

Media en religie

Media en religie

Monique Ratheiser en Jan van der Stoep

Boom Lemma uitgevers
Den Haag
2013

Omslagontwerp: Cunera, Amsterdam
Opmaak binnenwerk: Imago Mediabuilders, Amersfoort

© 2013 Monique Ratheiser en Jan van der Stoep | Boom Lemma uitgevers

Behoudens de in of krachtens de Auteurswet gestelde uitzonderingen mag niets uit deze uitgave worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand, of openbaar gemaakt, in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of enige andere manier, zonder voorafgaande schriftelijke toestemming van de uitgever.

Voor zover het maken van reprografische verveelvoudigingen uit deze uitgave is toegestaan op grond van artikel 16h Auteurswet dient men de daarvoor wettelijk verschuldigde vergoedingen te voldoen aan de Stichting Reprorecht (Postbus 3051, 2130 KB Hoofddorp, www.reprorecht.nl). Voor het overnemen van (een) gedeelte(n) uit deze uitgave in bloemlezingen, readers en andere compilatiewerken (art. 16 Auteurswet) kan men zich wenden tot de Stichting PRO (Stichting Publicatie- en Reproductierechten Organisatie, Postbus 3060, 2130 KB Hoofddorp, www.cedar.nl/pro).

No part of this book may be reproduced in any form, by print, photoprint, microfilm or any other means without written permission from the publisher.

ISBN 978-90-5931-981-3
NUR 813

Voorwoord

In januari 2010 kwamen negen religiejournalisten in het Dominicanenklooster in Huissen bijeen om met elkaar te spreken over de stand van zaken in de journalistiek als het gaat om berichtgeving over religie. De aanslagen op de WTC-gebouwen in de VS in 2001 hadden het thema religie weer in het centrum van de belangstelling gebracht. Maar, zo was de mening van de negen journalisten, de berichtgeving was niet altijd zorgvuldig gebeurd. Situaties werden zonder voldoende kennis van zaken weergegeven in de media, religieuze groeperingen kregen te snel en ondoordacht etiketjes opgeplakt en religieuze mensen werden te kort door de bocht en stigmatiserend geportretteerd in interviews en reportages. Wat de kranten en de actualiteitenprogramma's de huiskamers in stuurden, werd door het grote publiek al snel overgenomen. Het werd hoog tijd, volgens de negen van Huissen, dat de religiejournalistiek uit de puberteitsfase kwam en op een volwassen manier haar taak ging uitvoeren.

In een document dat ze opstelden, kwamen de journalisten tot vijf kernpunten, vijf principes, die de berichtgeving over religie zouden moeten verbeteren:

- 1 Het principe van respect voor sterke overtuigingen. Vaak worden mensen met sterke overtuigingen als intolerant gezien. Maar intolerantie hoeft niet per se samen te vallen met het hebben van een sterke overtuiging.
- 2 Het principe van waarachtigheid. De waarheid van religies kan niet met de hulpmiddelen van de journalistiek worden vastgesteld, maar wel kun je als journalist zoeken naar waarachtigheid. Je kunt onderzoeken hoe religieuze overtuigingen vorm krijgen in het leven van mensen.
- 3 Het principe van balans. Vaak halen de extreme vormen van religie het nieuws, omdat het zo lekker spectaculair is. Maar als journalist moet je juist het complete beeld geven en alle kanten belichten.
- 4 Het principe van voldoende kennis. Het lijkt een open deur, maar alle goede berichtgeving begint met kennis van zaken. Journalisten moeten een gedegen basiskennis hebben van religie.
- 5 Het principe van lichtvoetigheid en moed. Religies gebruiken een taal die niet voor iedereen toegankelijk is. Je moet als journalist daarom recht doen aan wat gelovigen zeggen en tegelijkertijd aan niet-gelovigen duidelijk maken wat er bedoeld wordt.

Met deze principes stelden de negen van Huissen de journalistiek voor een interessante uitdaging. Wij hebben deze uitdaging opgepakt en willen met de publicatie van dit boek een bijdrage leveren aan de vorming van journalistieke professionals, zodat ze op een zelfbewuste manier, met integriteit en kennis van zaken over religie kunnen berichten.

De hoofdstukken van dit boek hebben we in samenspraak met elkaar geschreven. We hebben ook de vrijmoedigheid genomen om elkaars teksten aan te vullen en te herschrijven. Dit hebben we bewust gedaan om van het boek een eenheid te maken. We zullen dan ook niet per hoofdstuk steeds aangeven wie de eerste auteur is geweest. Voor twee hoofdstukken willen we echter een uitzondering maken, omdat daar andere auteurs bij betrokken zijn geweest:

- Hoofdstuk 3 is geschreven door Johan Snel. Ook heeft Johan Snel een bijdrage geleverd aan hoofdstuk 2.
- Hoofdstuk 7 is geschreven door Karlijn Goossen en Jan van der Stoep.

Dit boek zal een plek krijgen in het curriculum van de journalistiekopleidingen van Hogeschool Windesheim en de Christelijke Hogeschool Ede. We hopen echter dat het ook studenten journalistiek op andere opleidingen zal bereiken. Religie zal een belangrijk verschijnsel blijven in onze samenleving en daarom is het een plicht van iedere journalist om zich rekenschap te geven van de manier waarop men zich tot het verschijnsel religie verhoudt.

Monique Ratheiser
Jan van der Stoep

Februari 2013

Inhoudsopgave

Voorwoord 5

Inleiding 11

1 Eerste verkenning 15

1.1 Waarom is kennis van religie belangrijk voor journalisten? 16

1.2 Wat is religie eigenlijk? 18

1.2.1 Substantieel en functioneel 18

1.2.2 Culturreligie en persoonlijk geloof 20

1.2.3 Impliciet en expliciet 21

1.2.4 Religie als zingevingssysteem 23

1.3 Op welke manieren komen we religie tegen in onze cultuur? 24

1.3.1 Religie vormt 26

1.3.2 Religie vormt om 28

1.4 Afsluiting 31

2 Geschiedenis 35

2.1 Waarom is de (religieuze) geschiedenis van Nederland belangrijk? 35

2.2 Welke rol speelde religie bij de totstandkoming van Nederland? 37

2.2.1 De Tachtigjarige Oorlog 37

2.2.2 De Reformatie 38

2.2.3 De rol van de media 42

2.3 Hoe werd Nederland een protestants land? 43

2.3.1 Religie als bindmiddel 43

2.3.2 Religie als splijtzwam 45

2.4 Andere groepen 48

2.4.1 De katholieken 48

2.4.2 De evangelische groepen 49

2.4.3 Joden 49

2.4.4 Moslims 51

2.5 Afsluiting 52

- 3 Verzuiling 55**
 - 3.1 Wat bedoelen we met verzuiling? 56
 - 3.2 Hoe is het systeem ontstaan? 57
 - 3.2.1 De rol van Kuyper 58
 - 3.2.2 De schoolstrijd 59
 - 3.2.3 De media 61
 - 3.3 Welke zuilen waren er? 62
 - 3.3.1 De gereformeerden 62
 - 3.3.2 De katholieken 63
 - 3.3.3 De socialisten 64
 - 3.3.4 Verschillende minizuilen 65
 - 3.4 Wat is de situatie nu? 67
 - 3.5 Afsluiting 68

- 4 Secularisering 71**
 - 4.1 Waarom is religie opnieuw actueel? 72
 - 4.2 Welke processen liggen ten grondslag aan secularisatie? 74
 - 4.3 Op welke niveaus speelt secularisering zich af? 78
 - 4.3.1 Secularisatie op microniveau 78
 - 4.3.2 Secularisatie op mesoniveau 79
 - 4.3.3 Secularisatie op macroniveau 81
 - 4.4 Wat wordt er verstaan onder een terugkeer van de religie? 82
 - 4.4.1 De multiculturele samenleving 83
 - 4.4.2 Een post-seculiere samenleving 85
 - 4.5 Afsluiting 87

- 5 Publiek debat 89**
 - 5.1 Wat is de rol van de journalist? 90
 - 5.2 Wat betekent neutraliteit? 94
 - 5.2.1 Rawls: een sluier van onwetendheid 94
 - 5.2.2 Habermas: een post-seculiere samenleving 95
 - 5.2.3 Wolterstorff: neutraliteit als onpartijdigheid 97
 - 5.3 Wat houden persvrijheid en de vrijheid van meningsuiting in? 98
 - 5.4 Welke plek mag religie innemen in onze samenleving? 101
 - 5.5 Afsluiting 105

6	Framing	109
6.1	Wat zijn frames?	110
6.2	Hoe hangen frames en levensovertuigingen met elkaar samen?	113
6.3	Welke beelden over religie kom je tegen in het publieke debat?	116
	6.3.1 Religie is achterhaald	117
	6.3.2 Religie is nuttig	118
	6.3.3 Religie is onderdrukkend	120
	6.3.4 Religie is gewelddadig	122
6.4	Afsluiting	123
7	Nieuwe religiositeit	127
7.1	Wat zijn de nieuwe trends?	128
7.2	Wat wordt bedoeld met nieuwe spiritualiteit?	132
	7.2.1 Verschillende vormen van spiritualiteit	132
	7.2.2 Betekenis van nieuwe spiritualiteit	135
7.3	Wat is de rol van de media?	136
	7.3.1 Media als dragers	137
	7.3.2 Media als taal	138
	7.3.3 Media als omgeving	139
7.4	Afsluiting	140
	Literatuur	143
	Register	147
	Over de auteurs	153

Inleiding

Dagelijks worden we via kranten, radio, televisie en internet op de hoogte gehouden van wat er in Nederland en in de wereld speelt. Veel van de berichten hebben direct of indirect te maken met religie of religieuze gevoelens en uitingen van mensen. In Israël zijn er voortdurend spanningen tussen Palestijnen en Israëli's. Irak wordt al lang geteisterd door aanslagen over en weer tussen sjjiitische en soennitische moslims. En in ons eigen land debatteert de regering over het al dan niet verbieden van boerka's op straat. Ook wordt in kranten en actualiteitenrubrieken veel aandacht besteed aan seksueel misbruik binnen de katholieke kerk en aan de verhouding tussen de vrijheid van godsdienst en de vrijheid van meningsuiting.

Waarom dit boek?

Dat religie zo vaak ter sprake komt in de media, is niet verwonderlijk, want religie is een belangrijk onderdeel van onze cultuur. Desondanks is kennis van religie binnen onderwijsinstellingen en ook binnen het beroepenveld van de journalistiek vaak onvoldoende aanwezig. Kunst, literatuur, architectuur, maar ook waarden, normen, tradities en gewoontes zijn voortgekomen uit de diepste gedachten en reflecties die mensen door de geschiedenis heen hebben gehad over grote thema's als leven, dood, bestemming en oorsprong. Vragen als 'waar komen we vandaan?', 'waar gaan we naartoe?' of 'wat is de zin van het bestaan?' zijn in verschillende tijden en plaatsen op verschillende manieren beantwoord.

Religie is niet alleen iets van het verleden. Ook vandaag de dag blijkt religie een belangrijke maatschappelijke factor te zijn. Sterker nog, religie staat hoog op de maatschappelijke agenda. Er worden bijvoorbeeld discussies gevoerd over de vraag of dieren ritueel geslacht mogen worden, ook als dat betekent dat ze geen verdoving krijgen. Of over de vraag of trouwambtenaren mogen weigeren om een huwelijk van een homoseksueel stel te sluiten, als ze daar vanwege hun geloof principiële bezwaren tegen hebben. En wat te denken van de rol van de islam in veel Arabische landen? Is de islam een bedreiging voor de democratie of kan het juist ook een belangrijke kracht zijn in de ontwikkeling naar een meer democratische samenleving?

Wil je hierover als journalist straks een weloverwogen oordeel kunnen vormen, dan zul je verstand van religie moeten hebben.

Met dit boek willen we jou als aankomend journalist helpen om het verschijnsel religie beter te kunnen duiden. We willen je laten zien welke rol religie in de Nederlandse samenleving van oudsher gespeeld heeft. Ook willen we kritisch kijken naar verschijnselen als verzuiling, secularisering en de transformatie van religie. Dat betekent overigens niet dat je na het lezen van dit boek alles weet over het christendom, de islam, het hindoeïsme of het boeddhisme. Daar zijn andere boeken voor, die meer op de theologische inhoud van de verschillende wereldgodsdiensten ingaan. In dit boek gaat het vooral over religie als maatschappelijk verschijnsel en de manier waarop je daarmee als journalist moet omgaan.

Voor wie is dit boek geschreven?

Dit boek is in de eerste plaats geschreven voor studenten die straks de journalistiek in willen. Journalistiek is een vak dat veranderingen in de samenleving op de voet volgt en ook tegenbewegingen in kaart brengt. Van journalisten wordt gevraagd dat ze een neus voor nieuws hebben en dat ze nieuws ook op waarde weten te schatten. Dat veronderstelt een brede kennis over maatschappelijke thema's en de achtergronden daarvan. Journalisten moeten weten hoe besluitvorming tot stand komt, waar mensen zich door laten leiden en wat ze beweegt. Daartoe moeten journalisten zich kunnen bedienen van verschillende jargons (vaktalen), want elk deelgebied van de maatschappij kent een specifiek taalgebruik. In de politiek drukt men zich met andere begrippen uit dan in de economie. Ook religie kent eigen begrippen en eigen manieren van spreken.

Als journalisten verstand van religie hebben, is dat echter nog niet genoeg. Of je nu zelf gelovig bent of niet, je moet je op een bepaalde manier tot religie verhouden. Sommige journalisten zullen zeggen dat religie een achterhaald verschijnsel is, anderen zullen juist zeggen dat het een belangrijke bron van zingeving is of dat het aanzet tot geweld. Maar welk standpunt je ook inneemt, je kunt nooit een neutrale positie innemen. Wil je als journalist je werk goed doen, dan moet je je ook bewust zijn van het standpunt dat je zelf inneemt en bereid zijn om daar verantwoording over af te leggen. Ook daarbij willen we je in dit boek verder helpen.

Welke thema's komen aan bod?

In het boek komen de volgende onderwerpen aan de orde:

- In hoofdstuk 1 bespreken we verschillende opvattingen over religie en onderzoeken we hoe cultuur en religie zich tot elkaar verhouden.
- In hoofdstuk 2 gaan we in op de geschiedenis van religie in onze Nederlandse samenleving, met name vanaf de Nederlandse Opstand, oftewel de Tachtigjarige Oorlog.
- In hoofdstuk 3 beschrijven we hoe de verzuiling lange tijd de verhoudingen tussen de verschillende bevolkingsgroepen in Nederland karakteriseerde.
- In hoofdstuk 4 kijken we naar de situatie van nu; door ontzuiling en secularisatie is de rol van religie drastisch veranderd, maar dat betekent nog niet dat religie uit onze samenleving is verdwenen.
- In hoofdstuk 5 vragen we ons af hoe neutraal journalisten ten opzichte van religie kunnen zijn; ook onderzoeken we hoe de vrijheid van godsdienst zich verhoudt tot andere vrijheidsrechten.
- In hoofdstuk 6 besteden we aandacht aan de framing van religie, oftewel aan de beelden die over religie in de media bestaan.
- In hoofdstuk 7 gaan we ten slotte in op nieuwe religieuze trends zoals die bijvoorbeeld tot uitdrukking komen in de populariteit van mindstyle magazines als *Happinez*.

De thema's die we hierboven noemen, zijn heel divers. Daarom zal het ene thema vooral beschrijvend behandeld worden, terwijl het andere thema aan de hand van een of meer casussen aan de orde wordt gesteld. Elk hoofdstuk zal je in ieder geval, naast veel informatie, ook de mogelijkheid bieden zelf met opdrachten aan de slag te gaan. Ook geven we je bij elk hoofdstuk tips over boeken, websites, films en documentaires die je kunt raadplegen om meer informatie te vergaren. Op internet vind je ook een weblog waar regelmatig updates worden gegeven over het thema religie in media en journalistiek (www.mediaenreligie.nl).

Eerste verkenning

1

'Religie hoeft niet achter de voordeur.'

Trouw, 28 januari 2013

'Zonder religie geen hartstocht'

Leeuwarder Courant, 25 januari 2013

'Goed voornemen voor het nieuwe jaar: iets minder religiestress in de politiek'

Trouw, 4 januari 2013

'Kabinet onderschat samenbindende rol religie'

Dagblad De Limburger, 7 december 2012

'Wordt het God of goddeloos?'

Win', nieuws- en opinieblad Windesheim, 20 december 2012

Als journalist ben je een spin in het web van de samenleving waarin je leeft, woont en werkt. Jij houdt de vinger aan de pols van de samenleving en voelt of er veranderingen op komst zijn, wat de mensen bezighoudt, waar ze bang voor zijn of blij van worden. Welke keuzes maken mensen in jouw maatschappij op het gebied van politiek en economie en persoonlijk leven en wat beïnvloedt die keuzes? Kortom: je staat midden in de samenleving, in het centrum van de Nederlandse cultuur. Religie is een belangrijk onderdeel van die cultuur. Als we de krantenkoppen mogen geloven, is religie iets wat mensen in onze samenleving bezighoudt. Daarom willen we in dit hoofdstuk dieper ingaan op de vraag wat religie eigenlijk is en welke plek het inneemt in onze cultuur.

Wat kom je tegen in dit hoofdstuk?

- Waarom is kennis van religie belangrijk voor journalisten?
- Wat is religie eigenlijk?
- Op welke manieren komen we religie tegen in onze cultuur?

1.1 Waarom is kennis van religie belangrijk voor journalisten?

In 2008 baarde een jonge advocaat in Nederland opzien door te weigeren op te staan voor de rechter, terwijl deze de rechtszaal betrad. Het ANP berichtte erover op 5 september 2008 en het *NRC Handelsblad* bracht op dezelfde dag een artikel hierover op de voorpagina. Wat was er aan de hand? Had de advocaat, kort tevoren beëdigd in zijn functie, tijdens zijn opleiding niet meegekregen dat het in Nederland norm is te gaan staan bij binnenkomst van de rechter, als uiting van respect voor de rechterlijke macht? Nee, dat was niet het geval want daarvan was de advocaat wel op de hoogte. Zijn weigering kwam voort uit, naar eigen zeggen, zijn islamitische geloofsovertuiging die hem leerde dat alle mensen gelijk zijn en er dus geen reden was op te staan voor magistraten.

Zijn handelswijze riep vragen op: als de advocaat zich hier beriep op de gelijkheid tussen mensen, waarom weigerde hij dan ook vrouwen een hand te geven? Waar was de gelijkheid in die situatie? Uiteraard wees de advocaat ook hier op zijn religieuze overtuiging, die hem verbood vrouwen een hand te geven. Veel mensen vroegen zich echter af in hoeverre een geloofsovertuiging reden kon en mocht zijn om van een norm (in dit geval: het geven van een hand) af te wijken; een norm die in de Nederlandse samenleving uiting geeft aan een als belangrijk ervaren waarde (hier: wederzijds erkennen van een basale gelijkwaardigheid).

Deze situatie is destijds breed uitgemeten in de media; er is over geschreven in kranten en het NOS journaal en actualiteitenprogramma's besteedden er in diverse items aandacht aan. Het is dus een goed voorbeeld uit de praktijk van de manier waarop je als journalist geconfronteerd kunt worden met religieuze zaken.

Welke vragen roept dit op en wat moet je eigenlijk als journalist allemaal in huis hebben om over een situatie als deze goed en helder te kunnen berichten? Het is immers de taak van de journalist om situaties als deze te verhelderen voor het grote publiek. Naast enige kennis over wat de omgangsregels zijn binnen een rechtszaal, zou de journalist in dit geval kennis moeten hebben van de rolverdeling tussen man en vrouw in de islam. Ook wellicht over de machtsverhoudingen in het algemeen in een islamitische samenleving. Dit omdat de islamitische advocaat in deze situatie zich hierop beroept. Hij beargumenteert zijn handelswijze hiermee. De journalist zou

kennis moeten hebben van de bronnen waar de advocaat zijn waarden, normen en geloofsregels op baseert (denk met name aan de Koran). Over hoe hij blijkbaar de relatie ziet tussen de Nederlandse samenleving, waar hij deel van uitmaakt, en de islamitische gemeenschap (*umma*), die nationale grenzen overschrijdt.

Dat dit niet puur en alleen kennis van de islam als religie is, maar ook van de islamitische cultuur, illustreert wel hoe religie en cultuur met elkaar verstrengeld zijn. Vaak zijn religie en cultuur niet van elkaar te *scheiden*, maar ze moeten wel worden *onderscheiden* om helder te krijgen hoe situaties in elkaar zitten. Wil je dus als journalist een goed idee hebben over hoe je cultuur in elkaar zit, dan is het belangrijk ook van de daarin voorkomende religies kennis te hebben.

Bovenstaande situatie is illustratief voor wat je als journalist in je werk tegen kunt komen. Religie en religieuze thema's staan niet op zichzelf, maar zijn verweven met allerlei situaties in de politiek, het rechtssysteem, de economie, het publieke domein en de populaire cultuur. We komen het tegen in de berichtgeving rondom bijvoorbeeld de protestacties van de SGP-jongeren tegen Madonna's Confession Tour in 2006, waarin de popster compleet met doornenkroon op de bühne aan een kruis hing. We zien het ook in de berichtgeving rondom koninklijke huwelijken, zoals dat van Willem-Alexander en Maxima, en ook dat van prins Maurits en zijn vrouw Marilène. Hier speelde de vraag of leden van het protestantse koningshuis van Oranje wel konden trouwen met een katholieke echtgenote en hoe zo'n gemengd huwelijk dan wel vorm moest krijgen in een kerkdienst. We mogen de verzuiling dan wel grotendeels voorbij zijn, toch heeft de religieuze kleur van ons koningshuis blijkbaar nog steeds te maken met de identiteit van Nederland.

We komen religie ook tegen in de berichtgeving rondom hoofddoekjes op een christelijke school en debatten rondom onverdoofd slachten. In je werk als journalist zul je met religieuze thema's en religieuze mensen geconfronteerd worden. Het is dus van belang eens wat dieper in te gaan op wat religie eigenlijk is en in welke relatie religie staat tot onze cultuur. Religieuze argumenten, praktijken en rituelen roepen namelijk vaak vragen op die niet zo makkelijk te beantwoorden zijn. Religieuze argumenten of gedachtegangen vragen vaak om kennis van achtergronden en verhalen. Als journalist is het belangrijk voorbereid te zijn, zodat je je werk goed, gedegen, eerlijk naar alle partijen en ook efficiënt kunt doen.

1.2 Wat is religie eigenlijk?

Als je de Van Dale vraagt wat religie is, dan word je verwezen naar het woord 'godsdienst'. Zoek je vervolgens het woord 'godsdienst' op, dan krijg je als eerste lemma: 'het dienen, vereren, aanbidden van God'. Over het algemeen wordt inderdaad onder religie en godsdienst hetzelfde verstaan. Dit roept dan wel direct een vraag op: als religie dus 'het dienen, vereren en aanbidden van God is', is bijvoorbeeld het boeddhisme dan wel een religie te noemen? Dat kent immers geen God? Deze vraag zou je ook kunnen stellen met betrekking tot het hindoeïsme, dat niet één god (met een hoofdletter, waarmee een soort persoonlijkheid verondersteld wordt) kent, maar wel honderden.

Sommige mensen stellen dat je juist daarom een onderscheid zou moeten maken tussen religie en godsdienst; boeddhisme en hindoeïsme zou je dan een religie kunnen noemen (omdat er dus niet één God aanbeden wordt) en andere systemen, zoals jodendom, christendom en islam, zou je godsdiensten kunnen noemen. Dit onderscheid is echter wel erg kunstmatig. De vijf genoemde religies delen te veel elementen om ze op deze manier van elkaar te scheiden. Het Engels, om maar een zijstraat te noemen, kent geen onderscheid tussen de termen 'religie' en 'godsdienst'. Beide moeten met het woord 'religion' worden vertaald.

1.2.1 *Substantieel en functioneel*

Een definitie vinden van de term 'religie' is op zich niet zo moeilijk. Er zijn door veel verschillende mensen veel verschillende definities opgesteld. Theologen, antropologen en sociologen hebben zich in de loop van de tijd gebogen over de vraag hoe we religie nu moeten bekijken. De wetenschappelijke discipline van de wetenschapper kan dan een verschil maken voor de definitie die hij of zij opstelt.

Een theoloog, bijvoorbeeld, houdt zich voornamelijk bezig met de christelijke geloofsleer. Zijn of haar definitie van religie zal wellicht sterk vanuit die heel specifieke christelijke geloofsleer opgesteld zijn. Een socioloog houdt zich bezig met onderzoek rondom de menselijke samenleving. Een onderzoeksvraag voor hem of haar zou kunnen zijn wat de rol van religie in een bepaalde stad of streek is. De definitie die hij of zij zou geven aan religie, zal waarschijnlijk gebaseerd zijn op de functie van religie voor mensen. Om nog even bij de uitleg van de Van Dale te blijven: als religie 'de

dienst aan God' is, zal een theoloog meer nadruk leggen op wie die God is en wat zijn wil is, en zal de socioloog meer nadruk leggen op wat mensen doen en laten vanuit hun geloof in die God.

We kunnen wel een scherpe tweedeling ontdekken in de verschillende definities van religie die door verscheidene wetenschappers opgesteld zijn: definities van functionele aard en van substantiële. Als je religie functioneel definieert, dan kijk je naar wat religie voor functie vervult in het leven van mensen. Religie kan dan bijvoorbeeld gezien worden als een set overtuigingen en/of praktijken die de mens helpt het leven aan te kunnen. Dat is nogal algemeen en daarmee kan bijna alles religieus genoemd worden. Als je zou zeggen: ik ga elke week naar de wedstrijd van mijn voetbalclub, ik verbind mij dus aan die club en die verbinding geeft zin aan mijn leven, dan wordt voetbal, binnen deze definitie gezien, voor jou tot iets religieus.

Een substantiële definitie gaat uit van een transcendent (waarmee we bedoelen: bovennatuurlijk) gegeven of wezen. Dit wezen is een realiteit dat onze werkelijkheid overstijgt. Bijvoorbeeld: de God van het christendom of Allah van de islam. Alles wat je als mens doet om dit wezen een plek te geven in je leven (bidden, heilige boeken lezen, rituelen uitvoeren, naar kerk, moskee, synagoge of tempel gaan), maakt deel uit van je religie en vindt zijn uitgangspunt in die God. Religie wordt zo een manier van leven waarin alle dingen die je als mens ervaart, denkt en doet, in perspectief gezet wordt door je geloof in die God. In deze manier van uitleggen wat religie is, gaat het dus om de inhoud van het geloof. De inhoud moet aan bepaalde eisen voldoen; het moet gaan om een transcendente macht die voor de gelovigen zo belangrijk is dat ze hun leven ernaar richten.

Bij het verschil tussen de functionele en substantiële definities gaat het dus eigenlijk om het verschil tussen wat religie *doet* en wat religie *inhoudt*. In een samenleving als de onze, die sterk rationalistisch is en waar geen of weinig ruimte is voor dat wat we niet kunnen zien, verklaren of bewijzen, is het voor gelovigen vaak makkelijker uit te leggen waarom ze geloven dan wat ze precies geloven. Voor jou als journalist, of je nu zelf gelovig of niet gelovig bent, is het belangrijk je te realiseren dat religie in bepaalde behoeften van het leven voorziet. Behoeften als: het doorbreken van de dagelijkse sleur door te geloven dat er iets is wat daar bovenuit stijgt; het ervaren van troost als je verdriet hebt of iemand verliest, of de ervaring van de nabijheid van iets of iemand als je eenzaam bent. Ook kan het jou als journalist in je werk helpen als je je enigszins kunt inleven in de religieuze persoon voor

wie die god of die religieuze visie waarover hij of zij met je spreekt, een realiteit is.

1.2.2 *Cultuurreligie en persoonlijk geloof*

Een tweede onderscheid dat gemaakt kan worden is dat tussen religie als cultuurverschijnsel en religie als persoonlijke drijfveer voor je leven. Met cultuurreligie bedoelen we die religiebeleving waar we als samenleving onze thema's in de kunst en literatuur aan ontleenen, onze spreekwoorden en gezegden uit halen. Die vorm van religie die ons symbolen en beelden aantrekt die voor ons veelzeggend zijn. Met persoonlijk geloof bedoelen we de religiebeleving van een individu, dus dat wat een individu voelt en ervaart bij de omgang met (een) god.

Deze tweedeling, in cultuurreligie en persoonlijk geloof, is door de tijd heen door veel religiewetenschappers en godsdienstsociologen gemaakt met verschillende bewoordingen en aangevuld met verdere onderverdelingen. In veel gevallen zijn cultuur, religie en samenleving nauw met elkaar verweven. Denk bijvoorbeeld maar aan de Anglican Church in Groot Brittannië; een kerk die in naam, geschiedenis en cultuur helemaal geworteld is in de Britse samenleving. Het Britse staatshoofd is zelfs officieel 'Defender of the Faith'. Het idee van de term staatskerk is dat je als onderdaan van bijvoorbeeld Groot Brittannië als vanzelfsprekend lid bent van de Anglican Church. Uiteraard is dat 'in the real world' niet voor elke Brit van toepassing. Nederland heeft officieel geen staatskerk gekend, maar de Nederlands Hervormde Kerk heeft wel als zodanig gefungeerd. Hier komen we later nog op terug.

Cultuurreligie en persoonlijk geloof zijn verschillende manieren om naar religie te kijken, maar ze zijn niet per se tegengesteld. Mensen die vanuit traditie en gewoonte lid zijn van een van de grote staatskerken of een kerk met een hoog liturgisch karakter zijn niet per definitie minder diep gelovig dan mensen die in kleine kerkelijke kringen bij elkaar komen. Er zijn wel kerken waar men de 'persoonlijke relatie met God' heel sterk benadrukt en waar men die relatie ook graag tot uitdrukking ziet komen in de kerkdienst. Dat kun je dan bijvoorbeeld zien in pinkstergemeenten of evangelische gemeenten, waar mensen hun emotionele betrokkenheid tot uiting brengen door bijvoorbeeld hun handen in de lucht te steken. Maar persoonlijk geloof hoeft niet altijd direct zichtbaar te zijn; het gaat wel altijd om jouw eigen

ervaring met en van God en niet alleen om de kennis en de tradities rondom God zoals die in een kerk bestaan.

1.2.3 *Impliciet en expliciet*

De antropoloog, die we net bij het onderscheid tussen substantieel en functioneel al tegenkwamen, kijkt naar wat er in onze samenleving gebeurt en zal dat vergelijken met wat hij of zij weet vanuit andere samenlevingen en culturen. Door culturen met elkaar te vergelijken op aspecten als geboorte en opvoeding, ziekte en dood enzovoort, probeert hij of zij tot kennis over de mens en het menselijk gedrag te komen. Stel je voor dat een antropoloog komt kijken bij een dancefeest, waar een massa mensen, allemaal naar het podium gericht, met de armen zwaaiend in de lucht, als in trance beweegt op opzweepende muziek. Volgens godsdienstsocioloog Meerten ter Borg zijn dan 'associaties met primitieve religieuze rituelen haast onvermijdelijk' (Ter Borg et al., 2008).

Ter Borg wijst hier op een onderscheid tussen expliciete en impliciete vormen van religie. Met 'expliciet' worden die vormen bedoeld die binnen de gevestigde religieuze structuren plaatsvinden. Met gevestigde religieuze structuren bedoelen we de organisatievormen die bestaan binnen die religies die in Nederland zijn ingeburgerd; religies als het christendom, het jodendom en de islam. Voorbeelden van die organisatievormen zijn: kerk-, synagoge- en moskeegemeenschappen. Binnen die organisatievormen kun je expliciet religie beleven door naar diensten te gaan.

'Impliciet' zijn al die dingen die buiten die gevestigde religieuze structuren omgaan. Dat kan dus, als we het voorbeeld van het dancefeest nog eens aanhalen, heel breed zijn. Volgens Ter Borg kan iets 'religieus' genoemd worden als aan twee voorwaarden voldaan is: 'iets wat de mens helpt zich te verzoenen met zijn eindigheid (voorwaarde A), door middel van iets of iemand die boven de alledaagse menselijke eindigheid lijkt uit te gaan (voorwaarde B)' (Ter Borg et al.). Om die eerste voorwaarde nog iets te verhelderen: je kunt je daar de angst voor de dood bij voorstellen, maar ook de onrust die ziekte of het overlijden van anderen met zich meebrengt. Of gevoelens van onzekerheid of angst. Met deze definitie zitten we in de richting van de functionele definiëring van religie. Ter Borg wijst nog wel op de noodzaak van het uitstijgen boven de menselijke werkelijkheid, maar hij zwakt het tegelijk ook af door zich voorzichtig uit te drukken: 'boven uit

lijkt te gaan'. Daarmee wil hij aangeven dat dingen en situaties in meerdere of mindere mate religieus kunnen zijn.

Voorbeelden van wat Ter Borg impliciete religiositeit noemt, zijn we in de afgelopen tijd in de media wel tegengekomen. Denk aan de verschillende 'stille tochten' die er de laatste jaren gehouden zijn voor mensen die door zinloos geweld om het leven zijn gekomen. De stille tocht lijkt een ritueel geworden te zijn waarmee mensen hun verontwaardiging over onrecht tot uitdrukking brengen en hun verontrusting over de situatie in de maatschappij. Het zijn geen rituelen die door een kerk of andere religieuze groep georganiseerd zijn, er spreekt meestal geen dominee of priester. Toch vervult het de voorwaarden die door Ter Borg aan de term religie gesteld worden: door mee te lopen verwerken mensen hun eigen gevoelens van angst en onzekerheid en wordt de overledene door hen als lichtend voorbeeld verheven boven de dagelijkse werkelijkheid.

Mensen lijken tegenwoordig dus *ad hoc* 'nieuwe' rituelen te maken om uiting te geven aan gevoelens van onrust of onbalans. Vroeger waren het de rituelen die binnen de kerken bestonden die het emotionele leven van de mensen vorm en uitdrukkingsmogelijkheden gaven. Het religieuze verhaal van het christendom was voor het merendeel van de Nederlanders de context waarin hun leven zich afspeelde. Daar haalden ze hun voorbeelden vandaan en het vergelijkingsmateriaal waaraan ze hun dagelijkse leven konden spiegelen. De inhoud van dat christelijke verhaal is voor veel mensen niet meer aansprekend, maar het psychologische effect van de rituelen nog wel. Een katholieke processie, een plechtige optocht van geestelijken en gelovigen, vaak met het meedragen van een Maria- of heiligenbeeld, is wat dit betreft een voorloper van het fenomeen van de 'stille tocht' die we nu zien.

In je werk als journalist zul je, net als de sociologen en de antropologen uit het bovenstaande, religie vooral objectief moeten kunnen bekijken en onderzoeken. Het kunnen beschouwen als een element in de samenleving dat voor veel mensen belangrijk is. Als zodanig gaat het er dus niet in eerste instantie om wat jouw mening erover is of welke houding je er tegenover inneemt. Je moet er duidelijk en gebalanceerd over kunnen berichten en je publiek informeren.

1.2.4 *Religie als zingevingssysteem*

Religie kun je in de breedste zin van het woord zien als een zingevingssysteem. Dat bedoelen we zo: een overtuiging die je hebt en die alles wat in jouw leven speelt of belangrijk is een bepaalde zin, betekenis geeft. Sommige mensen zullen zeggen: die overtuiging is pas religieus te noemen als het om het geloof in een god gaat. Anderen zullen van mening zijn dat er geen god aan te pas hoeft te komen. Sommige mensen zullen zeggen dat religie als zingevingssysteem de waarheid over het leven inhoudt en dus geldt voor alle mensen; iedereen zou dus tot dat ene inzicht moeten komen en bekeerd moeten worden. Anderen gaan uit van het idee dat elk mens heel individueel een eigen overtuiging kan hebben en dat iedereen dus een eigen zingevingssysteem voor zichzelf kan opbouwen. Deze laatste positie komen we tegenwoordig in de westerse wereld in toenemende mate tegen. Het woord 'religie' wordt dan ook vaak ingeruild voor woorden als 'persoonlijke zingeving' of 'spiritualiteit'.

De term zingeving kun je dus op twee manieren bekijken: iets of iemand buiten jou geeft zin aan jouw leven. Daarmee wordt de mens dus ontvanger van zin en betekenis. Zo werkt het bijvoorbeeld met de religies jodendom, christendom en islam. Er is een waarheid, een God die buiten onze direct ervaarbare werkelijkheid staat. Maar, als schepper van de wereld, heeft die God wel direct met de werkelijkheid te maken. Als je tot het inzicht komt dat deze God er is en dat hij met jouw leven te maken heeft, dan zet dat je hele leven in een bepaald perspectief. Dan hebben de dingen die gebeuren in je leven, een betekenis die met die God te maken heeft. Het geloof in die God geeft dan zin.

De tweede manier om zingeving te bekijken ziet de mens niet als de ontvanger van zin, maar als actieve zinzoeker en zingever. Deze manier past bij het postmoderne leefklimaat. Uitgaande van jezelf, van je eigen levenssituatie zoek je als mens manieren van denken, van leven die op dat moment bij je passen en jou zin geven. Het aanbod van zingevingselementen is momenteel enorm; er is een ware 'markt van geloven'. Kijk bijvoorbeeld alleen al eens naar de boektitels die in de boekhandels in het schap 'esoterie' te vinden zijn. Of kijk eens naar de verschillende magazines die er de afgelopen tijd op de markt verschenen zijn en die zich bezighouden met mindstyle. Op de inhoud hiervan zullen we in hoofdstuk 7 dieper ingaan.

Tot nu toe hebben we een nogal theoretisch verhaal gehouden over verschillende manieren om het begrip religie uit te leggen. Dat er verschillende

visies op het begrip bestaan illustreert wel hoe, met name in de huidige tijd, mensen hun eigen toegang vinden tot het religieuze. Ga maar eens bij jezelf na hoe jij tegenover religie staat, of je zelf religieus bent of bent opgevoed, er nu wel of niet (meer) iets mee doet of hebt. Peil eens bij je medestudenten hoe dat bij hen zit en hoe zij tegen religie aankijken. Wat, denk je, zal hun reactie zijn op de vraag: wat betekent religie volgens jou en voor jou? En hoe zit dat met je omgeving, vrienden, familie, buurt, samenleving? Waar en hoe kom je religie tegen in de wereld om je heen?

1.3 Op welke manieren komen we religie tegen in onze cultuur?

Religie is iets dat door mensen wordt vormgegeven. Het zegt iets over ons, over ons leven. Theoloog Harry Kuitert zei het eens ongeveer zo: 'Alles wat we over boven zeggen, komt eigenlijk van beneden, ook al zeggen we dat het van boven komt.' Daarmee laat hij waarschijnlijk zijn persoonlijke conclusie zien die hij na jarenlang studeren, doceren en nadenken over religie getrokken heeft: dat mensen religie *maken* om daarmee zin aan hun leven te geven. Dat klopt op zich natuurlijk ook, maar hij lijkt met deze uitspraak wel enigszins voorbij te gaan aan de ervaringen van mensen die aan religieuze praktijken voorafgingen. Ervaringen van verwondering over de natuur en het leven, angst of verwondering over de dood. Religie is het antwoord van mensen op de ervaring dat er meer is, dat er iets is wat boven hun leven uitstijgt.

Religie is een zingevingssysteem dat langzaam wordt opgebouwd. Zij komt voort uit een geschiedenis van gedeelde ervaringen en verhalen die men elkaar doorvertelt. Er worden rituelen uitgevoerd die logisch zijn als je de ervaringen erachter kent en de verhalen waarop ze gebaseerd zijn. Generatie op generatie worden de verhalen doorverteld, de rituelen overgebracht en aangeleerd. Kunstenaars schilderen de verhalen, zangers bezingen de ervaringen van een volk met hun god. Bouwlieden bouwen tempels, kerken, moskeeën. Dichters gebruiken uitdrukkingen uit heilige teksten om hun poëzie kracht bij te zetten. En generatie na generatie groeit op met de beelden, de taal, de gewoontes, de muziek en de gebouwen in het landschap die allemaal spreken van een god of een religieuze, zingevende gedachte. Zo richten mensen hun leefomgeving in, hun cultuur, met bouwstenen, elementen die hun vormgeving vinden in dat wat als zinvol ervaren wordt.

Het zingevingssysteem dat in Nederland honderden jaren vormgevend is geweest voor onze cultuur, is het christendom. Overal in onze cultuur komen we elementen van dat christendom tegen. In onze taal, kunst, literatuur en architectuur. Eeuwenlang is het christendom zingevend geweest voor gewoontes, waarden en normen. Pas in de laatste decennia, eigenlijk vanaf de jaren zestig van de twintigste eeuw, zien we dat er een omslag plaatsvindt. Vanaf die tijd stellen steeds meer mensen vragen bij het christelijke geloof. Steeds meer mensen betwijfelen de basisgedachten van het christendom, twijfelen aan het bestaan van God en het nut van de kerk. De ervaringen met God, beschreven in de Bijbel, zijn voor velen te vaag geworden, de verhalen uit het christendom raken langzamerhand vergeten. De rituelen die daaruit voortkwamen, verliezen daardoor aan zeggingskracht en religieuze taal wordt niet meer begrepen.

Met enige regelmaat wordt er in Nederland onderzoek gedaan om te peilen wat en hoe mensen geloven. Het SCP (Sociaal en Cultureel Planbureau) komt om de drie jaar met een rapport over de religieuze staat van ons land. En de KRO laat met regelmaat het onderzoek 'God in Nederland' uitvoeren. In de rapporten van de afgelopen jaren werd aangegeven dat de traditionele vormen van religiebeleving, voor Nederland is dat lidmaatschap van een kerk en het naar de kerk gaan, steeds verder afnemen. Steeds minder mensen zijn lid van een kerk en steeds minder mensen bezoeken met regelmaat een kerkdienst. Toch wil dat niet zeggen dat daarmee religie ook steeds minder belangrijk wordt. Geloof wordt ook anders beleefd en vormgegeven dan vroeger. Het is meer iets geworden van mensen persoonlijk en minder van instituties. In hoofdstuk 4 gaan we dieper op deze ontwikkeling in.

Ook al heb je zelf eigenlijk helemaal niets met religie, ben je er niet mee opgevoed of zit het niet in je blikveld, dan nog word je er in de Nederlandse samenleving en cultuur mee geconfronteerd. Zeker als journalist, cultuurkenner die je bent, zul je elementen van religie tegenkomen in je werk. Religie heeft onze cultuur gevormd. Soms, denk nog even aan het voorbeeld waarmee we het hoofdstuk begonnen, gaan religie en cultuur zodanig hand in hand dat ze moeilijk van elkaar te onderscheiden zijn. Het is belangrijk je daarvan bewust te zijn, omdat je dan beter kunt begrijpen hoe onze cultuur in elkaar zit, waar bepaalde elementen vandaan komen en welke invloed die ook op jouw kijk op het leven, de samenleving en de wereld hebben.

Religie kan een vormende werking hebben op een cultuur, maar kan een cultuur ook radicaal veranderen of omvormen.

1.3.1 Religie vormt

De vormende werking van religie op cultuur hebben we al even aangestipt in de korte schets die we gaven van cultuurontwikkeling. Religie is een expressie van de meest basale en diepgaande ervaringen van mensen. De ideeën die religie aandraagt, gaan over alles wat een mens bezighoudt. Vragen als: waar komt alles vandaan, wat ben ik als mens, waarom leven we, waarom sterven we en wat heb ik hier in de wereld eigenlijk te doen, worden door religie beantwoord. Het hebben van antwoorden op deze vragen geeft mensen een zekere rust; het leven is niet zomaar een toevalligheid, maar er zit een reden, een zin achter. Religie geeft die zin en geeft aanwijzingen die je kunt volgen om een goed leven te leiden. Het helpt mensen zich te oriënteren in de wereld en een weg te vinden in het leven. Aanwijzingen die bijvoorbeeld het christendom aanhaalt voor een goed leven, zijn in de Bijbel te vinden als de Tien Geboden, die in een wat vrije weergave het volgende zeggen: 1. Aanbidt God; 2. Buig je niet voor afgoden; 3. Gebruik Gods naam niet als vloek of leeg woord; 4. Laat de rustdag een rustdag zijn; 5. Heb respect voor je vader en je moeder; 6. Sla niet dood; 7. Pleeg geen echtbreuk; 8. Steel niet; 9. Geef geen valse getuigenis (lieg niet); 10. Begeer niet wat van een ander is. Met deze aanwijzingen worden niet enkel zaken geboden of verboden, maar er wordt ook gewezen op zaken die belangrijk zijn. Dingen waar je niet achteloos aan voorbij moet leven, maar waarmee je bewust moet omgaan, zodat je een goed leven zult leiden.

Aanwijzingen als niet doodslaan, niet stelen en geen vals getuigenis geven zijn in onze wetgeving terug te vinden. Aanwijzingen als niet vloeken en niet begeren of jaloers zijn en niet echtbreken zitten in onze opvoeding, normen en waarden. Dat betekent niet dat deze dingen niet voorkomen, maar wel dat we er allemaal in meerdere of mindere mate waarschijnlijk wel een gevoel van onbehagen bij hebben. Het idee dat 'het eigenlijk niet hoort', borrelt boven. De aanwijzing die zegt dat de rustdag een rustdag moet blijven, staat in Nederland al langere tijd onder druk. Denk bijvoorbeeld aan de discussie rond de koopzondag. Sommige gemeentes, waar bijvoorbeeld bepaalde kerkelijke stromingen sterk vertegenwoordigd zijn, keren zich heel sterk tegen het fenomeen van de koopzondag op basis van dit Bijbelse gebod.

Niet alleen de aanwijzingen die een religie geeft, maar ook de verhalen die een religie te vertellen heeft, vinden hun weg in de cultuur. Talloze beelden uit de Bijbel en het christendom zien we terugkeren in ons taalgebruik, onze kalender of de kunst. Ga bijvoorbeeld maar eens na hoeveel uitdrukkingen er in de Nederlandse taal zijn die betrekking hebben op God of geloof: zo oud als Methusalem, hoogmoed komt voor de val, een rib uit je lijf, je moet de kerk middenin het dorp laten; iemand leest je de levieten; je aan geen god of gebod houden; je handen in onschuld wassen, je hand in eigen boezem steken, een addertje onder het gras zien, of voor het zingen de kerk uitgaan, bijvoorbeeld.

Kijk eens in je agenda en zie hoeveel dagen in onze kalender zijn bepaald door religie: Pasen, Pinksteren, Kerst, Hemelvaart. Bijna al onze vrije dagen zijn van oorsprong religieuze dagen. Daar staan we wellicht niet zo vaak bij stil, als je zelf niet religieus bent misschien wel nooit. Toch illustreren ze wel hoe in onze samenleving het ritme van het leven aangegeven werd door religie. Een volksfeest als Sinterklaas heeft enkele jaren geleden nog de media gehaald doordat men in de stad Amsterdam besloot het kruis van de mijter van de goedheiligman (Nicolaas was een bisschop) te halen. Als het Sinterklaasfeest in de multiculturele stad door alle kinderen gevierd moest kunnen worden, zo was de gedachte, dan moeten alle religieuze symbolen die het feest eigen zijn, toch maar verwijderd worden.

Verhalen uit de Bijbel leverden ruim inspiratie aan kunstenaars, dichters en musici. Rembrandt schilderde in zijn leven meer dan driehonderd Bijbelse thema's en taferelen. Als je niet bekend bent met de Bijbelse verhalen, is het vaak moeilijk te zien wat de schilder wilde overbrengen of waarom een bepaald schilderij zo boeiend en bijzonder is. Kennis van de Bijbelse achtergrond van kunstwerken helpt je om de kunst van wat is weergegeven nog beter te waarderen. Hoe vaak komt het thema 'religie' niet voor in de boeken van Maarten 't Hart, Jan Wolkers, Gerard Reve en andere schrijvers? Veel van onze Nederlandse auteurs zijn zelf opgegroeid in een bepaalde christelijk-religieuze context en die context speelt mee in hun werk. Als je je daar geen voorstelling bij kunt maken, is het dus ook moeilijk hun werk goed in te schatten. In 1997 had de Boekenweek als thema: 'Mijn God'. In de afgelopen decennia zijn er veel titels geschreven over het religieuze leven. Denk aan boeken als *Knielen op een bed violen* van Jan Siebelink of *Dorsvloer vol confetti* van debutante Franca Treur. De Leidse hoogleraar Jaap Goedegebuure schreef een boek over de relatie tussen de Nederlandse literatuur en religie: *Nederlandse schrijvers en religie 1960-2010*.

De skyline van Amsterdam wijst ons op de relatie tussen architectuur en religie. De Zuiderkerk, de Westerkerk en de Noorderkerk staan prominent met hun markante torens op de stadsgezichten van de zeventiende eeuw. De architect van deze kerken was Hendrick de Keyser. Hij bouwde in de stad nog negen torens, die – weliswaar zonder eigenlijke religieuze functie – allemaal het uiterlijk hadden van een kerktoren. Vijf van deze torens staan er vandaag de dag nog.

De kerken die De Keyser bouwde, waren protestants van signatuur, dus geen beelden van heiligen en geen gebrandschilderde ramen. Nederland was na de Reformatie, waarover in een volgend hoofdstuk meer, een overwegend protestants land geworden. De katholieken in ons land waren vanaf de zeventiende eeuw tweederangs burgers geworden. Pas in de tweede helft van de negentiende eeuw veranderde die positie en mochten er in Nederland ook weer katholieke kerken gebouwd worden. De katholieke architect Pierre Cuypers, die in de gotische bouwstijl de uitdrukking van het hemelse herkende, ontwierp in Amsterdam de Vondelstraat en bouwde daar de Vondelkerk. Hij kreeg de prestigieuze opdracht het Rijksmuseum vorm te geven. In zijn ontwerp nam hij gotische elementen op en in het centrale deel van het gebouw nam hij de structuur van een kerk op. Criticasters van zijn Rijksmuseum noemden het bouwwerk schamper 'het bisschoppelijk paleis'. De tweedeling van christelijk Nederland in katholiek en protestant werd tot in de bouwwerken uitgespeeld.

Architectuur weerspiegelt, net als kunst en literatuur, de levensbeschouwing van mensen. Dat klinkt hoogdravend wellicht, maar het ontwerpen van gebouwen, van beelden en teksten doe je, naast een zekere functionaliteit die je nastreeft, aan de hand van wat in je gedachten en gevoelens leeft. Als je door Amsterdam loopt en je let op de gebouwen, dan kom je op veel oude panden gevelstenen tegen. Gevelstenen werden vanaf de zestiende eeuw gebruikt en waren functionele versieringen; ze gaven informatie over wie er in het pand woonde of welke functie het pand had. Ongeveer tachtig van de gevelstenen die nu nog in Amsterdam te zien zijn, hebben een religieus of Bijbels tafereel.

1.3.2 *Religie vormt om*

We hebben hierboven voorbeelden gegeven van de wijze waarop religie aanwezig is en invloed heeft op cultuur. Maar tegelijkertijd heeft religie ook een tegendraadse werking, een revolutionair gehalte in zich. Het heeft ook vaak

als tegenbeweging gewerkt in heersende culturen. Als voorbeeld zouden we kunnen wijzen op de positie van het opkomende christendom ten tijde van het Romeinse Rijk. In de cultuur van het Romeinse Rijk gold het recht van de sterkste, werd men geacht verering te tonen voor de keizer en was een grote rol weggelegd voor het leger. Het beginnende christendom was in deze wereld een kleine, maar wel groeiende sekte, waarvan de leden geloofden dat, hoewel gehoorzaamheid aan de overheid geboden was, verering alleen toekwam aan God. Niet het recht van de sterkste gold in deze kring, maar dat van de zwakke, de arme, de zieke: 'Zalig de zachtmoedigen, want zij zullen de aarde beërven', zegt Jezus. Dat was een omkering van de Romeinse moraal. Romeinse keizers zagen de christenen als luis in de pels en enkelen van hen, met name Nero, organiseerden felle en wrede vervolgingen van christenen.

Een heel ander voorbeeld in dit verband is het optreden van de hindoe Mahatma Gandhi. In het begin van de twintigste eeuw begon in India, door Engeland beschouwd als deel van het Britse Rijk, de strijd om zelfbestuur. In navolging van het voorbeeld van de koloniserende, westerse landen, die ook met legers en geweld gebieden onder controle hielden, opteeden veel Indiërs voor het gewapende verzet. Ghandi bleef trouw aan het pacifisme van zijn religieuze achtergrond. Hij ging voor in acties van geweldloos verzet en burgerlijke ongehoorzaamheid. Hierdoor liep hij herhaaldelijk lichamelijk letsel op, en jaren van gevangenschap. Zijn volgelingen noemden hem *bapu* (vader). Zijn markante en consequente optreden maakten hem tot een bekendheid om wie zelfs het machtige Britse Rijk niet heen kon. Tot op de dag van vandaag inspireert zijn voorbeeld mensen om – als het moet – tegen de stroom van de heersende cultuur in te gaan.

Dichter bij huis kunnen we wijzen op dominee Abraham Kuyper. Aan het eind van de negentiende eeuw zag hij een groot gevaar in de liberalisering van Nederland. Het liberale gedachtegoed was geënt op de idealen van de Franse Revolutie: vrijheid, gelijkheid en broederschap, met een absolute scheiding tussen kerk en staat. Er moest geen overheidsgeld naar christelijk onderwijs en op openbare scholen moest geen godsdienstonderwijs gegeven worden. Kuyper vreesde voor de positie van de christelijke religie in Nederland.

In zijn strijd tegen de liberalisering wist Kuyper een dadendrang aan de dag te leggen die op zijn minst opmerkelijk te noemen is. Hij was in staat een beweging onder zijn protestants-gereformeerde achterban op gang te bren-

gen die resulteerde in het ontstaan van organisaties binnen media, politiek en onderwijs. Als eerste richtte hij in 1872 een dagblad op: *De Standaard*. Hiermee kon hij zijn achterban informeren en de krant fungeerde dan ook als spreekbuis voor Kuypers ideeën. In 1879 volgde de oprichting van de eerste moderne politieke partij van Nederland, de ARP (de Anti-Revolutionaire Partij; tegen de ideeën van de Franse Revolutie). In 1879 volgde de oprichting van de Vrije Universiteit van Amsterdam. Deze werd in eerste instantie opgericht om theologen op te leiden. De bestaande theologie-opleidingen werden door Kuypers en zijn achterban als te vrijzinnig gezien. De naam 'Vrije Universiteit' doelt op het feit dat het geen rijksuniversiteit is en de VU vrij is van banden met kerk en staat.

Deze voorbeelden laten zien dat mensen op grond van hun religie andere keuzes durven te maken dan de leidende cultuur verwacht of dicteert. In zijn boek *Westerse moslims en de toekomst van islam* pleit de Zwitserse filosoof/islamoloog Tariq Ramadan er bijvoorbeeld voor een scherp onderscheid te maken tussen religie en cultuur. Je identiteit als moslim is een ander soort identiteit dan je identiteit als burger van een bepaald land. Alleen als de staat iets vraagt dat tegen je geweten ingaat, en als er echt geen ander alternatief is, mag je je aan je burgerlijke plicht onttrekken. Op deze manier kunnen jonge moslims in westerse samenlevingen hun islamitische identiteit behouden en toch goed integreren in de westerse cultuur. Sterker nog, volgens Ramadan zijn moslims in westerse samenlevingen vaak vrijer in het beoefenen van hun geloof dan in de Arabische wereld.

Vormen van religie kunnen bij uitstek als motiverende kracht werken om tegen de stroom van de cultuur in te gaan. Religie laat je immers zien dat er een realiteit is die jouw leven en cultuur overstijgt. Dat er meer is dan het cultuurgebonden leven. Dat er waarden zijn die boven de normen van de huidige maatschappij uitstijgen.

Het is niet altijd eenvoudig onderscheid te maken tussen religie en cultuur; ze zijn, zo hebben we geprobeerd duidelijk te maken, erg nauw met elkaar verweven. Het zou een goede oefening zijn jezelf eens te onderzoeken hoe jouw culturele en religieuze profiel eruitziet. Wat vind jij belangrijke waarden en waarom? Waar komen je ideeën over een goed leven, een mooie wereld vandaan? Wat hebben jouw gewoontes te maken met de manier waarop je in het leven staat? Volg je de waarden en normen van de cultuur waarin je leeft of ga je meer je eigen weg? Speelt religie bij jou een rol en waarom of waarom niet? Als je van jezelf weet hoe jij cultureel gevormd

bent, kun je je ook beter inleven in de culturele en religieuze achtergrond van anderen. En dat is geen onbelangrijke vaardigheid voor een goede journalist.

1.4 Afsluiting

In dit hoofdstuk hebben we ons gebogen over de vraag wat religie is en hoe religie doorwerkt in de cultuur waarin je leeft. We hebben met name stilgestaan bij hoe jij als aankomend journalist religie kunt en zult tegenkomen in de dagelijkse praktijk van je beroep. Dit kan helpen om straks beter met religie om te kunnen gaan.

Religie kun je op verschillende manieren definiëren en uitleggen. Wij hebben dat gedaan door drie verschillende onderscheidingen aan te brengen:

- 1 Het onderscheid in substantieel en functioneel. Substantieel behelst wat religie inhoudt, en functioneel wat religie doet. Dit onderscheid helpt je om een onderzoekende en objectieve blik op religie te werpen en het te beschrijven.
- 2 Het onderscheid in cultuurreligie en persoonlijk geloof. Dit onderscheid wijst op de mate van persoonlijke betrokkenheid van individuen in zaken van geloof. De vraag is dan of de religie iets is wat je 'gewoon meekrijgt' omdat het in je cultuur aanwezig is, of dat het een heel persoonlijk vormgegeven relatie met God betreft. Kerken die de cultuurgebonden vormen vasthouden en kerken die de nadruk leggen op de beleving van die hele persoonlijke relatie met God.
- 3 Het onderscheid tussen expliciete en impliciete religie. Hierbij gaat het om het verschil tussen vormen van zingeving en zinervaring die ingebed zijn in bepaalde kerkelijke of religieuze tradities en ervaringen van zin, verbondenheid en transcendentie buiten godsdienstige settings om, bijvoorbeeld bij een stille tocht, een voetbalwedstrijd of een wandeling in de natuur.

In zijn algemeenheid is religie een systeem van denken, doen, geloven dat zin geeft aan het bestaan van mensen. Het gaat over de diepste vragen van het leven en daarom heeft religie een enorm effect gehad op de inrichting van de samenleving. Elementen van die inrichting, zoals regels, waarden en normen, beeldende kunst en literatuur, zijn doortrokken van sporen van

religieus leven. Daarin is religie vormend geweest voor de cultuur, maar ook omvormend of doorbrekend.

In het volgende hoofdstuk besteden we meer aandacht aan de geschiedenis van religie.

Opdrachten

- 1 Maak een 'cultuurscan' van jezelf: met welk waarden- en normenpatroon ben je zelf opgevoed? Heeft het een religieuze achtergrond, en zo ja, welke? Wat zijn voor jou waarden en normen die je niet wilt opgeven? Welke invloed heeft jouw waarden- en normenpatroon op je werk als journalist?
- 2 Rembrandt heeft in zijn hele oeuvre meer dan driehonderd Bijbelse tafereelen geschilderd. Zoek zelf uit de kunst, literatuur of muziek voorbeelden van hoe religieuze elementen of verhalen worden weergegeven door kunstenaars, schrijvers of musici. Geef daarbij zelf tekst en uitleg.
- 3 Mensen scheppen soms zelf hun eigen subcultuur; denk bijvoorbeeld aan gothics, woonwagenbewoners of bikers. Zoek iemand uit een subcultuur en houd een kort interview met die persoon. Werk het interview uit in een artikel van 800 à 1000 woorden.
- 4 Ga in gesprek met een persoon uit een ander land en/of andere culturele context dan de Nederlandse. Hoe ervaart deze persoon Nederland en de Nederlanders? Welke gewoontes is hij/zij tegengekomen die anders waren dan die van hem/haar? Waar kon die persoon moeilijk aan wennen en wat ging makkelijk? Schrijf je bevindingen uit in één A4.
- 5 In het hoofdstuk wordt gesproken over de stille tocht als voorbeeld van impliciete religie. Kun je zelf meer voorbeelden bedenken van impliciete vormen van religie? Schrijf hierover een opiniërend artikel of maak een script voor een documentaire.

Studiemateriaal

Documentaires: *De Weg naar Mekka* (Jan Leysen, Canvas), *Van Bihar tot Bangalore* (Jelle Brandt Corstius, VPRO).

Websites: www.nieuwwij.nl en www.forum.nl.

Endt-Meijling, M. van, 1999. *Met nieuwe ogen. Werkboek voor de ontwikkeling van een transculturele attitude*. Bussum: Coutinho.

Pinto, D., 2004. *De wereld volgens Pinto. Gedragsgids voor het nieuwe Nederland*. Uithoorn: Karakter Uitgevers.

Pinto, D., 2007. *Interculturele communicatie. Een stap verder*. Houten: Bohn Stafleu van Loghum.

*'History will teach us nothing
If God is dead and an actor plays his part
His words of fear will find their way to a place in your heart
Without the voice of reason every faith is its own curse
Without freedom from the past things can only get worse'*
Sting, popzanger

'Geschiedenis zal ons niets leren' volgens een songtekst van de popzanger Sting: 'Our written history is a catalogue of crime; the sordid and the powerful the architects of time.' Het mag dan wel zo zijn dat er in de geschiedenis van de mensheid veel verhalen van geweld en onderdrukking te vinden zijn, maar het tegendeel is ook waar. Er is ook de kant van de vooruitgang, de ontwikkeling, de ontdekking van nieuwe dingen. Geschiedenis hoort bij de mens. Jouw persoonlijke geschiedenis geeft inzicht in wie je bent en hoe je geworden bent zoals je bent. De geschiedenis van landen, volken en culturen geeft inzicht in hoe dat land, dat volk, die cultuur leeft, denkt, is. Niets **is** 'gewoon' zoals het is; alles is **geworden** wat het is en dat wordingsproces gaat nog steeds door in het nu en in de toekomst. Kennis van de geschiedenis geeft inzicht in hoe de dingen nu zijn en hoe ze zouden kunnen zijn in de toekomst.

Wat kom je tegen in dit hoofdstuk?

- Waarom is de (religieuze) geschiedenis van Nederland belangrijk?
- Welke rol speelde religie bij de totstandkoming van Nederland?
- Hoe werd Nederland een protestants land?
- Welke andere groepen zijn belangrijk?

2.1 **Waarom is de (religieuze) geschiedenis van Nederland belangrijk?**

'Het geluid van religies klinkt steeds vaker en steeds harder. Humanisten geloven in de kracht van mensen. Zonder uw steun is het humanisme aan de goden overgeleverd.' Zo klonk ongeveer het spotje op de radio, waarmee het Humanistisch Verbond vanaf 2006 een ledenwervingsactie startte. De implicatie was dat zonder de steun aan het Humanistisch Verbond niet

alleen de humanistische stroming, maar eigenlijk de hele maatschappij aan de goden overgeleverd zou zijn.

Uit dit spotje klinkt ernstige verontrusting. Dat was volgens Ineke de Vries, directeur van het Humanistisch Verbond, ook terecht. In een lezing die ze op 6 mei 2009 hield in Zutphen, illustreerde ze met een aantal voorbeelden hoezeer religie de maatschappij in haar greep hield:

‘Er zijn ministers die vinden dat onze samenleving zonder religieuze waarden en normen tot desintegratie leidt. Er zijn ambtenaren die vinden dat hun religieuze overtuigingen zwaarder wegen dan gelijkheid voor de wet. Er zijn moslims en christenen die met een beroep op hun religie anderen discrimineren, die met een beroep op hun godsdienst de ongelijkheid tussen man en vrouw in stand houden en versterken. Er zijn stromingen in de islam die individuen niet toestaan afstand van de religie te nemen en daarmee de individuele vrijheid beknotten. Er zijn artsen die niet doorverwijzen naar een andere arts op het moment dat ze gewetenbezwaren hebben bij een terechte euthanasie-aanvraag. Er zijn ministers die hun eigen visie op leven en dood in de euthanasie- en abortuswetgeving willen vastleggen en voor iedereen geldig verklaren, ook voor mensen die deze visie niet delen. En er zijn cartoonisten en romanschrijvers die worden bedreigd vanwege hun religiekritische werk.’

In de lezing gaf ze nog meer voorbeelden van recente situaties die het nieuws gehaald hadden, om duidelijk te maken dat ‘religie in brede zin steeds vaker onderdeel is van politieke en morele vraagstukken’.

Veel mensen in onze samenleving, waaronder de leden van het Humanistisch Verbond, zien die invloed van religie als probleem. Zij zien westerse waarden zoals vrijheid, gelijkheid van alle mensen, respect voor de rede, onschendbare en onvervreembare rechten, eerbiediging van het recht, democratie, allemaal verworvenheden van de Verlichting, in gevaar komen. Sommigen, een sprekend voorbeeld is Geert Wilders, zien het gevaar eigenlijk alleen in een specifiek religieus systeem: de islam. Anderen, zoals de rechtsgeleerde en filosoof Paul Cliteur, publicist Paul Scheffer en rechtsgeleerde Afshin Ellian, zien de hele theïstische traditie, met name in jodendom, christendom en islam, als in strijd met de Verlichtingswaarden. Zij vinden dat religie geen rol moet spelen in maatschappelijke debatten en het

publieke domein, maar dat het moet worden teruggedrongen in de privéfeer van mensen.

Toch is de joods-christelijke context wel de bakermat geweest voor de periode van de Verlichting die ons die waarden opgeleverd heeft. Daarmee zeggen we niet dat de waarden die de Verlichting ons opleverde, dus allemaal joods-christelijke waarden zijn. Wel dat de maatschappij die door-drenkt was met joods-christelijk gedachtegoed de kennis, de gedachten, de discussies, de onderzoeken en de gevechten heeft gegenereerd die nodig waren om tot de formulering van die waarden te komen. De geschiedenis die vooraf is gegaan aan wat we nu in Nederland waardevol vinden, is belangrijk om te kennen. Het is belangrijk te weten hoe bepaalde waarden zich gevormd hebben om te kunnen beoordelen of ze de moeite van het verdedigen waard zijn.

2.2 Welke rol speelde religie bij de totstandkoming van Nederland?

Niets *is* 'gewoon' zoals het is, alles is *geworden*. In de wordingsgeschiedenis van Nederland zijn twee ontwikkelingen van groot belang geweest. In de eerste plaats is daar de Nederlandse Opstand oftewel de Tachtigjarige Oorlog, die in 1568 begint. Deze oorlog begint als een opstand waarmee de noordelijke gewesten van de Lage Landen zich uiteindelijk zullen afscheiden en een eigen land zullen gaan vormen. In de tweede plaats is er in dezelfde zestiende eeuw de Reformatie, een protestbeweging tegen de katholieke kerk die zich over Noordwest-Europa uitbreidt. Deze hervormingsbeweging heeft grote invloed op veel Europese landen en leidt tot het ontstaan van de christelijke stroming van het protestantisme. In de Lage Landen zijn beide strijdtonelen, de politieke en de religieuze strijd, zo nauw met elkaar verweven dat ze de verdere geschiedenis en zelfs de huidige cultuur van Nederland en België voor een belangrijk deel bepaald hebben.

2.2.1 De Tachtigjarige Oorlog

Deze geschiedenis ken je nog wel van de lagere en middelbare school. In de zestiende eeuw maakten de Lage Landen nog steeds deel uit van het Heilige Roomse Rijk (officieel: *Sacrum Romanum Imperium Nationis Germanicae*, het Heilige Roomse Rijk der Duitse Natie, waarbij 'heilig' stond voor christelijk en 'Duits' voor allerlei volkstalen, inclusief het Nederlands), een inge-

wikkelde lappendeken van gebieden in West- en Midden-Europa. Aan het hoofd van dit rijk stond een keizer. In 1519 was de jonge Karel V (1500-1558) tot keizer gekroond, de laatste grote Europese keizer, die ook daadwerkelijk macht uitoefende in een aanzienlijk deel van Europa. Zijn troon en hofhouding zetelden in Brussel.

Karels rijk was immens groot. Hoe houd je controle over zo'n groot gebied? Een belangrijk middel was het centraliseren van bestuur en rechtspraak. Daarnaast was er de godsdienst. Karel wilde een godsdienst die voor zijn hele rijk moest gelden: die van de katholieke kerk. Eenheid was in zijn ogen geboden, omdat hij zijn rijk bedreigd zag door de snelle opkomst van het islamitische Ottomaanse Rijk. Dit rijk breidde zich vanuit het huidige Turkije snel uit en vormde een bedreiging voor het christelijke Europa. De katholieke kerk had alle elementen in zich om mensen te verbinden. Er was een sterke hiërarchie met een duidelijke leider: de Paus. De rituelen waren overal in de toenmalig bekende wereld gelijk en herkenbaar en in de grote kerken en kathedralen konden zelfs de gewone mensen een stukje van de hemel herkennen. De kerk was voor Karel dus een belangrijk bindmiddel om al die verschillende mensen en regio's in zijn rijk samen te smeden.

In de eerste opzet is hij wat betreft de Zeventien Nederlanden, zoals de Lage Landen waren gaan heten, geslaagd. In 1543 heeft hij praktisch het hele gebied van de Nederlanden onder zijn directe bewind. Het is de eerste keer dat de Nederlanden een bestuurlijke eenheid vormen. Maar zijn andere doel gooit roet in het eten. Zijn religieuze politiek stuitte in de Nederlanden op verzet. Dat werd nog erger toen zijn zoon, Filips II, een nog vuriger katholiek dan zijn vader, hem in 1555 als koning en heer der Nederlanden (niet als keizer) opvolgde.

2.2.2 De Reformatie

In de vijftiende en zestiende eeuw was er echter van alles aan de hand binnen die katholieke kerk. Deze was in de Middeleeuwen uitgegroeid tot een machtig en rijk instituut. Er waren geestelijken en theologisch geschoolden die vragen stelden bij die macht en rijkdom van de kerk. Moest de kerk niet het voorbeeld van Jezus Christus volgen en was Christus zelf niet arm en onvermogen geweest? Er klonk een roep om de katholieke kerk van binnenuit te reformeren, te hervormen, opnieuw vorm te geven dus.

Je kunt je de Reformatie voorstellen als een protestbeweging, als een hervormingsbeweging die veranderingen in leer en uitoefening van het christelijk geloof wilde bewerkstelligen. De gevestigde (katholieke) kerk reageerde echter met repressie en beschuldigde mensen die zich buiten de grenzen van de kerk begaven van ketterij. Mede door de onderdrukkende reactie van de katholieke kerk leidde de beweging uiteindelijk tot een nieuwe christelijke stroming: het protestantisme.

Excurs

Om beter te begrijpen wat nu eigenlijk de verschillen zijn tussen de katholieke kerk en de protestantse kerk moeten we een beetje dieper op die Reformatie ingaan. Daardoor zul je ook beter begrijpen hoe het komt dat we in Nederland zo veel verschillende protestantse kerken hebben en wat het betekent dat we een 'calvinistisch' land genoemd worden.

a. Protestpunten

Met name drie speerpunten waren cruciaal in de Reformatie: *sola scriptura*, *sola gratia*, *sola fide*: alleen de Bijbel, alleen Gods genade, alleen het geloof. Deze drie hoofdpunten werden door de reformatoren (de kerkhervormers) tegen de katholieke kerk in stelling gebracht, al dan niet terecht.

Sola scriptura stond tegenover de traditie van de katholieke kerk. Die traditie behelsde leerstellingen (dogma's) en praktijken die in de loop van de geschiedenis van de kerk ontwikkeld waren, maar die niet per se hun basis vonden in Bijbelse teksten. Voorbeelden hiervan zijn het bestaan van heiligen, de verering van Maria of het

celibaat van priesters. Door te stellen dat de Bijbel de enige basis vormde voor een christelijke leefstijl, kon de Reformatie dus een streep trekken door bepaalde katholieke tradities. *Sola gratia* stond tegenover de opvatting in de katholieke kerk dat goede werken van de gelovige meetellen in het eeuwige leven. De protestantse gedachte was dat de mens niet kon bijdragen aan zijn redding, maar dat zijn redding enkel afhing van de genade van God.

Sola fide stond tegenover de katholieke gedachte dat de genade van God overgebracht werd door de sacramenten (doop, vormsel, eucharistie, biecht, zalving der zieken, priesterwijding, huwelijk). De reformatoren wilden duidelijk maken dat genade niet afhangt van een ritueel, maar van persoonlijk geloof. In de Nederlandse protestantse kerken zijn er daarom maar twee rituelen overgebleven die men als sacrament beschouwt: de doop en het avondmaal (in de katholieke kerk de eucharistie genoemd).

Als je zelf van kerkelijke huize bent, katholiek of protestants, dan kun je je

Vervolg

wellicht iets bij deze verschillen voorstellen. Zo niet, dan is het best lastig om iets met deze tegenstellingen te kunnen. Ga eens kijken in katholieke en in protestante kerken en laat de verschillen die je gewoon al in de gebouwen tegenkomt maar eens op je inwerken. Dan krijg je al een voorstelling van hoe verschillend deze groepen met hun religie (en toch dezelfde bijbel) omgaan.

b. Protestanten

Twee belangrijke reformatoren waren de Duitse monnik Maarten Luther en de Franse jurist Jean Calvin, in Nederland beter bekend als Johannes Calvijn. Zij hebben vooral in Noordwest-Europa invloed gehad en dat kun je nog steeds zien: de Scandinavische landen en Duitsland zijn nog steeds luthers te noemen. Nederland en Schotland zijn meer calvinistisch van inslag. In Nederland is het calvinisme spreekwoordelijk.

Luther

Luther (1483-1546) was monnik in de augustijner kloosterorde. In zijn ouderlijk huis had hij een strenge opvoeding genoten en als jongeman kende Luther periodes van depressie en zwaarmoedigheid, die hem ook tijdens zijn leven als kloosterling begeleidden. Het beeld dat hij had van God als almachtige autoriteit die rechtvaardig is en rechtvaardigheid van de mens verlangt, woog zwaar op zijn schouders. Hoe zou

hij als klein en zwak mens ooit acceptabel kunnen zijn in de ogen van die God? Hij zou toch nooit tegemoet kunnen komen aan de eisen die die God stelde?

Een doorbraak uit deze deprimerende gedachtegang kwam toen hij als doctor in de theologie lezingen moest geven over delen uit de bijbel. Tijdens zijn voorbereidingen kwam Luther tot een nieuw inzicht over wat die 'rechtvaardigheid van God' inhield. De rechtvaardigheid van God, concludeerde hij, was niet iets om bang van te worden. Het was geen knellende voorwaarde waaraan je als mens moest voldoen. Gods rechtvaardigheid is niet afhankelijk van ons mensen, maar is iets wat God zelf bezit en waar Hij over beschikt. Met die rechtvaardigheid straft God niet, maar beschermt Hij de mens juist. Zo wordt het geloof een staf om op te leunen in plaats van een stok om mee te slaan. Dit nieuwe inzicht veranderde de manier waarop Luther God, kerk en theologie tot dan toe beschouwd had. Hij probeerde binnen de katholieke kerk een discussie op gang te brengen over de veranderingen die volgens hem moesten plaatsvinden. Daartoe spijkerde hij in 1517 95 stellingen op de kerkdeur in het Duitse plaatsje Wittenberg. Hij ageerde met name tegen de handel in aflaten (een bewijs waarmee je tegen betaling zonden kon afkopen), een praktijk in de katholieke kerk die in zijn ogen haaks stond op het idee dat de rechtvaardiging alleen van God kon komen. Die discussie kwam er en

Vervolg

leidde er uiteindelijk toe dat Luther buiten de katholieke kerk kwam te staan.

Calvijn

Voor de Nederlanden was Calvin of Calvijn (1509-1564) van meer betekenis. Vooral Calvijns beeld van God als een almachtige en rechtvaardige schepper en heerser die het lot van de mens in zijn handen houdt, vormt een basis voor zijn theologie. Hij stelde dit beeld tegenover het geloof in het noodlot, dat de mens zou regeren en onmachtig zou maken. In een periode waarin de mensen die protestantse ideeën aanhingen, met heftige vervolging te maken hadden, was dit geborgen zijn in de hand van God een troostvolle gedachte. De gedachte dat God de levensloop van een mens in zijn hand houdt, is gevat in de predestinatieleer. Die leer stelt dat God het lot van de mens zodanig voorzag, dat Hij zelfs van tevoren bestemt wie in de hemel en wie in de hel zal komen. Voor Calvijn zelf een troostvolle gedachte, maar voor veel van zijn volgelingen is de predestinatieleer ook een bron van angst geworden: hoe weet je nu of je gekozen bent

om in de hemel te komen? Wat kun je er zelf nog aan doen als het al voorbestemd is? Mag ik ervan uitgaan, als ik zo goed mogelijk leef en me aan alle regels houd, dat ik in de hemel kom? Of ben ik dan hoogmoedig en daarmee dus ook weer zondig? Een boek als 'Knielen op een bed violen' van Jan Siebelink beschrijft de angst en onzekerheid van een gelovige op indringende wijze. De predestinatieleer wordt tot op de dag van vandaag in sommige kleine gereformeerde kerken in Nederland nog steeds beleeden. Een ander punt waarmee Calvijns interpretatie in de Nederlanden aansloeg, betrof de politiek. Kerk en staat waren geen gescheiden gebieden in het wereldbeeld van de zestiende eeuw. Als kind van zijn tijd zag Calvijn een rol voor de overheid in het beschermen van de ware religie. Echter, en daar onderscheidt Calvijn zich van Luther, als die overheid zich dan tegen de ware religie opstelt, dan mag men, onder leiding van vertegenwoordigers uit de hogere standen, als uiterste noodzaak in opstand komen tegen die overheid. Dit punt werd in de Nederlanden cruciaal toen de adel inderdaad in opstand kwam tegen koning Filips II.

Karel V had het opkomend protestantisme in de kiem willen smoren; er werden in de Nederlanden zo'n tweeduizend executies uitgevoerd. Maar de lokale overheden in de noordelijke provincies hadden niet erg meegewerkt. Zij zagen in de harde maatregelen die van bovenaf aan de hervormingsgezinden opgelegd werden, een onwelkome inmenging in lokale aangelegenheden.

den. Toen stelden edelen uit Groningen of Utrecht al de vraag: wat hebben wij te maken met Brussel?

Toen in 1555 koning Filips II het bewind over de Nederlanden overnam van zijn vader, was hij van plan de harde lijn tegen de protestanten door te zetten. Filips, anders dan zijn vader geboren en getogen in Spanje, werd gezien als een 'vreemde' vorst die niet thuishoorde in de Lage Landen. De verplaatsing van het hof van Brussel naar Madrid onderstreepte de afstand nog eens. Er ontstond een geest van verzet. Leider en inspirator van dit verzet werd de hoge edelman Willem van Oranje, die overigens katholiek was (ook al werd hij protestants opgevoed en werd hij uiteindelijk ook weer protestants). Willem was voorstander van godsdienstige openheid, een opmerkelijk modern standpunt in zijn tijd, en pleitte voor vrijheid van de protestanten. Maar voor het welslagen van de opstand tegen het Spaanse gezag was het belangrijk een groep achter de hand te hebben die die opstand kon dragen. Die groep vond hij in de protestanten, specifiek, de calvinisten.

De calvinistische factie liet als protestantste groep de hoogste graad van organisatie zien. Kerkhervormer Johannes Calvijn had in Genève zijn kerk met ambten en functies tot een goed gestructureerd instituut gemaakt. Die organisatie was overgenomen in de calvinistische kerken in andere Europese steden. Daarnaast hadden Calvijns ideeën over de legitimiteit van verzet tegen een overheid die zich tegen 'de ware religie' keerde in de Nederlanden wortel geschoten. Die 'ware religie' was dan het protestantisme (in calvinistische stijl) en de overheid die zich ertegen keerde, was de overheid van Filips II. Verzet tegen Filips' regering was dus legitiem. De bereidheid tot verzet van met name de calvinisten in deze gebieden maakte die groep tot drager van de onafhankelijkheidsstrijd.

De politieke vrijheidsstrijd en de religieuze hervormingsbeweging gingen in de Lage Landen dus hand in hand. Uiteindelijk is die politieke onafhankelijkheid een feit geworden en heeft de kerk uit de Reformatie in de Nederlanden de overhand gekregen. Het volkslied van Nederland, *het Wilhelmus*, bezingt de leider van deze politiek en religieuze onafhankelijkheidsstrijd, Willem van Oranje.

2.2.3 De rol van de media

In dezelfde periode waarin de Reformatie plaatsvond, maakte de boekdrukkunst een ontwikkeling door. Tot dusver waren boeken schaars en duur

omdat ze met de hand geschreven en gekopieerd werden. Door de ontwikkeling van de losse-letterdrukkunst bestond de mogelijkheid om in boeken en vlugschriften nieuwe ideeën over een groot gebied te verspreiden. Een bekend verschijnsel in onze tijd, maar een ware revolutie toen: de macht van media. Voor de verspreiding van de gedachten van de Reformatie kon deze communicatierevolutie niet op een beter tijdstip hebben plaatsgevonden.

De nieuwe ideeën van deze tijd waren ideeën van vrijheid: zelfbestuur en vrijheid van geloof. Deze vrijheid was niet absoluut en voor iedereen even toegankelijk; vrijheid van de één levert vaak andermans inperking op. Of de vrijheid op alle fronten eerlijk bevochten is, moeten we in de beperkte scope van dit hoofdstuk in het midden laten. Of de consequenties ervan altijd zo positief geweest zijn ook. Maar dit gevecht heeft de Nederlanden wel op een pas geleid naar het Nederland dat we nu kennen. Een autonoom Nederland waar mensen in vrijheid zo kunnen geloven als hun geweten hen ingeeft.

2.3 Hoe werd Nederland een protestants land?

In 1579 werd de Unie van Utrecht, een verdrag dat fungeerde als een soort grondwet, getekend door de noordelijke gewesten van de Lage Landen. Het gebied dat zij besloegen, valt grotendeels samen met het grondgebied van Nederland nu, maar ook het graafschap Vlaanderen deed mee. Zij sloten zich met dit verdrag aaneen om zich van de koning te ontdoen. Ook formuleerden ze een aantal staatkundige zaken op het gebied van belasting, defensie en godsdienst. Het dertiende artikel luidde: 'dat iedere particulier in zijn religie vrij zal mogen blijven en dat men niemand omwille van de religie zal mogen vervolgen of onderzoeken'. In de praktijk betekende dit dat iedereen weliswaar mocht geloven wat hij of zij wilde, maar niet dat dit geloof ook daadwerkelijk met diensten en rituelen uitgeoefend mocht worden.

2.3.1 *Religie als bindmiddel*

De calvinistische geloofsovertuiging kreeg een bevoorrechte positie. Men noemde zich 'gereformeerd' en de kerk die eruit ontstond werd de gereformeerde kerk, voluit de Nederduitsch Gereformeerde Kerk genoemd. Toch was in sommige gewesten minder dan de helft van de bevolking protestants. Het label dat Nederland heeft als 'calvinistisch land', betekent dus niet dat

iedereen calvinistisch is of was, maar geeft aan dat het gedachtegoed van het calvinisme een grote invloed heeft gekend op onze staats- en cultuurvorming. Je zou het calvinistische ethos kort en bondig kunnen samenvatten met: hard werken en sober leven.

Deze calvinistische inslag heeft voor de ontwikkeling van bijvoorbeeld het onderwijs in ons land wel een rol van betekenis gespeeld. Het belang dat in de gereformeerde traditie aan godsdienstonderwijs gehecht werd, werkte stimulerend voor het onderwijssysteem in algemene zin. In 1575 werd de universiteit van Leiden opgericht voor de opleiding van predikanten. Andere instellingen volgden.

Ook op het gebied van de economie lijkt het calvinistische ethos een uitwerking gehad te hebben. Socioloog Max Weber (1864-1920) legde in zijn boek *Die protestantische Ethik und der Geist des Kapitalismus* een relatie tussen het calvinisme en het kapitalisme. Het spreekwoord zegt: zuinigheid met vlijt, bouwt huizen als kastelen. De zeventiende eeuw bracht veel voorspoed voor de Nederlanden en wordt wel de *gouden eeuw* genoemd.

Een scheiding tussen kerk en staat, zoals we die nu in Nederland en heel West-Europa kennen, bestond in die tijd niet. Toen in 1815 het Verenigd Koninkrijk der Nederlanden uitgeroepen werd, had koning Willem I een rol voor de kerk in zijn hoofd. Hij gaf de Nederduitsch Gereformeerde Kerk een nieuw reglement en een nieuwe naam: de Nederlandse Hervormde Kerk. Die nieuwe naam symboliseerde een nieuwe rol van de oude publieke kerk. Men had behoefte aan een nationale geschiedenis, een nationaal gevoel en een nationale kerk. Deze elementen moesten meewerken aan 'aankweking van liefde voor Koning en Vaderland' (Eijnatten & Lieburg 2006). De kerk moest een algemeen soort christendom vertegenwoordigen waar de hele natie zich in zou kunnen vinden en waarin niet zoveel ruimte was voor theologische meningsverschillen. Sommigen konden hiermee niet leven en spraken van een 'valsche kerk'. De Nederlandse Hervormde Kerk, ontstaan uit een verlangen naar nationale eenheid, kon daarom niet lang als eenheid bestaan.

Je kunt je misschien moeilijk voorstellen dat een kerk zo'n centrale rol heeft kunnen spelen in onze Nederlandse maatschappij. Misschien ben je zelf kerkelijk en weet je dat er in Nederland veel meer protestantse kerken zijn dan alleen die Nederlandse Hervormde Kerk. Of misschien ben je juist niet kerkelijk en ken je ook niet veel mensen die dat wel zijn. Een feit is dat er in het huidige Nederland steeds minder mensen lid zijn van een kerkgenoot-

schap of regelmatig een kerk bezoeken. Maar ooit was de kerk een 'big issue' en naar een andere kerk gaan dan de Nederlandse Hervormde Kerk was afwijkend van de norm.

Het is in dit verband interessant eens te kijken naar ons koningshuis. Als vorstenhuis van Nederland is het Huis van Oranje protestants, lid van de Nederlandse Hervormde Kerk. Toen bekend werd dat kroonprins Willem Alexander zich ging verlobben met de katholieke Máxima, riep dat vragen op. Een journalist van het *Reformatorisch Dagblad* vroeg tijdens de persconferentie naar aanleiding van de verloving of Máxima nu van plan was protestants te worden. En zouden eventuele kinderen katholiek of protestants opgevoed worden? Volgens het artikel 'Het geloof van de Oranjes', gepubliceerd in het *Algemeen Dagblad* van 30 april 2001, antwoordde Willem Alexander dat het Huis van Oranje niet katholiek zou worden en merkte Máxima op dat ze 'eerst het protestantse geloof zou onderzoeken'.

2.3.2 *Religie als splijtzwam*

De uitspraak 'een Nederlander: een theoloog, twee Nederlanders: een kerk, drie Nederlanders: een kerkscheuring' illustreert de geschiedenis van het protestantisme in Nederland. In de negentiende en twintigste eeuw ontstond er een veelheid aan kerken en organisaties van andere levensovertuigingen.

Binnen de hervormde kerk

In 1834 vond er een eerste afscheiding (de Afscheiding genoemd) plaats, onder leiding van een Groningse dominee, Hendrick de Cock (1801-1842). De afgescheidenen noemden zich weer 'gereformeerd' (de oude naam uit de tijd van de Republiek) en bezegelden in de 'Acte van afscheiding of wederkeering' hun intentie om terug te keren naar de leer, organisatie en tucht van de Reformatie. Deze afscheiding zou nog door vele andere gevolgd worden. Diverse groepen gereformeerden verlieten de 'nationale' hervormde kerk met een beroep op de ware interpretatie van het gedachtegoed van de Reformatie.

Veruit de belangrijkste was de afscheiding in 1886 die bekend staat als de Doleantie (letterlijk 'beklaging') onder leiding van Abraham Kuyper (1837-1920). Kuyper beriep zich bovenal op Calvijn en schiep eigenhandig een nieuwe stroming, die van het neocalvinisme. Hij suggereerde dat er een direct verband was tussen de karakteristieken van het Nederlandse volk en het gedachtegoed van Calvijn en hij is medeverantwoordelijk voor het idee

dat Nederland een 'calvinistische natie' zou zijn. Nederland was een land van 'dominees en kooplui' waar het ethos van hard werken en sober leven het devies was en vrijheid en welvaart gebracht had. Samen met een groot deel van de afgescheidenen uit 1834 richtte Kuyper met de zijnen in 1892 de Gereformeerde Kerken in Nederland op, algemeen bekend als de gereformeerde kerk. Kuypers dadendrang was groot en hij richtte verschillende instituten op het gebied van media en politiek op, zodat we hem bij het bespreken van de verzuiling weer tegen zullen komen.

Binnen de gereformeerde kerk

De gereformeerden kregen ook zelf te maken met afsplitsingen. In 1926 ontstond de Gereformeerde Kerken in Hersteld Verband. Aanleiding was een preek van de Amsterdamse dominee Johannes Geelkerken in 1924 over de zondeval in het Bijbelboek Genesis. De dominee betwijfelde of de slang echt tegen Eva gesproken zou hebben en was van mening dat deze Bijbeltekst niet letterlijk genomen moest worden. Dat was voor de synode een te moderne bijbelopvatting. Dominee Geelkerken en de zijnen verlieten de Gereformeerde Kerk en stichtten de Gereformeerde Kerken in Hersteld Verband, die zich twintig jaar later bij de Nederlandse Hervormde Kerk voegde.

Zelfs tijdens de Tweede Wereldoorlog werden er binnen de gereformeerde kerk nog theologische discussies gevoerd die tot kerkscheuring leidden: in 1944 ontstond zo de Vrijmaking. Hoofdpersoon in deze scheuring was de predikant Klaas Schilder, vanaf 1934 ook hoogleraar aan de Theologische Universiteit in Kampen. Op een aantal punten (zoals de doop en de leer over wat de 'ware kerk' is) stemde Schilder niet overeen met de meerderheid van de synode. De gereformeerde synode eiste echter trouw en eenheid van haar predikanten en docenten. Daartegenover beriepen Schilder en de zijnen zich op artikel 31 van de Dordtse kerkorde. Hiermee wordt de kerkorde bedoeld die vastgesteld is op de synode (belangrijke kerkelijke vergadering) van Dordrecht in 1618-1619. Op dezelfde synode werden ook de Drie Formulieren van Enigheid vastgesteld. Deze Drie Formulieren van Enigheid bevatten de belangrijkste belijdenissen van de gereformeerde kerken: De Heidelbergse Catechismus, de Nederlandse Geloofsbelijdenissen en de Dordtse Leerregels. Voor diverse kerken zijn deze formulieren nog altijd belangrijke bronnen van gezag. In artikel 31 van de Dordtse kerkorde staat dat besluiten van de synode nooit in strijd mogen zijn met het Woord van God (de Bijbel dus). Schilder was van mening dat dit voor de punten waar hij kritiek op had wel het geval was.

Deze Gereformeerde Kerken vrijgemaakt die uit dit conflict ontstonden werden in de volksmond lange tijd ook bekend als 'artikel 31' genoemd. Later werden ze vooral aangeduid als 'vrijgemaakten' en de vrijgemaakte kerk. Je moet echter niet denken dat personen als Schilder zich met niets anders bezighielden dan theologische haarkloverij in een tijd dat er een oorlog woedde; Schilder was ten tijde van de synodale vergadering ondergedoken vanwege zijn verzet tegen de Duitse bezetter.

Niet alle van de Hervormde Kerk afgescheiden gereformeerden voelden zich aangesproken door het neocalvinisme van Kuiper. Er waren ook groepen die zich liever lieten inspireren door piëtisten uit de zeventiende en achttiende eeuw. Met de term piëtisme wordt een religieuze stroming bedoeld waarin niet zozeer dogmatische overtuigingen als wel ervaringen belangrijk geacht worden. Een ander woord dat je in dit verband vaak tegenkomt, is 'bevindelijkheid'. In de negentiende eeuw organiseerden mensen in deze stijl van geloofsbeleving allerlei gezelschappen waar geestelijke zaken gedeeld werden en waar werd gelezen en gebeden. Een soort alternatieve kerkgenootschappen dus die mede de achtergrond vormen van wat we nu de 'bevindelijk-gereformeerde' stroming in het Nederlandse protestantisme noemen.

Aan het begin van de twintigste eeuw wist dominee Gerrit Hendrik Kersten (1882-1948), die later ook de politieke partij SGP zou oprichten, een deel van deze bevindelijk-gereformeerden bijeen te brengen in een nieuw kerkverband, de Gereformeerde Gemeenten (1907). Dit kerkgenootschap is sindsdien de voornaamste vertegenwoordiger van de bevindelijke stroming, die verder een handvol andere gereformeerde kerkgenootschappen ging omvatten. Pas na de periode van de verzuiling, waarover in hoofdstuk 3 meer, gingen al deze groepen zich ook maatschappelijk verenigen in een eigen minizuil, de reformatorische.

Sindsdien is het woord 'reformatorisch' synoniem geworden voor bevindelijk-gereformeerd. Bevindelijk-gereformeerden zijn als groep in de Nederlandse samenleving zichtbaar geworden, omdat ze zich qua kledij (met name het dragen van rokken en hoeden) vaak onderscheiden en veel maatschappelijke activiteiten ontplooiën, bijvoorbeeld door het oprichten van eigen reformatorische scholen. Misschien heb je wel eens gehoord van de zogeheten Nederlandse 'biblebelt', een zone dwars door Nederland die van West-Overijssel via de Veluwe en Betuwe naar Zuid-Holland en Zeeland

loopt. Dat is de regio waar de reformatorische invloed zich met name laat gelden.

Het voert te ver de details van al deze kerkscheuringen hier uit te werken. Het is wel goed je, als journalist, te realiseren dat deze kerksplitsingen erg ingrijpend waren en zijn voor de mensen die erbij betrokken zijn. Voor buitenstaanders mag het lijken dat de meningsverschillen gaan om punten en komma's, maar voor de kerkleden zijn ze fundamenteel.

In 2004 is in Nederland de PKN (Protestantse Kerk Nederland) opgericht, ontstaan uit een fusie van de Hervormde Kerk, de Gereformeerde Kerken in Nederland en de Evangelisch-Lutherse Kerk. Op Urk, van oudsher een conservatieve gereformeerde gemeente, leidde die fusie een jaar later weer tot een splitsing. Hetzelfde gebeurde op sommige andere plekken. Een artikel in de Volkskrant (d.d. 10 februari 2005) kopt: 'Urkers verlaten huilend hun kerk.' En in de ondertitel dringt het drama door: 'Afgescheiden gereformeerden bidden in partycentrum na scheuring die dwars door families heengaat.'

2.4 Andere groepen

2.4.1 De katholieken

De katholieken hadden een lange periode van ondergeschiktheid gekend. Twee eeuwen lang waren ze beknot in hun religieuze doen en laten en werden ze in de maatschappij met scepsis tegemoet getreden. Pas in de negentiende eeuw kwam hier officieel een einde aan.

Eerst kreeg de katholieke kerk officiële erkenning als een van de twee grote kerken van het nieuwe Koninkrijk der Nederlanden onder koning Willem I. Maar dat betrof vooral de zuidelijke gebieden, het huidige België en Luxemburg. In 1830-1839 scheidde België zich af en werden de overgebleven katholieken in het noorden opnieuw een achtergestelde minderheid.

In de Grondwetswijziging van 1848 onder leiding van de liberaal Thorbecke werd opgenomen dat de koning geen invloed meer had op de besluitvorming binnen de katholieke kerk. Daarmee werd het de katholieke kerk mogelijk gemaakt zich opnieuw in bisdommen, zeg maar kerkprovincies, te organiseren. Ook kregen katholieken in gebieden waar ze de meerderheid vormden, zoals Brabant en Limburg, kerken toegewezen en konden ze weer eigen godsdienstoefeningen houden. Met dit herstel van het openbare

katholieke leven begon een emancipatieproces van de katholieken in ons land. Dit was een proces van toenemende godsdienstvrijheid waar ook andere levensbeschouwelijke groepen in mee zouden gaan.

2.4.2 *De evangelische groepen*

Naast alle kerken en kerkelijke groepen die ontstonden rondom het erfgoed van de Reformatie, ontwikkelden zich de afgelopen eeuw ook heel andere vormen van protestantisme. De voornaamste andere nieuwkomer is de evangelische stroming. De vorm van evangelicalisme die zich begin twintigste eeuw in Nederland vestigde, is voornamelijk overgekomen uit Amerika. Een aantal kenmerken van dit evangelische christendom zijn: nadruk op de boodschap van Jezus Christus als redder van de mensheid (het evangelie), de werking van de Heilige Geest en persoonlijk ervaren geloof. De uitwerking hiervan in godsdienstuitoefening is laagdrempelig. In evangelische gemeenten of kerken hoor je populaire muziek en kom je moderne media tegen. De voorganger spreekt de taal van de jongeren en de 'gewone mens'.

Sinds het begin van de twintigste eeuw is er ook een evangelische stroming opgekomen die een nog sterkere nadruk legt op de kracht van de Heilige Geest. Dat uit zich soms in visioenen en profetie, soms in gebedsgenezing en andere tastbare vormen van ingrijpen van de Geest. Deze charismatische christenen (charisma betekent 'gave' en staat dus eigenlijk voor bovennatuurlijke krachten) zijn in Nederland vooral bekend van de pinksterbeweging (1907), maar zijn ook te vinden in andere protestantse kerken en in de katholieke kerk.

2.4.3 *Joden*

De relatieve vrijheid van godsdienst die met de Unie van Utrecht gewaarborgd werd, maakte het ook makkelijker voor joden om zich weer te vestigen in de Lage Landen. In de dertiende eeuw was er al sprake geweest van kleine joodse gemeenschappen in met name Groningen en Zuid-Limburg, maar die waren onder dwang van vervolgingen en moordpartijen grotendeels weggetrokken. Zij hadden, zoals overal in Europa, de schuld gekregen van de pestepidemieën die Europa teisterden.

Eind zestiende eeuw zien we weer joodse gemeenschapjes in de Lage Landen. Met name Sefardische joden, mensen die van het Iberische schiereiland

kwamen, vestigden zich hier om handel te drijven. Zij waren gevlucht voor de Inquisitie die in Spanje en Portugal huishield onder de joden. De Portugese synagoge die in Amsterdam nog steeds gebruikt wordt door de Portugese-joodse gemeente, werd driekwart eeuw later door nakomelingen van deze groep immigranten gebouwd. De bekendste naam uit deze kringen is die van filosoof Baruch de Spinoza (1632-1677), die algemeen geldt als de belangrijkste filosoof die ooit in Nederland leefde. Hij kwam vanwege zijn eigenzinnige opvattingen overigens in botsing met zijn eigen geloofsgemeenschap.

Midden zeventiende eeuw kwamen er grote groepen joden uit Midden- en Oost-Europa naar de Lage Landen. Zij waren op de vlucht voor pogroms en de Dertigjarige Oorlog (1618-1648), waar bijna heel Europa in verwickeld was. Deze Asjkenazische joden hebben een andere cultuur en waren, in tegenstelling tot de Sefardische, in het algemeen arm. Zij werden dus ook minder gastvrij opgenomen dan het geval was geweest met de Sefardische joden. In veel provincies en steden werd het joden bij decreet verboden zich te vestigen.

Er zijn enkele redenen de joden speciaal te noemen in dit hoofdstuk. In de eerste plaats omdat de joden een landloos volk waren dat door heel Europa zwierf op zoek naar een plek om rustig en ongestoord te kunnen leven. In alle landen van Europa kenden ze vervolging en daarom waren ze overal en nergens thuis. In Nederland hebben ze relatieve rust gekend en is er nooit van overheidswege officieel jacht op hen gemaakt. Joden hebben daardoor invloed uitgeoefend op onze cultuur, via handel, entertainment en taal. Woorden als 'geintje', 'gabber', 'bajes', 'mazzel' en 'jatten' zijn Jiddische woorden, opgenomen in de Nederlandse taal.

Daarnaast heeft het jodendom invloed op onze cultuur gehad via de Bijbel. Het eerste deel van de Bijbel, door christenen het Oude Testament genoemd, is de joodse Tenach. Het bevat een geschiedenis, verhalentraditie, leefregels en kernliteratuur van het Joodse volk. Doordat er in kerken, met name de protestantse kerken, gelezen en gepreekt wordt uit het Oude Testament, is die geschiedenis en traditie ons erg eigen geworden. Als men zegt dat de Nederlandse cultuur een joods-christelijk karakter heeft, dan zou dit een goede reden kunnen zijn. Het is daarom extra bizar dat een cultuur die middels haar heilige boek zo'n invloed heeft gehad in Europa, tegelijk in heel Europa altijd zo verguisd is geweest.

2.4.4 Moslims

Een eeuw geleden, bij de volkstelling van 1909, woonden er in Nederland 54 moslims (op een bevolking van bijna zes miljoen). Tegenwoordig beslaat de groep officieel ongeveer vijf procent van de totale bevolking en dat komt neer op zo'n 825.000 mensen (SCP, 2012). De meesten van hen hebben een Turkse of Marokkaanse achtergrond. Daar moet wel bij worden aangetekend dat bij mensen met deze achtergrond cultuur en religie zozeer samen vallen, dat vrijwel iedereen als moslim wordt geregistreerd, zonder dat dit veel zegt over de daadwerkelijke betrokkenheid. In werkelijkheid is een aanzienlijk deel van de moslims niet of maar beperkt religieus actief.

In de jaren zeventig en tachtig van de twintigste eeuw kwamen veel Turken en Marokkanen naar Nederland om er te werken. Op verzoek van het bedrijfsleven voerde de Nederlandse overheid in de jaren zeventig een wervingspolitiek in Turkije en Marokko om arbeidskrachten naar Nederland te krijgen. Het idee was dat deze gastarbeiders na enige tijd weer naar het land van herkomst terug zouden gaan, maar dat is in veel gevallen niet gebeurd. Volgens het Europees Verdrag inzake de Rechten van de Mens heeft iedereen die legaal in een Europees land leeft, recht op een gezinsleven. In dat kader konden mannen die hier woonden en werkten, hun vrouw en kinderen over laten komen om hier een leven op te bouwen.

Zo ontstond ook de vraag naar moskeeën en later de vraag naar islamitische scholen voor de kinderen. In de jaren negentig en begin 21ste eeuw zijn er onder druk van verschillende internationale conflicten vluchtelingenstromen uit vooral Azië en Afrika op gang gekomen. De meerderheid van deze nieuwe migranten bestaat uit christenen, maar er zijn ook islamitische migranten uit landen als Afghanistan, Irak en Somalië bij gekomen. Overigens overtreft het aantal christelijke migranten het aantal moslims in Europa, maar de laatste groep blijft om allerlei redenen meer onderwerp van discussie.

Nederland staat van oorsprong te boek als een tolerant land. Die reputatie, hoewel je die wel naar de mores van de tijd moet relativiseren, dateert al van het begin van onze nationale eenheid. In de zeventiende eeuw spraken mensen van de grote vrijheid die er in de Nederlanden heerste, met name op religieus gebied. Een van hen was de Franse filosoof René Descartes, die van 1628 tot 1649 als balling in de Republiek verbleef. In zijn correspondentie aan een vriend liet hij zich verbaasd uit over de grote mate van godsdienstvrijheid, die hij van geen ander land kende.

Toch is die reputatie van tolerantie de afgelopen decennia onder druk komen te staan, met name als het gaat om tolerantie op religieus gebied. In maatschappelijke debatten worden vragen gesteld als: Moeten we het dragen van boerka's in Nederland gaan verbieden? Mogen joden en moslims in Nederland nog wel onverdoofd (zoals hun rituelen dat voorschrijven) slachten? Kunnen we toelaten dat ambtenaren weigeren homoseksuelen te trouwen? Maar aan de andere kant vragen we ons ook af of we cartoons mogen publiceren die Mohammed belachelijk maken. Of we scherper moeten vastleggen in de wet dat we elkaars religieuze overtuigingen niet mogen bekladden. We lijken soms aan de grenzen van de tolerantie te komen, met name als het gaat om religieuze normen die in conflict komen met de waarden van de vrije democratie. Wie moet er tolerant zijn ten opzichte van wie?

'Het geluid van de religies klinkt steeds vaker en steeds harder.' Tegelijkertijd klinkt ook steeds luider de roep om elke vorm van religie uit het publieke domein te bannen, zoals dat bijvoorbeeld in Frankrijk het geval is. De Duitse filosoof Jürgen Habermas stelt dat je van een religieus persoon niet kunt vragen te redeneren als een seculier persoon. Je kunt religie niet uit het openbare leven halen. Daarmee doe je geen recht aan het feit dat geloof voor mensen vaak meer is dan alleen een privézaak. Wellicht dat een blik in onze geschiedenis nieuwe impulsen geeft aan ons nadenken over de plek van godsdienst in de maatschappij en de vrijheid van geweten voor alle mensen in ons land.

2.5 Afsluiting

We begonnen dit hoofdstuk met het spotje van het Humanistisch Verbond: 'Het geluid van religies klinkt steeds vaker en steeds harder ...' Maar religie, met name het christendom, heeft eigenlijk altijd luid geklonken in Nederland. Het is een deel van onze cultuur en dat is het altijd geweest. Het spotje doet voorkomen alsof er een hele nieuwe, en bovendien beangstigende situatie aan het ontstaan is, terwijl een blik in onze geschiedenis ons leert dat dat beeld verwrongen is en niet klopt. Een blik in de geschiedenis kan ons leren waar we als samenleving vandaan komen. En als je weet waar je vandaan komt, kun je ook beter bepalen waar je naar toe gaat. Door te zien waar je vandaan komt, kun je beter bepalen waar je nu naartoe moet. Als mens en als samenleving. Religie heeft een belangrijke bijdrage geleverd aan de cultuur en identiteit van ons land. Het mogen geloven waarin je wilt

en je leven daarnaar inrichten is een vrijheid die niet alle mensen op de wereld hebben. In Nederland is daarvoor vroeger een strijd geleverd. Vrijheid geven aan geloof betekent dus niet per definitie aan 'de goden overgeleverd' worden. Een blik in het verleden kan ons helpen de zaken in een breder perspectief te zien.

Opdrachten

- 1 De beroemde socioloog Max Weber (1864-1920) legde in zijn boek *Die protestantische Ethik und der Geist des Kapitalismus* (eerste uitgave in 1905) een relatie tussen het calvinisme en het kapitalisme. Zoek uit wat zijn theorie precies was.
- 2 De belangrijkste hoogwaardigheidsbekleeder in de katholieke kerk is de Paus. Het protestantisme kent dit ambt niet. Zoek uit waarom niet en wat dat te maken heeft met de visie op ambten binnen de beide stromingen.
- 3 Bezoek een katholieke kerk en een protestantse kerk en beschrijf de verschillen die je ziet in de gebouwen, vooral qua interieur. Maak hiervan een video- of fotoreportage.
- 4 Onderzoek de tekst van het Wilhelmus eens en haal er elementen van de religieuze strijd uit die daarin beschreven worden. Leg een verband met wat je geleerd hebt over de 80-jarige oorlog.
- 5 Doe een onderzoek naar het initiatief Nationale Synode uit 2010: [http://nl.wikipedia.org/wiki/Nationale_Synode_\(2010\)](http://nl.wikipedia.org/wiki/Nationale_Synode_(2010)). Waar grijpt dit initiatief op terug? Wat wilde men bereiken? Waarom deden de remonstranten niet mee?

Studiemateriaal

Documentaire: *God in de Lage Landen* (Evangelische Omroep).

Amelink, A., 2001. *De gereformeerden*. Amsterdam: Bakker.

Eijnatten, J. van & Lieburg, F. van, 2006. *Nederlandse religiegeschiedenis*. Hilversum: Verloren

Mak, G., 1999. *De eeuw van mijn vader*. Amsterdam: Uitgeverij Atlas.

Als je een weekje Nederlandse tv zou kijken met een buitenlandse bezoeker, laten we zeggen een Amerikaanse, dan heb je veel uit te leggen. Op de publieke zenders zal de bezoeker ongelooflijk veel verschillende omroepen ontdekken. Nog verrassender is dat de meeste een religieuze oorsprong lijken te hebben. Afgaand op hun namen stuit je bezoeker op twee katholieke omroepen (KRO, RKK) en maar liefst vier protestantse (NCRV, VPRO, EO, ZVK). Verder zappend ontdekt zij nog omroepen van oecumenische (IKON), joodse (JO), humanistische (HUMAN), hindoeïstische (OHM) en boeddhistische (BOS) signatuur. De enige religie die ontbreekt, en dat mag best opvallend heten, is de islam. Overigens zal deze situatie in 2016 veranderen wanneer veel van de kleinere religieuze omroepen (de zogenaamde 2.42-omroepen) hun zendtijd verliezen.

Het voorbeeld van de omroepen laat mooi zien hoe belangrijk de geschiedenis van de verzuiling is geweest. Wanneer het in Nederland een halve eeuw geleden ging over 'de zuilen', werden daar vaak de vijf toenmalige omroepen (KRO, AVRO, NCRV, VARA en VPRO) mee bedoeld. Ze vertegenwoordigden allemaal een specifieke bevolkingsgroep, die elk hun eigen organisaties en verenigingen hadden. In dit hoofdstuk leer je waarom Nederland lange tijd een verzuilde samenleving werd genoemd. En ook hoe de geschiedenis van de verzuiling vandaag de dag nog doorwerkt in onze samenleving.

In dit hoofdstuk willen we antwoord geven op de volgende vragen:

- Wat bedoelen we met verzuiling?
- Hoe is het systeem ontstaan?

- Welke zuilen waren er?
 - gereformeerden
 - katholieken
 - socialisten
 - minizuilen
- Wat is de situatie nu?

3.1 Wat bedoelen we met verzuiling?

Misschien heb je wel eens gehoord dat verzuiling betekent dat er meerdere religieuze levensbeschouwelijke groepen naast elkaar in onze samenleving bestaan. Daar zit wat in. Verzuiling heeft zeker met religie en levensbeschouwing te maken. Maar religieuze verscheidenheid op zich is nog geen verzuiling. Dat in de eerste helft van de twintigste eeuw een katholiek meisje niet zomaar kon trouwen met een gereformeerde jongen, is niet uniek voor Nederland. Zulke tegenstellingen tussen religies kom je wereldwijd tegen, zonder dat we het dan over zuilen hebben. Een zuil is dus meer dan alleen maar een religieuze of levensbeschouwelijke overtuiging.

Essentieel voor een verzuilde samenleving is dat religieuze en levensbeschouwelijke groeperingen zichzelf organiseren en hun eigen verenigingen en instellingen oprichten. Het beschikken over een eigen netwerk van organisaties maakt een stroming tot een zuil. De KRO is groot geworden als onderdeel van een geheel aan katholieke instellingen: van een katholieke arbeidersbeweging tot katholiek onderwijs, katholieke ziekenhuizen en nog veel meer. Ook een eigen politieke partij was voor een zuil onmisbaar. Voor het katholieke volksdeel was dat de RKSP, die na de oorlog de KVP werd en later opging in het CDA.

Een zuil is dus een complex aan maatschappelijke organisaties die horen bij een bepaalde stroming. Kenmerkend voor de Nederlandse zuilen is dat ze zich uitdrukkelijk manifesteerden op nationaal niveau. Ongeveer in dezelfde tijd dat de zuilen ontstonden, eind negentiende eeuw, ontwikkelde Nederland zich tot een moderne natiestaat en vond er volop natievorming plaats. Het ontstaan van de zuilen is direct verbonden met het ontstaan van een nationale Nederlandse eenheid. Mensen vonden hun plek in de moderne Nederlandse samenleving door een plek binnen een zuil te hebben. De organisaties van de zuilen liepen door alle lagen van de bevolking heen. Vandaar de verticale vorm van de zuil. In een zuil was de Nederlandse samenleving

van hoog tot laag vertegenwoordigd. Fabrieksarbeider en bankdirecteur konden lid zijn van dezelfde zuil.

Het woord ‘verzuiling’ ontstond pas laat, rond 1960, toen de verzuiling feitelijk al op haar eind liep. Het is dus een woord dat achteraf de situatie probeerde te verklaren en een negatieve klank heeft. Verzuiling is iets wat we achter ons willen laten, dat achterhaald is. Bovendien is achteraf het beeld ontstaan dat de héle samenleving verzuild is geweest en dat iedereen zich in de jaren rond 1970 aan die verzuiling ontworstelde. Dat is een onjuiste voorstelling van zaken, maar die voorstelling van zaken helpt wel om het negatieve beeld van de verzuiling te begrijpen.

In werkelijkheid waren er maar twee of hooguit drie zuilen en is een flink deel van de samenleving nooit verzuild geweest. Sterker nog: ook de mensen die wel bij een zuil betrokken waren, katholieken en gereformeerden met name, waren tegelijk op veel manieren verbonden met de gezamenlijke, nationale cultuur. Verzuild zijn betekende dus niet dat je helemaal opging in je eigen subcultuur en losstond van de rest van de samenleving.

3.2 Hoe is het systeem ontstaan?

We beginnen onze beschrijving van de geschiedenis van de verzuiling bij de situatie in Nederland rond 1900. Op dat moment waren de twee voornaamste zuilen, de katholieke en de protestants-christelijke, al volop in ontwikkeling. En ook de socialistische beweging, de derde stroming die elementen van een zuil zou aannemen, stond al duidelijk op de kaart. Onkerkelijkheid bestond nog nauwelijks in 1900: ongeveer 2 procent van de bevolking werd als niet-kerkelijk geregistreerd. De overige 98 procent was dus lid van een kerk: 49 procent hervormden, 35 procent katholieken, 8 procent gereformeerden, 4 procent overige protestanten en 2 procent joden. Dat was alles. Samengevat bestond de samenleving dus uit krap twee derde protestanten en ruim een derde katholieken, met daarnaast alleen nog kleine minderheden (joden en onkerkelijken).

Anders gezegd: in 1900 was Nederland nog net als tijdens de drie eeuwen ervoor een protestants land, met een dominante protestantse cultuur. De protestantse overmacht was nog eens veel groter als je in aanmerking neemt dat een groot deel van de politieke en maatschappelijke elite, aange-

voerd door de liberalen, protestants was. Je kunt Nederland in 1900 daarom typeren als een verlicht-protestantse natie.

3.2.1 De rol van Kuiper

Er was wel iets aan de hand met die protestantse meerderheid. Nieuw in het plaatje waren de gereformeerden (zie hoofdstuk 2). Die waren nog maar kort daarvoor ontstaan, als een nieuwe stroming die zich had afgesplitst van de 'nationale' hervormde kerk. Daarbij speelde Abraham Kuiper een belangrijke rol. In 1900 maakten gereformeerden 8 procent van de bevolking uit, terwijl ongeveer de helft van de Nederlanders hervormd was gebleven. Kerkelijk gezien had Kuiper zijn strijd verloren: slechts een minderheid was hem in zijn nieuwe kerkgenootschap gevolgd. Maatschappelijk gezien stond Kuiper rond 1900 echter op het hoogtepunt van zijn macht en in 1901 zou hij zelfs premier van Nederland worden. Het verschil tussen zijn relatief kleine kerkelijke aanhang en zijn grote politieke macht had alles te maken met de opkomende verzuiling en de nieuwe politieke verhoudingen die daarmee samenhangen.

In 1879 richtte Kuiper zijn eigen 'antirevolutionaire' partij op, de ARP. Hoewel volksvertegenwoordigers per district en min of meer op persoonlijke titel werden gekozen en niet namens een partij, rekenden rond 1900 ruim dertig volksvertegenwoordigers – van de honderd in totaal – zich tot de antirevolutionairen. Dit betekende dat Kuiper over een derde van de Kamerzetels kon beschikken en daarmee een politieke machtsfactor was geworden. Op basis van een gezamenlijke meerderheid van antirevolutionairen en katholieken – er bestond nog geen echte katholieke partij – kon hij zelfs een regering vormen (1901-1905) zonder de liberalen. Dat luidde een nieuw 'confessioneel' tijdperk in de Nederlandse politiek in, dat een flink deel van de twintigste eeuw zou voortduren. Bij 'confessioneel' moet je denken aan partijen die zich beroepen op een godsdienstige overtuiging. Van 1918 tot 1967 zouden de confessionele partijen samen een absolute meerderheid vormen in de Tweede Kamer. Ze zaten daarom altijd in de regering, ook al sloten ze voor de oorlog coalities met liberalen en na de oorlog ook met socialisten.

Abraham Kuiper richtte niet alleen een gereformeerde politieke partij op, maar begon ook een gereformeerde universiteit (de huidige Vrije Universiteit Amsterdam) en een krant (*De Standaard*). Veelzeggend is dat *De Standaard*, opgericht in 1872, altijd een kleine krant is gebleven met nooit meer dan een paar duizend abonnees. Ook veel gereformeerden lazen liever alge-

mene en regionale kranten. Tegelijk was de invloed van *De Standaard* groot, omdat Kuypers talrijke tegenstanders op de hoogte wilden blijven van wat hij deed. Kuyper was zelf tot zijn dood in 1920 hoofdredacteur en hij zette het weekblad in voor zijn eigen doelen. Journalistiek was voor Kuyper actie-journalistiek: de krant stond in dienst van zijn politieke en maatschappelijke agenda. Dat weerhield zijn journalistieke collega's er overigens niet van hem als hun leider te zien. In 1898 kozen ze Kuyper tot voorzitter van de Nederlandsche Journalisten-Kring (NJK), de eerste vakorganisatie van journalisten.

3.2.2 *De schoolstrijd*

Een van de grote thema's die gereformeerden en katholieken bezighielden, kennen we als de schoolstrijd. Het ging in de schoolstrijd niet om de vrijheid van onderwijs, want die bestond al. Onderwijsvrijheid is een typisch liberaal grondrecht dat niet voor niets in 1848 door Thorbecke was ingevoerd. In de schoolstrijd draaide het echter om gelijke financiële rechten. Men wilde dat de overheid ook het onderwijs op scholen met een religieuze grondslag ging financieren. Dit vanuit het idee dat het oneerlijk is dat mensen die een eigen school oprichten en betalen, via de belasting ook nog eens meebetalen aan het onderwijs van anderen. Scholen met een eigen levensbeschouwelijke identiteit worden doorgaans scholen voor bijzonder onderwijs genoemd, dit in tegenstelling tot scholen die uitgaan van de overheid en vallen onder het openbaar onderwijs.

Na een halve eeuw touwtrekken eindigde de schoolstrijd in 1917 met een beroemd politiek compromis dat we kennen als de Pacificatie. Het was vooral een compromis tussen liberalen, katholieken en antirevolutionairen. De socialisten stonden buiten spel en dat zou zo blijven tot na de Tweede Wereldoorlog. De voornaamste veranderingen waren gelijke financiële rechten voor bijzonder onderwijs en de invoering van algemeen kiesrecht voor mannen, in 1919 ook voor vrouwen. Tegelijk werd het districtenstelsel opgeheven en ging het aantal landelijke stemmen het aantal Kamerzetels bepalen, het zogenoemde representatieve stelsel. In 1917 werd dus de moderne Nederlandse democratie geboren.

De invloed van de Pacificatie ging verder dan alleen het gereformeerde en katholieke onderwijs. Na 1917 werden her en der openbare scholen omgevormd tot bijzondere scholen, al naar gelang de wensen van de plaatselijke bevolking. Ook hervormden en anderen, zoals theosofen die vrije scholen oprichtten, grepen nu hun kans. Het resultaat was een bont geschakeerd

stelsel van bijzondere scholen voor allerlei levensbeschouwelijke groepen, van hindoes en humanisten tot joden en moslims, dat tot de dag van vandaag het Nederlandse onderwijs kenmerkt. Het is een stelsel dat uniek is in de wereld. Andere westerse landen kennen wel de vrijheid van onderwijs – een typisch liberaal principe, dat ook vastligt in internationale verdragen – maar vaak geen financiële gelijkheid. In veel landen betalen ouders zelf bij voor bijzonder onderwijs. In Nederland is zelfs een halve eeuw na het einde van de verzuiling een grote meerderheid van de scholen nog ‘bijzonder’.

De schoolstrijd was de grote gangmaker in het proces van verzuiling. Overal in Europa leidde de opkomst van de moderne natiestaat en het proces van natievorming tot politieke partijen en nieuwe maatschappelijke tegenstellingen. Maar in Nederland hadden die een eigen karakter. Het normale patroon in Europa was een tweedeling tussen arbeiders en de gegoede burgerij. In Nederland werd de politisering echter gedomineerd door gereformeerden en katholieken. Niet de socialisten vormden de eerste moderne massapartij, maar de antirevolutionairen. Uiteindelijk zouden de katholieken veruit de grootste zuil vormen en katholieke organisaties werden vaak de grootste van het land. Zo wist de katholieke vakbond de meeste katholieke arbeiders aan zich te binden en de socialisten veel wind uit de zeilen te nemen. Parallel daaraan wist de katholieke politieke partij (RKSP, vanaf 1946 KVP) veel stemmen binnenboord te houden, waardoor vooral de socialisten niet de rol kregen die ze in de meeste andere Europese landen speelden.

Het gevolg is tot de dag van vandaag zichtbaar. De Nederlandse politiek heeft nooit helemaal de tweedeling ontwikkeld die kenmerkend is voor de rest van Europa. Het was de confessionele partijvorming, nauw verbonden met de twee confessionele zuilen en de vorming van unieke organisaties zoals de omroepen, die Nederland tot de dag van vandaag onderscheidt van andere landen. De bloeitijd van de verzuiling, de periode 1920 tot 1960, was een tijd waarin in Nederland deze vorm van georganiseerde religie een grote rol speelde in de maatschappij, groter dan in andere Europese landen. Juist omdat de Nederlandse samenleving een halve eeuw gedomineerd werd door religieuze stromingen, kon ook de ondergang van dit stelsel religieus worden opgevat. Nergens anders in Europa werden ontkerkelijking en secularisatie zo uitdrukkelijk als een bevrijding beleefd als in Nederland. Het meest confessioneel georganiseerde land van Europa was ook het land waar de ontkerkelijking het snelst ging. In hoofdstuk 4 zullen we hier dieper op ingaan.

3.2.3 De media

Het jaar waarin Kuypers overleed, 1920, kan gelden als de definitieve doorbraak van de verzuiling. In deze tijd was verzuiling niet alleen een kwestie van maatschappelijke initiatieven, van burgers die zelf organisaties oprichtten. Verzuiling werd nu ook een kwestie van politiek. Op verschillende terreinen zorgde wetgeving voor een min of meer opgelegd patroon van verzuiling. Wilde je financiering ontvangen, dan moest je je als een verzuilde organisatie presenteren.

Het voorbeeld bij uitstek is dat van de omroepen. Met de komst van de radio vanaf 1920 ontstonden verschillende initiatieven. Eerst sprongen bedrijven in de markt, en daaruit ontstond de AVRO. Het doel van deze commerciële was simpel: muziek uitzenden om geld te verdienen aan de radiotoestellen die je kon verkopen. Maar al gauw ontstonden er verenigingen met andere doelen. Een groep gereformeerde liefhebbers richtte in 1924 de NCRV op, die uitzendingen ging verzorgen van toespraken, koormuziek en speciale kerkdiensten. Kort daarop volgden katholieken met de KRO, socialistische radioamateurs met de VARA, en een groep predikanten met de VPRO. Elk van deze vier nieuwe omroepen huurde een of meer avonden van de commerciële zender in Hilversum, gebouwd door een bedrijf dat radiotoestellen verkocht en dat al gauw door Philips werd ingelijfd. Zo werd de vrije zaterdag – een socialistisch strijdpunt – het domein van de VARA. De zondagavond was voorbehouden aan de VPRO, die weinig anders nastreefde dan het uitzenden van vrijzinnig-protestantse kerkdiensten en lezingen.

Binnen een paar jaar nam de vraag naar zendtijd zo toe, dat de Tweede Kamer besloot in te grijpen. In 1930 volgde het Zendtijdbesluit, de eerste Nederlandse mediawet. Een grote parlementaire meerderheid van katholieken, socialisten en protestantse partijen steunde een beleid dat de omroepwereld verkavelde. De AVRO, VARA, NCRV en KRO kregen elk evenveel middelen en zendtijd. Alleen de VPRO had voldoende aan de zondagavond en nam met minder genoegen. Op dezelfde manier als het onderwijs raakte ook de omroepwereld verzuild. Het Zendtijdbesluit was een pijnlijke nederlaag voor de AVRO. De omroep was verreweg de grootste en populairste. Zij zocht erkenning als nationale omroep en had daarbij het Britse bedrijf BBC voor ogen. Maar anders dan in het door conservatieven en liberalen geregeerde Engeland was daar in de Nederlandse politiek geen draagvlak voor. Zo werd de AVRO een omroep naast andere omroepen en daarmee onderdeel van een verzuild bestel.

3.3 Welke zuilen waren er?

3.3.1 De gereformeerden

De gereformeerden van Kuyper waren, zoals we hebben gezien, de drijvende kracht achter de protestants-christelijke zuil. In 1900 vormden ze zo'n 8 procent van de Nederlandse bevolking en tot 1970 zouden ze op vergelijkbare sterkte blijven. Maar veel organisaties mikten op meer dan enkel gereformeerden en vaak bereikten ze die ook. In sommige sectoren, zoals het onderwijs, de omroep of de vakbeweging, was een grotere aanhang ook noodzakelijk. Die vond men vooral onder de hervormden. De zuil kon zo een aanzienlijk deel van de samenleving bereiken, tot wel een kwart van de bevolking toe. Maar de meeste protestanten waren geen lid van een zuil, zelfs niet de meeste orthodox-protestanten. De meeste protestanten, van orthodoxen tot vrijzinnigen, waren gewoon lid van algemene organisaties en maakten deel uit van de algemene, niet-verzuilde cultuur.

Organisaties die 'christelijk' heten, zijn in Nederland meestal van gereformeerde oorsprong. Terwijl in katholieke landen als België de C doorgaans voor katholieke organisaties staat, verwijst de C in Nederland vrijwel uitsluitend naar de protestantse zuilorganisaties met een gereformeerde basis. Of het nu gaat om clubs van christelijke boeren of artsen, padvindsters of gymnastiek liefhebbers, bijna altijd hebben ze hun wortels in de protestants-christelijke verzuiling. Veel van deze organisaties wilden er echter niet alleen zijn voor de eigen achterban, maar zich ook breed positioneren in de Nederlandse samenleving. Een voorbeeld daarvan is de NCRV, opgericht in 1924. De N in de naam van deze omroep verwijst naar 'Nederlandse'. Ook de omschrijving 'christelijk-nationaal' geeft de intenties goed weer. De omschrijving, tegenwoordig vooral bekend van de christelijk-nationale vakbond CNV (opgericht in 1909), duidt op de wens van Kuyper en zijn gereformeerden om de hele samenleving te bereiken met hun christelijke overtuiging. Het was dus nooit de bedoeling van de zuil om in een hokje te kruipen: iedereen die wilde meedoen, was welkom; het doel was de hele samenleving.

Politiek werd de protestants-christelijke zuil vertegenwoordigd door de anti-revolutionaire ARP, een partij die groot werd onder Kuyper, maar veel zetels verloor na de invoering van het algemeen kiesrecht. Niet alleen de liberalen verloren. De antirevolutionairen verloren bijna even hard. Dat kwam omdat de aanhang die Kuyper rond 1900 wist op te trommelen, relatief welgesteld en elitair was. Een tweede reden voor de terugval van de ARP was de

afsplitsing in 1908 van de 'christelijk-historische' CHU, een partij die een overwegend hervormde aanhang kende en altijd wat achterbleef bij de ARP. Anders dan de ARP stond de CHU ambivalent tegenover de verzuiling. Waar gereformeerden vooral een thuis vonden bij de ARP, vormden de hervormden geen zelfstandige politieke stroming. Sommigen kozen voor de CHU, anderen stemden liberaal of zelfs socialistisch. Ook waren er kleine, orthodox-protestantse partijen zoals de SGP.

3.3.2 De katholieken

Belangrijk voor de ontwikkeling van de katholieke zuil was *Rerum Novarum*, een encycliek (officieel katholiek standpunt) uit 1891, geschreven door de hervormingsgezinde paus Leo XIII. *Rerum Novarum* geldt als een grote stap in de ontwikkeling van de katholieke sociale leer. Het kwam erop neer dat de paus zijn zegen gaf aan katholieken die maatschappelijk actief wilden zijn. Katholieke arbeiders werden echter ontmoedigd om voor de socialisten te kiezen. In de Nederlandse situatie vormde de encycliek een stimulans om eigen katholieke organisaties op te richten, geheel volgens het model van de verzuiling. Katholieken stemden katholiek, leerden en studeerden katholiek, lazen katholieke bladen en konden op veel levensterreinen terecht bij katholieke organisaties, tot eigen ziekenhuizen en bejaardenhuizen toe. Voor de katholieke arbeidersbeweging was er een dagblad (*de Volkskrant* van 1919), voor meer welgestelden een hogeschool (Tilburg, opgericht in 1927, tegenwoordig universiteit) en zelfs een eigen universiteit (Nijmegen, begonnen in 1923). Ook de legendarische katholieke geitenfokvereniging heeft echt bestaan.

In Brabant en Limburg was het katholicisme het algemene patroon, zoals boven de rivieren het algemene patroon protestants was. Een katholieke geitenfokvereniging in Limburg verschilde weinig van een algemene geitenfokvereniging in Noord-Holland. In beide gevallen voegde de plaatselijke fokkerij zich in het algemene cultuurpatroon. Bijzonder waren katholieke geitenfokkers alleen, wanneer ze actief waren in een protestantse omgeving, bijvoorbeeld in een van de katholieke enclaves in Noord-Holland of Utrecht. Alleen in dat geval voelde een eigen vereniging echt als verzuiling, als iets bijzonders. Verzuiling krijgt immers pas betekenis wanneer je moet kiezen, wanneer je verder moet reizen voor een bijzondere school of voor een eigen vereniging, anders dan die van de bureu. *Grosso modo* geldt dit voor de hele katholieke verzuiling: de meeste katholieken leefden in een katholieke omgeving en waren zich amper bewust van zoiets als een zuil.

Verzuiling speelde voornamelijk voor de katholieke minderheden boven de rivieren.

Uniek, ook internationaal gezien, was de mate waarin de katholieke verzuiling praktisch alle katholieken aan zich wist te binden. Dat lukte verder alleen de gereformeerden. Maar de katholieke beweging was veel groter en nam zelfs nog toe tot ze na 1960 ruim 40 procent van de bevolking omvatte. In sommige kringen leidde dat tot het angstvisioen dat een katholieke meerderheid Nederland zou overnemen. In 1954 verscheen een zogenoemd mandement van de bisschoppen, getiteld *De katholieke in het openbare leven van deze tijd*. Het mandement onderstreepte nog eens de katholieke sociale leer en herhaalde in feite de standpunten van *Rerum Novarum*. Veel katholieken reageerden echter woedend. Het verbod op lidmaatschap van socialistische organisaties als de VARA en vakbond NVV werd alom ervaren als ongepaste bemoeizucht. Achteraf gezien was die verontwaardiging een teken aan de wand. De nieuwe klemtoon kwam te liggen op het recht om zelf te kiezen van welke organisaties je lid wilde zijn.

3.3.3 De socialisten

Het is maar de vraag of er ooit een socialistische zuil heeft bestaan. Net als de gereformeerden en katholieken vormden de socialisten een eigen subcultuur. En net als de katholieken waren de socialisten onderdeel van een internationale beweging en dus in principe internationaal georiënteerd. Socialisten waren actief op verschillende maatschappelijke terreinen. De belangrijkste waren politieke partijen (de SDAP van 1894, sinds 1946 de PvdA), eigen dagbladen (vooral *Het Volk* uit 1900, na de oorlog *Het Vrije Volk*) en ook een arbeidersbeweging (de NVV van 1906, in 1977 gefuseerd met de katholieke vakbeweging tot de FNV). De socialistische beweging vormde zich rond deze kernen in de politiek, de media (de VARA, talloze dagbladen en tijdschriften), en de socialistische arbeidersbeweging. Er was zelfs een grote jongerenbeweging, de vermaarde AJC, die de socialisten van de toekomst opleidde in zomerkampen en andere massameetings.

Op het eerste gezicht voldoet de socialistische beweging dus aan het plaatje: er is sprake van een duidelijk onderscheiden subcultuur, met in het hart een eigen levensbeschouwing. Hoewel de grote meerderheid van socialisten van huis uit protestants was, ontwikkelde het socialisme zich snel tot een soort vervangende religie. Het is een opvallend kenmerk van het socialisme van de eerste helft van de twintigste eeuw: socialisme was meer dan politiek.

Socialisten predikten verlossing en een nieuwe wereld en organiseerden massabijeenkomsten die uitgesproken religieus aandeden. In de eerste helft van de twintigste eeuw viel het officiële aantal onkerkelijken in Nederland dan ook nagenoeg samen met de aanhang van de socialisten, langzaam oplopend tot zo'n 18 procent van de bevolking. Er was dus niet alleen sprake van ontkerkelijking, er was ook sprake van een overstap naar een nieuwe socialistische heilsleer.

Socialisten waren echter lang niet op alle maatschappelijke terreinen actief. Ze hadden geen eigen scholen en ook geen hogeschool of universiteit. Er waren geen socialistische ziekenhuizen, er was geen groot netwerk van socialistische verenigingen zoals de katholieken en gereformeerden die wel hadden. Op al die terreinen namen de socialisten genoegen met de algemene instellingen die ze deelden met de liberalen en veel protestanten. Net als de liberalen en de meeste protestanten bleven de socialisten dus op veel terreinen deel uitmaken van de algemene cultuur. Wat bij de socialisten ontbrak, was het complete organisatiecomplex dat de andere twee zuilen wel kenmerkte. Terugblikkend kun je constateren dat de verzuiling zich vooral uitte in twee concurrerende zuilen, de katholieke en de protestants-christelijke, met daarnaast een socialistische beweging die een aantal kenmerken met hen deelde, maar niet allemaal. Iets soortgelijks valt te zeggen van de kleinere subculturen die ook wel bekend staan als minizuilen.

3.3.4 *Verschillende minizuilen*

In de jaren 1920 tot 1960 was verzuiling een algemeen patroon, gesteund door een stevige democratische meerderheid. Ook andere subculturen konden dus meedoen. De eersten die stappen in deze richting zetten, waren de communisten. In 1909 was een communistische partij afgescheiden van de socialistische SDAP. De communistische partij, de latere CPN, was de politieke kern van een communistische beweging die de trekken aannam van een eigen minizuil. Behalve een eigen partij hadden de communisten eigen bladen, zoals weekblad *De Tribune* (1907) en het verzetsblad *De Waarheid*, dat direct na de oorlog een invloedrijk dagblad zou zijn, zoals ook de communistische vakbeweging in die jaren triomfen vierde. Vanwege Stalin en de rol van communisten in het verzet was het communisme populair en de CPN scoorde bij de verkiezingen van 1946 bijna 11 procent van de stemmen. De neergang kwam met de Hongaarse Opstand van 1956, en in 1991 zou de CPN, inmiddels een splinterpartij geworden, opgaan in Groen-Links.

Zoals de communisten voortkwamen uit de socialisten, zo kenden ook de gereformeerden een afscheiding. In 1944 ontstonden door kerkelijke onenigheid de Gereformeerde Kerken vrijgemaakt, in de volksmond lange tijd bekend als 'artikel 31' (zie hoofdstuk 2). De nieuwe stroming volgde als vanzelfsprekend het vertrouwde patroon van verzuiling en begon eigen organisaties op te richten. De harde kernen vormden een eigen politieke partij (GPV) en een eigen dagblad, tegenwoordig het *Nederlands Dagblad*. Waar mogelijk, want de groep bleef klein, stichtten de vrijgemaakten gereformeerde basisscholen en een aantal andere organisaties. Er kwam zelfs een eigen Gereformeerde Hogeschool (tegenwoordig in Zwolle). Je kunt er over het algemeen van uitgaan dat zodra een organisatie de titel 'gereformeerd' in de naam voert, je te maken hebt met een organisatie die zich beweegt binnen deze vrijgemaakte zuil. Sinds de eeuwwisseling is er sprake van fusies met andere stromingen. Symbolisch was in 2000 het opgaan van het GPV in de ChristenUnie.

Intussen was rond 1980 nog een derde moderne minizuil ontstaan. Geleid door het *Reformatoisch Dagblad*, opgericht in 1971, en politiek door een al oudere partij, de SGP, kreeg een reformatoische minizuil gestalte. Deze minizuil verenigde diverse groepen bevindelijk-gereformeerden, die altijd aan de zijlijn hadden gestaan bij de grote protestants-christelijke zuil. Omdat deze 'refo's' getalsmatig sterker waren dan de vrijgemaakt-gereformeerden en vaak geconcentreerd woonden in bepaalde regio's, konden ze een organisatiegraad bereiken die de trekken aannam van een heuse zuil. Ook kenmerkte deze zich, anders dan de andere zuilen, door eigen kledingvoorschriften (rokken) en een onderscheiden levensstijl zoals vooral bekend van reformatoische middelbare scholen en SGP-bijeenkomsten.

Een laatste kandidaat voor erkenning als minizuil is de Turks-islamitische. De afgelopen decennia is gebleken dat islamitische migrantengroepen te weinig gemeenschappelijk hebben om met succes islamitische organisaties op te kunnen richten. Islamitische politieke partijen zijn nooit van de grond gekomen en alle experimenten met een moslimomroep bleken vergeefs. Zoals onze Amerikaanse bezoeker al opmerkte, kent Nederland wel eigen omroepen voor hindoes, humanisten en joden, maar niet een voor moslims. Alleen in Turkse kringen, mede vanwege organisatorische banden met het moederland die ook de Turkse moskeeën omvatten, is een bescheiden netwerk van Turks-islamitische organisaties ontstaan, tot een Turkse ouderenbond aan toe. Ook hebben zij een eigen universiteit: de Islamitische Universiteit in Rotterdam.

3.4 Wat is de situatie nu?

Zowel de verzuiling na 1900 als de ontzuiling rond 1970 tonen een aantal typisch Nederlandse kenmerken. Het is geen toeval dat de verzuiling geboren werd uit de schoolstrijd. Onderwijs was vanouds in heel Europa de taak van de kerk. Onderwijs grijpt diep in in de levens van mensen en heeft veel invloed op ieders levensbeschouwelijke vorming. Geen wonder dat de moderne natiestaat het onderwijs naar zich toe trok om burgers op te voeden tot nationale deugden. Geen wonder ook dat juist vanuit religieuze groepen de wens ontstond om daar zelf grip op te krijgen. Ook tegenwoordig is dat patroon zichtbaar in de discussies over het bijzonder onderwijs. In Nederland kon de strijd extra ontbranden, omdat hier twee religieuze subculturen ontstonden die samen een greep naar de macht konden doen: de gereformeerden en de katholieken.

Even logisch is het dat de verzuiling zich voortzette in de media. Eerst in de vorm van dagbladen en later omroepen. Bij de omroepen en de inrichting van het bijzonder onderwijs was intussen de democratie sturend geworden en werd het patroon van verzuiling bepaald door de Haagse politiek. Tegelijk bleven grote gebieden in de samenleving algemeen, niet-verzuild. Algemene kranten als *De Telegraaf* en algemene tijdschriften als *Panorama* en *Het Leven* bleven ook tijdens de hoogtijdagen van de verzuiling groter en succesvoller dan hun verzuilde tegenhangers, zoals de algemene AVRO de grootste en populairste omroep was.

Zelfs de ontzuiling, tijdens de culturele revolutie van de jaren zestig en zeventig, heeft met dit unieke Nederlandse patroon van doen. Paradoxaal genoeg waren juist de verzuilde media vaak de drager van de nieuwe culturele waarden van de jaren zestig. Verzuilde media waren namelijk onafhankelijk, anders dan de staatsomroepen en meer politiek gebonden dagbladen in veel andere Europese landen. Waar die zich op de vlakte moesten houden en eerder de spreekbuis bleven van de gevestigde orde, kon in Nederland de culturele revolutie zich juist dankzij de verzuilde media voltrekken.

Zo is het geen toeval dat de protestantse VPRO de eerste blote vrouw op tv toonde en de VARA het meest openlijk met religiekritiek kon komen. Niet lang daarna waren juist de katholieke en gereformeerde spreekbuizen van weleer de meest openlijke verkondigers van nieuwe tijden en een nieuwe moraal. Weinig katholieken zullen sinds 1970 de KRO nog hebben ervaren

als een spreekbuis van de kerk; eerder het omgekeerde. Nergens anders dan in het verzuilde Nederland waren de media zo vrij om zich af te zetten tegen de normen van de eigen groep en konden ze zo openlijk een nieuwe cultuur uitdragen.

In de jaren zeventig en tachtig voltrok zich een ontkerkelijking die sneller verliep dan in enig ander land en die een heuse revolutie mag heten. De protestantse en algemeen-christelijke cultuur van voorheen maakte plaats voor een multiculturele samenleving. Een tijdje was dat zelfs een ideaal: andere culturen en andere religies kwamen voluit in beeld en Nederland koesterde een rol als 'gidsland' op weg naar een multiculturele toekomst, bevrijd van zijn verzuilde verleden. Het multiculturele ideaal werd het nieuwe thema van de nog altijd formeel verzuilde media.

Achteraf gezien was de multiculturele samenleving slechts een overgangsfase. Na de eeuwwisseling had multiculturalisme als ideaal afgedaan en ontstond een nieuwe roep om een eenheidscultuur. Waren moslimmigranten in de jaren zeventig nog omarmd als tastbaar bewijs van een nieuwe vrije wereld, nu kregen moslims het stempel opgedrukt dat voorheen de katholieken hadden gedragen: een groepering die de meerderheidscultuur bedreigt en eigenlijk geen plaats toekomt in de Nederlandse samenleving.

Een eeuw geleden was de Nederlandse cultuur onmiskenbaar protestants, en ook tijdens het tijdperk van de verzuiling bleef ze algemeen-christelijk, met de katholieken als moeizaam getolereerde toevoeging. Na 2000 ontstond er opnieuw een meerderheidscultuur, die zich vooral manifesteerde in politiek en media. Daarvoor werd een nieuwe term gangbaar. De nieuwe meerderheidscultuur ging zich 'seculier' noemen en drong, net als een eeuw geleden, aan op nationale eenheid en algemene regels die geen bijzondere positie toestaan aan subculturen en minderheden. Dit leidde er onder andere toe dat veel wetgeving die nog sporen van de traditie draagt (zondagsrust, verbod op godslastering, personeelsbeleid van publiek gefinancierde organisaties), ter discussie werd gesteld. Een ontwikkeling die ook vandaag de dag nog gaande is.

3.5 Afsluiting

In dit hoofdstuk heb je kennis kunnen maken met de geschiedenis van de verzuiling. Deze geschiedenis laat zien dat zuilen minder geïsoleerd en in

zichzelf gekeerd waren dan veelal wordt aangenomen. Ook hebben de zuilen slechts een deel van de Nederlandse bevolking aan zich weten te binden. Dat neemt echter niet weg dat de zuilen een belangrijke invloed hebben gehad op de manier waarop onze samenleving is ingericht. Ook vandaag de dag werkt de verzuiling nog door in onze samenleving. Niet alleen zijn er veel organisaties die in hun naam verwijzen naar hun religieuze oorsprong, ook kun je de manier waarop onderwijs, ontwikkelingssamenwerking, zorg en media georganiseerd zijn in ons land, niet goed begrijpen zonder de verzuiling.

De hoogtijdagen van de verzuiling zijn echter voorbij. Door secularisering en transformatie van religie ontstaat, zoals we in het volgende hoofdstuk zullen zien, een nieuwe maatschappelijke orde. Het is dan ook de vraag of het veelkleurige omroeplandschap dat onze Amerikaanse bezoeker aantreft en dat zo uniek Nederlands is, nog lang zal bestaan. Hetzelfde geldt voor het onderwijs en andere maatschappelijke terreinen die ontdaan worden van hun verzuilde veelkleurigheid. Tegelijk is de kans groot dat ook de nieuwe seculiere meerderheidscultuur te maken krijgt met tegenstellingen. De geschiedenis staat nooit stil en de toekomst zit altijd vol verrassingen.

Opdrachten

- 1 Onderzoek je eigen familieachtergrond. In hoeverre zijn in je eigen familie sporen van verzuiling te ontdekken? Werd er vroeger (of nu nog) een specifieke krant gelezen, werd er op een specifieke partij gestemd, was men lid van bepaalde (levensbeschouwelijke) clubs, ging men naar een specifieke kerk?
- 2 Zoek uit: welke nieuwe katholieke en gereformeerde kerken werden er in de jaren rond 1900, de tijd van de katholieke herleving en de opkomst van de gereformeerden, in jouw eigen stad, dorp of streek gebouwd?
- 3 Het *Nederlands Dagblad* en *Reformatorisch Dagblad* worden als kranten met een eigen signatuur gezien. Houd een week lang een van beide kranten in de peiling en onderzoek hoe die signatuur uit de verf komt in vergelijking met *de Volkskrant*, *Trouw*, *De Telegraaf* en *NRC Handelsblad*.
- 4 Onderzoek hoe de religieuze kaart van Nederland er nu uitziet en vergelijk dat eens met 1960; waar wonen de meeste katholieken, protestanten,

niet-kerkelijken? Gebruik hiervoor het boek *De religieuze kaart van Nederland* van Hans Knippenberg (zie studiemateriaal).

- 5 Beschrijft de ontwikkeling van de levensbeschouwelijke identiteit van een van de vijf oudste omroepen (AVRO, NCRV, KRO, VARA, VPRO). Schrijf hierover een essay van ongeveer 1000 woorden.

Studiemateriaal

Amelink, A., 2003. *De gereformeerden*. Amsterdam: Bert Bakker.

Dam, P. van, 2011. *Staat van verzuiling. Over een Nederlandse mythe*. Amsterdam: Wereldbibliotheek.

Knippenberg, H., 1992. *De religieuze kaart van Nederland. Omvang en geografische spreiding van de godsdienstige gezindten vanaf de Reformatie tot heden*. Assen/Maastricht: Van Gorcum.

Koch, J., 2006. *Abraham Kuypers. Een biografie*. Amsterdam: Boom.

Mak, G., 1996. *Hoe God verdween uit Jorwerd. Een Nederlands dorp in de twintigste eeuw*.

Amsterdam/Antwerpen: Atlas.

Plas, M. van der, 1963. *Uit het rijke Roomsche leven*. Utrecht: Ambo.

Waarom zou je als journalist eigenlijk nog iets moeten weten van religie? Is religie niet een uitstervend verschijnsel? Met wetenschap en techniek kunnen we de natuur tot in het kleinste detail begrijpen en kunnen we ook de wereld in toenemende mate beheersbaar maken. Waarom zouden moderne mensen dan nog behoefte hebben aan een God? Op het eerste gezicht lijkt deze redenering weinig aanvechtbaar. De laatste decennia heeft er een enorme ontkerkelijking plaatsgevonden, zeker in ons eigen land. Toch is het niet zo dat geloof geen betekenis meer heeft in het leven van mensen. Ook is het niet zo dat religie geen actualiteitswaarde meer bezit. Ga maar eens na hoe vaak er op het journaal een item wordt besproken waarin religie een rol speelt.

In dit hoofdstuk leer je welke plek religie in onze samenleving inneemt. Klopt het dat we in een seculiere samenleving leven? Of is er juist sprake van een terugkeer van de religie zoals sommige sociologen beweren?

We proberen een antwoord te vinden op de volgende vragen:

- Waarom is religie opnieuw actueel?
- Welke processen liggen ten grondslag aan secularisatie?

- Op welke niveaus speelt secularisatie zich af?
- Wat betekent de terugkeer van de religie?

4.1 Waarom is religie opnieuw actueel?

Lange tijd was religie geen interessant onderwerp voor mensen binnen media, wetenschap en politiek. In de moderne maatschappij zou religie steeds minder een rol van betekenis gaan spelen, was de veronderstelling. Deze veronderstelling was ook niet helemaal uit de lucht gegrepen: kerken liepen leeg, christelijke politieke partijen verloren aan invloed en veel voorheen christelijke organisaties verschoten van kleur. Vooral vanaf de culturele revolutie van de jaren zestig van de twintigste eeuw werd, met name door sociologen, het beeld geschetst dat Nederland een 'godsdienstig grijs verleden' kent dat in tegenstelling staat tot de huidige, moderne tijd. Gesteld werd dat secularisering een logisch en vanzelfsprekend gevolg is van de toenemende invloed van de vooruitgang. Daar waar moderniteit aan ruimte wint, is religie op zijn retour en zal het uiteindelijk zelfs verdwijnen. Dit wordt ook wel de seculariseringstheorie genoemd. Het idee is dat als mensen logisch beginnen na te denken en te redeneren, religieuze gedachten overbodig zullen worden.

Erik Borgman en Anton van Harskamp wijzen in hun artikel 'Tussen secularisering en hernieuwde sacralisering' in het *Handboek religie in Nederland* (Meinema, 2008) naar het jaartal 1989. Ze zien het als herkenbaar oplevingsmoment van de interesse voor religie in media en publieke opinie. In dat jaar werd de Nederlandse vertaling van het omstreden boek *De Duivelsverzen* van de Britse schrijver Salman Rushdie uitgegeven. Het boek was omstreden omdat vrome moslims zowel de titel als de inhoud als godslasterlijk beschouwden. De Iraanse leider destijds, Ayatollah Khomeini, bestempelde het boek van Rushdie als beledigend voor de islam en sprak een *fatwa* (een op islamitisch recht gebaseerd juridisch advies in een specifieke kwestie) over de auteur uit. Rushdie had zich door het schrijven van het boek schuldig gemaakt aan afvalligheid van de islam, aldus Khomeini, en daarop staat in de *sharia* (de islamitische wetgeving) de doodstraf. De *fatwa* betekende voor Rushdie dus een verkapt doodvonnis dat door elke moslim uitgevoerd mocht worden. Hoewel deze *fatwa* door veel andere moslimgeleerden werd verworpen, heeft Rushdie lange tijd moeten onderduiken omdat hij zijn leven niet zeker was.

De affaire rond *De Duivelsverzen* leverde een situatie op waarin de media en de publieke opinie niet meer om religie heen konden. Het speelde zich immers af in een westers land. Toch was het aantreden van de eerdergenoemde Ayatollah Khomeini, tien jaar eerder, ook al een belangrijk keerpunt geweest. In 1979 had de verbannen geestelijk leider Khomeini in zijn geboorteland Iran een revolutie ontketend. Met steun van grote delen van de bevolking had hij de sjah (eretitel, vergelijkbaar met koning) verdreven. De sjah had met steun van de Verenigde Staten van Iran een op westerse leest geschoeid land willen maken; nu stichtte Ayatollah Khomeini er de eerste Islamitische Republiek ter wereld. De westerse wereld keek verbijsterd toe hoe het volk van Iran Amerikaanse vlaggen verbrandde en leuzen scandeerde tegen het 'satanische' Westen. Onwezenlijk leek hoe Iraanse studenten in naam van Khomeini en de islam de Amerikaanse ambassade bezetten en het personeel meer dan een jaar lang gegijzeld hielden. Waar kwam deze religieuze geestdrift vandaan? Hoe moesten we hiermee omgaan?

De islam bracht godsdienstige uitingen en emoties weer in het centrum van de aandacht. Het was weliswaar niet de invloedrijkste religie van de westerse wereld – dat was immers nog steeds het christendom – maar de westerse landen kregen er wel heel direct mee te maken. Dit gebeurde niet alleen door de internationale betrekkingen die er bestonden, maar ook door het nieuwe fenomeen van de multiculturele samenleving. Door immigratie waren er vanaf de jaren zeventig in de meeste landen van West-Europa diverse niet-westerse bevolkingsgroepen (met name Turken en Marokkanen) komen wonen. Zij hadden hun islamitische religie en cultuur meegevoerd. Dat er in de islamitische bevolkingsgroepen een heel andere religieuze dynamiek zat, schiep enige verwarring. Religie leek veel heftiger te worden beleefd dan we in het christelijke Westen gewend waren. Politiek en journalistiek leken erdoor te zijn verrast en moesten zich eerst eens verdiepen in dit religieuze systeem dat zoveel stof deed opwaaien. Religie had lange tijd in de westerse wereld slechts op de achtergrond meegespeeld. Met name voor de journalistiek waren berichten over religie niet bijster interessant geweest. We leefden in een gesecculariseerde maatschappij, waar de rol van religie leek te zijn uitgespeeld. Maar nu was religie weer een kracht in de samenleving waarmee rekening moest worden gehouden. Tijd dus voor een inhaalslag op het gebied van kennisvergaring over de religies.

Een andere ontwikkeling was die van de opkomst van de nieuwe spiritualiteit. Ook dit is een verschijnsel dat de kenmerken draagt van een toeneemende mondialisering. Eind jaren zestig en begin jaren zeventig raakten,

mede onder de invloed van de hippiebeweging, veel jongeren geïnteresseerd in vormen van oosterse spiritualiteit. Toonaangevend waren bijvoorbeeld de Beatles, die in februari 1968 een bezoek brachten aan Rishikesh, een stad in India die ook wel de wereldhoofdstad van de yoga genoemd wordt, om zich te oefenen in transcendente meditatie. In de jaren zeventig was Bhagwan Sri Rajneesh, een Indiase goeroe en stichter van de spirituele Bhagwanbeweging, een tijdlang populair, ook in Nederland. In de jaren tachtig kwam de New Age-beweging op. Op zich was deze interesse in oosterse spiritualiteit al langere tijd aanwezig in de westerse wereld, maar na de culturele revolutie in de jaren zestig werd het sterk verbonden met het individueel zoeken naar zin en het experimenteren met nieuwe vormen van persoonlijke zingeving. Ook veel van wat we tegenwoordig de Evangelische beweging noemen, past in deze trend. In de jaren zeventig was een tijdlang de Jesus Movement actief, waartoe ook bijvoorbeeld Elly en Rikkert Zuiderveld behoorden, die later in evangelische kring bekend werden van televisieprogramma's, kinderliedjes en gedichten. Religie veranderde van een meer collectief gebeuren in een persoonlijk zoeken naar religieuze ervaring en zingeving. Er trad een transformatie op van religie.

4.2 Welke processen liggen ten grondslag aan secularisatie?

Wat betekent het eigenlijk, dat de westerse samenleving een gesecculariseerde samenleving is, oftewel een samenleving waarin de rol van religie lijkt te zijn uitgespeeld?

Je hoort vaak dat secularisatie hetzelfde is als ontkerkelijkheid. Alhoewel ontkerkelijkheid zeker een onderdeel is van het seculariseringsproces, kun je het woord 'secularisatie' breder duiden dan dat. Secularisatie betekent ook dat godsdienst en geloof in de samenleving een steeds minder centrale rol spelen. Het woord 'secularisatie' is afgeleid van het Latijnse *saeculum*. Dit kun je vertalen met woorden als 'tijd', 'generatie' of 'wereld'. Elke tijd kent een eigen tijdgeest met eigen waarden en normen. En elke generatie heeft weer eigen opvattingen over wat goed en nastrevenswaardig is. Vergelijk de wereld van nu maar eens met de tijd van je ouders of grootouders; die zag er behoorlijk anders uit dan nu.

Religie stond eeuwenlang in het centrum van de westerse samenleving; de kerk was eeuwenlang het centrale instituut in de westerse samenleving.

Kerkgebouwen stonden ook letterlijk midden in het dorp of centraal in de stad. Met een toren die als een wijsvinger naar de hemel toe wijst. Ook onderwijs, ziekenzorg en armenzorg werden grotendeels geregeld door de kerk. De zogeheten 'gasthuizen', waar zieken, armen of mensen die op wat voor manier dan ook aan de rand van de samenleving leefden, verzorgd en opgevangen werden, waren van oudsher doorgaans kerkelijke instellingen geweest. Die centrale rol van kerk en religie in de westerse samenleving is in de tijdspanne van enkele generaties veel kleiner geworden.

Het is heel opmerkelijk om te zien dat de centrale plaats die religie (en hiermee bedoelen we dan de traditionele vormen van kerk en christendom) innam in de samenleving, in een relatief korte tijdspanne van twee à drie generaties naar de marge verschoof. Hoe is dat mogelijk? Het antwoord is gelegen in de culturele revolutie van de jaren zestig van de twintigste eeuw, toen de verworvenheden van de moderne tijd in alle geledingen van de bevolking doorbraken. Verworvenheden als rationalisering, informalisering, individualisering en welvaart.

Met *rationalisering* bedoelen we dat verklaringen die voor verschillende verschijnselen gegeven worden, verstandelijk beredeneerd en logisch onderbouwd moeten zijn om door mensen aangenomen te worden. Verklaringen van bovennatuurlijke aard worden, in ieder geval in de westerse wereld, door steeds minder mensen geaccepteerd als antwoord op hun vragen. Rationalisering betekent dat er minder plaats is voor het bovennatuurlijke, voor dat wat we met onze zintuigen niet kunnen zien, horen, ruiken, proeven of voelen en met ons verstand niet kunnen beredeneren. Dit proces van het benadrukken van het verstandelijke is al in de periode van de Verlichting (17e en 18e eeuw) in gang gezet, maar heeft enkele eeuwen nodig gehad om in al zijn consequenties door te dringen in alle lagen van de samenleving.

Lange tijd voelden mensen zich sterk afhankelijk van de hand van God voor hun dagelijks levensonderhoud. Een gebruik dat hierbij paste, is de 'biddag voor gewas en arbeid', die in de kerkelijke kalender nog steeds gevierd wordt. Op deze biddag, die elke tweede woensdag in maart wordt gehouden – en soms overdag en soms 's avonds –, wordt door gelovigen gebeden tot God voor het welslagen van de oogst. Na de oogstperiode volgt er een dankdag, waarop men God dankt voor de groei van de gewassen. Veel kerken houden biddag en dankdag nog steeds in ere. Dat neemt echter niet weg dat met de komst van kunstmest, kassuinbouw en genetische manipulatie van gewassen de urgentie om voor een goede oogst te bidden voor veel

mensen niet meer zo aanwezig is. Daarom bidt men op biddag tegenwoordig vaak niet alleen voor een goede oogst, maar ook voor behoud van werk en een goede gezondheid. Een andere reactie die je tegenkomt, is dat sommige kerkelijke groepen zelfs meer dan vroeger aandacht besteden aan biddag en dankdag, omdat men niet wil vergeten dat men in het dagelijks levensonderhoud afhankelijk is van God.

Met *informalisering* bedoelen we het verschuiven van machtsverhoudingen. Vroeger waren er verschillende gezagsdragers in onze samenleving: de dokter, de schoolmeester, de agent, de burgemeester, de dominee, enzovoort. Tegen deze mensen werd opgekeken en wat zij zeiden, moest worden opgevolgd. In de huidige maatschappij is de burgerbevolking mondig, kunnen de meeste mensen goed voor zichzelf opkomen en nemen zij niet alles klakkeloos meer aan wat door mensen met een bepaalde functie wordt gezegd. Op medisch gebied kun je een 'second opinion' vragen als je twijfelt of meer zekerheid wilt hebben na een bezoek aan je arts. Veel dominees worden door hun gemeenteleden aangesproken met 'je' en 'jij'. En dat het voor politieagenten bijkans niet gemakkelijk is de autoriteit van hun functie te laten gelden, is een feit waarover in kranten regelmatig bericht wordt.

Toch kregen we de afgelopen jaren nog een glimp te zien van de vroegere autoriteit van geestelijken. We doelen dan op de situatie van het aan het licht komen van een grote hoeveelheid zaken van seksueel misbruik door priesters binnen de katholieke kerk. Veel van de slachtoffers die als kind door een priester misbruikt waren, gaven aan niet met hun verhaal naar buiten te kunnen komen uit angst voor de reactie van ouders of bekenden; zij zouden zeker niet geloven dat een priester die dingen allemaal gedaan had. De priester was immers een dienaar van God? Daar had je respect voor te hebben.

Het proces van *individualisering* wijst op het feit dat mensen in de westerse samenleving zich steeds meer als individu opstellen in plaats van als lid van een groep, of een zuil. Mensen maken individueel hun keuzes en zijn niet meer afhankelijk van wat de familie of de groep waar ze bij horen, ervan denkt. Kinderen in de westerse samenleving worden ook in deze trend opgevoed; ze moeten zelf leren denken en keuzes maken die bij hen passen.

Individuele keuzes worden ook gemaakt ten aanzien van religie en geloof. Ook op dat gebied maken mensen zelf uit wat ze willen of kunnen geloven en hoe ze dit geloof willen uiten en wanneer. Dat is heel anders dan in de

periode van de verzuiling nog gebruikelijk was, toen mensen veel meer de sociale druk voelden van de groep waartoe ze behoorden. Een mooi voorbeeld van die individualiteit op het gebied van levensbeschouwing en zingeving is het glossy magazine *Happinez*. Je hebt vast wel eens een exemplaar in handen gehad, want het ligt tegenwoordig in de lectuurbak van bijna elke artsen- of tandartsenpraktijk. In dit magazine komen thema's op het gebied van zingeving aan de orde die met voorbeelden, mensen, rituelen en verhalen uit verschillende religieuze stromingen worden geïllustreerd. Verhalen van katholieke priesters kunnen samen met teksten over boeddhistische meditatietechnieken of foto's van hindoeïstische godenbeelden worden opgenomen. Er is voor elk wat wils op levensbeschouwelijk gebied.

Al deze processen hebben te maken met een zekere mate van *welvaart*. Alleen als het een land goed gaat, er overschotten zijn en er geld te besteden is, kunnen mensen zich bezighouden met dingen die boven de basisbehoeften van eten, drinken, beschutting en veiligheid uitgaan. Misschien ken je de piramide van Maslow, waarin de behoeften van de mens schematisch weergegeven worden. Individueel keuzes maken kan alleen als je anderen niet meer (echt) nodig hebt. Na de Tweede Wereldoorlog is in Nederland een verzorgingsstaat opgebouwd met een uitgebreide sociale wetgeving die voorziet in allerlei uitkeringen bij ziekte, werkloosheid en het bereiken van de oude dag. Door al deze voorzieningen werd het minder noodzakelijk je te conformeren aan een bepaalde groep.

Zo is secularisatie door veel mensen lange tijd gelijkgesteld met modernisering en haar verworvenheden: moderne samenlevingen zouden per definitie en als vanzelfsprekend seculier, en daarmee werd dan bedoeld a-religieus, worden. Dit blijkt echter op verschillende punten niet te kloppen. De vermindering van de invloed van religie in de samenleving is met name een westers fenomeen; in Afrika en Azië groeit het aantal volgelingen van het christendom en de islam gestaag, en ook neemt hun maatschappelijke invloed toe. Daarnaast hebben historici in onderzoeken van de afgelopen decennia aangetoond dat de seculariseringsthese niet zo absoluut is als lange tijd gedacht werd. Hoewel rapporten van het SCP en de WRR (beiden uit 2006) aangeven dat het lidmaatschap van kerken in bijna alle kerkelijke groepen daalt en ook kerkbezoek afneemt, stijgt het percentage mensen dat zich 'spiritueel' noemt. De rol van religie schijnt niet zozeer te verminderen, als wel te veranderen. Mensen lijken niet *minder* religieus, maar *anders* religieus te worden.

4.3 Op welke niveaus speelt secularisering zich af?

Het proces van secularisering is niet eenduidig. Secularisering op het niveau van het persoonlijke leven (microniveau) is wat anders dan secularisering van kerken of religieuze organisaties (mesoniveau) of het verdwijnen van religie uit het centrum van de samenleving (macroniveau). In deze paragraaf willen we je kennis laten maken met de manier waarop secularisering op verschillende niveaus plaatsvindt.

4.3.1 Secularisatie op microniveau

Op het niveau van individuele gelovigen kunnen we constateren dat er minder mensen regelmatig naar kerkdiensten gaan en ook dat meer mensen hun lidmaatschap van een kerk opzeggen. Dit laatste is overigens wel een typisch Nederlands verschijnsel. Het rapport *Religie aan het begin van de 21ste eeuw* (CBS, 2009) laat zien dat, ook al kan voor sommige leeftijdscategorieën de kerkelijkheid (lidmaatschap van een kerk) sporadisch even stijgen in een bepaalde periode, toch de kerksheid (het regelmatig bezoeken van een kerk) voor alle leeftijdscategorieën daalt over de periode 1999-2008. Het zijn met name de gereformeerde gelovigen die hun kerkdiensten nog met de meeste regelmaat bezoeken: in 2008 ging 63% minimaal een keer per maand naar de kerk, bijna de helft elke week. De katholieken gaan het minst vaak naar de kerk: in 2008 ging 23% regelmatig, maar slechts 8% wekelijks. Van de moslims in Nederland ging in 2008 een derde regelmatig naar de moskee, maar ongeveer de helft ging zelden of nooit.

Ook als het gaat om wat mensen nog geloven en hoe sterk mensen geloven, laten diverse rapporten zien dat daarin de laatste veertig jaar grote verschuivingen hebben plaatsgevonden. Het rapport *God in Nederland* (Bernts et al. 2007) laat zien dat het percentage mensen dat geloofde in een *theïstische* God (een God die zich met ieder mens persoonlijk bezighoudt), tussen 1966 en 2006 gedaald is van 47% naar 24%, en het aantal mensen dat gelooft dat er wel 'iets' moet zijn (mensen die dus een veel vager idee hebben van wat of wie God is), in dezelfde tijdspanne gestegen is van 31% naar 36%. Het aantal mensen dat zegt te denken dat er geen God of hogere macht is, is gestegen van 6% in 1966 naar 14% in 2006. Interessant is dan wel te vermelden dat hetzelfde rapport laat zien dat het aantal mensen dat vindt dat religie grote betekenis in het leven heeft, ook is gestegen tussen 1979 en 2006, en wel van 33% naar 42%! Deze mensen hebben dus wel de kranten gelezen en de actualiteiten gevolgd; ook al geloven ze zelf dus blij-

baar minder of anders dan traditioneel gezien gewoon was, toch zien ze wel in dat religie in de wereld impact heeft.

4.3.2 *Secularisatie op mesoniveau*

Op mesoniveau, dus op het niveau van kerken of religieuze groeperingen, valt op dat de invloed van de secularisatie ook binnen de muren van kerken en organisaties te merken is. Historicus James Kennedy heeft aangegeven dat Nederland vanaf de jaren zestig van de twintigste eeuw in dit proces een bijzondere ontwikkeling heeft doorgemaakt. In allerlei maatschappelijke kringen, politiek, kunst, en dus ook in religieuze kringen waren er leiders die 'mee wilden gaan' met de moderne tijd.

In de reactie die kerken op de secularisatie geven, kun je grofweg twee strategieën ontdekken. Aan de ene kant zijn er kerken die zo veel mogelijk proberen mee te gaan met de veranderingen in de maatschappij. Dat betekent dat in die kerken de Bijbel meer wordt opgevat als een tijdsdocument en niet zozeer als een boek dat van kaft tot kaft letterlijk opgevat dient te worden. Er mag dan bijvoorbeeld in 1 *Korintiërs* 14:34 staan dat vrouwen behoren te zwijgen in de samenkomsten, maar zo'n uitspraak moet je lezen in de context van de tijd waarin deze werd opgeschreven. Het is daarom volgens sommige gelovigen historisch gezien te kort door de bocht om uit deze teksten te concluderen dat vrouwen bijvoorbeeld geen dominee zouden kunnen worden. Inmiddels zijn er nogal wat kerken, ook van meer orthodoxe statuur, waar je vrouwelijke ambtsdragers of dominees kunt tegenkomen. De eerste vrouwelijke dominee in Nederland werd in 1911 in haar functie bevestigd in een doopsgezinde kerk; haar naam was Anne Zernike.

Ook uitspraken rond homoseksualiteit die in de Bijbel te vinden zijn (zie bijvoorbeeld *Romeinen* 1:26 en 27), moet je volgens meer vrijzinnige gelovigen plaatsen in de context van die tijd, toen er nog publieke orgieën plaatsvonden waarin getrouwde mannen seksueel verkeer met mannelijke prostituees hadden. Sommige vrijzinnige theologen gaan echter nog een stap verder. Ze stellen niet alleen de traditionele christelijke moraal ter discussie, maar ook het bestaan van God. Enige tijd geleden schreef de vrijzinnige PKN-dominee Klaas Hendrikse een boek met de titel: *Geloven in een God die niet bestaat*. Hendrikse, die in 2012 met emeritaat is gegaan, noemt zich een atheïstische dominee. Voor veel mensen lijkt dit een onmogelijke combinatie, maar Hendrikse heeft een heel andere voorstelling van God

dan de kerk in zijn algemeenheid altijd gehad heeft. Met die andere voorstelling van God is hij blijven preken vanaf de kansel.

De tweede strategie is dat kerken zich juist zo min mogelijk door de veranderingen in de samenleving laten beïnvloeden. De kerken die deze strategie aanhangen, gaan uit van de veronderstelling dat er een absolute waarheid is die eeuwig bestaat. Die waarheid, Gods Woord, zet je niet aan de kant of verander je niet omdat de wereld er nu eenmaal anders over denkt. Deze kerken worden ook wel Bijbelgetrouw of orthodox genoemd. Daarmee wordt uitgedrukt dat ze zich zo veel mogelijk aan de leer willen houden zoals die, volgens hun interpretatie, in de Bijbel (die ze als heilige schrift zien) gegeven is. Dat betekent overigens niet dat deze kerken niet met hun tijd meegaan of niet open zouden staan voor nieuwe vormen of nieuwe interpretatiewijzen. In sommige orthodox protestantse kerken en met name ook in evangelische gemeenten wordt tegenwoordig vaak gebruikgemaakt van populaire muziek en bands in plaats van een kerkorgel. Ook gebruikt men beamers in plaats van liedbundels en zijn de preken sterk toegespitst op vragen van deze tijd. Dit in tegenstelling tot meer vrijzinnige kerken, waar de kerkdiensten vaak een traditioneel en hoogkerkelijk karakter hebben.

Daar waar kerken die de ene strategie toepassen vooral gericht zijn op het aanpassen van de *geloofsleer*, zetten kerken die de andere strategie toepassen vooral in op het aanpassen van de *vormen* aan de moderne samenleving. In het eerste geval kunnen we spreken over vrijzinnige of liberale kerken, die vaak staan tegenover meer Bijbelgetrouwe of orthodoxe geloofsgemeenschappen. In het tweede geval gaat het vooral om kerken die kiezen voor moderne hedendaagse vormen in tegenstelling tot andere kerken die zoveel mogelijk aan kerkelijke traditie en hoogculturele, liturgische vormen vasthouden. Natuurlijk zijn er op beide assen ook allerlei tussenvormen mogelijk. Wat echter voor jou als journalist vooral belangrijk is, is dat je je realiseert dat orthodoxe gelovigen niet per definitie met een hoed op en een rok aan naar de kerk gaan, en dat kerken waar de dominee een toga draagt, niet per se orthodox hoeven te zijn. Wil je bijvoorbeeld mensen uit de achterban van de ChristenUnie ontmoeten, dan moet je niet in de eerste plaats naar Staphorst gaan, waar mensen nog in klederdracht lopen. Er zijn Bijbelgetrouwe kerken waar veel geswingd wordt en vrijzinnige kerken met een strakke hoogkerkelijke liturgie.

Figuur 4.1 Reacties op secularisering

4.3.3 Secularisatie op macroniveau

Secularisatie op macroniveau betekent dat religieuze instellingen en ook symbolen minder invloed hebben en minder gekend worden in onze samenleving. Het seculariseringsproces dat zich in de afgelopen vijftig à zestig jaar heeft voltrokken, heeft de Nederlandse samenleving ingrijpend veranderd. De verschillen tussen de zuilen, de levensbeschouwelijke groepen in Nederland, zijn voor een deel vervaagd en dat kun je bijvoorbeeld zien als je kijkt naar de Nederlandse kranten en omroepen. Er is nog steeds een VARA, die in naam nog socialistisch is en er is nog de katholieke KRO, maar in de programmering is niet veel meer te zien van de ideologische achtergrond. Bij de kranten is het nog moeilijker aan te geven wat het katholieke gehalte van *de Volkskrant*, van oorsprong een katholieke krant, uitmaakt. Wel duidelijk zijn het *Nederlands Dagblad* en het *Reformatorisch Dagblad*, alhoewel de laatste pas in 1971 opgericht is en dus geen echte verzuilingskrant genoemd kan worden.

Ook in de politiek was de afgelopen tijd te zien dat de grenzen tussen de verschillende zuilen en levensbeschouwingen geen reden meer zijn om niet op bepaalde partijen te stemmen. De term 'zwevende kiezers' geeft aan dat veel mensen geen vaste partij meer hebben waar ze uit principe op stemmen. Ook zijn die grenzen geen reden meer om samenwerking tussen schijnbaar tegengestelde groepen te vermijden. In de jaren tussen 1994 en 2002 regeerden in Nederland de zogenoemde paarse kabinetten, een samengaan van liberaal en sociaaldemocratisch, twee groepen die ideologisch diametraal tegenover elkaar staan. Er is bovendien een sterke scheiding ontstaan tussen kerk en staat, en veel taken die voorheen door de kerk werden uitgevoerd, worden nu gezien als een taak van de overheid. Er is een sociale dienst, er zijn uitkeringen, en zorg en onderwijs zijn ook voor een belangrijk deel door de staat geregeld en gefinancierd. De verzorgingsstaat heeft de plaats ingenomen van godsdienstige instanties.

Vervaging van levensbeschouwelijke identiteit en van verandering van waarden en normen wordt door sommige mensen als bevrijdend, maar door anderen juist als bedreigend ervaren. Voormalig premier Jan Peter Balkenende zwengelde bijvoorbeeld in de beginjaren van de 21ste eeuw een debat aan over het verdwijnen van de waarden en normen die in Nederland tot aan de secularisatie belangrijk waren geweest. Mensen als Frits Bolkestein (VVD) en Pim Fortuyn hadden al aangegeven bang te zijn dat de Nederlandse identiteit verloren zou gaan. Zij wezen op de toestroom van niet-westerse migranten die, vaak met een islamitische achtergrond, het Nederlandse waarden- en normenpatroon onder druk zouden zetten. Geert Wilders roept de Nederlandse bevolking al enige tijd op om het joods-christelijke gedachtegoed vast te houden. Hij maakt dus duidelijk een koppeling tussen de religieuze stromingen die in Nederland belangrijk zijn geweest en de Nederlandse identiteit.

Een andere opmerkelijke ontwikkeling is dat de overheid steeds meer taken moet afstoten. De verzorgingsstaat blijkt niet meer betaalbaar te zijn en de overheid moet opnieuw een beroep doen op mantelzorg en andere vormen van burgerlijk initiatief. Het zijn in dit geval vaak opnieuw de kerken die deze taak oppakken. Veel vrijwilligers die betrokken zijn bij hospices, voedselbanken, en vluchtelingenorganisaties, hebben een kerkelijke afkomst. Vaak bestaan er ook nauwe banden tussen dergelijke maatschappelijke initiatieven en kerkelijke groeperingen. Eenzelfde ontwikkeling zien we ook in islamitische kringen in ons land. Een moskee is veel meer dan een plek waar gebeden wordt. Er worden ook cursussen gegeven, onderlinge hulp verleend en andere maatschappelijke initiatieven ontwikkeld.

4.4 Wat wordt er verstaan onder een terugkeer van de religie?

Aan het begin van dit hoofdstuk schreven we al dat religie opnieuw een maatschappelijk relevant thema is geworden. Sommige sociologen spreken zelfs over de terugkeer van de religie. Dat betekent niet dat mensen nu opnieuw weer religieus worden, maar wel dat we ons als moderne samenleving realiseren dat religie een belangrijk maatschappelijk verschijnsel blijft. Een verschijnsel dat van karakter verandert en daarom steeds opnieuw om doordenking vraagt. Met name twee ontwikkelingen zijn in dit verband van belang. Ten eerste is dat het ontstaan van een multiculturele samenleving, die in feite ook multireligieus is. En ten tweede is dat het toenemend besef,

zowel onder gelovigen als niet-gelovigen, dat we in een post-seculiere samenleving leven, oftewel in een samenleving waarin religie hoog op de maatschappelijke agenda zal blijven staan.

4.4.1 *De multiculturele samenleving*

De Nederlandse multiculturele en multireligieuze samenleving ontstaat vanaf de jaren na de Tweede Wereldoorlog. De eerste relatief grote groep migranten die toen naar Nederland kwam, waren de Molukkers. Veel van de mannen die met hun gezin kwamen, waren militairen geweest in het KNIL (Koninklijk Nederlandsch-Indisch Leger). Na de onafhankelijkheid van voormalig Nederlands-Indië (nu Indonesië) was hun beloofd dat Nederland zou helpen een eigen republiek te stichten op de Molukken. Dit is echter nooit gebeurd en tot op de dag van vandaag leven veel Molukkers in Nederland met de droom van een eigen land. Andere groepen tijdelijke immigranten kwamen als gastarbeiders naar Nederland: Hongaren, Italianen en Spanjaarden. Zij werkten enkele maanden of jaren in Nederlandse bedrijven omdat er hoge werkloosheid en veel armoede was in hun eigen land. Na verloop van tijd gingen de meeste van deze gastarbeiders inderdaad terug naar eigen land.

In de jaren zestig van de twintigste eeuw werden Turken en Marokkanen naar Nederland gehaald via wervingsacties om hier te komen werken. Het idee was ook hier dat deze mensen tijdelijk zouden komen en na enige tijd terug zouden gaan naar hun eigen land. Dit gebeurde echter niet en in de jaren zeventig lieten veel van deze aanvankelijke gastarbeiders hun vrouw en kinderen overkomen naar Nederland. Volgens het Europese Verdrag inzake de Rechten van de Mens heeft iedereen die legaal in een EU-land woont, het recht op gezinsleven en hier beriepen de migranten zich dan ook op. Niet alle migranten komen uit culturen die heel anders zijn dan de onze; met name de laatste jaren zien we juist veel migranten komen uit Polen. Polen is overwegend katholiek en wat cultuur betreft enigszins compatibel te noemen met onze Nederlandse cultuur. Ook onder Molukkers, Antillianen en Surinamers zijn veel christenen. Het is dus niet juist om te veronderstellen dat iedere immigrant per definitie moslim is, iets wat echter in het publieke debat vaak wel wordt verondersteld.

Vanaf de jaren tachtig kwam de discussie rond integratiebeleid op gang; als er relatief grote groepen niet-westerse migranten naar Nederland kwamen en hier ook bleven, zou er meer moeten worden ondernomen om deze

mensen ook echt thuis te laten raken in Nederland. Het werd langzaam duidelijk dat veel van de niet-westerse migranten niet goed meekwamen in het onderwijs en de werkgelegenheid. Die achterstandspositie zorgde ervoor dat deze mensen afgescheiden bleven van de Nederlandse maatschappij waarin ze woonden en zich bleven oriënteren op hun eigen culturele en religieuze identiteit. Veelal was deze cultuur een meer agrarische en conservatieve dan de Nederlandse, en de religieuze identiteit de islamitische. Volgens het CBS (Centraal Bureau voor de Statistiek) waren er in 2007 850.000 moslims in Nederland. In het CBS-rapport *Religie aan het begin van de 21ste eeuw* wordt gemeld dat met name Turken en Marokkanen die actief gelovig zijn en frequent de eigen religieuze bijeenkomsten bezoeken, zich sterker blijven identificeren met het thuisland en zich minder betrokken voelen bij Nederland. Het blijkt bovendien vaak zo te zijn dat tweede generatie immigranten meer religieus zijn dan hun ouders.

Alhoewel je niet kunt spreken van één moslimcultuur en immigranten vanuit heel diverse achtergronden naar Nederland kwamen begon er toch angst te ontstaan voor een botsing tussen de 'islamitische cultuur' en de Nederlandse. Dit was niet alleen in Nederland zo, maar was een breed gevoelde angst in de westerse wereld. De Amerikaanse historicus Samuel Huntington schreef in 1993 het spraakmakende boek *The Clash of Civilizations*, waarin hij betoogde dat de conflicten in de wereld van na de Koude Oorlog zich voornamelijk ontwikkelden doordat culturen (waaronder de islamitische en de westerse) zo wezenlijk van elkaar verschilden, dat ze botsten. Door heel Europa wordt vanaf de jaren tachtig van de twintigste eeuw gedebatteerd over de ontstane multiculturele samenleving. Ook ontstaan er in die tijd door heel West-Europa politieke partijen die duidelijk rechtse tot extreemrechtse standpunten innemen ten aanzien van immigratie van niet-westerse en met name islamitische migranten (FPÖ in Oostenrijk, Front National in Frankrijk, Vlaams Blok in België, NPD in Duitsland).

In de jaren tachtig van de twintigste eeuw baarde Hans Janmaat van de Centropartij opzien door harde uitspraken tegen buitenlanders. Posters met 'Vol=Vol' en 'Eigen Volk Eerst' werden in die tijd nog door veel mensen als racistisch en politiek incorrect gezien. In de jaren negentig was het Frits Bolkestein van de VVD, die ook kritiek op de multiculturele samenleving uitte. Hij was een gerespecteerd politicus die ook niet enkel en alleen met het thema multiculturaliteit geïdentificeerd werd, zoals dat bij Janmaat eigenlijk wel het geval was geweest. Daardoor werd de kritische toon langzaam meer geaccepteerd en ontstond er een meer inhoudelijk debat

over hoe we met nieuwe culturele groepen en vraagstukken zouden moeten omgaan. In 2000 publiceerde Paul Scheffer het essay *Het multiculturele drama* en daarna namen mensen als Pim Fortuyn en later Geert Wilders het voortouw in deze discussie. Natuurlijk allemaal met hun eigen insteek, argumentatie en bijdrage.

4.4.2 Een post-seculiere samenleving

Niet alleen nam door de multiculturele samenleving het belang van religie weer toe. Ook werden we ons steeds meer bewust dat religie een verschijnsel is dat we moeilijk kunnen negeren. Met name na 11 september 2001 groeide het besef dat religie nog springlevend is en een factor is van grote maatschappelijke betekenis. Een keerpunt in het denken over religie en secularisering vormde het essay van de Amerikaanse socioloog Peter Berger met de titel *The desecularisation of the world* (1999).

Peter Berger stond bekend als een verdediger van de seculariseringsthese. Maar in de jaren negentig veranderde hij zijn standpunt radicaal. Hij stelde dat de seculariseringsthese niet klopte. Daarvoor had hij twee redenen. Ten eerste, zo betoogde hij, lijken alleen in Europa modernisering en secularisering hand in hand te gaan. In de Verenigde Staten is geloof nog steeds springlevend. Doorgaans stellen sociologen daarom dat de Verenigde Staten een uitzondering vormen op de seculariseringsthese. Maar waarom zou het niet andersom zijn? Waarom zou niet Europa, het enige continent op aarde dat zo gesecculariseerd is, de grote uitzondering zijn? Een tweede reden waarom Peter Berger de seculariseringsthese afzwoor, was dat hij ontdekte dat juist de kerken die het meest vasthouden aan hun geloofsovertuigingen, het het beste doen in onze moderne samenleving. Juist deze kerken weten mensen aan zich te binden, moet Peter Berger als vrijzinnig lutheraan erkennen. Daarentegen blijken groeperingen die hun leer sterk aanpassen aan de moderne tijd, juist leden te verliezen.

De conclusies die Peter Berger trekt, zijn niet onomstreden. Maar ze hebben wel een debat op gang gebracht over wat secularisatie precies is en of er wel daadwerkelijk sprake is van secularisatie. De meeste sociale wetenschappers zullen tegenwoordig niet meer zo makkelijk de term 'secularisatie' in de mond nemen. Ze zullen zich eerst afvragen wat er precies met het begrip wordt bedoeld. Als ermee wordt bedoeld dat mensen minder gelovig worden, dan is het voor sociologen nog maar de vraag of er inderdaad van secularisatie sprake is. Het is veeleer zo dat mensen op een andere manier

gelooven. Er is sprake van een proces van ontkerkelijking, niet van een afname van geloof in het algemeen. Wordt secularisatie gedefinieerd als een afnemende invloed van de kerk op de samenleving en een striktere scheiding tussen kerk en staat, dan zullen veel sociologen daar weliswaar vaak mee kunnen instemmen, maar ze zullen het ook een weinig verrassende benadering vinden. Met secularisatie wordt dan een proces beschreven dat al eeuwen aan de gang is en dat niet per definitie gepaard hoeft te gaan met een minder grote rol van religie. Integendeel! In de Verenigde Staten is de scheiding tussen kerk en staat juist zo strikt, omdat men voor alles wil voorkomen dat de staat ingrijpt in het geloofsleven van mensen.

Als er al sprake is van secularisering, dan is het eerder dat kerkelijke instituties en autoriteiten minder gezag krijgen. De godsdienstsocioloog José Casanova spreekt in dit verband over een privatisering van het geloof. Geloof wordt in toenemende mate een individuele aangelegenheid waarin niet collectieve dogma's of collectieve rituelen, maar innerlijke overtuiging en persoonlijke geloofsbeleving doorslaggevend zijn. Dit hangt samen met processen die we hierboven beschreven als informalisering en individualisering. In het rapport *Geloven in het publieke domein* uit 2006 sluit de Wetenschappelijke Raad van het Regeringsbeleid (WRR) bij een dergelijke analyse aan. Er is sprake, zo stelt de WRR, van een transformatie van religie. Mensen worden niet minder gelovig, maar geloven op een andere manier. En dat is nauwelijks te vangen in de categorieën die sociologen tot nu toe gebruikt hebben. Want ook al gaan mensen minder naar de kerk, dat betekent niet dat ze daarmee minder gelovig zijn geworden. Soms is zelfs het tegendeel het geval. Bovendien is het zo dat we in onze tijd getuigen zijn van allerlei nieuwe en meer vrije vormen van spiritualiteit, zoals we in paragraaf 4.1 al even aanstipten. Aan deze nieuwe vormen van spiritualiteit en zingeving willen we nu overigens niet al te veel aandacht besteden. Ze zijn belangrijk genoeg om er verderop in dit boek een apart hoofdstuk aan te wijden.

Er wordt, gezien de bovengenoemde ontwikkelingen, ook wel gezegd dat we in een post-seculiere samenleving leven. Een post-seculiere samenleving is een samenleving, zo stelt de Duitse filosoof Jürgen Habermas, waarin het seculiere denken niet langer meer de enige norm is. We moeten ons er in toenemende mate van bewust zijn dat ook religieuze mensen een plek opeisen in onze samenleving. Anders doen we onvoldoende recht aan gelovigen en drukken we hen te veel naar de marge. Tegelijkertijd neemt echter ook de kritiek op religie weer toe. Er ontstaat een nieuwe vorm van militant

atheïsme. Een representant daarvan is Richard Dawkins, die samen met andere zogenoemde 'new atheïsts' stelt dat rede en geloof niet samengaan. Hij was onder andere ook het brein achter de wereldwijde campagne 'Er is waarschijnlijk geen God. Durf zelf te denken en geniet van dit leven'. De opkomst van dit militante atheïsme zou je echter ook juist kunnen zien als een uiting van een samenleving waarin religie opnieuw op de maatschappelijk agenda staat en waarin stellige geloofsovertuigingen het goed doen. Tegenover het absolute geloof in God plaatsen de 'new atheïsts' het absolute geloof in de rede.

4.5 Afsluiting

In dit hoofdstuk hebben we gezien dat secularisering een verre van vanzelfsprekend proces is. Secularisering is een proces dat verschillende dimensies en dieptelagen kent. Het ligt er maar aan hoe je naar het verschijnsel secularisering kijkt. Je kunt zelfs stellen dat er niet zozeer sprake is van secularisering als wel van een transformatie van religie. Mensen worden niet per definitie minder religieus, maar ze geven op andere manieren uiting aan hun geloof. Als aankomend journalist is het belangrijk om je van de meerduidigheid van het begrip secularisatie bewust te zijn. Wil je op een eerlijke en evenwichtige manier schrijven over religieuze groeperingen, dan moet je ervoor waken om al te snel het sjabloon van de seculariseringsthese te gebruiken. Het is zelfs goed om ervoor open te staan dat het wel eens zou kunnen zijn dat meer orthodoxe groeperingen zich het best handhaven in onze hedendaagse samenleving. Religie is een verschijnsel dat je als journalist niet kunt negeren en daarom kun je je maar beter bewust zijn van de plek die religie in onze samenleving inneemt.

Opdrachten

- 1 Onderzoek de rol van de media in het ontzuilings- en seculariseringsproces in Nederland. Schrijf hierover een essay van ongeveer 1000 woorden. Vermeld de bronnen die je gebruikt hebt voor dit onderzoek.
- 2 Onderzoek verschillende kerkelijke reacties op de secularisatie; wat doen of deden kerken om het kerkbezoek te stimuleren? Vermeld de bronnen die je gebruikt hebt voor dit onderzoek.

- 3 Onderzoek het verschijnsel ‘immigrantenkerken’, bezoek een dienst en maak daarover een reportage van vijf à tien minuten.
- 4 Zoek via LexisNexis het artikel over kerken die ‘vintage orthodox’ zijn uit de *NRC* van 22 december 2012. Beschrijf aan de hand van het begrip transformatie van religie wat hier gebeurt.
- 5 Bekijk op www.spirit4.nl *The Passion* in Gouda (2011), Rotterdam (2012) en Den Haag (2013). Wie deden mee? Hoe kun je dit verschijnsel duiden? Wat waren de reacties op het gebeuren, zowel van gelovigen als niet-gelovigen?

Studiemateriaal

- Berger, P.L. (ed.), 1999. *The desecularization of the world. Resurgent religion and world politics*. Grand Rapids: Wm. B. Eerdmans Publishing.
- Bernts, T., Dekker, G. & Hart, J. de, 2006. *God in Nederland*. Utrecht: Ten Have.
- CBS, 2009. *Religie aan het begin van de 21ste eeuw*. Den Haag: Centraal Bureau voor de Statistiek.
- Donk, W. van den, Jonkers, P., Kronjee, G. & Plum, R. (red.), 2006. *Geloven in het publieke domein. Verkenningen van een dubbele transformatie*. Amsterdam: Amsterdam University Press.

*'Ik zat in een tv-program, een soort van kruisverhoor.
Men vroeg mij daar: "Zeg Herman, één ding heb ik niet goed
door: Jij hebt toch HBS gehad? Dat is geen kattenpis. Hoe kun
je dan geloven dat er een hemel is?"'*

Herman Finkers, 'Daar boven in de hemel'

In het liedje 'Daar boven in de hemel' drijft Herman Finkers de spot met televisiepresentatoren die zich afvragen waarom mensen zoals hij gelovig zijn. Is geloof niet onredelijk en irrationeel? Is er in het geloof wel plaats voor humor? En leidt geloof niet tot fundamentalisme en geweld? Herman Finkers laat duidelijk merken dat hij niets heeft met de manier waarop geloof vaak in de media wordt weggezet als vreemd en buitenissig. Aan tafel bij *Pauw & Witteman* op 16 november 2007 stelt hij dat ieder mens wel ergens in gelooft. Waarom zouden mensen anders 's morgens het besluit nemen om op te staan en iets goeds te gaan doen?

De kritiek van Herman Finkers gaat nog een stap verder. Ook EO-presentator Andries Knevel moet het in het liedje ontgelden. Herman Finkers laat hem in 'Daarboven in de hemel' in debat gaan met God: 'Zoals 't er hier aan toe gaat, strookt niet met de leer.' In de bijbehorende clip verschijnt God als een oudere vrouw die het prachtig vindt dat een vrouwelijke priester een hostie uitdeelt aan iemand die overduidelijk homo is. Het beeld dat christenen over God presenteren, zo is de boodschap van Herman Finkers, doet zelf vaak ook geen recht aan wat geloven is.

In dit hoofdstuk stellen we de vraag welke positie journalisten ten opzichte van religie moeten innemen. Moet je als journalist juist wel of juist niet aandacht besteden aan religie? En mag je daarbij ook een eigen standpunt innemen? Een andere vraag die we willen stellen, is hoe de vrijheid van meningsuiting zich verhoudt tot de vrijheid van godsdienst en het verbod op discriminatie. Mag je doelbewust, zoals bijvoorbeeld Theo van Gogh en Ayaan Hirsi Ali deden, gelovigen kwetsen? En hoever mogen gelovigen zelf gaan in het discrimineren van anderen? Ook willen we nadenken over de rol die religieuze organisaties spelen in onze samenleving.

We willen je in dit hoofdstuk helpen om op de volgende vragen een antwoord te geven:

- Wat is de rol van de journalist?
- Wat betekent neutraliteit?
- Wat houden persvrijheid en vrijheid van meningsuiting in?
- Welke plek mag religie innemen in onze samenleving?

5.1 Wat is de rol van de journalist?

De relatie tussen journalistiek en religie is van oudsher nogal dubbelzinnig. Dat wordt meteen duidelijk als we een kijkje nemen in het leven van James George Bennett, die met zijn *New York Herald* aan de wieg stond van de moderne journalistiek. Bennett zette zich, hoewel hij zelf ook gelovig was, nadrukkelijk af tegen de kerkelijke gezagsdragers van zijn tijd:

'A newspaper can send more souls to Heaven, and save more from Hell, than all the churches and chapels in New York – besides making money at the same time.'

Underwood 2008, p. 38

Het kritisch onder de loep nemen van de gevestigde macht zag Bennett als een belangrijke taak van de journalistiek. Tegelijkertijd deed Bennett echter ook uitgebreid verslag van wat er op godsdienstig gebied gebeurde en zag hij dat er voor artikelen over religie markt was. Zo verschenen in de *New York Herald* bijvoorbeeld stukken over wat er zondags vanaf toonaangevende preekstoelen in de stad werd gezegd, vaak vanuit een *human interest*-benadering (Hoover 1998, p. 20).

Dat het lastig is om de precieze taak van journalistiek ten aanzien van religie helder te krijgen, kunnen we laten zien aan de hand van een discussie die ontstond naar aanleiding van een rapportage van Lex Runderkamp voor het *NOS Journaal* van 26 november 2011 over het aanstichten van een brand in een koptische kerk in Egypte. In deze documentaire stelt Runderkamp dat er sterke aanwijzingen zijn dat niet moslims, maar christenen de brand hadden aangestoken. Ook wilde hij aannemelijk maken dat het niet om een bestaande kerk ging, maar om een kerk in aanbouw. Op deze wijze wilde hij laten zien dat het conflict in het Midden-Oosten tussen moslims en christenen vaak ingewikkelder ligt dan we in het Westen veronderstellen. Historicus en publicist Jan Dirk Snel stelde echter dat Runderkamp zich op

sleeptouw had laten nemen door de moslims in het dorp en onvoldoende recht had gedaan aan de situatie aldaar. Ook Midden-Oosten-kenner Kees Hulsman plaatste vraagtekens bij het verhaal van Runderkamp.

Het gaat ons hier nu niet om wie er feitelijk gezien precies gelijk had in deze kwestie, maar om de argumenten die over en weer werden gebruikt. NOS-voorlichter Rolf de Wit stelde dat de kritiek overwegend uit één hoek kwam, uit het kamp van de EO (*Trouw*, 6 december 2011). Jan Dirk Snel betwistte dat (hij is al jarenlang lid van een andere omroep) en vroeg zich ook af hoe relevant het is wie de kritiek precies uit. Uiteindelijk gaat het om de feiten: kloppen die of kloppen die niet? In een interview met Tijs van der Brink in *Dit is de Dag* op 8 december 2011 reageerde Lex Runderkamp op al de commotie. Volgens hem gaan mensen er vaak automatisch van uit dat je als journalist wel een bepaalde kant zult kiezen. Maar hij is, zo zegt hij over zichzelf, 'zeer ongelovig en niet-politiek opgevoed'. En dat helpt hem om als journalist zijn werk goed te kunnen doen. Hij neemt niet vanuit het geloof al een bepaalde positie in.

Twee zaken vallen op in de discussie naar aanleiding van de rapportage van Lex Runderkamp. Allereerst blijkt dat er discussie is over wat objectieve verslaggeving precies inhoudt. Beide partijen zullen het erover eens zijn dat je zo veel mogelijk recht moet doen aan de feiten. Maar betekent objectiviteit ook dat je je als journalist van ieder inhoudelijk oordeel moet onthouden? En kan dat eigenlijk wel? Kun je feiten en interpretatie van deze feiten zo scherp scheiden? Of werken je eigen waarden en levensovertuigingen altijd door in de wijze waarop je gegevens selecteert en gebeurtenissen duidt? Bovendien is objectiviteit een dubbelzinnig begrip. Het kan zowel betekenen dat je een zo betrouwbaar mogelijk beeld van de werkelijkheid geeft, alsook dat je verschillende kanten van de zaak evenveel aan bod laat komen. Dat laatste was nadrukkelijk wat Lex Runderkamp beoogde. Hij wilde in zijn reportage de moslimkant van het verhaal vertellen en zo de algemene beeldvorming corrigeren.

Ten tweede valt op dat in de discussie verschillende rollen van de journalistiek door elkaar heen lopen. Skovsgaard et al. (2012) hebben onlangs vier rollen onderscheiden die journalisten kunnen innemen:

	Informereren	Participeren
Passief	Verslaggever	Moderator
Actief	Waakhond	Mobilisator

Figuur 5.1 Rollen van journalistiek (Skovsgaard et al., 2012)

De eerste rol van de journalist is die van passieve waarnemer of *verslaggever*. Vanuit deze rolopvatting moeten journalisten zich vooral inzetten om burgers goed te informeren. Dit doen ze door zo adequaat mogelijk de feitelijke stand van zaken te beschrijven. Goede journalistiek betekent in dit geval dat je goed geïnformeerd bent en dat je weet waar je over schrijft. Net als een sportjournalist verstand van sport moet hebben, moet een religiejournalist verstand van religie hebben. Dat is ook een van de doelen die we met dit boek willen bereiken. We willen ertoe bijdragen dat jij straks weet waar je het over hebt als je over een bepaalde geloofsgemeenschap of een bepaald religieus evenement schrijft.

De tweede rol die Skovsgaard et al. onderscheiden, is de rol van de journalist als *waakhond*. Ook nu staat het zo goed mogelijk informeren van burgers centraal, maar journalisten gaan vanuit deze rolopvatting actief op zoek naar nieuwe feiten en proberen machtsmisbruik en belangenverstremming te ontmaskeren. Een voorbeeld van een dergelijke vorm van journalistiek is bijvoorbeeld het aan de kaak stellen van seksueel misbruik binnen de Rooms-Katholieke kerk. In Nederland leidde dit onder andere tot de instelling van de commissie-Deetman, die in december 2011 haar eindrapport afleverde, een rapport dat na afloop overigens nog wel de nodige discussie opriep. Goede journalistiek betekent in dit geval dat je niet tevreden bent met het officiële verhaal, maar achter de schermen op zoek gaat naar wat er echt gebeurd is.

Ten derde kan de journalist de rol van *moderator* op zich nemen door burgers een platform te bieden om met elkaar in gesprek te gaan en dat gesprek ook zo te sturen dat iedereen aan het woord kan komen. Een voorbeeld daarvan zijn de opiniEPagina's van kranten of praatprogramma's op televisie zoals *Pauw & Witteman*, waar geregeld gelovigen zoals Antoine

Bodar, Mariska Orban en Herman Finkers worden uitgenodigd. Met zijn liedje *Daar boven in de hemel* wil Herman Finkers laten zien dat het voor journalisten vaak lastig is om, wanneer het over religie gaat, de eigen vooroordelen aan de kant te zetten. Dat een moderator alle deelnemers aan het gesprek serieus moet nemen, sluit overigens niet uit dat er kritische vragen kunnen worden gesteld. Zolang dat maar op een eerlijke en faire wijze gebeurt.

De vierde rol die journalisten kunnen hebben, is die van *mobilisator*. Wanneer journalisten vanuit deze rol werken, proberen ze doelbewust bepaalde thema's te agenderen en het publiek voor een bepaalde zaak te winnen. Veel kranten, tijdschriften en omroepen hadden van huis uit een bepaalde levensbeschouwelijke kleur. Ze vormden de spreekbuis van een bepaalde bevolkingsgroep of zuil. Inmiddels hebben de meeste kranten en omroepen weliswaar hun ideologische veren van zich afgeschud, maar dat betekent niet dat ze niet meer verbonden zijn met een bepaalde achterban of dat ze geen eigen agenda meer hebben. *De Telegraaf* mobiliseert heel andere groepen in de samenleving dan bijvoorbeeld *de Volkskrant*, *NRC* of *Trouw*. Door de opkomst van nieuwe media wordt het steeds belangrijker voor kranten, omroepen en tijdschriften om zichzelf goed te positioneren. Dat betekent dat ze weer meer dan voorheen moeten laten zien waar ze zelf staan.

Het is interessant om te zien hoe in de discussie over de reportage van Lex Runderkamp nu eens een beroep op de ene, dan weer een beroep op de andere rol van de journalistiek wordt gedaan. Dat is op zich ook wel logisch, want het gaat hier om verschillende taakopvattingen die in de praktijk vaak door elkaar heen lopen en elkaar ook overlappen en aanvullen. Enerzijds wordt gesteld dat journalisten zo veel mogelijk recht moeten doen aan de feiten (verslaggever) en de verschillende kanten van de zaak zo goed mogelijk moeten belichten (moderator). Anderzijds wordt gesteld dat journalisten een kritische functie hebben en de bestaande beeldvorming moeten corrigeren (waakhond). De vierde positie, die van de mobilisator, komt in de discussie vooral in negatieve zin aan de orde. Lex Runderkamp verwijt zijn critici dat ze een eigen agenda hebben en zo de publieke opinie voor hun karretje willen spannen. Hijzelf heeft, zo zegt hij, een dergelijke agenda niet. Hij verhoudt zich neutraal ten opzichte van religie en wil aan alle partijen op dezelfde wijze recht doen. Maar, zo zou je je kunnen afvragen, is een dergelijke onafhankelijke positie wel mogelijk? Laat Lex Runderkamp zich ook zelf niet door een bepaalde levensovertuiging leiden?

5.2 Wat betekent neutraliteit?

Vaak wordt gezegd dat je als journalist een publieke taak hebt. Je bent er ten dienste van het algemeen belang. Maar wat houdt deze publieke taak van de journalistiek nu precies in? Volgens de Duitse socioloog en filosoof Jürgen Habermas moeten journalisten erop toezien dat er een onafhankelijke publieke sfeer bestaat waarin burgers vrijelijk van gedachten met elkaar kunnen wisselen. Ze moeten ervoor zorgen dat het publieke debat op een zodanige wijze gevoerd wordt, dat elk standpunt gehoord wordt en er geen oneigenlijke druk van buitenaf plaatsvindt (Habermas 1996, p. 454 e.v.). Als journalist moet je niet alleen voldoende verstand van zaken hebben en je goed laten informeren, je moet er ook voor zorgen dat je niet te bevooroordeeld vanuit een eigen politieke of religieuze overtuiging schrijft. Dat betekent dat journalisten moeten streven naar een zo hoog mogelijke vorm van neutraliteit waarin aan alle partijen recht wordt gedaan. Maar wat betekent het eigenlijk dat het publieke debat op een zo neutraal mogelijke manier gevoerd moet worden? En bestaat er wel zoiets als neutraliteit? Dat is een vraag waarop verschillende filosofen een verschillend antwoord geven.

5.2.1 Rawls: een sluier van onwetendheid

Een eerste benadering is die van John Rawls, die in zijn boek *Political Liberalism* (1996) speciaal ingaat op de rol van religie en levensbeschouwing in de samenleving. Om geen strikt onderscheid te hoeven maken tussen religieuze en niet-religieuze opvattingen spreekt hij over 'reasonable comprehensive views'. Hij gaat ervan uit dat iedere burger een min of meer samenhangende ('comprehensive') visie op het leven heeft, of dat nu een christelijke, een islamitische, een socialistische of een liberale visie is. Elk van deze visies mag een plek hebben in de samenleving, mits de betreffende visie maar redelijk ('reasonable') is. Dat betekent dat burgers elkaar geen geweld mogen aandoen of mensen tot een bepaalde overtuiging mogen dwingen. Rawls is zich ervan bewust dat religieuze overtuigingen belangrijk kunnen zijn voor mensen, en mensen ook kunnen motiveren om zich in te zetten voor het algemeen belang. Als voorbeeld noemt hij Martin Luther King, die – zoals we in het volgende hoofdstuk nog zullen zien – een belangrijke rol speelde in de strijd voor gelijke rechten van zwarten en blanken in de Verenigde Staten en daarbij heel duidelijk door religieuze motieven gedreven werd. Rawls vindt het belangrijk om ruimte te geven aan verschillende religieuze opvattingen in de samenleving, mits ze zich maar aan de basisprincipes van de moderne democratische samenleving houden.

Tegelijkertijd benadrukt Rawls echter ook dat er een strikt onderscheid moet worden gemaakt tussen de private en de publieke sfeer. In de private sfeer mogen burgers een beroep doen op argumenten die ze aan hun eigen levensovertuiging ontleen, maar in de publieke sfeer moeten ze zich zo neutraal en onafhankelijk mogelijk ten opzichte van hun eigen levensovertuiging opstellen. Ze mogen alleen argumenten gebruiken die ook overtuigend zijn voor mensen met andere opvattingen. Dat betekent concreet dat volgens John Rawls argumenten, ontleend aan de Bijbel of aan de Koran, geen plek mogen hebben in het publieke debat. Mensen moeten, zodra ze deelnemen aan het publieke debat, een 'sluier van onwetendheid' omdoen en redeneren alsof ze niet weten of ze gelovig of niet gelovig zijn. Ze mogen bijvoorbeeld wel anderen proberen te overtuigen dat abortus niet goed is, maar kunnen daarbij geen beroep doen op argumenten als 'het leven is heilig omdat God het geschapen heeft'. Alleen als ze redeneren alsof ze geen eigen levensbeschouwelijke opvatting hebben, kunnen ze echt een onafhankelijk en onpartijdig oordeel vellen.

Wanneer we de opvattingen van Rawls vertalen naar de journalistiek, dan betekent dit dat journalisten zich zo onafhankelijk mogelijk moeten opstellen ten aanzien van religie en andere levensbeschouwelijke overtuigingen. Journalisten moeten ervoor zorgen dat het publieke debat zo gevoerd wordt dat religieuze of levensbeschouwelijke argumenten worden vermeden. Natuurlijk is het goed dat burgers goed geïnformeerd zijn over de religieuze en levensbeschouwelijke overtuigingen die in de samenleving bestaan, maar ze moeten zich in het publieke debat niet door hun eigen religieuze of levensbeschouwelijke overtuiging laten leiden. Dat betekent dat journalisten in de optiek van Rawls, als ze al aandacht aan religieuze overtuigingen besteden, dat vanuit een informerende rol moeten doen. Ze mogen verslag doen van wat er onder gelovigen leeft, maar mogen daarbij niet zelf een, al dan niet kritische, positie innemen. Bovendien moeten ze ervoor zorgen dat het publieke debat zo zakelijk mogelijk wordt gevoerd. Dat betekent dat ze religieuze en levensbeschouwelijke opvattingen zo veel mogelijk uit het publieke debat moeten weren. In termen van Skovsgaard et al. gesteld mogen journalisten ten aanzien van religie dus alleen de rol van verslaggever spelen.

5.2.2 *Habermas: een post-seculiere samenleving*

Een tweede benadering is die van de hierboven al genoemde Jürgen Habermas, die er veel belang aan hecht dat er in het publieke debat niet alleen

ruimte is voor seculiere, maar ook voor religieuze argumenten. Sinds de aanslag op 11 september 2001 op het World Trade Centre heeft Habermas veel geschreven over de rol van religie in de samenleving. De gebeurtenis van 11 september 2001 laat volgens hem zien dat religie nog steeds een belangrijke factor is in onze moderne samenleving, die je alleen tot je eigen schade kunt negeren. Zwijg je als samenleving religie dood, of zet je religie neer als een achterhaald verschijnsel, dan keert het zich vroeg of laat als een boemerang tegen je. Bovendien moeten moderne seculiere mensen, waartoe Habermas ook zichzelf rekent, beseffen dat gelovigen net als zij over het algemeen redelijk denkende mensen zijn waarvan je een heleboel kunt leren. Zo zijn bijvoorbeeld in veel godsdienstige tradities morele intuïties aanwezig die in het huidige seculiere taalgebruik onvoldoende ter sprake kunnen worden gebracht. Als het gaat om de kwetsbaarheid van het leven of over vergeving en verzoening, dan zijn gelovigen vaak beter in staat om daar woorden aan te geven dan niet-gelovigen, aldus Habermas.

Anders dan Rawls wil Habermas ruimte geven aan gelovigen om religieuze argumenten te gebruiken in het publieke debat. Habermas voert een pleidooi voor een post-seculiere samenlevingsorde, waarin niet langer het seculiere denken de alles overheersende norm is, maar ook ruimte wordt gelaten voor religieuze opvattingen. Je kunt niet zomaar van gelovigen verwachten dat ze meteen in staat zijn om hun religieuze intuïties in algemeen geldige termen te vertalen. Als je helemaal geen religieuze argumenten in het publieke debat zou toelaten, maak je het voor gelovigen wel heel erg lastig om hun punt te maken. Bovendien stel je dan aan gelovigen een eis die je aan niet-gelovigen niet stelt, namelijk dat ze hun eigen overtuigingen thuis moeten laten. Dus als gelovigen zeggen dat abortus verkeerd is omdat het leven 'heilig' is, dan moet je als niet-gelovige dat niet direct afdoen als een argument dat irrelevant is, maar zoeken naar wat gelovigen daarmee precies bedoelen en of je wat van hun standpunt kunt leren. Een post-seculiere samenlevingsorde betekent voor Habermas echter niet dat seculiere argumenten niet langer doorslaggevend zijn in het publieke debat. Gelovigen en ongelovigen moeten samen hun best doen om de morele intuïties die in religieuze tradities bewaard zijn gebleven, in een seculiere taal om te zetten. Op de langere termijn voldoet een beroep op de Bijbel of op de Koran niet, omdat deze boeken niet door iedereen als autoriteit worden aanvaard.

Als journalisten Habermas serieus nemen, dan moeten ze ervoor zorgen dat de verschillende religieuze stemmen in het publieke debat zo veel mogelijk tot hun recht komen. Ze moeten werken vanuit een besef dat gelovigen een

inbreng in het debat kunnen hebben waarvan niet-gelovigen iets kunnen leren. Tegelijkertijd mogen journalisten vanuit de optiek van Habermas ook best kritisch zijn. Dat religieuze argumenten in het publieke debat gehoord mogen worden, betekent niet dat het gelovigen nu vrij staat om alles te zeggen en te doen. Gelovigen hebben de verplichting om, zoveel als in hun vermogen ligt, te zoeken naar rationele argumenten die ook voor andersdenkenden aanvaardbaar zijn. Dat betekent dat journalisten ten aanzien van religie, vanuit de optiek van Habermas, niet alleen de rol van verslaggever op zich kunnen nemen, maar ook die van moderator en van waakhond. Journalisten moeten kritisch doorvragen, ook als het religieuze overtuigingen betreft. Bovendien moeten ze ervoor zorgen dat het publieke debat voor iedereen open staat, of je nu gelovig bent of niet.

5.2.3 *Wolterstorff: neutraliteit als onpartijdigheid*

Volgens John Rawls houdt neutraliteit in dat het publieke debat onafhankelijk van religieuze en levensbeschouwelijke overtuigingen wordt gevoerd. Alleen argumenten die voor iedere burger geldig zijn, mogen een plekje verwerven in de maatschappelijke discussie. Habermas gaat een stap verder. Volgens Habermas mogen ook religieuze argumenten een plek hebben in het publieke debat, mits gelovigen en ongelovigen zich ook samen inzetten om deze religieuze argumenten in seculiere termen te vertalen. Een derde positie wordt ingenomen door de Amerikaanse filosoof Nicholas Wolterstorff. Volgens Wolterstorff kan er geen opvatting over rechtvaardigheid bestaan, los van de religieuze of levensbeschouwelijke opvattingen die mensen hebben. Daarom, zo stelt Wolterstorff, is het ook een illusie om te veronderstellen dat we in moderne samenlevingen die doorgaans in religieus en levensbeschouwelijk opzicht zeer divers zijn, ooit overeenstemming zullen bereiken over belangrijke maatschappelijke thema's. Neem opnieuw het voorbeeld van abortus. Centraal in deze discussie is de vraag of een ongebooren kind van een aantal weken oud al een mens met volle rechten is. Hoe je keuze op dit punt uitvalt, is in hoge mate afhankelijk van in de vraag in welke levensbeschouwelijke traditie je staat. Uiteindelijk rest er in zo'n geval maar één ding en dat is er samen over te stemmen.

De beperkingen die Rawls en Habermas stellen aan het gebruik van religieuze argumenten in het publieke debat, zijn volgens Wolterstorff te streng. Ook als je in het publieke debat religieuze en levensbeschouwelijke argumenten zo veel mogelijk probeert te vermijden, dan nog spelen ze ondergronds een belangrijke rol. Daarom kun je ze beter open en bloot een plek

geven in het publieke debat. Natuurlijk moeten burgers die deelnemen aan het publieke debat, aan bepaalde voorwaarden voldoen. Ze moeten de ander netjes laten uitspreken, zichzelf aan de regels houden en niet het eigen belang, maar het algemene belang zoeken. Maar dat is nog wat anders dan dat ze hun religieuze overtuigingen thuislaten of de morele verplichting hebben om deze in seculiere termen te vertalen. Neutraliteit betekent voor Wolterstorff dat het publieke debat op een zodanig onpartijdige manier is ingericht, dat verschillende religieuze en levensbeschouwelijke groepen gelijke kansen hebben om invloed uit te oefenen op de publieke meningsvorming. Het gaat er niet in de eerste plaats om dat het publieke debat zo onafhankelijk mogelijk van religieuze overtuigingen wordt gevoerd, maar dat iedere groep een gelijke inbreng kan hebben.

Trek je de opvattingen van Wolterstorff door naar het domein van de journalistiek, dan krijg je een model dat misschien wel het meest lijkt op hoe we hier in Nederland van oudsher het maatschappelijke debat georganiseerd hebben: verschillende kranten, tijdschriften en omroepen bedrijven journalistiek vanuit hun eigen levensbeschouwelijke kleur. Samen geven ze een publieke ruimte vorm waarin de verschillende religieuze en levensbeschouwelijke stromingen een plek kunnen innemen. Daarmee gaat Wolterstorff een stap verder dan Habermas waar het gaat om de rol van de journalist met betrekking tot religie. Journalisten mogen niet alleen het gesprek tussen verschillende groepen in de samenleving faciliteren en religieuze opvattingen kritisch beoordelen, ze mogen ook zelf vanuit hun eigen religieuze of levensbeschouwelijke overtuiging actief sturing geven aan de maatschappelijke discussie. Ze mogen groepen in de samenleving mobiliseren en namens hen belangrijke maatschappelijke kwesties op de agenda zetten. Op deze manier dragen ze bij aan een verdieping en een verrijking van het publieke debat.

5.3 Wat houden persvrijheid en de vrijheid van meningsuiting in?

Tot nu toe hebben we er vooral de nadruk op gelegd hoe je als journalist zo goed mogelijk recht doet aan de betekenis die religie voor mensen heeft. Ook hebben we de vraag gesteld hoe neutraal je als journalist moet zijn en welke rol religieuze argumenten in het publieke debat mogen spelen. Dit alles veronderstelt echter dat er niet of nauwelijks conflict is tussen de belangen die je als journalist verdedigt en het belang van gelovigen. Maar

lang niet altijd is er sprake van een dergelijke situatie. Wanneer journalisten in conflict komen met religieuze groepen, beroepen ze zich vaak op de vrijheid van drukpers of de vrijheid van meningsuiting. De vrijheid van drukpers of de vrijheid van meningsuiting is belangrijk omdat in een democratische samenleving burgers vrijuit, zonder bemoeienis van buitenaf, met elkaar van gedachten moeten kunnen wisselen om zo een eigen opinie te vormen. Voorkomen moet worden dat overheden of religieuze leiders censuur uitoefenen op wat er in het publieke debat gezegd wordt. Of dat inkomsten uit advertenties de selectie van het nieuws beïnvloeden.

Persvrijheid en vrijheid van meningsuiting hangen nauw met elkaar samen, maar zijn niet helemaal hetzelfde. Vrijheid van meningsuiting is de vrijheid van burgers om in het openbaar te zeggen wat er op hun hart ligt. Persvrijheid is een specifiek uitvloeisel hiervan en betreft in de eerste plaats de vrijheid om via krant, radio en televisie gedachten en gevoelens kenbaar te maken. Hoe belangrijk persvrijheid en vrijheid van meningsuiting echter ook zijn voor de moderne democratische rechtsorde, ze niet ongelimiteerd. Zelfs John Stuart Mill (1806-1873), historisch gezien misschien wel de meest uitgesproken pleitbezorger voor de vrijheid van meningsuiting, moest erkennen dat er grenzen zijn aan wat gezegd mag worden. Als de omstandigheden zodanig zijn dat het uiten van een bepaalde opvatting een directe aansporing vormt tot misdadig gedrag, mogen er grenzen aan de vrijheid van meningsuiting worden gesteld (Mill 2009, p. 101). Anders zou de vrijheid van het ene individu de vrijheid van het andere individu kunnen schaden.

Discussies over de reikwijdte van de persvrijheid of vrijheid van meningsuiting ontstaan vooral wanneer journalisten doelbewust religieuze opvattingen aan de kaak stellen. Vaak gebeurt dat in de vorm van een commentaar, een column of een cartoon. Een voorbeeld is een cartoon die verscheen in *NRC Next* naar aanleiding van de commotie rond de uitzending op 23 februari 2008 door BNN en VPRO van de pornofilm *Deep Throat*. In deze cartoon beantwoordt God het gebed van de gelovigen door, laten wij het netjes uitdrukken, een seksuele handeling te verrichten met de zendmast in Hilversum. Een andere cartoon die veel stof deed opwaaien en waarover we het in het volgende hoofdstuk nog apart zullen hebben, zijn de cartoons van de profeet Mohammed in de *Jyllands-Posten* van 30 september 2005. Publicatie van deze cartoons zorgde niet alleen in Denemarken, waar de krant wordt uitgegeven, maar ook wereldwijd voor veel commotie en rellen. Cartoonist Kurt Westergaard, die een tekening maakte van de profeet Mohammed

met tulband in de vorm van een bom, was vervolgens zijn leven niet zeker. Op 1 januari 2010 probeerde iemand zelfs zijn huis binnen te dringen en hem te vermoorden.

Persvrijheid en vrijheid van meningsuiting worden met name controversieel wanneer ze in spanning komen te staan met het gelijkheidsbeginsel en met de vrijheid van godsdienst. In artikel 1 van de Grondwet staat dat discriminatie wegens godsdienst, levensovertuiging, politieke gezindheid, ras, geslacht of op welke grond dan ook, niet is toegestaan. In artikel 137 van het Wetboek van Strafrecht wordt dit beginsel verder uitgewerkt met betrekking tot de vrijheid van meningsuiting. In dit artikel wordt 'het zich in het openbaar, mondeling of bij geschrift of afbeelding, opzettelijk beledigend uitlaten over een groep mensen wegens hun ras, hun godsdienst of levensovertuiging, hun hetero- of homoseksuele gerichtheid of hun lichamelijke, psychische of verstandelijke handicap' strafbaar gesteld. Een belangrijke beperking, vastgelegd in artikel 7 van de Grondwet, is overigens wel dat slechts achteraf getoetst kan worden of er echt voldoende reden is om tot vervolging over te gaan. Nog verder gaat het verbod op godslastering, dat te vinden is in artikel 147 van het Wetboek van Strafrecht. Dit artikel werd onlangs nog door de Tweede Kamer geschrapt, maar vormde in 2004 nog wel het onderwerp van een heftig debat. Minister Piet-Hein Donner opperde toen dat dit artikel gebruikt zou kunnen worden om de religieuze gevoelens van moslims te beschermen.

Het is met name de laatste jaren dat erg veel nadruk wordt gelegd op het belang van de vrijheid van meningsuiting. Daarbij vindt ook een opvallende verschuiving plaats van vrijheid van meningsuiting als een verticaal recht (als een recht van burgers ten opzichte van de staat) naar vrijheid van meningsuiting als een horizontaal recht (als een recht van burgers ten opzichte van elkaar). Zo voerde Pim Fortuyn in een interview in *de Volkskrant* van 9 februari 2002 bijvoorbeeld een pleidooi voor het afschaffen van artikel 1 van de Grondwet, zodat iedereen alles zou mogen zeggen, ook als anderen daarmee zouden worden gediscrimineerd of gekwetst. Ayaan Hirsi Ali, die samen met Theo van Gogh de voor moslims controversiële film *Submission* maakte, ging nog een stap verder en sprak zelfs over een 'recht om te beledigen'.

Het is echter de vraag of je als journalist of burger zover moet gaan dat je andere burgers beledigt of kwetst. In de Code van Bordeaux, een beroepscode voor journalisten die internationaal geaccepteerd is, staat dat een jour-

nalist zich bewust moet zijn van het gevaar van door de media verspreide discriminatie en dat hij of zij al het mogelijke zal doen om discriminatie, gebaseerd op ras, sekse, seksuele geaardheid, taal, godsdienst, politieke of andere meningen, nationale of sociale afkomst, et cetera te voorkomen (art. 7). Tevens worden laster, smaad, belediging en ongegronde beschuldigingen aangemerkt als een ernstig journalistiek vergrijp (art. 8).

De discussie over een recht om te kwetsen of te beledigen is overigens niet alleen van deze tijd. Ook de eerdergenoemde John Stuart Mill hield zich bezig met de vraag of je andere mensen zou mogen beledigen. Volgens hem is het zo dat mensen inderdaad dat recht hebben. Het is, zo stelt hij, immers onmogelijk om exact te bepalen wanneer mensen zich echt gekwetst voelen (Mill 2009, p. 98). Dat betekent volgens hem echter niet dat het wijs is of getuigt van een goede moraal als je doelbewust mensen beledigt. Minderheden zet je door hen te beledigen alleen maar extra in de hoek. En neem je zelf een minderheidspositie in, dan krijg je pas waardering voor je standpunt als je je taal matigt en probeert te voorkomen dat mensen aanstoot aan je nemen. Kwetsende uitlatingen hinderen, volgens Mill, dus vaak eerder de vrije meningsvorming, dan dat ze die bevorderen.

5.4 Welke plek mag religie innemen in onze samenleving?

Niet alleen de persvrijheid en de vrijheid van meningsuiting zijn controversieel. Ook de vrijheid van godsdienst staat in het publieke debat dikwijls ter discussie. Welke plek mogen religieuze groeperingen innemen in de samenleving en hoever mogen ze gaan in hun uitingsvrijheid? Als je je als journalist bezighoudt met religie, is het niet alleen van belang dat je weet wat een beroep op de vrijheid van meningsuiting inhoudt, maar ook dat je kennis hebt van wat er doorgaans onder de vrijheid van godsdienst wordt verstaan. De vrijheid van godsdienst is een oud grondrecht dat zijn oorsprong vindt in de Unie van Utrecht (1579). Dat betekent echter niet dat het daarmee ook een absoluut recht is. Net als de persvrijheid en de vrijheid van meningsuiting is ook de vrijheid van godsdienst aan grenzen gebonden. De moderne rechtsstaat kenmerkt zich door een veelheid van grondrechten, die elk een eigen domein beschermen (Snel 2010, p. 96). Ze kunnen elkaar raken, overlappen en ook met elkaar botsen, maar we hebben ze allemaal nodig om in individuele gevallen een zorgvuldige afweging te kunnen maken.

De vrijheid van godsdienst kan ter discussie komen te staan wanneer religieuze leiders controversiële uitspraken doen die de pers halen. Zij kan ook ter discussie komen te staan wanneer een bepaalde geloofspraktijk in strijd wordt geacht met de Grondwet of met fundamentele vrijheidsrechten. Daarbij kun je bijvoorbeeld denken aan het dragen van een boerka of de besnijdenis van jonge meisjes. Sommigen zullen stellen dat deze praktijken omwille van de vrijheid van godsdienst moeten worden toegestaan, anderen zullen zeggen dat het dragen van een boerka en de besnijdenis van jonge meisjes een ernstige inbreuk vormen op de rechten van vrouwen.

Een voorbeeld waarin uitspraken van een religieus leider tot discussie aanleiding gaven, is de commotie die in november 2011 ontstond rond een artikel dat de Katwijkse predikant A. Vlietstra in een kerkblad had geschreven over het 'kastijden' van kinderen en waarover Kamervragen werden gesteld. Vlietstra verdedigde zich in het *Reformatorisch Dagblad* van 14 november 2011 door te stellen dat het hier een citaat betrof uit een oud geschrift en dat hij op geen enkele mogelijke manier had willen aanzetten tot lijfstraffen of kindermishandeling. Ook het Openbaar Ministerie concludeerde enige tijd later dat er geen sprake was van een strafbaar feit.

Een andere voorbeeld zijn de uitspraken van imam Khalil el Moumni van de An-Nasr moskee in Rotterdam, die in een uitzending van NOVA op 3 mei 2001 stelde dat homoseksualiteit een besmettelijke ziekte is die schadelijk is voor de Nederlandse samenleving. Ook gingen er geruchten dat El Moumni in een preek had gezegd dat Europeanen lager waren dan honden en varkens. Premier Kok en minister Van Boxtel van Grote Steden- en Integratiebeleid lieten weten dat met de uitspraken van de imam een grens was overschreden (Prins 2004, p. 39-42). De Rechtbank Rotterdam oordeelde op 8 april 2002 dat niet wettig en overtuigend is bewezen dat hier sprake is geweest van het aanzetten tot haat, discriminatie of gewelddadig optreden tegen mensen wegens hun homoseksuele gerichtheid. De uitspraken van El Moumni zijn volgens de rechtbank weliswaar kwetsend genoeg, maar drukken ook direct een godsdienstige overtuiging uit, hetgeen met een beroep op de vrijheid van godsdienst en godsdienstbeleving te verdedigen is. Dit vonnis werd later op 18 november 2001 in hoger beroep door het gerechtshof in Den Haag bevestigd.

Wanneer je met iemand van mening verschilt over bepaalde opvattingen of overtuigingen, is het van belang om onderscheid te maken tussen wat juridisch al dan niet toelaatbaar is en wat moreel gezien wenselijk is. Je kunt

moreel je verontwaardiging tonen over bepaalde uitspraken van religieuze leiders, maar dat betekent nog niet automatisch dat je ook moet vinden dat dergelijke uitspraken ook wettelijk verboden moeten worden. Zeker rechters moeten daarom terughoudend zijn. Ook als ze bepaalde zaken moreel verwerpelijk vinden, zullen ze soms op juridische gronden moeten besluiten dat er geen strafbaar feit is gepleegd. Een dikwijls aan de Franse filosoof en auteur Voltaire (1694-1778) toegeschreven citaat drukt dat ook mooi uit: 'Ik verafschuw wat u zegt, maar ik zal uw recht om het te zeggen met mijn leven verdedigen.' Je kunt iemands gedachten moreel verwerpelijk vinden, maar dat betekent nog niet dat je de ander het recht moet ontzeggen om zijn mening te verkondigen.

De voorbeelden die we tot nu toe hebben besproken, hebben allemaal te maken met de vrijheid van godsdienst in de private sfeer. De centrale vraag daarbij is hoe de vrijheid van godsdienst zich verhoudt tot andere vrijheidsrechten. Een andere kwestie waarover vaak controverses ontstaan, is wat de vrijheid van godsdienst betekent voor het functioneren van religieuze organisaties in de publieke sfeer, zoals scholen, omroepen en ontwikkelingsorganisaties die een levensbeschouwelijke grondslag hebben. Hebben religieuze organisaties net zoveel recht op overheidsfinanciering als niet-religieuze organisaties? En heeft de overheid ook wat te zeggen over hun personeelsbeleid?

In het werk van John Locke (1632-1704), een van de grondleggers van het liberalisme, wordt mooi zichtbaar dat de gedachte van de moderne rechtstaat en het daarbij behorende idee van een scheiding tussen kerk en staat geënt is op de vrijheid van godsdienst. De overheid mag geen macht uitoefenen over de zielen van mensen en heeft geen zeggenschap over wat mensen wel of niet mogen geloven (1983, p. 30). De scheiding van kerk en staat is in de eerste plaats bedoeld om de vrijheid van godsdienst te beschermen tegen inmenging van de staat. Op deze manier probeerde men in het zeventiende-eeuwse Europa aan de pijnlijke gevolgen van de godsdienstoorlog tussen katholieken en protestanten te ontkomen en een moderne, tolerante samenleving te scheppen. De staat, zo is de redenering, draagt zorg voor het materiële welzijn van mensen, de kerk voor het geestelijke welzijn. Omgekeerd betekent dat natuurlijk ook dat de kerk geen zeggenschap heeft over het domein van de staat. Kerken hebben volgens John Locke weliswaar de macht om leden te excommuniceren, maar daarmee verliezen deze leden niet hun rechten als burger.

Hoe eenduidig in staatsrecht en politieke filosofie ook gedacht wordt over het belang van de scheiding van kerk en staat, dat betekent niet dat meteen duidelijk is hoe het domein van de staat en het domein van de kerk precies ten opzichte van elkaar moeten worden afgebakend. Dat blijkt bijvoorbeeld uit de discussie die enkele jaren geleden ontstond rond een subsidie van de stadsdeelraad Amsterdam-West aan Youth for Christ, een christelijke jongerenorganisatie. In oktober 2008 tekende de stadsdeelraad met deze organisatie een contract van vier jaar om het jeugd- en jongerenwerk binnen stadsdeel De Baarsjes op zich te nemen. Dit als uitkomst van een aanbestedingsprocedure waarin Youth for Christ als beste aanbieder uit de bus kwam. Youth for Christ zei toe dat iedereen ongeacht afkomst en overtuiging ondersteund zou worden en dat met het overheidsgeld geen actieve evangelisatie zou plaatsvinden. Commotie ontstond echter toen Youth for Christ op de eigen website een personeelsadvertentie plaatste waarin expliciet naar de christelijke identiteit van de organisatie werd verwezen, terwijl afgesproken was om voor het werk in De Baarsjes ook onder niet-christenen te werven. Youth for Christ liet weten dat door een technische storing een niet-juiste advertentietekst was geplaatst en herstelde de fout. Uiteindelijk leidde de affaire tot het aftreden van stadsdeelvoorzitter Arco Verburg. Het contract met Youth for Christ werd niet opgebroken, maar werd na afloop ook niet verlengd.

In de strikte variant moet de staat zich zo min mogelijk inlaten met religie en moeten godsdienstige uitingen ook zo veel mogelijk uit het publieke domein worden geweerd. Vanuit een dergelijke optiek zou het werk van religieuze organisaties zoals Youth for Christ dus niet door de overheid gefinancierd mogen worden. We zouden dit met Joseph H. Carens (2000, p. 8) de *hands-off*-benadering kunnen noemen. De staat moet zich vanuit deze benadering zo min mogelijk met religie bemoeien. Een voorbeeld van een land waarin een strikte scheiding wordt betracht tussen kerk en staat, zijn de Verenigde Staten, een land van emigranten die vaak ook vanwege godsdienstvervolging in Europa naar de nieuwe wereld vertrokken. Voor alles wilde men daarom de vrijheid van godsdienst tegenover de staat waarborgen. Een ander voorbeeld is Frankrijk. In Frankrijk gaat men uit van het concept van *laïcité*. Dat zoveel betekent als het recht om in de publieke ruimte niet geconfronteerd te worden met de godsdienstige opvattingen van anderen. Geloof is iets wat strikt behoort tot de private sfeer. Daarom is in Frankrijk het dragen van religieuze kleding of symbolen in openbare ruimten officieel verboden. Dat in Frankrijk zo'n strikte scheiding tussen kerk en staat bestaat, kun je net als in de Verenigde Staten begrijpen als je

iets van de geschiedenis van het land kent. Frankrijk is een land geweest waarin van oudsher de katholieke kerk een sterke stempel drukte op de samenleving.

In Nederland gaan we van oudsher op een andere manier om met de plaats van religie in de publieke sfeer. Alhoewel ook hier steeds meer stemmen opgaan voor een model dat meer gebaseerd is op het beginsel van *laïcité*. De benadering waarvoor in Nederland van oudsher gekozen is, is een benadering die in termen van Carens uitgaat van het beginsel van *evenhandedness*. In een benadering van neutraliteit als *evenhandedness* gaat het erom dat de overheid verschillende godsdienstige groepen op gelijke wijze behandelt en ze ook gelijkkelijk kansen biedt om hun eigen instituten en organisaties op te richten en volgens hun overtuigingen te leven. Religieuze organisaties als Youth for Christ zouden vanuit deze optiek net zo goed recht op overheidsfinanciering hebben als hun seculiere tegenhangers. Nederland kent, zoals we in het vorige hoofdstuk hebben gezien, een verzuild stelsel waarin iedere religieuze of levensbeschouwelijke groep zijn eigen scholen, omroepen, vakbonden et cetera mag oprichten, al dan niet met subsidie van de overheid. Ook hier zie je dus een duidelijk verband tussen de huidige praktijk en de eigen geschiedenis van het land. De commotie rond de subsidie van het jongerenwerk van Youth for Christ laat echter zien dat de overtuigingen en verwachtingen op dit punt in ons land aan het verschuiven zijn.

5.5 Afsluiting

In dit hoofdstuk hebben we gezien dat het niet alleen belangrijk is dat je als journalist verstand hebt van religie, maar ook dat je zorgvuldig bij jezelf nagaat welke positie je als journalist ten opzichte van religie inneemt en dat je daarvoor verantwoording aflegt. Daarbij hebben we verschillende rollen onderscheiden: verslaggever, moderator, waakhond en mobilisator. Ook hebben we verschillende visies onderscheiden als het gaat om de neutraliteit van het publieke debat. Neutraliteit kan betekenen dat je helemaal geen religieuze argumenten toelaat in de publieke discussie (Rawls). Het kan ook betekenen dat je die argumenten wel toelaat, maar samen op zoek gaat om ze te vertalen in seculiere argumenten (Habermas). Het kan ten slotte ook betekenen dat je de eis dat religieuze argumenten in seculiere taal vertaald moeten worden, laat varen (Wolterstorff).

Vervolgens hebben we bestudeerd hoe de persvrijheid, de vrijheid van meningsuiting en de vrijheid van godsdienst zich tot elkaar verhouden. We zijn tot de conclusie gekomen dat geen van deze rechten absoluut is. Ze moeten elkaar juist kunnen corrigeren. Ook hebben we kritische vragen gesteld bij het door sommigen bepleite recht om anderen te mogen beledigen. Zeker als journalist moet je daar zeer terughoudend mee zijn. Ten slotte hebben we twee visies besproken op de scheiding van kerk en staat. In de eerste visie mag de overheid geen religieus geïnspireerde organisaties subsidiëren, alleen organisaties die op een algemene grondslag opereren (hands-off). In de tweede visie moeten beide typen organisaties juist gelijk worden gefinancierd door de overheid (evenhandedness).

Opdrachten

- 1 Maak een plan voor een documentaire over een actueel onderwerp waar religie centraal staat. Kies een van de vier journalistieke rollen van waaruit je dit onderwerp gaat benaderen. Wat wil je vanuit deze rol laten zien? Wie wil je interviewen? Welke vragen stel je?
- 2 Kies een landelijke krant, al dan niet met een religieuze achtergrond, en houd gedurende een week alle artikelen bij die over religie gaan. Hoe neutraal is deze krant ten opzichte van religie? Leg een relatie met de standpunten van Rawls, Habermas en Wolterstorff.
- 3 Reconstrueer hoe het debat over de vrijheid van meningsuiting naar aanleiding van de film *Submission* van Ayaan Hirsi Ali en Theo van Gogh is verlopen. Schrijf een essay van ongeveer 1000 woorden waarin je je eigen standpunt uitwerkt.
- 4 Ga na hoe in Groot-Brittannië, Frankrijk en Egypte gedacht wordt over het dragen van een hoofddoek op school. Beschrijf overeenkomsten en verschillen en probeer een verband te leggen met de geschiedenis van het land.
- 5 Schrijf een opiniërend artikel waarin je het recht op bijzonder onderwijs toejuicht of juist afwijst. Gebruik daarbij ook de termen 'hands-off' en 'evenhandedness'.

Studiemateriaal

- Maandag, A., 2011. *Journalist en recht. De praktijk belicht*. Den Haag: Boom Lemma uitgevers.
- Mill, J.S., 2009 [1859]. *Over vrijheid*. Amsterdam: Boom.
- Nicholson, L., 2008. *Met recht geloven. Religie en maatschappij in wet en debat*. Amsterdam: Aksant.
- Prins, B., 2004. *Voorbij de onschuld. Het debat over integratie in Nederland*. Amsterdam: Van Genneep (tweede herziene en uitgebreide druk).
- Snel, J., 2010. *Recht van spreken. Het geloof in de vrijheid van meningsuiting*. Zoetermeer: Boeken-
centrum.

'Man bekent ontucht met 100 jongens'
Provinciale Zeeuwse Courant, 1 maart 2012

'Een dorp kijkt weg'
NRC Handelsblad, 5 mei 2012

'Joost W. ziet zichzelf liever als pedofiel dan als homofiel'
Algemeen Dagblad, 6 september 2012

Op 29 februari 2012 wordt bekend dat Joost W., inwoner van het Zeeuwse dorp Westkapelle, in de afgelopen decennia een groot aantal kinderen heeft misbruikt. De woordvoeder van het Openbaar Ministerie suggereerde dat het misschien door het gesloten en streng gereformeerde karakter van dit dorp komt dat er nooit eerder aangifte werd gedaan. Daarmee was de toon gezet: in een Zeeuws dorp, zwaar gelovig, kijkt iedereen weg als een pedofiel jarenlang misbruik pleegt. Dit beeld wordt nog eens versterkt wanneer het Openbaar Ministerie op 6 september 2012 verklaart dat Joost W. zich liever pedofiel noemt dan homofiel, omdat dat laatste niet mag vanwege zijn streng gereformeerde geloof.

Bij nadere bestudering blijkt dat de zaak echter toch net iets anders ligt dan op het eerste gezicht werd aangenomen (*NRC Handelsblad*, 5 mei 2012). Het dorp Westkapelle blijkt in tegenstelling tot de dorpen eromheen helemaal niet zo gesloten te zijn en al helemaal niet zwaar gereformeerd. Er leven mensen van allerlei pluimage en de PvdA en VVD zijn de grootste partijen. De Gereformeerde Gemeente waarvan Joost W. lid was, telt slechts 250 leden. En Joost W. blijkt zelfs al langere tijd geen lid meer te zijn van de kerk. Ondertussen houdt hij er een levensstijl op na die zeker niet past bij iemand uit deze kringen. Wel bleef Joost W. naar de kerkdiensten komen, wat door de kerkleden werd getolereerd.

Het voorbeeld van Westkapelle laat zien hoe belangrijk het is om aan goed bronnenonderzoek te doen. Journalisten moeten kritisch toetsen wat er gezegd wordt. Het laat ook zien dat je, wil je over religie schrijven, je dat met kennis en kunde moet doen. Maar het voorbeeld laat nog meer zien. Het laat zien hoe sturend de beelden zijn die we over religie hebben. Een ver-

haal van een dorp dat wegstrekt terwijl een pedofiel zijn gang gaat, past uitstekend bij het beeld van een achterlijk en autoritair geloof waarin men elkaar de hand boven het hoofd houdt en ondertussen de schone schijn ophoudt. Gelovigen zijn streng in de leer als het over seksualiteit gaat, maar ondertussen zijn ze ook enorm hypocriet en proberen ze een gesloten front naar buiten te vormen. Dat is een beeld dat door het verhaal van de pedofiel uit Westkapelle bevestigd lijkt te worden en er daarom ingaat als zoete koek.

In dit hoofdstuk besteden we aandacht aan de manier waarop beelden over religie de nieuwsgaring en het debat kunnen sturen. We doen dat aan de hand van het begrip 'frame'. Het is belangrijk dat je je als journalist bewust bent vanuit welke 'frames', oftewel vanuit welke denkkaders, wordt geredeneerd. En dat je je ook bewust bent van het feit dat deze frames jouw waarneming beïnvloeden.

Wat kom je tegen in dit hoofdstuk?

- Wat zijn frames?
- Hoe hangen frames en levensovertuigingen met elkaar samen?
- Welke beelden over religie kom je tegen in het publieke debat?
 - 1 Religie is achterlijk.
 - 2 Religie is nuttig.
 - 3 Religie is onderdrukkend.
 - 4 Religie is gewelddadig.

6.1 Wat zijn frames?

Laten we om na te denken over wat frames precies zijn, het voorbeeld nemen van de aanslag op het World Trade Center op 11 september 2001. Deze aanslag bracht een enorme schok teweeg in de westerse wereld en ook daarbuiten. Het duurde niet lang of in de media tuimelden de verklaringen over elkaar heen hoe dit verschijnsel nu te verklaren is. Sommigen gaven de schuld aan de armoede waarin veel mensen in de Arabische wereld leven. Anderen stelden dat de aanslag het werk was van een aantal psychopaten of van mensen die vanuit ressentiment tegenover de westerse wereld handelden. Maar misschien wel het meest werd de nadruk gelegd op het gewelddadige karakter van de islam, of van religie in het algemeen. En daarmee werd de aanslag op het World Trade Center gemaakt tot een religieuze aanslag en niet tot een aanslag die past binnen een bepaald maat-

schappelijk of politiek kader. Iets soortgelijks zag je ook gebeuren in de strijd die woedde in Noord-Ierland. De strijd werd bijna volledig geduid in termen van protestanten en katholieken die elkaar bevochten.

Wanneer je de situatie in Noord-Ierland echter nader zou bestuderen, of wanneer je zou onderzoeken wat de levensgeschiedenis en wat de motieven waren van diegenen die de aanslag op 11 september 2001 pleegden, dan blijkt geen van de verklaringen echt bevredigend te zijn. Als er iets duidelijk is, dan is het wel dat de terroristen zeker geen arme sloebbers waren. Ze hadden een hoge opleiding genoten, kwamen vaak uit rijke families en wisten uitstekend wat ze deden. Ook is het niet zo dat de zelfmoordterroristen van huis uit bijzonder religieus waren. Velen van hen leefden een seculier bestaan tot ze met Al-Qaida in aanraking kwamen (Pintak 2006, p. 119). Bovendien is volgens de leer van de islam het plegen van een zelfmoordaan-slag zeer discutabel. Het enige wat zeker is, is dat religie voor de zelfmoord-terroristen een belangrijke motiverende en legitimerende factor is geweest. Maar dat wil nog niet zeggen dat het daarmee ook de drijvende kracht was.

Dat bij de aanslag op het World Trade Center een verband wordt gelegd tussen religie en terroristisch geweld, is op zich niet zo vreemd. Het is echter een reductie van de complexiteit van het gebeuren. Dat heeft alles met framing te maken. Een frame is een manier om structuur aan te brengen in een werkelijkheid die complex en vaak meerduidig is. Het is een manier om te selecteren welke zaken belangrijk zijn en extra accent moeten krijgen (Entmann 1993, p. 51). Door vanuit een bepaalde invalshoek of een bepaald raamwerk (de letterlijke betekenis van het begrip 'frame') naar een gebeurtenis te kijken, laat men sommige aspecten van een gebeurtenis oplichten of probeert men verbanden te leggen. Op zo'n manier probeert men te verklaren waarom een bepaald verschijnsel ontstaat of waarom mensen tot een bepaalde daad zijn gekomen. Omdat de werkelijkheid nu eenmaal heel ingewikkeld is, hebben we dergelijke frames wel nodig. Anders wordt het heel lastig om structuur in de werkelijkheid te ontdekken.

Je zou een frame ook wel kunnen vergelijken met een landkaart. Natuurlijk is wat er op de landkaart staat een vereenvoudiging van hoe de wereld er in werkelijkheid uitziet, maar mensen hebben dergelijke vereenvoudigingen ook nodig willen ze goed hun weg kunnen vinden. Bovendien zijn niet alle landkaarten gelijk. Waar de ene kaart bijvoorbeeld nadruk legt op hoogteverschillen, of op verschillende vormen van landgebruik, legt een andere landkaart weer nadruk op andere zaken, zoals het wegennet of toeristische

plekken die je zeker gezien moet hebben. Iedere landkaart heeft weer z'n eigen functie en accentueert weer andere zaken. Met het maken van een dergelijke selectie en het accentueren van bepaalde zaken is op zich niets mis, zolang de werkelijkheid maar geen geweld wordt aangedaan. Het kan bovendien behulpzaam zijn om af en toe verschillende kaarten naast elkaar te gebruiken.

Een frame geeft echter meer dan alleen maar een beschrijving of weergave van de werkelijkheid. Het geeft ook een diagnose van wat er gebeurt en geeft daarmee richting aan ons handelen. Wanneer je ervan uitgaat dat religie en geweld hand in hand gaan, dan ben je al snel geneigd om de gebeurtenissen van 11 september 2011 te duiden in termen van een religieus conflict. Impliciet geef je dan ook een oordeel over de islam of over religie in het algemeen, namelijk dat het een gewelddadig karakter heeft en daarom moet worden bestreden. Een raamwerk of 'frame' laat dus niet alleen bepaalde structuren en verbanden oplichten, het geeft ook een duiding van de werkelijkheid en bevat daarmee impliciet een moreel oordeel. Zolang je verschillende van dergelijke frames naast elkaar hanteert en dus verschillende verklaringsmodellen met elkaar vergelijkt, is er nog niet zoveel aan de hand. Maar wordt een bepaald frame dominant, dan liggen ook eenzijdige verklaringwijzen voor de hand. Dat brengt een risico met zich mee, omdat je dan onvoldoende recht doet aan de complexiteit van een probleem en daardoor met oplossingen komt die soms meer kwaad dan goed doen.

Onderzoek heeft uitgewezen dat conflict een van de dominante frames is om nieuws te duiden (Mitchell 2007, p. 70). Dat kan voor de pers een extra stimulans zijn geweest om de gebeurtenissen van 11 september vooral te beschrijven als een strijd tussen het vrije Westen en de wereld van de islam. Denken in termen van conflict is voor journalisten een aantrekkelijke en voor de hand liggende manier om de aandacht op te eisen. Het past ook goed bij de professionele attitude van journalisten om kritisch naar de bestaande orde te kijken. Er zijn echter, wanneer het gaat om framing, meer partijen in het geding. In de eerste plaats is dat het grote publiek. Het grote publiek heeft, zo blijkt uit onderzoek, vaak vooral belangstelling voor frames die te maken hebben met 'human interest' en morele duiding (Mitchel 2007, p. 70). Mensen willen niet alleen maar weten wat er feitelijk is gebeurd, maar wil vooral ook een inspirerend verhaal horen, waarin ze hun eigen leefwereld en hun eigen dilemma's kunnen herkennen (Lule 2001, p. 12).

Ten tweede wordt het nieuws ook geframed door politici of andere maatschappelijke actoren die zelf een rol spelen in het gebeuren. Toen de Amerikaanse president George W. Bush direct na 11 september de oorlog verklaarde aan het terrorisme en over Iran, Irak en Noord-Korea sprak in termen van de *'axis of evil'*, werkte hij doelbewust mee aan een bepaald beeld over deze landen en de strijd die hij wilde voeren. Framing vindt niet alleen plaats 'door de media', oftewel door de actieve werkzaamheid van journalisten, het vindt ook plaats 'via media', oftewel doordat politici of andere actoren die gebeurtenissen op een bepaalde manier duiden en zo mede bepalen hoe deze gebeurtenissen in het nieuws komen.

In Nederland is met name Geert Wilders een meester gebleken in het framen van gebeurtenissen. Dit deed hij door begrippen in het publieke debat te introduceren als 'massa-immigratie', 'kopvoddentax', 'islamitisering' en 'de linkse kerk'. Dat politici als Geert Wilders zo actief aan framing van gebeurtenissen doen, laat ook zien dat de frames die gebruikt worden, niet alleen manieren zijn om de werkelijkheid te analyseren en te duiden, maar ook om actief invloed uit te oefenen op wat er gebeurt. Door zaken op een bepaalde manier te framen kun je ervoor zorgen dat mensen ze op een bepaalde manier gaan bekijken en verander je daarmee de politieke werkelijkheid. Een frame is dus niet alleen een manier om de werkelijkheid te duiden, maar ook een manier om de werkelijkheid te veranderen. Daar waar integratie voorheen vooral in sociale en economische termen werd geduid, wordt zij mede onder invloed van Geert Wilders tegenwoordig vaak geduid als een religieus probleem: mensen met een andere godsdienst die niet bereid zijn om zich aan westerse waarden en normen aan te passen.

6.2 Hoe hangen frames en levensovertuigingen met elkaar samen?

In de manier waarop media gebeurtenissen duiden en nieuwsconsumenten de actualiteit tot zich nemen, spelen 'frames' een belangrijke rol. Mensen nemen gebeurtenissen waar vanuit een bepaald denkraam en proberen zo verbanden te leggen en accenten te plaatsen. Een dergelijke framing van gebeurtenissen is op zich niet verkeerd, zolang dit maar niet leidt tot een reductionistische visie waarin de werkelijkheid geweld wordt aangedaan. Sterker nog, zoals we hierboven al zagen, hebben mensen dergelijke frames nodig om structuur in de werkelijkheid te ontdekken. Ze helpen mensen om zich te oriënteren en een koers te bepalen.

Frames mogen dan een constructie zijn, ze moeten wel een zekere plausibiliteit hebben, willen ze effectief zijn. Je kunt niet zomaar op willekeurige wijze gebeurtenissen framen. Een frame moet ten eerste voldoende recht doen aan de werkelijkheid om geloofwaardig te kunnen zijn. Net zoals een landkaart moet een frame een zeker waarheidsgehalte bezitten. Anders zullen mensen de betreffende landkaart, of het betreffende frame, al snel terzijde leggen omdat ze hierdoor op het verkeerde been worden gezet. Ten tweede, en dat is minstens zo belangrijk, moet een frame ook passen binnen een bepaalde culturele setting, oftewel het geheel van beelden, verhalen en levensovertuigingen die in een samenleving beschikbaar zijn. Het moet passen bij de manier waarop mensen in het leven staan en aansluiten bij hoe ze naar de wereld kijken. Maar frames kunnen ook een eigen werking uitoefenen. Ze hebben effect op het beeld dat we van de werkelijkheid vormen en beïnvloeden de manier waarop we betekenis aan ons bestaan geven en de wereld proberen te duiden. Ze bemiddelen, met andere woorden, tussen de feitelijke werkelijkheid die we waarnemen enerzijds en verhalen en levensovertuigingen die in de samenleving aanwezig zijn anderzijds:

feiten ↔ frame ↔ cultuur

In zijn boek *Het zijn net mensen* laat Joris Luyendijk op overtuigende wijze zien hoe ons beeld van de werkelijkheid door allerlei omstandigheden beïnvloed wordt. Als correspondent in het Midden-Oosten ontdekte hij hoe moeilijk het is om te horen wat er echt onder de bevolking leeft, zeker in dictatoriale regimes. Bovendien rapporteren verslaggevers er nauwelijks over gewone alledaagse zaken, waardoor mensen in het Westen via het nieuws alleen de extremen leren kennen. Ook worden zaken vaak in scène gezet om meer exposure te hebben, zoals regimes die demonstranten mobiliseren om een Amerikaanse vlag te verbranden of Palestijnse opstandelingen die bewust pas beginnen met stenen te gooien als de camera's draaien. In het Westen zien we de strijd van Bin Laden vooral als een terroristische aanval op de westerse beschaving en minder als een offensief tegen de dictaturen in de Arabische wereld zelf, die door het Westen in het zadel worden gehouden. Dat past ook goed bij andere verhalen die we in de media aan elkaar vertellen over helden en schurken. Bovendien zijn we hier in het Westen geneigd om Bin Laden af te schilderen als een moslim met fundamentalistische opvattingen. Het is echter nog maar de vraag hoe representatief Bin Laden is voor moslims die trouw naar de regels van de islam willen leven.

Dat in media en maatschappelijk debat bepaalde frames wel werken en bepaalde frames niet, hangt, zoals gezegd, niet alleen van de feitelijke situatie af, maar ook in sterke mate van de culturele setting waarin we ons bevinden. Een frame moet passen bij de beelden, verhalen en tradities die in een betreffende samenleving aanwezig zijn. Hoe meer een frame past in een bepaalde culturele setting, hoe groter de kans dat dit frame ook door journalisten, politici, burgers en andere actoren wordt opgepikt en overgenomen. En hoe moeilijker het is om iets tegen een dergelijk frame in te brengen (Van Gorp 2007, p. 69). Hoe je het ook wendt of keert, mensen proberen het onbekende altijd vanuit het bekende te duiden. En dat betekent dat ze om gebeurtenissen te duiden vaak een beroep doen op verhalen en culturele tradities die beschikbaar zijn. Zo blijkt bijvoorbeeld uit veel preken en getuigenissen op internet dat christenen in de Verenigde Staten het gebeuren van 11 september 2001 een plek gaven door terug te grijpen op verhalen die in hun religieuze traditie voorhanden zijn (Mitchell 2007, p. 86-105). Sommige predikanten haalden Bijbelteksten aan die betrekking hebben op de kwetsbaarheid van het leven, of op ervaringen van lijden en van verlies. Andere predikanten zagen het gebeuren op 11 september juist als een waarschuwing. Zij grepen terug op teksten uit de profetische boeken in het Oude Testament, waarin staat dat God zijn volk zal oordelen als het zich misdraagt. En weer anderen haalden Bijbelteksten aan om het volk moed in te spreken en zich niet door de gebeurtenissen te laten verlammen.

Misschien dat het je verbaast dat in het bovenstaande verhalen, tradities en levensovertuigingen zo'n grote rol spelen. Leven we niet in een postmoderne tijd, waarin 'grote verhalen' hebben afgedaan? Zoals we eerder al hebben gezien, sluiten mensen zich minder gemakkelijk aan bij kerken of ideologische bewegingen. Liever geven ze zelf als persoon op hun eigen specifieke wijze betekenis aan het bestaan. Maar dat betekent niet dat ze niet op zoek zijn naar levensoriëntatie. Om het bestaan te kunnen duiden moeten ze noodzakelijkerwijs terugvallen op verhalen, tradities en overtuigingen die in hun omgeving aanwezig zijn. Wanneer je betekenis aan je leven wilt geven, zo zegt de bekende filosoof Charles Taylor (1991, p. 31-42), doe je dat altijd binnen een gegeven culturele horizon. Het zijn ook verhalen, tradities en levensovertuigingen die voor sociale cohesie zorgen in onze samenleving. Omdat we beelden, verhalen en tradities met elkaar delen, zijn we in staat om een gemeenschappelijke taal te spreken.

Ook de journalistiek beweegt zich altijd binnen een gegeven culturele horizon. Kranten en andere media zijn niet alleen vormen van informatieover-

dracht. Ze hebben ook een ritueel karakter omdat ze in hun berichtgeving vaak aansluiten bij de gedeelde verhalen en overtuigingen die we hebben (Carey 1992, p. 15 e.v.). Boeiend is het onderzoek dat Jack Lule (2001) deed naar de rol van grote verhalen in de journalistiek. Daarbij kwam hij tot de ontdekking dat thema's die van oudsher een belangrijke rol spelen in mythen ook terugkeren op de voorpagina's van een toonaangevende krant als de *New York Times*. Voorbeelden daarvan zijn thema's als de zondvloed, de zondebok, de held, of het idee van een volmaakte wereld. Door het lezen van de kranten word je, aldus Lule, steeds opnieuw bevestigd in hoe je denkt dat de wereld in elkaar zit. Dat kan een bevestiging zijn van verhalen die de bestaande orde legitimeren, maar het kunnen ook verhalen zijn die de gevestigde orde juist ondergraven. Mensen willen deze verhalen steeds opnieuw horen, zodat ze diep in hun hart kunnen doordringen en hen zo in beweging kunnen zetten. En zo doet een krant eigenlijk precies hetzelfde wat een dominee doet op een preekstoel of een priester achter het altaar. Ze geven je oriëntatie en helpen je om op een bepaalde manier in het leven te staan.

6.3 Welke beelden over religie kom je tegen in het publieke debat?

Journalistiek, zo hebben we in de vorige paragraaf gezien, is een manier om verhalen te vertellen. Verhalen die ons helpen om gebeurtenissen te duiden en ons in de wereld te oriënteren. Door deze verhalen steeds opnieuw te vertellen blijven ze ook beklijven en geven ze ons houvast. We hebben dergelijke verhalen nodig omdat ze ons de richting wijzen en helpen om ons bestaan en de gebeurtenissen die we meemaken, betekenis te geven.

De opkomst van de journalistiek en de vorming van het publieke domein hangen nauw samen met het verhaal van de Verlichting. Het is vooral dit verhaal dat door journalisten in nieuwe vormen steeds opnieuw verteld wordt. In 1784 publiceerde de grote filosoof Immanuel Kant in het *Berliner Monatsschrift* een essay waarin hij antwoord gaf op de vraag wat we onder Verlichting moeten verstaan. Daarmee nam hij stelling in wat toen het Verlichtingsdebat werd genoemd. Volgens Kant is de kern van de Verlichting dat mensen de moed hebben om voor zichzelf te denken. Daarmee bedoelde hij dat mensen zich niet langer moeten onderwerpen aan autoriteit en traditie, maar zich alleen door de rede moeten laten leiden. Niet religieuze overtuigingen, maar het verstand vormt de hoogste gezagsinstantie. Burgers moeten mondig worden en ook de vrijheid krijgen om zelf te bepalen wat

goed en kwaad is. Door vrijuit met elkaar van gedachten te wisselen kunnen ze samen een publieke opinie vormen.

Met de opkomst van de Verlichting komt ook het verschijnsel religie in een ander daglicht te staan. Sterker nog, de term 'religie' is eigenlijk niet goed denkbaar zonder de traditie van de Verlichting. Wanneer we het begrip religie in de mond nemen, gaan we er eigenlijk al van uit dat er verschillende religies of godsdiensten naast elkaar bestaan, die min of meer nevenschikkend zijn. Voor iemand van voor de tijd van de Verlichting zou dat ondenkbaar zijn geweest. Die dacht slechts in termen van geloof versus ongeloof. Dat we er, ook in dit boek, van uitgaan dat er verschillende religies naast elkaar bestaan die bepaalde kenmerken met elkaar delen, is dus zelf al een uitkomst van de Verlichting. Bijzonder is ook om je te realiseren dat wat we nu hindoeïsme noemen, een product is van vroeg negentiende-eeuws denken. De Britten gebruikten deze term voor mensen in India die geen monotheïstische godsdienst aanhingen. En daaraan ontleenden de betreffende gelovigen op hun beurt weer hun eigen identiteit. Voor die tijd werd er helemaal niet over het hindoeïsme als een aparte godsdienst gesproken.

6.3.1 *Religie is achterhaald*

Met de ogen van de Verlichting kan op verschillende manieren naar het verschijnsel religie worden gekeken. We zullen hier achtereenvolgens vier frames behandelen die we vaak in het publieke debat tegenkomen en die elk op een eigen manier aansluiten bij het verhaal van de Verlichting. We beginnen met het frame dat religie een achterhaald verschijnsel is. Het is iets wat zijn tijd heeft gehad en langzaam door de ontwikkelingen wordt ingehaald. Deze framing van religie als een verschijnsel dat langzaam uitdooft, kwamen we ook al tegen in hoofdstuk 4, toen we spraken over de seculariseringsthese.

Overigens is het niet zo dat door Verlichtingsdenkers of door mensen die de seculariseringsthese aanhangen, per definitie negatief gedacht wordt over religie. Kant, bijvoorbeeld, verwierp het geloof niet, maar benadrukte dat religie binnen de grenzen van de rede moet blijven, dat wil zeggen dat uiteindelijk de rede de hoogste instantie is. Religie wordt in de Verlichting ook vaak gezien als een manier om mensen moreel goede wezens te maken. Kenmerkend voor een dergelijke wijze van denken is het werk van Gotthold Ephraim Lessing (1729-1781). Hij gaat ervan uit dat het in alle wereldreligies uiteindelijk om niets anders draait dan om mensenliefde. De

wereldreligies bevatten in de kern een boodschap van liefde en tolerantie en het is die kern die in de ontwikkeling van de geschiedenis boven moet komen drijven. Je zou het ook zo kunnen zeggen dat de wereldreligies een stap vormden op weg naar een verlichte samenleving waarin mensen zich door de rede laten leiden en waarin vrijheid, tolerantie en de waardigheid van de mens centrale begrippen zijn.

Kijk je met deze ogen naar religie, dan hoeft je er als journalist niet al te veel aandacht aan te besteden. Het is een fase in een langere geschiedenis die haar tijd heeft gehad. Hooguit kun je af en toe bij wijze van folklore nog iets over het geloof van bepaalde bevolkingsgroepen zeggen. Het past in deze denkwijze dat er wel uitgebreid aandacht wordt besteed aan een popfestival als Pinkpop (79.000 bezoekers in 2012), maar relatief weinig aan een religieus festival als Opwekking (60.000 bezoekers in 2012). Religie, zo is de veronderstelling, is een verschijnsel dat langzaam zal verdwijnen. Maar of dat helemaal terecht is, zo zagen we in hoofdstuk 4, is nog maar de vraag. Tot voor kort veronderstelde men bijvoorbeeld dat tweede generatie immigranten zich vanzelf wel aan de seculiere Nederlandse samenleving zouden aanpassen. Inmiddels is echter gebleken dat het omgekeerde het geval is. Zo blijkt bijvoorbeeld dat moslims van de tweede generatie in 2011 aanzienlijk vaker de moskee bezoeken dan in 1998 (SCP, *Moslims in Nederland 2012*). Het geloof blijkt juist enorm belangrijk te zijn voor tweede generatie immigranten. Deze generatie mag dan minder traditioneel zijn ingesteld dan hun ouders, ze zijn niet minder orthodox in hun geloof.

6.3.2 *Religie is nuttig*

Veel Verlichtingsfilosofen gaan ervan uit dat in religie een redelijke kern zit en dat religies ook elementen bevatten die mensen tot moreel betere wezens kunnen maken. Vanuit deze optiek bezien kun je religies beschouwen als slechts een fase in de ontwikkeling naar een meer verlichte samenleving, maar je kunt religie ook zien als iets waaraan mensen nog steeds zin ontleunen en dat mensen aanzet om aan een betere samenleving te werken. Religie vormt dan een belangrijke bron van maatschappelijk nut. In het vorige hoofdstuk zagen we al dat Habermas benadrukt dat we niet te snel religieuze overtuigingen als achterhaald aan de kant moeten zetten. Het zou volgens hem heel goed mogelijk kunnen zijn dat er in religieuze tradities bronnen van zingeving aanwezig zijn die het seculiere denken mist of die nog onvoldoende een plek in het seculiere denken hebben gekregen.

Daarom is het volgens Habermas van belang om goed naar de argumenten en motivaties van gelovige mensen te luisteren.

Een voorbeeld waarin religie direct doorwerkt in het publieke debat, was de Amerikaanse burgerrechtenbeweging. Martin Luther King (1929-1968), een van de leiders van deze burgerbeweging, was predikant van een baptistenkerk in Atlanta. De burgerbeweging kwam op voor gelijke rechten van zwarte en blanke burgers in de Verenigde Staten. Op 28 augustus 1963 sprak Martin Luther King een rede uit met daarin de beroemde woorden 'I have a dream'. Met name in de woorden aan het eind van deze rede blijkt heel duidelijk zijn religieuze motivatie. Aan de persoon van Martin Luther King zou je dan ook weinig recht doen als je voorbij zou gaan aan zijn religieuze drijfveren.

Een ander voorbeeld van een publiek persoon die duidelijk door geloof gedreven wordt, is aartsbisschop Desmond Tutu. Tutu was een van de voor mannen van de anti-apartheidsstrijd in Zuid-Afrika. Toen het ANC in Zuid-Afrika aan de macht kwam en het apartheidsregime ten einde kwam, werd hij voorzitter van de zogeheten Waarheids- en Verzoeningscommissie. Uitgangspunt van deze commissie was dat mensen die misdaden hadden gepleegd onder het apartheidsregime vrijspraak konden krijgen, mits ze in het openbaar de volledige waarheid vertelden. Wel moesten hun misdaden politiek gemotiveerd zijn en in redelijke verhouding staan tot het nagestreefde politieke doel. 'Beter dan gerechtigheid in de vorm van vergelding is gerechtigheid die tot verzoening leidt', zo stelde Tutu. Ook ten aanzien van aartsbisschop Desmond Tutu geldt dat zijn politieke optreden moeilijk te begrijpen is zonder de religieuze motivatie daarachter. Men zou geen recht doen aan zijn strijd, als men deze puur in seculiere termen zou beschrijven.

Maar we hoeven niet alleen naar het buitenland te gaan om te constateren dat het geloof mensen in beweging zet en motiveert om een bijdrage aan de samenleving te leveren. Zo blijkt bijvoorbeeld uit onderzoek dat mensen die gelovig zijn, meer aan goede doelen geven dan mensen die dat niet zijn. En ook dat naar verhouding meer gelovigen actief zijn in het vrijwilligerswerk. Religie is, met andere woorden, een belangrijke maatschappelijke factor. Het bindt mensen samen en kerken kunnen daar inspringen waar de overheid gaten laat vallen. Overigens is het wel de vraag of je helemaal recht doet aan religie als je het vooral ziet als een bron van maatschappelijke betrokkenheid. Veel religieuze mensen zullen zeggen dat religie meer

is dan alleen een manier om je maatschappelijk in te zetten. De maatschappelijke betrokkenheid van gelovigen is eerder een bijproduct van religie dan dat religie hierin opgaat. In het geloof gaat het niet alleen om het dienen van je medemensen, maar ook van God. Mensen komen niet tot geloof om zich maatschappelijk nuttig te maken, maar om een hogere waarheid te dienen.

6.3.3 *Religie is onderdrukkend*

De frames die we tot nu toe bespraken, gaan ervan uit dat religie en verstand niet met elkaar hoeven te botsen. Maar er kan vanuit het verhaal van de Verlichting ook naar religie gekeken worden als een verschijnsel dat de vrijheid van denken in de weg staat. Religie doet, zo is dan de redenering, een beroep op traditie en autoriteit en krijgt daardoor gemakkelijk een dogmatisch karakter. Dat betekent dat mensen zich aan bepaalde geloofswaarden onderwerpen zonder zelf actief na te denken. Religie is daarom niet alleen iets wat ‘achterhaald’ is, het is ook ‘onderdrukkend’. Het legt de resultaten van de wetenschap naast zich neer en houdt mensen in een keurslijf. Denk nog even aan het voorbeeld waar we dit hoofdstuk mee begonnen. Dat Westkapelle in de media werd gepresenteerd als een streng christelijk dorp, komt omdat het beeld van een gesloten gemeenschap die moeite heeft met seks en gemakkelijk wegkijkt als er ernstige dingen gebeuren, zo goed past bij de opvatting dat religie iets is wat mensen dom houdt en onderdrukt.

Mensen die sterk de nadruk leggen op vrijheid van denken en zich kritisch uitlaten over het beroep op traditie en autoriteit, noemen zichzelf ook wel vrijzinnig. Vrijzinnigheid is een stroming binnen de protestantse kerken die de laatste decennia sterk aan betekenis heeft ingeboet. De naam VPRO verwijst nog naar deze geloofsrichting: Vrijzinnige Protestantse Radio Omroep. Recentelijk kreeg het begrip ‘vrijzinnigheid’ een meer politieke betekenis, met name binnen kringen van D66 en GroenLinks. Politici als Boris van der Ham en Femke Halsema noemden zich vrijzinnig en stelden zich kritisch op tegenover religieuze groeperingen die de vrijheid van meningsuiting en de vrijheid van denken in de weg staan en onvoldoende rekening houden met de rechten van vrouwen en van homoseksuelen.

Opvallend is dat vanuit een vrijzinnig frame een sterke tegenstelling wordt gesuggereerd tussen gelovigen en ongelovigen, of nauwkeuriger geformuleerd tussen hen die zich laten leiden door religieuze teksten en dogma's en

hen die zich laten leiden door de vrijheid van denken. Het is echter nog maar de vraag of deze tegenstelling recht doet aan de feitelijke stand van zaken. In het tv-programma *De Vijfde Dag* van 2 februari 2012 werd een portret gemaakt van twee jonge vrouwen die een boerka dragen. Op straat kunnen ze rekenen op veel onbegrip. 'Dat hoort niet zo' wordt bijvoorbeeld door een voorbijganger gezegd. En ook lopen deze dames meer dan anderen het risico om gediscrimineerd te worden of in elkaar te worden geslagen. De dames beroepen zich echter op de vrijheid van godsdienst. Ze willen vooral 'zichzelf' zijn. Ook beroepen ze zich op hun eigen verantwoordelijkheid. Het dragen van de boerka moet een vrije keuze zijn. Anders komt het niet uit je hart. Ze emigreren liever dan dat ze met onbedekt gezicht over straat gaan. Je mag je in Nederland zo bloot kleden als je maar wilt, zo luidt hun kritiek, maar je mag niet je gezicht bedekken. Wie, zo kun je je na afloop van de documentaire afvragen, is nu moderner? De vrouwen die zich beroepen op hun eigen vrijheid en verantwoordelijkheid? Of de mensen op straat die zeggen dat een boerka niet thuis hoort in Nederland?

Je zou wat de twee vrouwen zeggen ook een 'counter frame' kunnen noemen. Een counter frame is een manier om een bestaand frame te ontkrachten, in dit geval het frame dat religie en in het bijzonder het dragen van een boerka onderdrukkend is. Nee, zeggen de vrouwen, wij willen juist vrij zijn in onze keuze en ons leven zo vormgeven als we zelf willen. Juist een verbod op het dragen van een boerka op straat zou ons in onze vrijheid belemmeren. De beide vrouwen ontlenuen dus argumenten aan het frame dat ze willen bestrijden om zo dit frame te ontkrachten. Wij zijn vrijer dan jullie denken en jullie zijn dogmatischer dan jullie willen toegeven, zo luidt hun boodschap.

Een counter frame hoeft echter niet altijd effectief te zijn. Het kan op een gegeven moment ook tegen je gebruikt worden. Een voorbeeld daarvan is Mariska Orbán-de Haas, die zich als conservatief katholiek presenteert en die met enige regelmaat uitgenodigd wordt bij *Pauw & Witteman*. Een jonge, goed uitziende vrouw past niet zo in het heersende beeld dat mensen van conservatieve katholieken hebben. Daarom was haar verschijning nogal verrassend. Najaar 2012 ontstond er echter veel commotie toen Mariska Orbán bij *Pauw & Witteman* in discussie met Barbara Barend op onge nuanceserde wijze het lesbisch ouderschap afwees. Ook een open brief die ze in 2010 aan toenmalig VVD-kamerlid Jeanine Hennis-Plasschaert schreef over abortus, viel bij veel mensen verkeerd. Het was relatief eenvoudig om haar in de media als een 'dom blondje' weg te zetten.

6.3.4 Religie is gewelddadig

Een laatste frame dat we hier behandelen en dat goed past binnen de traditie van de Verlichting, is het frame dat religie niet alleen onderdrukkend, maar ook gewelddadig is. De Duitse filosoof Peter Sloterdijk bijvoorbeeld stelt dat religies altijd een exclusief karakter hebben. Ze baseren zich op een openbaring en doen daarmee een claim op een hogere waarheid. Deze hogere waarheid kan zo belangrijk worden dat men andere mensen uitsluit of zelfs met geweld bestrijdt. In de monotheïstische godsdiensten kan het geweld tot een grote hoogte stijgen omdat deze godsdiensten pretenderen te spreken namens een God die hemel en aarde gemaakt heeft. Hun god is niet zomaar een god van een bepaalde stam of van een bepaald gebied, het is de god van de hele wereld.

Overigens benadrukt Peter Sloterdijk dat ook het seculiere denken gewelddadige trekken kan aannemen. Ook het denken van de Verlichting kan een absoluut karakter krijgen en mensen in dienst van een hogere waarheid geweld aandoen. De 'Killing Fields' in Cambodja laten zien waartoe een seculiere overtuiging als het communisme in staat is. Op deze plek werden tussen 1975 en 1979 minimaal 17.000 mensen op gruwelijke wijze omgebracht door de Rode Khmer. Om kogels te sparen sloeg men mensen het hoofd in met de kolf van een geweer en liet men hen doodbloeden. Ook werden kinderen tegen een boom geslingerd.

Het frame van religie als gewelddadig werd de afgelopen jaren met name ingezet in de strijd tegen terroristische organisaties als Al-Qaida. Zoals we hierboven reeds zagen, werden landen als Irak, Iran en Noord-Korea door de Amerikaanse president George W. Bush de '*axis of evil*' oftewel de as van het kwaad genoemd. Met deze term werd verwezen naar de tegenstanders van de geallieerden in de Tweede Wereldoorlog, die toen de asmogendheden werden genoemd. Ook verschenen tal van boeken waarin de tegenstelling tussen het Westen en de islamitische wereld sterk werd uitvergroot en als een religieus conflict werd neergezet. Het Westen werd gezien als de vrije wereld, de Arabische wereld als de plaats waar de islam heerst en waar mensen onderdrukt worden en tot het plegen van geweld worden aangezet.

Interessant is ook de berichtgeving in westerse landen over wat wel de Arabische Lente wordt genoemd. In het voorjaar van 2011 vielen meerdere regimes in de Arabische wereld, te beginnen bij Tunesië en daarna Egypte, Jemen en Libië. De verwachting was dat de vrijheid van meningsuiting zou bijdragen aan een meer democratisch bestuur van deze landen. De werke-

lijkheid bleek achteraf gezien echter ingewikkelder dan men dacht. Ook werd in de berichtgeving hoog opgegeven over de inzet van sociale media als Facebook en Twitter. Deze media zouden opstandelingen helpen om zich te organiseren en zouden zo bijdragen aan een vrijere democratische samenleving. In zijn boek *The Net Delusion* laat Evgeny Morozov echter zien dat dit nog maar de vraag is. Sociale media bleken ook een uitstekend hulpmiddel te zijn voor dictatoriale regimes om betogers op te sporen en valse informatie te verspreiden.

Ook ten aanzien van het frame dat religie gewelddadig is, zijn door gelovigen counter frames ontwikkeld. Een zeer krachtig counter frame is dat het Westen een decadente samenleving is die haar wil oplegt aan anderen. Het Westen, zo wordt door sommige islamitische geleerden gezegd, is niet alleen seculier, het is ook materialistisch en dat betekent dat daar de god van het geld wordt aanbeden. Dit counter frame heeft sterke invloed uitgeoefend, niet alleen op intellectuelen binnen Al-Qaida, maar bijvoorbeeld ook op leden van de Moslimbroederschap. Het is een counter frame dat bovendien nadrukkelijk gebruikmaakt van elementen uit het westerse gedachtegoed. Inzichten van bijvoorbeeld Karl Marx, met name daar waar het gaat om fetisjisme, krijgen binnen extremistisch islamitische bewegingen een nieuwe duiding en betekenis. Buruma en Margalit (2004) spreken in dit verband over ‘occidentalisme’. Net zoals er in het Westen een misleidend beeld bestaat over de oosterse wereld (‘oriëntalisme’), bestaat er in het Oosten een misleidend beeld over de westerse wereld (‘occidentalisme’).

6.4 Afsluiting

In dit hoofdstuk heb je geleerd wat frames zijn en hoe frames passen binnen een bredere culturele context. Het is belangrijk om je als aankomend journalist bewust te zijn van de werking van deze frames. We hebben bovendien gezien hoe het verschijnsel religie op verschillende manieren geframed kan worden. Religie kan worden gezien als iets wat achterhaald is, als iets wat een bijdrage levert aan de samenleving, of als iets wat onderdrukkend of zelfs gewelddadig is.

Soms helpen frames je om gebeurtenissen te kunnen duiden. Maar vaak ook verhinderen ze je om de complexiteit van de werkelijkheid goed te doorzien. Religie is een verschijnsel dat veel verschillende gedaanten kan aannemen en daarom niet gemakkelijk vanuit een en hetzelfde raamwerk kan worden

begrepen. Wat geldt voor de ene religie, hoeft niet voor de andere religie te gelden, en ook religies zelf kunnen afhankelijk van de context zeer verschillende gestalten aannemen. Tot slot hebben we je laten zien dat de manier waarop in het publieke debat over religie wordt gesproken, sterk beïnvloed is door de traditie van de Verlichting. We ontdekten echter ook dat gelovigen hun eigen counter frames ontwikkelen.

Opdrachten

- 1 Bekijk op YouTube de bekende toespraak die Martin Luther King hield op 28 augustus 1963 of zoek de tekst van deze speech op via internet. Welke religieuze begrippen gebruikt hij en welke betekenis geeft hij aan deze begrippen?
- 2 Bekijk via Uitzending Gemist de uitzending van *De Vijfde Dag* over het boerkaverbod (2 februari 2012). Welke frames en counterframes kun je in deze documentaire ontdekken?
- 3 Onderzoek wat de motieven zijn geweest van de mensen die de aanslag op het World Trade Center hebben uitgevoerd. Hoe religieus waren ze en welke rol speelde religie in hun motivatie? Schrijf hierover een essay van ongeveer 1000 woorden.
- 4 Onderzoek wat er in Nederlandse kranten heeft gestaan over het afscheid van paus Benedictus XVI. Kies vijf artikelen uit en ga na vanuit welk frame deze artikelen geschreven zijn.
- 5 Verzamel documentatie over de affaire in Westkapelle die in de inleiding centraal stond. Schrijf een opinieartikel waarin je je eigen visie geeft op dit gebeuren, daarbij gebruikmakend van wat je in dit hoofdstuk hebt geleerd.

Studiemateriaal

Films: *Paradise Now* (over twee Palestijnse jongens die een zelfmoordaanslag willen plegen), *Babel* (over globalisering, religie en geweld).

Lule, J., 2001. *Daily news, eternal stories. The mythological role of journalism*. New York: The Guilford Press.

- Luyendijk, J., 2006. *Het zijn net mensen. Beelden uit het Midden-Oosten*. Amsterdam: Podium.
- Sloterdijk, P., 2008. *Het heilig vuur. Over de strijd tussen jodendom, christendom en islam*. Amsterdam: Boom.

Het gaat goed met de ‘mindstyle’ magazines in Nederland. ‘Mindstyle’ magazines zijn magazines die vaak een glossy uiterlijk hebben en veel aandacht besteden aan spiritualiteit, zingeving en psychologie. *Happinez* had in het tweede kwartaal van 2012 een oplage van 183.703 exemplaren, *Flow* een oplage van 65.855, en *Yoga Magazine* een oplage van 61.508. Dat is nog lang niet zoveel als bijvoorbeeld de *Libelle* (413.355 exemplaren) of de *LINDA* (209.926 exemplaren), maar beduidend meer dan bijvoorbeeld de *Elsevier* (115.235 exemplaren) of *De Groene Amsterdammer* (21.023 exemplaren). Wil je straks als journalist aan de slag, dan kan het blijkbaar geen kwaad om ook eens te kijken welke mogelijkheden je hebt op de markt van de spirituele bladen. Onderwerpen als zingeving, meditatie, levenskunst, astrologie, alternatieve geneeswijzen en gezond en duurzaam leven kunnen op veel belangstelling rekenen.

Het succes van de ‘mindstyle’ bladen past binnen een bredere trend. Nederlanders zijn de afgelopen decennia duidelijk minder kerkelijk geworden, maar daarmee zijn ze nog niet minder spiritueel. Terwijl grote kerken leger en grijzer worden, is het percentage van de bevolking dat zich een religieus

mens noemt, de afgelopen vijftig jaar nauwelijks teruggelopen; dat schommelt nog altijd rond de 65% (De Hart 2011). De steun onder de bevolking voor het geloof in de Bijbel als Gods woord, het geloof in Jezus als Gods zoon en andere dogma's mag dan afgenomen zijn, tegelijkertijd is er een toenemende belangstelling voor alternatieven die zich aandienen op de levensbeschouwelijke markt. Dat betekent overigens niet dat alleen oosterse godsdiensten op meer belangstelling kunnen rekenen. Ook elementen uit jodendom, christendom en islam worden in een nieuw jasje gestoken.

In dit hoofdstuk staat het veranderende religieuze landschap in Nederland centraal. We gaan daarbij in op de volgende vragen:

- Wat zijn de nieuwe trends?
- Wat wordt bedoeld met nieuwe spiritualiteit?
- Wat is de rol van de media?

7.1 Wat zijn de nieuwe trends?

Dat spirituele bladen het zo goed doen, komt misschien niet helemaal uit de lucht vallen voor je. In hoofdstuk 4 zagen we reeds dat afname van de traditionele, institutioneel georganiseerde religie nog niet automatisch betekent dat religieuze opvattingen, voorstellingen en gedragingen ook verdwijnen. Er treedt een transformatie van religie op. De invloed van gevestigde kerken is op z'n retour, maar tegelijkertijd is het aantal mensen dat in enquêtes spirituele ervaringen en religieuze opvattingen meldt, opvallend constant. Empirisch onderzoek wijst uit dat Nederlanders inmiddels in meerderheid behoren tot de 'ietsisten' en agnosten (De Hart 2011). Mensen ontkennen vaak niet het bestaan van een godheid of een hogere macht. Ze hebben er alleen geen uitgesproken visie over ('ietsisten') of nemen geen eigen standpunt in (agnosten). Het percentage mensen dat het bestaan van een godheid of een hogere werkelijkheid daadwerkelijk ontkent, de zogenoemde atheïsten, is nog steeds beduidend laag. Het aantal atheïsten in Nederland werd in 2012 door het Ierse onderzoeksbureau RED C geschat op 14%. Daarmee neemt Nederland de zevende plaats in op de lijst van landen met de meeste atheïsten.

Een belangrijke verandering in de geloofsbeleving van mensen is dat relaties met gevestigde religieuze instituties lossier worden en een meer tijdelijk karakter krijgen. Er treedt een *individualisering* op van religie. Het automatisme om klakkeloos het geloof van ouders of grootouders over te nemen is aan het begin van de 21ste eeuw bij veel mensen snel aan het verdwijnen.

Religie wordt steeds meer een bewuste, persoonlijk ingevulde keuze. Mensen zijn minder stellig in hun overtuiging en benadrukken vooral dat ze op zoek zijn. Deze nieuwe vorm van geloven wordt ook wel 'bricolage' genoemd, dat letterlijk vertaald zoiets betekent als een doe-het-zelf-geloof. Veel mensen hebben geen binding meer met een bepaalde kerk, maar zoeken op eigen houtje naar wat ze waardevol vinden of verbinden zich aan nieuwe vormen van spiritualiteit. Men zoekt naar zingeving die aansluit bij het eigen persoonlijke levensverhaal. Geloven wordt daarmee een manier om zelf betekenis aan het bestaan te geven, keuzes te maken die bij jou als persoon passen en ingrijpende gebeurtenissen in je leven, zoals een scheiding of ziekte, een plek te geven. Er ontstaat een nieuwe categorie van zwevende gelovigen en ietsisten die zelf hun eigen pakket van geloofswaarheden samenstellen.

In hoofdstuk 4 kon je lezen dat individualisering vaak ook genoemd wordt als belangrijke oorzaak van secularisatie. Maar individualisering hoeft niet automatisch tot secularisering te leiden. Het kan er ook toe leiden dat mensen op een nieuwe manier hun geloof gaan beleven. In een samenleving waarin traditionele kaders wegvallen, worden mensen meer op zichzelf teruggeworpen. Daardoor wordt geloven ook steeds meer een zoektocht naar het eigen zelf. God is iets wat je van binnenuit moet ervaren. Er treedt, met andere woorden, niet alleen een individualisering, maar ook een *verinnerlijking* op van het geloof. God wordt niet langer gezien als iets wat 'daarboven' is, maar wat aanwezig is in de mensen zelf. Mensen hebben vaak het gevoel dat ze er bij belangrijke keuzes in hun leven alleen voor staan en zoeken daarom houvast in hun eigen ervaring. Ze verlangen naar persoonlijke groei, heelheid en zelfverwerkelijking. Wat je gelooft, moet niet van buitenaf worden opgelegd, maar moet iets zijn dat helemaal past bij wie jij als persoon bent. Deze verinnerlijking van het geloof treedt niet alleen op bij mensen buiten de kerk, maar ook bij mensen die zich in een meer traditionele kerkelijke context bevinden. Ook daar zien we dat het geloof steeds meer draait om de persoonlijke relatie die men heeft met God.

Dat geloof meer en meer berust op een persoonlijk keuze en ook als zodanig ervaren moet worden, houdt ten derde in dat er ook een *detraditionalisering* van het geloof optreedt. Niet autoriteit of traditie, maar het eigen levensverhaal komt centraal te staan. Dat betekent overigens niet dat mensen dan maar helemaal zelf uitzoeken wat het beste bij hen past. Mensen participeren volop in allerlei verbanden, zij het dat deze nieuwe verbanden anders dan de oude geïnstitutionaliseerde verbanden 'vloeibaar' zijn geworden. Dat wil zeggen dat gemeenschappen minder scherpe grenzen hebben

dan voorheen en dat ze ook een meer veranderlijk karakter bezitten. Het is minder duidelijk dan voorheen aan welke voorwaarden je moet voldoen om bij de groep te horen en ook voor hoe lang je onderdeel van deze groep uitmaakt. Mensen binden zich slechts voor een bepaalde tijd aan een gemeenschap. Deze gemeenschap moet bovendien passen bij het stadium waarin zij zich in hun persoonlijke leven bevinden. De nieuwe religieuze gemeenschappen moeten, met andere woorden, ruimte bieden aan individuen die collectieve verbanden willen opzoeken, maar tegelijkertijd hun eigen levensverhaal willen vormgeven. Bovendien zien we dat deze nieuwe verbanden, mede door toedoen van internet en andere media, in toenemende mate een transnationaal karakter bezitten. Waar het geloof vroeger vaak binnen afgebakende lokale of nationale gemeenschappen vorm kreeg, zijn gelovigen nu via mondiale netwerken direct met elkaar verbonden. Veranderingen die binnen de ene groep of de ene gemeenschap optreden, hebben sneller dan vroeger ook effect op wat er binnen andere groepen of gemeenschappen gebeurt.

Ten slotte krijgt geloven steeds meer het karakter van een markt waarin je op zoek gaat naar je eigen religieuze bronnen. Tradities mogen dan voor veel mensen niet meer maatgevend zijn, ze vormen wel een belangrijk reservoir waaruit je voor je persoonlijke inspiratie kunt putten. Dit wordt ook wel de *commodificatie* van religie genoemd. Heel letterlijk is dat het geval wanneer iconen, religieuze symbolen en voorwerpen, en religieuze boeken, muziek en films onderdeel worden van de persoonlijke geloofsbeleving van mensen. Maar ook meer in het algemeen kun je zeggen dat voor geloven steeds minder ruimte is in het publieke domein. Religie wordt niet langer gezien als iets wat de samenleving bij elkaar houdt en daarom van publieke betekenis is, maar wordt begrepen in termen van vraag en aanbod. Iconen en ander religieuze voorwerpen zijn natuurlijk altijd al belangrijk geweest, zeker in bijvoorbeeld het katholicisme, de islam en het hindoeïsme, maar in onze huidige consumptiesamenleving krijgen ze meer dan ooit het karakter van gadgets waarmee mensen uitdrukking geven aan hun persoonlijke identiteit. Het worden voorwerpen van zelfexpressie waarmee je je van anderen kunt onderscheiden.

Het meest tastbaar komen individualisering, verinnerlijking, detraditionalisering en commodificatie van het geloof tot uiting in de opkomst van nieuwe vormen van spiritualiteit. Daarover zullen we het in de volgende paragraaf hebben. Maar ook in meer traditionele kerkelijke settings kunnen we deze veranderingen aantreffen. Een voorbeeld daarvan zijn de nieuwe

missionaire gemeenschappen in de grote steden in ons land, die enerzijds orthodox in de leer zijn, maar anderzijds deze boodschap helemaal hebben toegesneden op mensen van deze tijd. Ze noemen zichzelf missionair omdat ze op een eigentijdse wijze een boodschap willen uitdragen en zo aan hun missie als gelovigen gestalte willen geven. Dat doen ze echter op een niet verplichtende manier, aansluitend bij de belevingswereld van de postmoderne zoekers. In het *NRC Handelsblad* van 22 december 2012 werden deze nieuwe geloofsgemeenschappen 'vintage' orthodox genoemd, waarbij het begrip 'vintage' verwijst naar iets wat klassiek is en kwaliteit heeft en juist daarom mensen in deze tijd aanspreekt. In deze nieuwe kerkelijke gemeenschappen zijn homo's, atheïsten en twijfelaars van harte welkom. Ook vormen muziek, film en andere uitingen van populaire cultuur een belangrijk onderdeel van de diensten. Tegelijkertijd houdt men echter vast aan de klassieke leer van de Bijbel. Mensen verlangen juist naar een geloof waar je tegen aan kunt trappen, een geloof dat zich niet te gemakkelijk aanpast, zo is de redenering.

Deze nieuwe missionaire gemeenschappen worden ook wel beschouwd als onderdeel van de *emerging church*-beweging (Gibbs & Bolger 2005). Dit is een wereldwijde beweging van gemeenschappen die zich buiten de gebruikelijke kerkelijke setting om vormen en die met beide benen in de hedendaagse cultuur staan. De navolging van Jezus staat in deze groepen centraal en men maakt geen scherp onderscheid tussen kerk en wereld. Het is een beweging die niet zoveel van autoriteit en gezag moet hebben, maar vooral *bottom-up* georganiseerd wordt. De gemeenschappen hebben vaak een netwerkachtig karakter, zodat mensen zich er gemakkelijk aan kunnen verbinden, zonder dat ze zich in alle opzichten aan de normen van de groep hoeven aan te passen. Men vindt het belangrijk dat iedereen meedoet en dat er nieuwe vormen spiritualiteit ontwikkeld worden, waarin het hart van mensen geraakt wordt. Ook staat dienstbaarheid aan de samenleving hoog op de agenda. Men wil de samenleving dienen, niet door allerlei organisaties op te richten, maar door concreet mensen in de eigen omgeving te helpen. De *emerging church*-beweging sluit, met andere woorden, uitstekend aan bij de nieuwe, meer persoonlijke en subjectieve vormen van geloven, zonder dat ze daarmee ontrouw wordt aan de eigen christelijke geloofsovertuiging.

7.2 Wat wordt bedoeld met nieuwe spiritualiteit?

Hierboven zagen we reeds hoe invloedrijk nieuwe vormen van spiritualiteit zijn en hoe sterk ze concurreren met meer traditionele vormen van geloof. Uit de meest recente statistieken blijkt dat van de religieuze Nederlanders zich nog een kwart christen noemt. Drie procent van de populatie noemt zichzelf 'anders gelovig'. En de grootste categorie met 26 procent zijn de 'ongebonden spirituelen' (De Hart 2011). Ook komt uit de literatuur naar voren dat vrouwen, hoger opgeleiden, stedelingen en babyboomers nog altijd iets oververtegenwoordigd zijn onder de geïnteresseerden in nieuwe spiritualiteit. Tegelijkertijd zijn er afgelopen jaren nieuwe groepen geïnteresseerden bij gekomen. Zo blijkt er een lichte stijging in interesse in en openheid voor holistische spiritualiteit en paraculturele onderwerpen zichtbaar bij de categorieën 'ongelovige buitenkerkelijken', 'religieuze buitenkerkelijken', 'randleden', 'vrijzinnige kerkleden' en zelfs 'kerkse kerkleden' (De Hart 2011).

Als je kijkt naar media, populaire cultuur en hedendaags taalgebruik, kom je al snel tot de conclusie dat er in de beleving van het publiek een poreuze grens bestaat tussen religie en spiritualiteit. Dit betekent echter niet dat je ze over één kam kunt scheren. Het begrip 'religie' wordt doorgaans, in de beleving van veel mensen, verbonden met traditionele godsdiensten, stellige geloofsovertuigingen, hiërarchische gemeenschappen en vaststaande rituelen. 'Spiritualiteit' daarentegen wordt vooral geassocieerd met levenskunst, persoonlijke zingeving, ervaringen van het hogere en open staan voor het transcendente. Heelas et al. (Heelas et al., 2005) gebruiken de term religie voor vormen van geloof waarin mensen zich aan een externe autoriteit onderwerpen en zich voegen naar een hogere werkelijkheid. Spiritualiteit daartegen wordt door hen gebruikt voor vormen van geloof die aansluiten bij de eigen innerlijke ervaring van mensen. Bij religie moet je altijd aan een externe standaard voldoen, bij spiritualiteit ga je op zoek naar wie je zelf bent of zou willen zijn.

7.2.1 *Verschillende vormen van spiritualiteit*

Niet iedere vorm van spiritualiteit is hetzelfde. Grofweg kunnen er twee hoofdstromen worden onderscheiden. Allereerst is er de traditionele of conventionele, veelal met de kerken verbonden, christelijke spiritualiteit (bijvoorbeeld het ervaren van Gods aanwezigheid of bidden tot Hem). Ten tweede is er de alternatieve, nieuwe of paraculturele spiritualiteit, die niet (primair of per se) op de christelijke traditie is georiënteerd: de interesse in

paraculturele onderwerpen, het geloof in magie, de ontwikkeling van de eigen potentiële vermogens en een sterke nadruk op intuïtieve ervaring. Laatstgenoemde hoofdstroming van spiritualiteit werd sinds de jaren zestig veelal samengevat onder de noemer New Age, maar inmiddels is nationaal en internationaal de gangbare, meer omvattende term voor deze stroming: nieuwe of holistische spiritualiteit (De Hart 2011; Tacey 2004; Lynch 2007; Heelas et al. 2005).

Qua sociale organisatie gaat het bij deze nieuwe of holistische spiritualiteit niet om een duidelijke identificeerbare groep of coherente beweging, maar om open netwerken van zoekende mensen die elkaar ontmoeten in kleine, informele groepen (workshops, cursussen of lezingen), via blogs, websites en nieuwsbrieven en bij (paraculturele) beurzen, bezinningscentra of conferenties. Opvallend hierbij is dat waar haar voorganger, de New Age-stroming tussen 1950 en 1980 nadrukkelijk een maatschappijkritische en culturele tegenbeweging vormde, dit bij de nieuwe spiritualiteit van begin 21ste eeuw nog maar zeer ten dele het geval is.

In velerlei opzicht keert de holistische spiritualiteit zich nog steeds tegen de bolwerken van de gevestigde wetenschap, de traditionele politiek, de kerkelijke hiërarchie, de mannelijke dominantie en de uitputting van de aarde. Maar tegelijkertijd zijn de alternatieven voor de religieuze en culturele waarden en praktijken die ze hiervoor aanbiedt, vaak relatief algemeen geaccepteerd geraakt. Van homeopathische artsen en acupunctuur tot workshops in levenskunst en cursussen spiritueel management in het bedrijfsleven, van de aantoonbaarheid van parapsychologische verschijnselen en populaire noties over de kracht van positief denken en emotionele intelligentie tot celebrities die belangstelling hebben voor kabbala (Madonna) of Scientology (Tom Cruise), van boeken over de kracht van het nu en wonderen tot literatuur over reïncarnatie, aurareadings en Feng Shui: veel (nieuwe) spirituele thema's hebben een plaats gekregen in het leven van alledag.

Om wat meer inzicht te krijgen in de diverse verschijningsvormen en opvattingen, praktijken en ervaringen van de nieuwe spiritualiteit, is het behulpzaam om in aanvulling op bovengenoemde tweedeling een meer gespecificeerde ordening van stromingen te maken. Er kunnen vijf substromingen worden onderscheiden (Meester 2008):

- 1 Mainstream nieuwe spiritualiteit omvat vormen van nieuwe spiritualiteit die nauw aansluiten bij wat gangbaar en populair is in veel westerse samenlevingen. Consumenten hoeven weinig moeite te doen voor deze

vormen van nieuwe spiritualiteit, want het laagdrempelige en overvloedige aanbod op de spirituele markt van welzijn en geluk sluit perfect aan bij de huidige consumptiecultuur. Te denken valt aan de eerdergenoemde 'mindstyle' tijdschriften als *Happinez*, boeken van Deepak Chopra, Paulo Coelho of Rhonda Byrne, en praktijken zoals acupunctuur, regressietherapie, reiki en tarot. Kenmerkend voor deze feel-good-spiritualiteit is de mix van diepgang en toegankelijkheid, alledaagse (levens)wijsheid en het verlangen om geïnspireerd te raken, meer uit het leven te halen zonder radicale veranderingen door te voeren.

- 2 Geëngageerde nieuwe spiritualiteit heeft in tegenstelling tot mainstream nieuwe spiritualiteit juist nadrukkelijk tot doel bewustwording en inzicht te creëren die mensen daadwerkelijk aanzet om te handelen en te veranderen. Het is een vorm van spiritualiteit die niet direct in hapklare brokken wordt aangeboden en waar je jezelf actief voor open moet stellen. Voorbeelden van deze vorm van nieuwe spiritualiteit zijn de spirituele boeken van de Vietnamese monnik Thich Nhat Hanh en de Indiaanse miljonaire Dada Lekhraj, en praktijken zoals Raja yogameditatie, mindfulness-oefeningen met betrekking tot ademen, acceptatie, mildheid of loslaten, en trainingen in positief denken en leven met aandacht.
- 3 Bij christelijke nieuwe spiritualiteit spelen elementen uit het christendom een belangrijke rol, zolang dat maar buiten het instituut kerk gebeurt. Dit resulteert in een stroming waarin de nadruk veelal ligt op gnostieke teksten en op het verwerpen van de strenge, straffende God, terwijl de liefdevolle Christus wordt gekoesterd. Bekende voormannen van christelijke nieuwe spiritualiteit zijn Hans Stolp en Eckhart Tolle, die met respectievelijk *Wat engelen ons doen* en *De kracht van het nu* christelijke begrippen als zondeval en verlossing voorzien van een nieuw interpretatie.
- 4 Het neopaganisme bestaat uit verschillende verschijningsvormen zoals Wicca, druïdendom, asatru, neosjamanisme, heidendom en Baltisch neopaganisme, die met elkaar gemeen hebben dat ze teruggrijpen op voorchristelijke, inheemse tradities en praktijken. Deze spirituele stromingen vinden hun inspiratie veelal in mythes, legenden, archeologische en historische bronnen en de verbondenheid tussen mens en (Moeder) natuur. Door een sterke afkeer van doctrinevorming en hiërarchie en van traditionele visies op mannelijkheid en vrouwelijkheid heeft deze stroming ogenschijnlijk vaak een nogal onsystematisch en selectief karakter.
- 5 Bij levenskunst gaat het vooral om de zoektocht naar een zinvol bestaan. Er wordt geen hogere werkelijkheid verondersteld. Vooral het stellen van de juiste vragen wordt van belang geacht. Hierdoor kun je helderheid scheppen en een ruimte creëren om het leven naar eigen inzicht vorm te

geven, zo is een dominante gedachte. Belangrijke denkers zijn hier Wilhelm Schmid en Joep Dohmen, die respectievelijk *Handboek voor de levenskunst* en *Het leven als kunstwerk* schreven. De Franse filosoof Luc Ferry, die ook tot deze stroming behoort, benadrukt dat het goddelijke in de mens zelf aanwezig is.

7.2.2 Betekenis van nieuwe spiritualiteit

De vraag blijft evenwel wat voor veel mensen nu precies de aantrekkingskracht van nieuwe spiritualiteit is. Is het een herwaardering van innerlijke beleving? Is het een hang naar mystieke en paraculturele ervaringen? Of is het toch vooral een (ont)spannende vorm van tijdverdrijf?

- Allereerst is er het gegeven dat zelfontplooiing en uniciteit in de nieuwe spiritualiteit als kernelementen van zingeving worden gezien. De uiteindelijke zin van het leven ligt in je unieke innerlijke ervaring en ontwikkeling van het potentieel aan eigen vermogens. Spiritualiteit heeft meer met zoeken te maken dan met vaste overtuigingen.
- Ten tweede is er het gegeven dat intuïtie wordt gezien als leidraad van je handelen. Waarheid moet je innerlijk ervaren, zo is een steeds terugkerende opvatting. Bij beslissingen is het beter af te gaan op je intuïtie en wat je gevoel je ingeeft dan je te laten leiden door alleen verstandelijke overwegingen.
- Ten derde is er de openheid voor – sterker nog, veelal aanmoediging tot – religieus sprokkelgedrag en spirituele bricolage. Je zult je eigen levensvisie of religie bijeen moeten zoeken in de wijsheid van allerlei tradities en ideeën, zo luidt het parool. Daarbij gaat het bovendien om een dynamisch geheel: je moet vooral een open geest blijven houden voor nieuwe ervaringen en kennis die je inzicht verder kan verdiepen.
- Ten slotte oefenen paraculturele onderwerpen binnen de nieuwe spiritualiteit stevast een grote aantrekkingskracht uit: methoden voor zelfontplooiing en zelfverwerkelijking, zoals zen en yoga, methoden voor zelfbehoud en zelfbescherming, zoals geneeskrachtige stenen en bioritmiek, methoden voor zelfkennis en zelfinzicht, zoals parapsychologie en telepathie, en methoden waarmee niet de plaats van de mens in de kosmos maar het lot van ieder individu in het leven vastgesteld kan worden, zoals astrologie en tarot.

Ondanks de zichtbaar toenemende belangstelling voor alternatieve vormen van spiritualiteit en de groeiende interesse voor magie, mystiek en holistische filosofieën op de levensbeschouwelijke markt, is het belangrijk om de

populariteit en impact van nieuwe spiritualiteit niet te overschatten. Immers, zoals eerder gezegd is de nieuwe spiritualiteit niet alleen sterk individueel gekleurd, maar ook nauwelijks georganiseerd, in hoge mate geconcentreerd op persoonlijke beleving en is het dynamisch van karakter. Deze combinatie maakt dat het lastig is om jouw geloofsbeleving door te geven aan volgende generaties. Bovendien is deze spiritualiteit heden ten dage zo gericht op de persoonlijke beleving van mensen en afgestemd op de hedendaagse consumptiecultuur, dat er nauwelijks een maatschappelijke tegenkracht van te verwachten is. Ook fungeert de holistische spiritualiteit maar zeer ten dele als een substituut voor de traditionele godsdienst. De nieuwe spiritualiteit lijkt vooral een reactie en een bescheiden aanvulling op het traditionele religieuze aanbod te zijn.

7.3 Wat is de rol van de media?

In het vorige hoofdstuk hebben we gezien hoe media het beeld dat je van religie hebt ingrijpend kunnen beïnvloeden. Wanneer we naar de nieuwsmedia kijken, ontstaat al gauw het beeld dat religie irrelevant, achterlijk of gewelddadig is. Slechts een enkele keer komt naar voren dat religie ook een belangrijke maatschappelijke factor is die mensen inspiratie en zingeving verschaft. Dat komt omdat nieuwsmedia graag zo onafhankelijk en neutraal mogelijk willen berichten en, staande in de traditie van de Verlichting, zichzelf ook een emancipatorische rol toedichten. Dat betekent dat journalisten zich vaak ook kritisch opstellen ten opzichte van autoriteit en traditie, en daarmee ook ten opzichte van alles wat met geloof te maken heeft.

De wereld van de media is echter breder dan die van kranten, journaals en actualiteitenrubrieken. De media vormen een werkelijkheid op zich en maken een belangrijk deel uit van onze hedendaagse cultuur. En in deze wereld van de media zijn religieuze thema's veelvuldig aanwezig. Films als *Avatar*, *The Matrix*, *The Lord of the Rings* en *Life of Pi* maken inmiddels deel uit van ons culturele geheugen en helpen mensen om zin aan hun bestaan te geven. Ook in videoclip wordt veelvuldig gebruikgemaakt van religieuze symbolen, bijvoorbeeld door Metallica (*Until it sleeps*), Madonna (*Like a prayer*) en Lady Gaga (*Judas*). Orthodoxe gelovigen vinden dergelijke videoclip nogal eens blasfemisch, maar dat is doorgaans niet hun primaire functie. Vaak gebruikt men in deze clips juist religieuze symboliek om diep ingrijpende levenservaringen te thematiseren: de verwerking van ziekte en dood, omgaan met liefde en erotiek, de strijd tussen goed en kwaad.

Ook al lijkt onze samenleving in hoge mate gesecculariseerd, toch kunnen we zichtbaar niet zonder religieuze symboliek. Denk bijvoorbeeld maar aan de stille tochten die gehouden worden wanneer mensen slachtoffer zijn geworden van zinloos geweld. Of de begrafenis van mediapersoonlijkheden als Lady Diana, André Hazes of Pim Fortuyn. We hebben als bevolking zichtbaar nieuwe rituelen nodig om onze woede en ons verdriet te verwerken. De aanwezigheid van religieuze elementen in media en samenleving wordt ook wel *impliciete religiositeit* genoemd. Stille tochten en begrafenis van mediapersoonlijkheden zijn collectieve rituelen die ons helpen om het kwaad en de eindigheid van het leven een plek te geven. Ook dragen religieuze thema's in muziek en film ertoe bij dat we ervaringen van volheid, gebrokenheid en verlies met elkaar kunnen delen. Omgekeerd kunnen media echter ook een belangrijke rol spelen in de geloofsbeleving van mensen. Tot slot van dit hoofdstuk willen we daarom drie verschillende manieren bespreken waarop media en religie op elkaar inwerken:

- media kunnen dragers zijn van een religieuze boodschap,
- media kunnen een nieuwe religieuze taal scheppen, en
- media kunnen een nieuwe omgeving vormen waarin het religieuze beleefd wordt.

7.3.1 *Media als dragers*

Dat media dragers kunnen zijn van een religieuze boodschap, is geen nieuw inzicht. Jodendom, christendom en islam worden niet voor niets religies van het boek genoemd. De uitvinding van het schrift was belangrijk voor de ontwikkeling en verspreiding van deze monotheïstische godsdiensten. Ten tijde van de Reformatie werd het bovendien door de boekdrukkunst mogelijk om Bijbels in groten getale te drukken. Niet langer konden alleen geestelijken de heilige geschriften bestuderen, maar ieder welgesteld mens kon thuis, in zijn eigen taal, de Bijbel lezen. En dat veranderde natuurlijk ook de manier waarop tegen de kerkelijke hiërarchie werd aangekeken. Niet langer had de geestelijkheid het monopolie op het lezen van het woord van God. In hoofdstuk 3 hebben we ten slotte gezien hoe belangrijk kranten en omroepen waren in de vorming van de verzuilde samenleving. De manier waarop de verschillende christelijke en niet-christelijke organisaties zich profileerden en mensen aan zich bonden, is niet los te zien van het gebruik van massamedia.

Er is dus niet veel nieuws onder de zon als gelovigen nu internet en sociale media gebruiken om hun boodschap te verspreiden. Zo is een groeiende

groep moslims en christenen actief op zelfgecreëerde digitale netwerken en in chatrooms, waarin levendig wordt gediscussieerd over de geloofwaardigheid en gepastheid van religieuze overtuigingen en praktijken. Voorbeelden daarvan zijn goedgelovig.nl (een satirische christelijke site), katholiek.nl, jouwspiritualiteit.nl of maroc.nl. Ook zwevende gelovigen en ietsisten zien media als belangrijke dragers van religieuze opvattingen en beelden, lifestyle en identiteit. Het hoeft geen betoog dat het gebruik van deze nieuwe media goed aansluit op nieuwe vormen van religiositeit. Online fora en sociale media zijn bij uitstek geschikt om losse gemeenschappen te vormen en op een niet-verplichtende manier met mensen in contact te komen. Mensen hoeven zich niet naar vastomlijnde patronen te voegen, maar kunnen al zoekend hun eigen religieuze of spirituele omgeving scheppen.

7.3.2 Media als taal

Media vormen niet alleen een distributiekanaal voor religieuze boodschappen, ze zijn ook belangrijke producenten van klanken, beelden en symbolen. Op deze wijze dragen ze bij aan het scheppen van een nieuwe religieuze taal. Veel opwekkingsliederen die in kerken gezongen worden, hebben hun oorsprong in de populaire muziek. Ook draait men in kerkdiensten soms liederen van Marco Borsato, Elvis Presley, U2 of Johnny Cash.

Heel duidelijk komt de rol van de media in het vormen van een nieuwe religieuze taal tot uitdrukking in mediaspektakels als *The Passion* in Gouda (2011), Rotterdam (2012) en Den Haag (2013). Bij deze gebeurtenissen werd door de Evangelische Omroep in samenwerking met onder andere de Protestantse Kerk in Nederland, de RKK en het Nederlands Bijbelgenootschap op een centrale plek in Nederland het lijden en sterven van Jezus herdacht. Niet alleen christelijke artiesten deden aan dit evenement mee, maar ook niet-christenen. Bovendien werden liederen gezongen die afkomstig waren uit de seculiere populaire muziek. Door ze echter in de context te plaatsen van het lijdensverhaal kregen deze liederen een nieuwe religieuze betekenis.

Een ander voorbeeld is de manier waarop sommige moslimgroeperingen in reactie op de westerse markteconomie hun eigen producten ontwikkelen, zoals hun eigen fastfoodketens (MacHalal, Beurger King Muslim), hun eigen softdrinks (Mecca Cola) en hun eigen speelgoed (Fulla; de islamitische tegenhanger van Barbie). Enerzijds maken ze gebruik van de taal die door de westerse media wordt aangereikt. Anderzijds geven ze ook uitdrukking aan hun eigen islamitische identiteit (Echchaibi 2011).

7.3.3 Media als omgeving

Ten slotte bieden de media een omgeving waarin nieuwe 'bezielde verbanden' kunnen ontstaan. In vroegere tijden waren sociale instituties zoals familie, gezin, school en kerk voor veel mensen de belangrijkste leveranciers van informatie, traditie en morele oriëntatie. Aan het begin van de 21ste eeuw hebben deze instituties hun autoriteit voor een deel verloren en nemen media in verschillende opzichten de sociale functies van deze instituties over, zoals het aanbieden van informatieve en inspirerende verhalen, het voorzien in morele en spirituele raad en het stimuleren en faciliteren van gemeenschapszin. Zowel traditionele als nieuwe media blijken in een gesecculariseerde en geïndividualiseerde samenleving een bijzonder vermogen te hebben om gemeenschappen te vormen en sociale betrokkenheid te stimuleren.

Media spelen een prominente rol bij het collectief ritualiseren van grote gebeurtenissen in nationale en internationale context. Denk bijvoorbeeld aan de eerdergenoemde voorbeelden van de stille tocht of de begrafenis van belangrijke mediapersoonlijkheden. Of de nationale ceremonie op 4 mei, wanneer op de Dam de doden worden herdacht. Ook goede doeleninzamelingsacties als die van Giro 555 of 3FM Serious Request worden tot een haast collectief ritueel gemaakt, evenals de ieder jaar weer terugkerende Top 2000. Deze mediagebeurtenissen versterken de emotionele verbondenheid tussen burgers en maken deel uit van het collectieve geheugen.

Binnen de nieuwe mediawerkelijkheid proberen ook religieuze groeperingen een plek te verwerven. *The Passion* werd doelbewust op een centrale plaats in ons land georganiseerd. Ook nodigde men doelbewust gelovigen en ongelovigen uit om in het gebeuren te participeren. Datzelfde geldt voor het *Kerstfeest op de Dam*, dat sinds 2011 jaarlijks door de Evangelische Omroep wordt uitgezonden. Grote evenementen die op televisie worden uitgezonden, zorgen niet alleen voor een breed bereik, maar hebben ook hun weerslag op de manier waarop bijvoorbeeld de geboorte en het sterven van Jezus worden herdacht. In het herdenken van deze gebeurtenissen krijgen gevoel en ervaring een meer centrale rol. Ook krijgt de persoonlijke dimensie van het geloof een sterker accent. Daar waar het geloof onderdeel wordt van het medialandschap, wordt de logica van de media ook onderdeel van het geloof. Dat is misschien ook wel ten diepste wat de transformatie van religie en de opkomst van nieuwe spiritualiteit verklaart. Het zijn manieren van geloven die uitstekend passen bij de mediasamenleving waarin we vandaag de dag leven.

7.4 Afsluiting

In dit hoofdstuk hebben we gezien hoe religie aan het begin van 21e eeuw zich op een nieuwe manier manifesteert. Door individualisering, internalisering, detraditionalisering en commodificatie ontstaan nieuwe vormen van geloof. In het bijzonder hebben we stilgestaan bij de opkomst van de nieuwe spiritualiteit en de rol van de media. Daarmee hebben we echter niet meer dan een momentopname gegeven. Welke vormen religie en spiritualiteit de komende decennia zullen aannemen, ligt nog open. Maar zeker is dat religie niet een statisch gegeven is en ook dat geloof niet iets is wat snel uit onze samenleving zal verdwijnen. Als toekomstige journalist kun je dan ook maar het beste je ogen en oren goed de kost geven en je niet te veel door bestaande sjablonen over religie laten leiden. Sterker nog, van jou mag worden verwacht dat je een scherp oog hebt voor wat zich op de markt van religie en spiritualiteit aandient. Religie maakt een belangrijk onderdeel uit van onze samenleving en dat mag je als journalist niet negeren, of je nu gelovig bent of niet.

Opdrachten

- 1 De meeste mensen identificeren zich vandaag de dag als 'ietsist' of 'agnost'. Ondervraag vijf 'gewone' Nederlanders in korte straatinterviews over deze groeiende groep 'zwevende gelovigen'. Denk daarbij aan vragen als: Zijn ze zelf 'agnost' of 'ietsist'? Kennen ze mensen in hun omgeving die dit zijn? Wat is volgens hen de aantrekkingskracht hiervan?
- 2 Beschrijf in maximaal 800 tot 1000 woorden of in een audio-/videofragment van maximaal vijf minuten hoe jouw eigen geloofsbeleving en/of levensbeschouwing eruitziet. Hoe verhoudt jouw manier van geloven zich tot ontwikkelingen als individualisering, internalisering, detraditionalisering en commodificatie van religie?
- 3 Maak een portretterend interview (geschreven of audiovisueel) met een 'nieuwe spiritueel' uit een van de substromingen waarover gesproken wordt in paragraaf 7.2, te weten: mainstream nieuwe spiritualiteit, geëngageerde nieuwe spiritualiteit, christelijke nieuwe spiritualiteit, neopaganisme of levenskunst.

- 4 Houd gedurende vijf dagen een logboek bij waarin je verslag doet van religieuze motieven die je tegenkomt in de populaire cultuur. Bespreek aan de hand van de verzamelde voorbeelden in je verslag hoe wijdverbreid religie eigenlijk is in de hedendaagse popcultuur.
- 5 Bekijk een uitzending van *The Passion, Kerstfeest op de Dam* of *Op Zoek naar God*. Analyseer hoe deze programma's inspelen op nieuwe religieuze trends. Schrijf ook een evaluatie waarin je bespreekt hoe overtuigend deze programma's volgens jou zijn.

Studiemateriaal

Website: www.spirit24.nl (veel van de televisieprogramma's die in dit hoofdstuk aan de orde komen, zijn hier te vinden).

Films: *Avatar*, *The Matrix*, *The Lord of the Rings*, *Life of Pi*, *Cloud Atlas*.

Muziek: Madonna, Lady Gaga, Johnny Cash, Mumford and Sons, U2, Sufjan Stevens, Metallica.

Borg, M. ter, Borgman, E., Buitelaar, M., Kuiper, Y. & Plum, R., 2008. *Handboek religie in Nederland. Perspectief – overzicht – debat*. Zoetermeer: Meinema.

Borgman, E., 2006. *Metamorfosen: over religie en moderne cultuur*. Kampen/Kapellen: Klement/Pelckmans.

Hart, J. de, 2011. *Zwevende gelovigen; oude religie en nieuwe spiritualiteit*. Amsterdam: Uitgeverij Bert Bakker.

Meester, M., 2008. *Nieuwe spiritualiteit*. Kampen: Uitgeverij Ten Have.

Stuurman, S., 2010. *De uitvinding van de mensheid. Korte wereldgeschiedenis van het denken over gelijkheid en cultuurverschil*. Amsterdam: Uitgeverij Bert Bakker.

Literatuur

- Amelink, A., 2003. *De gereformeerden*. Amsterdam: Bert Bakker.
- Amelink, A., 2006. *Gereformeerden overzee. Protestants-christelijke landverhuizers in Noord-Amerika*. Amsterdam: Bert Bakker.
- Aupers, S. & Houtman, D., 2008. 'The sacralization of the self. Relocating the sacred on the ruins of tradition'. In H. de Vries (ed.), *Religion. Beyond a concept* (pp. 798-812), New York: Fordham University Press.
- Berger, P.L. (ed.), 1999. *The desecularization of the world. Resurgent religion and world politics*. Grand Rapids: Wm. B. Eerdmans Publishing.
- Bernts, T., Dekker, G. & De Hart, J., 2006. *God in Nederland*. Utrecht: Ten Have.
- Borg, M. ter, Borgman, E., Buitelaar, M., Kuiper, Y. & Plum, R., 2008. *Handboek religie in Nederland. Perspectief – overzicht – debat*. Zoetermeer: Meinema.
- Borgman, E., 2006. *Metamorfozen: over religie en moderne cultuur*. Kampen/Kapellen: Klement/Pelckmans.
- Borgman, E., Geerts, H., Gennip, P.A. van, Harskamp, A. van, Schreurs, N. & Vos, M. de, 2003. *Hunkeren naar heilheid. Over nieuwe religiositeit in Nederland*. Budel: Damon.
- Buruma, I. & Margalit, A., 2004. *Occidentalism. The West in the eyes of its enemies*. New York: Penguin.
- Campbell, H.A., 2010. *When religion meets new media*. New York: Routledge.
- Carens, J.H., 2000. *Culture, citizenship, and community. A contextual exploration of justice as evenhandedness*. Oxford: Oxford University Press.
- Carey, J.M., 2009. *Communication as culture*. New York: Routledge.
- CBS, 2009. *Religie aan het begin van de 21ste eeuw*. Den Haag: Centraal Bureau voor de Statistiek.
- Cingel, P. van der, 2011. 'Stromen van mensen'. In P. van der Cingel, *Internationale Economie* (pp. 177-197). Den Haag: Boom Lemma uitgevers.
- Clark, T.R. & Claton, D.W. Jr. (eds.), 2012. *Understanding religion and popular culture. Theories, themes, products and practices*. New York: Routledge.
- Dam, P. van, 2011. *Staat van verzuiling: over een Nederlandse mythe*. Amsterdam: Wereldbibliotheek.
- Dekker, G. & Stoffels, H.C., 2009. *Godsdienst en samenleving; introductie in de godsdienstsociologie*. Kampen: Kok.
- Dijk-Groeneboer, M. van (red.), 2010. *Handboek jongeren en religie; Katholieke, protestantse en islamitische jongeren in Nederland*. Almere: Uitgeverij Parthenon.
- Donk, W. van den, Jonkers, P., Kronjee, G. & Plum, R. (red.), 2006. *Geloven in het publieke domein. Verkenningen van een dubbele transformatie*. Amsterdam: Amsterdam University Press.
- Echchaibi, N., 2011. 'Mecca Cola and Burqinis. Muslim consumption and religious identity'. In: G. Lynch & J. Mitchell (eds.), *Religion, Media and Culture: A Reader* (pp. 31-39). London & New York: Routledge

- Eijnatten, J. van & Lieburg, F. van, 2006. *Nederlandse religiegeschiedenis*. Hilversum: Verloren.
- Einstein, M., 2008. *Brands of faith. Marketing religion in a commercial age*. New York, NY: Routledge.
- Entmann, R.M., 1993. 'Framing: Towards clarification of a fractured paradigm'. *Journal of Communication*, 43 (4), 51-58.
- Gibbs, E. & Bolger, R.K., 2005. *Emerging churches. Creating Christian community in postmodern culture*. Grand Rapids, MI: Baker Academic.
- Gorp, B. van, 2007. 'The constructionist approach to framing: Bringing culture back in'. *Journal of Communication*, 57, 60-78.
- Habermas, J., 1974. 'The public sphere: An encyclopedia article'. *New German Critique* (3), 49-55.
- Habermas, J., 1989 [1962]. *The structural transformation of the public sphere*. Cambridge: Polity Press.
- Habermas, J., 1996. *Between facts and norms. Contributions to a discourse theory of law and democracy*. Cambridge: Polity Press.
- Habermas, J., 2001. *Glauben und Wissen*. Frankfurt am Main: Suhrkamp Verlag.
- Habermas, J., 2004. 'Religion in the public sphere'. *European Journals of Philosophy* 14 (1), 1-25.
- Hart, J. de, 2011. *Zwevende gelovigen. Oude religie en nieuwe spiritualiteit*. Amsterdam: Uitgeverij Bert Bakker.
- Heelas, P., Woodhead, L., Seel, B., Szerszynski, B. & Tusting, K., 2005. *The spiritual revolution. Why religion is giving way to spirituality*. Oxford: Blackwell Publishing.
- Hepp, A., 2009. Differentiation: Mediatization and cultural change. In K. Lundby (ed.), *Mediatization: Concept, changes & consequences*. New York, NY: Peter Lang.
- Hervieu-Léger, D., 2000. *Religion as a chain of memory*. New Brunswick: Rutgers University Press.
- Hjarvard, S. & Lövheim, M. (eds.), 2012. *Mediatization and religion: Nordic perspectives*. Gotenborg: Nordicom.
- Hoover, S.M., 1998. *Religion in the news. Faith and journalism in American public discourse*. Thousand Oaks: Sage Publications.
- Huntington, S.P., 1998. *The clash of civilizations and the remaking of world order*. New York: Simon and Schuster.
- Kennedy, J.C., 1995. *Nieuw Babylon in aanbouw. Nederland in de jaren zestig*. Amsterdam: Boom.
- Knippenberg, H., 1992. *De religieuze kaart van Nederland. Omvang en geografische spreiding van de godsdienstige gezindten vanaf de Reformatie tot heden*. Assen/Maastricht: Van Gorcum.
- Koch, J., 2006. *Abraham Kuyper. Een biografie*. Amsterdam: Boom.
- Kovach, B. & Rosenstiel, T., 2001. *The elements of journalism. What newspeople should know and the public expect*. New York: Crown Publishers.
- Locke, J., 1983 [1689]. *A letter concerning toleration*. Indianapolis: Hackett Publishing.
- Luckmann, Th., 1974 [1967]. *The invisible religion. The problem of religion in modern society*. New York: MacMillan.
- Lule, J., 2001. *Daily news, eternal stories. The mythological role of journalism*. New York: The Guilford Press.
- Luyendijk, J., 2006. *Het zijn net mensen. Beelden uit het Midden-Oosten*. Amsterdam: Podium.
- Lynch, G., 2007. *New spirituality: An introduction to belief beyond religion*. London: IB Tauris.

- Lynch, G., 2012. *The sacred in the Modern World: A cultural sociological approach*. New York: Oxford University Press.
- Maandag, A., 2011. *Journalist en recht. De praktijk belicht*. Den Haag: Boom Lemma uitgevers.
- Mak, G., 1996. *Hoe God verdween uit Jorwerd. Een Nederlands dorp in de twintigste eeuw*. Amsterdam/Antwerpen: Atlas.
- Mak, G., 1999. *De eeuw van mijn vader*. Amsterdam/Antwerpen: Atlas.
- Meester, M., 2008. *Nieuwe spiritualiteit*. Kampen: Uitgeverij Ten Have.
- Meyer, B. & Moors, A. (eds.), 2006. *Religion, media and the public sphere*. Bloomington/Indianapolis: Indiana University Press.
- Meyers, Ch., 2010. *Journalism ethics. A philosophical approach*. Oxford: Oxford University Press.
- Mill, J.S., 2009 [1859]. *Over vrijheid*. Amsterdam: Boom.
- Mitchell, J., 2007. *Media violence and christian ethics*. Cambridge: Cambridge University Press.
- Morozov, E., 2011. *The net delusion. How not to liberate the world*. New York: Penguin.
- Nicholson, L., 2008. *Met recht geloven. Religie en maatschappij in wet en debat*. Amsterdam: Aksant.
- Ostwalt, C., 2012. *Secular steeples. Popular culture and the religious imagination (2nd edition)*. London: Bloomsbury.
- Palm, J., 2012. *Moederkerk. De ondergang van Rooms Nederland*. Amsterdam/Antwerpen: Atlas.
- Pintak, L., 2006. *Reflections in a bloodshot lens. America, islam and the war of ideas*. London: Pluto Press.
- Plas, M. van der, 1963. *Uit het rijke Roomsche leven*. Utrecht: Ambo.
- Prins, B., 2004. *Voorbij de onschuld. Het debat over integratie in Nederland*. Amsterdam: Van Genneep (tweede herziene en uitgebreide druk).
- Ramadan, T., 2004. *Western muslims and the future of islam*. Oxford: Oxford University Press.
- Rawls, J., 1993. *Political liberalism*. New York: Columbia University Press.
- Skovsgaard, M., Albaek, E., Bro, P. & Vreese, C. de, 2012. 'A reality check: How journalists' role perceptions impact their implementation of the objectivity norm'. *Journalism*, 13 (7), 903-922.
- Sloterdijk, P., 2008. *Het heilig vuur. Over de strijd tussen jodendom, christendom en islam*. Amsterdam: Boom.
- Snel, J., 2010. *Recht van spreken. Het geloof in de vrijheid van meningsuiting*. Zoetermeer: Boekencentrum.
- Tacey, D., 2004. *The spirituality revolution. The emergence of contemporary spirituality*. New York: Brunner Routledge.
- Taylor, Ch., 1991. *The ethics of authenticity*. Cambridge, Massachusetts: Harvard University Press.
- Taylor, Ch., 2007. *A secular age*. Cambridge, MA/London: Harvard University Press.
- Underwood, D., 2008. *From Yahweh to Yahoo. The religious roots of the secular press*. Urbana/Chicago: University of Illinois Press.
- Wolterstorff, N., 1997. 'The role of religion in decision and discussion of public issues'. In R. Audi & N. Wolterstorff (eds.), *Religion in the public square. The place of religious convictions in political debate* (pp. 67-120). Lanham: Rowman & Littlefield.
- Wuthnow, R., 2007. *After the baby boomers. How twenty- and thirty-somethings are shaping the future of American religion*. Princeton/Oxford: Princeton University Press.

Register

- advocaat 16
Afscheiding 45
agnosten 128
Anglican Church 20
antirevolutionairen 58
antropologen 21
Arabische Lente 122
architectuur 25
ARP 58, 62
artikel 31 46
Asjkenazische joden 50
atheïsme 79, 87
atheïsten 128
autoriteit 76
AVRO 61
axis of evil 113, 122
Ayatollah Khomeini 72
- Balkenende, Jan Peter 82
beginsel van evenhandedness 105
Bennett, James George 90
Berger, Peter 85
berichtgeving 17
bevindelijkheid 47
Bhagwan 74
biblebelt 47
bidden 19
Bijbel 25
bijzonder onderwijs 60
boeddhisme 18
boekdrukkunst 137
Boekenweek 27
boerka 52, 121
Bolkestein, Frits 82
bricolage 129, 135
bronnen 17
- Calvijn, Johannes 41
calvinisme 39
Carens, Joseph H. 104
cartoons 99
Casanova, José 86
CBS 78
CDA 56
celibaat 39
charismatische christenen 49
christelijk onderwijs 29
christendom 18
ChristenUnie 66, 80
CHU 63
Cliteur, Paul 36
CNV 62
Cock, Hendrick de 45
Code van Bordeaux 100
commodificatie 130
confessionele partijen 58
conflicten 112
counter frames 121
CPN 65
culturele revolutie 72
culturele setting 114
cultuurreligie 20
cultuurverschijnsel 20
- dancefeest 21
Dawkins, Richard 87
De Standaard 58
democratie 36
detraditionalisering 129
discriminatie 100
Doleantie 45
dominees 22
Dordtse kerkorde 46

- drie formulieren van eenheid 46
- emerging church 131
- ervaring 19
- esoterie 23
- evangelische gemeenten 20
- Evangelische Omroep 138
- evangelische stroming 49
- expliciete vormen van religie 21
- extreemrechtse standpunten 84
- fatwa 72
- films 136
- Finkers, Herman 89
- FNV 64
- Fortuyn, Pim 82, 100
- frames 110, 113, 117, 120
- framing 111
- Franse Revolutie 29
- functionele definitie 18
- Gandhi, Mahatma 29
- gastarbeiders 83
- Geelkerken, Johannes 46
- geestelijken 22
- gelijkheid 16
- gelijkheidsbeginsel 100
- generatie 24
- Gereformeerde Gemeenten 47
- Gereformeerde Kerken in Hersteld
Verband 46
- Gereformeerde Kerken in
Nederland 46
- gereformeerden 58, 62
- geweld 122
- gezegden 20
- God 18
- godsdienst 18
- godsdienstsociologen 20
- Gogh, Theo van 100
- GPV 66
- grondwet 43
- grote verhalen 115
- Habermas, Jürgen 52, 94, 95
- hands-off-benadering 104
- Happinez 77, 127
- heilige boeken 19
- Heilige Roomse Rijk 37
- hindoeïsme 18, 117
- hippiebeweging 74
- Hirsi Ali, Ayaan 100
- homoseksualiteit 79, 102
- hoofddoekjes 17
- hoogcultureel 80
- hoogkerkelijk karakter 80
- Huis van Oranje 45
- humanisme 35
- Humanistisch Verbond 35
- Huntington, Samuel 84
- ietsisten 128
- immigratie 73
- impliciete religiositeit 137
- impliciete vormen van religie 21
- India 74
- individualisering 75, 128
- individuele vrijheid 36
- informalisering 75
- integratiebeleid 83
- Iran 73
- islam 18, 112
- islamitische samenleving 16
- Jesus Movement 74
- joden 49
- jodendom 18
- kalender 27
- Kant, Immanuel 116

- katholieke processie 22
katholieken 58, 63
Kennedy, James 79
kennis 16, 17
kerk 19
kerkelijkheid 78
kerken 72
kerkscheuring 45
kerksheid 78
Kersten, Gerrit Hendrik 47
Kerstfeest op de Dam 139
ketterij 39
Killing Fields 122
King, Martin Luther 94, 119
koningshuis 17
koninklijke huwelijken 17
koopzondag 26
KRO 25, 56, 61, 81
Kuyper, Abraham 29, 45, 58, 62
KVP 56, 60
- laïcité 104
Lessing, Gotthold Ephraim 117
levenskunst 134
levensovertuiging 95, 114
liberalen 65
liberalisering 29
liberalisme 81
literatuur 20
liturgisch 80
Locke, John 103
Lule, Jack 116
Luther, Maarten 40
Luyendijk, Joris 114
- maatschappelijke
betrokkenheid 120
Madonna 17
Maslow 77
Maxima 45
- media 22, 136
Middeleeuwen 38
migranten 82, 83
Mill, John Stuart 99
mindstyle 23
mindstyle magazines 127
minizuilen 65
mobilisator 93
moderator 92
moderniteit 72
Molukkers 83
moskee 19
moslims 51, 90, 118
multiculturele samenleving 68, 73
multireligieuze samenleving 82
muziek 24
mythen 116
- NCRV 61, 62
Nederduitsch Gereformeerde
Kerk 43
Nederlands Dagblad 81
Nederlands Hervormde Kerk 20
Nederlandse Hervormde Kerk 44
neocalvinisme 45
neutraliteit 94, 97
New Age 74, 133
nieuwe spiritualiteit 132, 133
norm 16
- objectiviteit 91
occidentalisme 123
onderzoeken 25
ontkerkelijking 74
ontzuiling 67
onverdoofd slachten 17
Orbán, Mariska 121
orthodoxe statuur 79
overheidsfinanciering 105

- Pacificatie 59
Pauw & Witteman 89, 121
persoonlijk geloof 20
piëtisme 47
pinksterbeweging 49
pinkstergemeenten 20
PKN 48
politiek 30
postmodern leefklimaat 23
post-seculiere samenleving 83, 96
presdestinatieleer 41
priesters 22
private sfeer 95
protestantisme 37
protestantse signatuur 28
publiek debat 94, 96, 98
publiek domein 37
publieke sfeer 95, 103
PvdA 64
- Ramadan, Tariq 30
rationalisering 75
rationalistische samenleving 19
Rawls, John 94
rechter 16
rechterlijke macht 16
Reformatie 37
Reformatorsch Dagblad 66, 81
reformatorische minizuil 47
religie 18
religie en cultuur 17
religiewetenschappers 20
Rembrandt 27
Rerum Novarum 63
rituelen 19, 137
rolverdeling tussen man en
vrouw 16
Runderkamp, Lex 90, 93
Rushdie, Salman 72
- sacramenten 39
scheiding tussen kerk en
staat 29, 103
Schilder, Klaas 46
schoolstrijd 59
SCP 25, 77
secularisatie 71
seculariseringstheorie 72
Sefardische joden 49
seksueel misbruik 76
sekte 29
SGP 47, 63, 66
SGP-jongeren 17
sharia 72
Sinterklaas 27
sjah 73
Sloterdijk, Peter 122
sluier van onwetendheid 95
socialdemocratie 81
socialisme 81
socialisten 64
sociologen 18
spiritualiteit 23, 73, 130, 132
spreekbuis 93
spreekwoorden 20
Staphorst 80
stille tochten 22, 137
substantiële definitie 18
symbolen 81
synagoge 19
- Tachtigjarige Oorlog 37
Taylor, Charles 115
tempel 19
terroristen 111
The Passion 138, 139
theïstische God 78
theoloog 18
Thorbecke 48
Tien Geboden 26

- tolerantie 51
traditie 39
traditioneel karakter 80
transcendent wezen 19
transformatie 74
Turks-islamitische zuil 66
Tutu, Desmond 119
- Unie van Utrecht 43
- VARA 61, 64, 81
Verenigd Koninkrijk der
Nederlanden 44
Verenigde Staten 73
verinnerlijking 129
Verlichting 36, 75, 116
verslaggever 92
verzorgingsstaat 77
verzuiling 17, 55, 57, 60, 77
videoclips 136
Volkskrant 81
Voltaire 103
VPRO 61
vrijheid
van drukpers 99
van godsdienst 100, 101
van meningsuiting 99
Vrijmaking 46
vrijzinnigheid 79, 120
- waakhond 92
waarde 16
Weber, Max 44
welvaart 75
wereldreligies 118
Westkapelle 109
wet 36
Wetboek van Strafrecht 100
Wilders, Geert 82, 113
Willem Alexander 45
Willem I 44
Willem van Oranje 42
Wolterstorff, Nicholas 97
World Trade Center 110
WRR 77
- Youth for Christ 104
- zelfontplooiing 135
Zernike, Anne 79
zingevingssysteem 23
zuilen 56, 81

Over de auteurs

Drs. M.J. (Monique) Ratheiser-van der Velde (1969) is docent Cultuur/Gesellschaftelijke Stromingen aan de School voor Journalistiek en binnen de school-overstijgende minor 'Zingeving voor Professionals' van de Hogeschool Windesheim. Zij heeft de lerarenopleiding voor Engels en geschiedenis gevolgd aan de Hogeschool Windesheim, studeerde Engelse taal en literatuur aan de Rijksuniversiteit Groningen en theologie aan de Karelsuniversiteit in Praag (Tsjechië). Ze heeft meegewerkt aan de vertalingen van een dissertatie en een habilitatie in de filosofie (Nederlands – Duits, beide gepubliceerd). Als docent aan de Hogeschool Windesheim geeft ze college op het gebied van religie, cultuur en filosofie.

Dr. J. (Jan) van der Stoep (1968) is lector Media, Religie en Cultuur bij de Academie Journalistiek en Communicatie van de Christelijke Hogeschool Ede. Tevens is hij universitair docent aan de Faculteit der Wijsbegeerte van de Vrije Universiteit Amsterdam. Hij studeerde biologie aan de Wageningen Universiteit en filosofie aan de Vrije Universiteit. In 2005 promoveerde hij op het proefschrift *Pierre Bourdieu en de politieke filosofie van het multiculturalisme* (Kok, Kampen). Van der Stoep schreef artikelen en boeken op het gebied van techniekfilosofie, politieke filosofie en sociale wetenschappen.

Drs. K. (Karlijn) Goossen (1982) studeerde journalistiek aan de Christelijke Hogeschool Ede en religiewetenschappen aan de Vrije Universiteit Amsterdam. Ze werkte als journalist voor onder meer NCRV, *Trouw* en *Nederlands Dagblad*. Aan de Academie Journalistiek en Communicatie van de Christelijke Hogeschool Ede geeft ze college over onder andere crossmediale journalistiek, nieuwe media en digitale cultuur, wereldreligies, media en diversiteit. Haar onderzoek bij het lectoraat Media, Religie en Cultuur van de Christelijke Hogeschool Ede richt zich op de mediatisering van religie.

Drs. Johan Snel (1961) is historicus. Hij studeerde vroegmoderne geschiedenis aan de Vrije Universiteit Amsterdam. Als beleidsmedewerker werkte hij bij de CDA-Tweede Kamerfractie en bij de protestantse ouderenbond PCOB. Daarnaast was en is hij actief als publicist en programmamaker. Tegenwoordig is hij als docent journalistiek en als onderzoeker bij het lectoraat Media, Religie en Cultuur verbonden aan de Christelijke Hogeschool Ede. Hij schreef onder

meer *Recht van Spreken: het geloof in de vrijheid van meningsuiting* (2010)
en werkte als coauteur mee aan *De Bijbel cultureel* (2009).