

I N H O U D S O P G A V E

Algebra van de innerlijke vrijheidsbeleving WIM de LOBEL	2	Zijn die Freidenker wel vrijdenkers? ANTON van HOOFF	32
De mens als ruimte reiziger ENNO NUY	10	Louis Fles en het zionisme JO NABUURS	34
Waarom humanisten religieuze intolerantie bestrijden REIN ZUNDERDORP	14	Moraal: Esperanto of oertaal? ANTON van HOOFF	37
Politiek atheïsme HANS de VRIES	15	Het secularisme in de moderne tijd FRANS van DONGEN	38
Aarzelingen ADRIAN VOETEN	18	Woorden JAN BONTJE	41
Artikel 23; een spijtoptant HANS COELEMAN	20	Altijd raak LEON WECKE	42
De kinderen van de theocratie KLAUS-J. WOUTERS PÖLTL	21	<i>BOEKEN</i> Het noodlot van een ketter FRANS BIJLSMA	43
Welke god is de beste? AD van NEDERPELT	24	<i>REACTIES</i> Gevaarlijke filosofie – een reactie DICK VIVEEN	48
De beste god voor de godvrijen FRANS COUWENBERGH	25	Het veganisme van de vice-voorzitter J.ZEEMAN & P.BRUSSEE	49
De leugens van religies WIM AALTEN	28	“Can they suffer?” Een goede vraag? JAN van der WERFF	50
Broodkruimels op de rok van het universum JAN BONTJE	30	Ida Peerdeman HANS LOUIS KOEKOEK	52
Coup al-Sisi LEON WECKE	31		

Algebra van de innerlijke vrijheidsbeleving

WIM DE LOBEL (1927, Rotterdam) was timmerman/aannemer; redacteur van het anarchistisch tijdschrift De AS; redacteur van De Vrijdenker; autodidact op het gebied van filosofie en cultuur

De uil van Minerva begint haar vlucht tijdens de invallende avondschemering..

Het magistrale hoofdwerk *Fenomenologie van de Geest* uit 1807 van de Duitse filosoof Georg Wilhelm Friedrich Hegel (1770-1831) is nu integraal uitgegeven in een hedendaags-Nederlandse vertaling. Hoewel Hegel wordt verweten dat hij moeilijk formuleert en schrijft, heeft de uitgever, Boom, er blijkbaar toch vertrouwen in dat het boek zijn weg zal vinden naar het filosofisch publiek en andere geïnteresseerden. De vertaler, Willem Visser, is niet over een nacht ijs gegaan en heeft zich laten bijstaan door de Hegelkenners dr. Herman van Erp, dr. Sybrandt van Keulen en dr. Gerrit Steunebrink. Hun liefde voor filosofie was een grote inspiratiebron. Vertaalde gedeeltes werden uitvoerig besproken en leidden niet zelden tot heftige discussies. Al doorbladerend, lezend en vergelijkend komt mij de tekst betrouwbaar over. De geïnteresseerde lezers dienen natuurlijk wel te beschikken over een ontvankelijke geest.

Plato

Plato noemt de verwondering de moeder van de filosofie. Om het nieuwe publiek over de drempel te helpen heeft de uitgever gelijktijdig een heldere inleiding uitgegeven van de hand van Herman van Erp onder de titel *Hegel*. Een aanrader voor nieuwkomers die zich in de filosofie van Hegel willen gaan verdiepen.

In de geraadpleegde vertalingen betreffende de Fenomenologie wordt verwezen naar het vroegere AS-redactielid Wim van Dooren (1934-1993), die is gepromoveerd op Hegel: *Het totaliteitsbegrip bij Hegel en zijn voorgangers*. Van zijn hand verschenen in 1981 bij Boom vertalingen van fragmenten met een inleiding en aantekeningen. Hij noemt Hegel een der grootste filosofen uit de Europese geschiedenis. Op de vraag waarom Hegel nogal ingewikkeld schrijft geeft hij als antwoord: 'De problematiek waarmee Hegel worstelt laat zich niet gemakkelijker of eenvoudiger weergeven.' Maar: 'Bijna elke zin is belangrijk.' Tevens wijst hij erop dat men attent dient te zijn op de meerdere betekenissen van een woord en het woordgebruik – zeker in Hegel's uiteenzettingen – niet dient te worden onderschat. Ik dien te vermelden dat reeds in 1980 een vertaling is verschenen van de *Phaenomenologie des Geistes* onder de titel *De zelfverantwoording van de Geest* van de hand van J.C.G. Hahn; uitgeverij Futile. Ik krijg de indruk dat dit is gebeurd in eigen beheer, namelijk vanuit het 'Nederlands Filosofisch Genootschap', want Hahn bedankt zijn studiegenoten, leden van het 'Genootschap' die hem terzijde hebben gestaan en mede de verantwoording nemen voor de geleverde vertaling. Wim van Dooren laat zijn afkeuring daarover blijken, maar daarin kan ik mij niet vinden. Hahn rechtvaardigt zijn niet letterlijke vertaling omdat daarvan geen sprake kan zijn. Want Hegel bedient zich in zijn begripsmatig filosofische taalgebruik ook van beeldspraak en symbolische voorstelling en men dient ervoor te waken die al te letterlijk te lezen.

Minerva

De geïnformeerde lezer zal weten dat de uil, die Hegel allegorisch opvoert als symbool van de mythologische figuur Minerva, de Romeinse benaming voor Pallas Athene is en voor de wijsheid staat. De mythologie verhaalt dat Athene/Minerva, lievelingsdochter van Griekse figuur en oppergod Zeus/Jupiter, geboren wordt uit het hoofd (brein) van haar vader. Bedenken we dat in de klassieke Oudheid kosmisch en zinnebeeldig wordt gedacht en de mensen zich ook als onderdeel van de kosmos beschouwen. De oppergod Zeus/Jupiter, bewaker van orde en vrede, is de personificatie van het firmament waarvan als attribuut de zon het grondeloze licht symboliseert. Het attribuut van de maagd Minerva is de maan: het licht in de duisternis. Zij ontvangt en weerkaatst het licht van de zon en beiden zijn zij dus in elkaar verondersteld. Filosofisch wordt in het mannelijke het reflectieve denken metaforisch verondersteld en in het vrouwelijke de wijsheid. Het vrouwelijke reflecteert zich in het begripsmatige mannelijke. De wijsbegeerte staat dan ook in het teken van *Eros*, de liefde, ofwel eenheid der tegendelen. De maan wordt ook wel als de geïdealiseerde vorm van moeder aarde

begrepen en de hemelkoningin genoemd. Hegel spreekt van het heldere kristal. Doorgeredeneerd is ook sprake van een intellectuele verhouding: van het licht in tegenstelling tot de duisternis. In ons spraakgebruik werkt die gedachte nog door: ‘Er gaat mij een licht op’, of ‘In het licht van de waarheid’, zo ook de geschiedkundige periode die wij de Verlichting noemen. De maan als metafoor weerspiegelt het ware omtrent het universele Zijn dat gestalte krijgt in het licht van de zon: Zeus. In de Perzische leer omtrent de figuur Zarathustra wordt de nimmer aflatende strijd tussen het licht en de duisternis beschreven. De werkelijkheid begrepen als polair en reflectief, dat is het elementaire substantiële Zijn en het bewuste Zijn (de mens), staat tot zichzelf in verhouding. In de wijsheid geeft zij haar inhoudelijke waarheid prijs. In de Griekse filosofie vallen schoonheid en waarheid samen, die zijn in het vrouwelijke geaccentueerd en worden in het mannelijke bewuste Zijn gereflecteerd. Dat komt onder meer tot uitdrukking in de Attische periode van de beeldhouwkunst, onder anderen bij Praxiteles (4de eeuw v.o.j.). De schoonheid weerspiegelt het geïdealiseerde Zijn: het onuitspreekbare. In de begripsmatige organische werkelijkheid vertegenwoordigt het vrouwelijke het wezen van het Zijn als schoonheid en waarheid. Het mannelijke staat in het teken van begrip ofwel begrijpen. In het mannelijke geeft het vrouwelijke haar schoonheid en wezenlijke inhoud prijs en neemt het begripsmatige mannelijke Zijn weer in zich op. Deze eenheid der tegendelen weerspiegelt zich in het formele praktische leven in de liefde naar lichaam en geest. Waar sprake is van werkelijke liefde gaan de geliefden volledig in elkaar op. In de roes van de geliefden kenmerkt zich de accentloze eenheid: noch het één noch het ander, Hegeliaans gedefinieerd als de *Bacchantische tuimel*, de extase, de verheven reflectie, ofwel het *Absolute Zijn*. Filosofisch begrepen reflecteert de universele werkelijkheid zich als uiterste en ideale mogelijkheid in zichzelf. Idealiter is de liefde tussen man en vrouw de weerspiegeling van deze universele reflectie en dient als zodanig als beleving van het waarachtige Zijn omtrent de werkelijkheid begrepen te worden.

Procesdenken

Voor alle duidelijkheid: Hegel is een universeel procesdenker. Dat wil zeggen dat hij de mens filosofisch definieert als onderdeel van een universeel wordings- en bewustzijnsproces. Hij heeft erop gewezen alvorens hemzelf, Hegel, eerst de *Ethica* van Benedictus de Spinoza (1632-1677) te bestuderen omdat zijn filosofie een aanvulling en een begripsmatige doordinking is van diens zienswijze. De kern van Spinoza’s filosofie heeft een kosmische inhoud. God, ofwel de werkelijkheid, definieert hij enerzijds als denken (geest) en anderzijds als uitgebreidheid (substantie) die eeuwig, dus blijvend, in elkaar zijn verondersteld: ongescheiden onderscheiden. De ontwikkeling van het menselijk denken en bewustzijn ziet hij als een afspiegeling van de universele werkelijkheid, *god ofwel de natuur (Deus sive Natura)*. Deze komt in het menselijk bewustzijn tot zelfreflectie en aanschouwing. Met andere woorden: de natuur komt in het menselijk brein, dat onderdeel is van het natuurlijke Zijn, tot een universeel zelfbewustzijn.

De gedachte omtrent de universele zelfreflectie heeft al een voorgeschiedenis. Reeds in de Indiase Vedische teksten, de *Vedanta filosofie*, (± 7de – 5de eeuw v.o.j.) werd al beseft dat de macrokosmos zich als microkosmos in de menselijke geest manifesteert. Ook de Griekse filosoof en dichter Parmenides (± 515 v.o.j.) uit de school der Eleaten stelt dat *Denken* (algemene ontwikkelingswetten) en het *Algemene Zijn* in een abstracte eenheid zich reflectief verhouden. In zijn gedicht *Over de Natuur* beschrijft hij dat het *Algemene Zijn Anarchos is*, dat wil zeggen: eeuwige zelfwerkzaamheid, zonder begin, dus aanvangsloos. De Griekse filosoof Aristoteles (384-322 v.o.j.) spreekt van de *Anarchos Kosmos*. Hierin herken ik het anarchistische principe dat eveneens berust op de zelfwerkzaamheid en de innerlijke vrijheid van het redelijke, logische denken. Hegel verwijst aan het slot van zijn *Enzyklopedie* naar de beroemde passus uit het 12de boek van Aristoteles’ *Metaphysica*, namelijk: het denken dat over zichzelf nadenkt (*noësis noëseos*). Het wezen van de concrete werkelijkheid noemt Aristoteles metafysica; dit beschouwt hij als zijn eigen wijsgerige ontdekking. Metafysica naar haar werkelijke betekenis staat dus in het teken van de wijsbegeerte, dat wil zeggen, begripsmatig denken in algemeenheden. Voor alle duidelijkheid: slechts in deze context werk ik filosofisch met het begrip metafysica.

Spinoza

De vertaler en inleider van Aristoteles’ *Metaphysica–Kleine Alfa*, Cornelis Verhoeve, wijst op twee filosofische begrippen uit de eerste zin van *Kleine Alfa: theooria* en *alètheia*. Het eerste begrip vertaalt hij naar zijn tweede betekenis, namelijk *beschouwelijkheid* of zelfs *contemplatie* (geestelijke bespiegeling). Het tweede begrip *Alèthea* kan naar de filosofische zienswijze van Aristoteles niet simpelweg vertaald worden

met *Waarheid*, aldus Verhoeve, in de zin van de *waarheid van een uitspraak of de eigenschap van waar zijn*. Hij kiest daarom in zijn vertaling voor het nogal expliciete *ware werkelijkheid*. Aristoteles noemt de wijsbegeerte de wetenschap van de ware werkelijkheid. In concreto en abstracto ligt het ‘worden’, en dus de ontwikkeling van het denken en bewustzijn, tussen de wereld als verschijnsel het *er-zijn en het wezen of transcendent er niet-zijn*.

Vermeldenswaardig is dat onze Duitse geestverwant Peter Dembski in zijn tekst *Aanvangsloos* 2003 (Jan Börger-Bibliotheek (vertaling Ida Lamers-Versteeg)) verwijst naar de Duitse anarchist Gustav Landauer (1870-1919) die het begrip aanvangsloos in zijn tekst *Scepsis en Mystiek* uit 1903 koppelt aan het anarchistisch principe en ziet als de grondslag en een uitgangspunt.

De Logos het woord

De zienswijze van Aristoteles doet denken aan zijn voorganger, de Griekse natuurfilosoof en vrijdenker

Herakleitos

Herakleitos (geboren te Ephesos ca. 540 v.o.j.). Zijn denken is polair-dialectisch te noemen; hij werd en wordt ook wel *de Duistere* genoemd. Opmerkelijk is zijn uitspraak dat om te begrijpen je echt niet veel hoeft te weten, want dit heeft met de kwaliteit van het denken te maken. Hij oppert de grondgedachte van de eeuwig wordende en scheppende *Logos*, een alles doordringende geestelijke oerenergie. In het universele wordingsproces vanuit de oersubstantie en oerenergie veronderstelt hij een verhouding van eenheid der tegenstellingen: ‘*hen kai pan*’ (het een en het al). *Eenheid in de veelheid, en veelheid in de eenheid*. De dichter Friedrich Hölderlin (1770-1843), bevriend met Hegel in hun studententijd, vertaalt: ‘Alles is innig.’

Herakleitos ziet een harmonie in de orde der dingen en noemt dat de *Wereldrede* of *wet, de grondwet is de Logos*, en die is te formuleren als een zelforganiserende kracht of geest, die in het menselijk brein intellectueel en creatief tot uitdrukking komt. Middels logisch besef en redeneren kan de mens, die de belichaming is van de universele werkelijkheid en het *Zijn*, aan de *Logos* inhoud en gestalte geven. Helaas, door de veelal eenzijdige ontvankelijkheid en onbegrip is het de tragiek van het ongewisse dat de mens ten deel zal vallen.

Bekend is Herakleitos’ uitspraak: ‘De strijd is de vader van alle dingen, de koning van alle dingen.’ Die illustreert hij aan de hand van de spanning en harmonie in de *boog en de lier*. In een andere tekst van hem lezen we: ‘Ik heb mijzelf doorvorst en ben niet op grenzen gestuit’ en: ‘Alleen de dood zal het licht in mij doven.’ Het begrip strijd wordt veelal met oorlog vertaald maar dat valt contextueel niet samen met zijn filosofische inzicht, want het betreft ook de innerlijke tweestrijd waaraan veel mensen onderhevig zijn. Zonder inzicht is het veelal de vlucht in de godsdienst en ideologie die de tweespalt in de menselijke samenleving bepalen.

Eros de liefde tot het weten

De filosoof Socrates (470-399 v.o.j.) is de vader van de ethica en de leer van de begrippen ofwel het denken in algemeenheden. Hij wijst er op dat om tot werkelijk inzicht te komen je eerst afstand dient te nemen van je vooroordelen en opvattingen. In het openbaar, op de straten en pleinen van Athene, omringd door zijn

Socrates

leerlingen, voert Socrates discussies met de omstanders. Het nog *niet werkelijk weten* ofwel niet begrijpen is het uitgangspunt van zelfonderzoek dat leidt tot bezinning en inkeer. Onder de beschuldiging van goddeloosheid wordt hij voor het gerecht gedaagd en ter dood veroordeeld door het drinken van de gifbeker. Socrates heeft geen tekst nagelaten. Door zijn leerling Plato (ca. 427-347 v.o.j.) is zijn filosofie tot ons gekomen. Socrates vertegenwoordigt de rechtvaardige mens en denker, maar die wordt helaas niet begrepen, afgewezen en vervolgd, ja, zelfs ter dood gebracht. Maar het waarachtige *Zijn* ofwel de *Waarheid* sterft niet. De kruisvaarders die het *heilige land* willen heroveren vinden slechts *een leeg graf* zoals Hegel opmerkt. Het symbolische lijdensverhaal uit het Nieuwe Testament is geënt op deze gedachtegang van Plato. Nietzsche heeft dat al begrepen: ‘Het Christendom is Platonisme voor het volk’ (zij het onbegrepen). Plato

ging uit van een onsterfelijke wereldziel die zich in de mens manifesteert. De liefde tot wijsheid noemt hij *Eros* die er naar streeft om vanuit de driftmatige en zinnelijke beleving op te stijgen naar het geestelijke: *het vaderland van de idee*. Het Schone, het Goede, het grondeloze licht. De zon, Apollo, is daarvan de belichaming. De mens is een zwakke afspiegeling van die ideële wereld. Zijn taak op deze wereld is er aan te

werken om aan zijn geestelijke en creatieve vermogens inhoud te geven en het ideale zoveel mogelijk te benaderen: *De Gouden Mens*. Plato bevindt dat het gedrag van de mens wordt bepaald door *begeerte*, *aandoening* en *kennis*. De begeerte zetelt in de lendenen, de aandoening in het hart en de kennis in het hoofd. Het denken vanuit het hart, het innerlijk, beteugelt het puur driftmatige. Want verstand en een goed geheugen zijn nog geen kwaliteiten die ziende maken. Er moet een innerlijke vonk overspringen: *de schok der herkenning*.

De voorgaand geschetste filosofische gedachtewereld is eigenlijk het vertrekpunt voor Hegel. Naar zijn zeggen heeft hij het filosofisch denkwerk van Herakleitos verder uitgewerkt en onderbouwd. Zoals hij in het voorwoord van zijn *Fenomenologie van de Geest* aangeeft, wil hij ‘aantonen dat de tijd rijp is voor de verheffing van de filosofie tot wetenschap.’ Dat wil zeggen dat je als wetenschappelijk denker een stap terug doet. Afstand neemt van je persoonlijke en morele opvattingen en je dus neutraal opstelt en slechts uitgaat van het feitelijke gebeuren en zijn. Dat is de werkelijke betekenis van het Hegeliaanse denken. Wie het anders opvat heeft het niet begrepen. Wanneer Hegel onbevangen filosofeert omtrent mens en wereld constateert hij en trekt zijn conclusies. In de dagelijkse gang van het leven daarentegen onderscheidt hij zich niet van de gangbare mens en kent ook zijn kwaliteiten en zwakheden. Hij drinkt graag een glas wijn en legt een kaartje met zijn vrienden. Hij speelt zelfs in de loterij.

Natuur en cultuur

De mens is een dubbel figuur: zowel een natuur- als een cultuurwezen. Zijn natuurlijke zijn staat grotendeels in het teken van de strijd om het bestaan en behoeftebevrediging. Cultureel gezien hebben denken en bewustzijn daarentegen een creatieve inhoud die tot uitdrukking komt in religie, kunst, wetenschap en filosofie. De Duitse dichter Johann Wolfgang Goethe (1749-1832), die beïnvloed door en bevriend is met Hegel, laat Faust in zijn gedicht zeggen: ‘Er huizen twee zielen in mijn borst’ en Mefistofeles merkt op: ‘Ik ben de geest die steeds ontkent.’ In de loop van de geschiedenis en het dagelijks leven van de mensheid heeft ook parallel een wetenschappelijke en culturele ontwikkeling plaats. Kenmerkend daarvan is dat er sprake is van een ontwikkeling van het denken en bewustzijn. Nu zijn het denken en bewustzijn ook dubbel geaccentueerd, zowel natuurlijk als cultureel/creatief. In zoverre spreekt Hegel van het formele verstandige denken, en het niet-formele begripsmatige denken. Die verhouden zich dialectisch tot elkaar en bepalen dienaangaande de ontwikkeling van het menselijke er-zijn en zijn kennis.

Voor alle duidelijkheid: Herakleitos is geen atheïst te noemen, want de goddelijke immanent scheppende Logos is onpersoonlijk en heeft dus niet ontkend te worden.

Cultuurontwikkeling

Deze zelfwerkzaamheid van de dynamische ontwikkeling van het universele *Zijn* karakteriseert Hegel als de gang van de *List der Rede*. In zijn *Philosophie der Geschichte* (De tijd in gedachten gevat) schetst hij de loop van de vroege beschavingen tot in zijn tijd, die elkaar onderling cultureel hebben beïnvloed: China, India en Perzië, Egypte, Griekenland en de Romeinse tijd, uitlopend in Europa. In Europa bereiken religie, kunst, wetenschap en filosofie een hoogtepunt dat tot uitdrukking komt in een vorm van innerlijke vrijheidsbeleving. Want, zegt Hegel: ‘Het rijk van de geest, dat is het rijk van de vrijheid.’ Ik veroorloof mij hier om deze zienswijze als fundamenteel anarchistisch te definiëren. Volgens Hegel is ook de religie aan een ontwikkelingsproces onderhevig. In het oorspronkelijke, gnostieke, christendom, als product van de Griekse wijsbegeerte, overstijgt het zichzelf en intellectualiseert zich. Het goddelijke Zijn wordt niet meer buiten of tegenover de mens gedacht, maar in de mens: ‘Want zie, het koninkrijk Gods (Logos) is binnen u lieden.’ (Lucas 17–21). Zoals we al aangaven is Spinoza deze gedachte ook toegedaan (*Deus sive Natura*). Ook de gedachte van de strijd tussen het licht en de duisternis (Zarathustra) intellectualiseert zich. In het evangelie van Johannes staat: ‘Alle dingen zijn door hetzelfde gemaakt, en zonder hetzelfde is geen ding gemaakt dat gemaakt is. In hetzelfde was het leven, en het leven was het licht des mensen. En het licht schijnt in de duisternis, en de duisternis heeft hetzelfde niet begrepen.’ (1–3,4,5). De christelijke goddelijke drie-eenheid, Vader, Zoon, Heilige Geest, wordt door Hegel gekarakteriseerd als een speculatieve verhouding van abstracte begrippen. Hij wijst op de symbolische betekenis van de Zoon des mensen, namelijk: de middelaar (filosoof), het lichtwezen. De Evangelieën staan in het teken van waarheid en verdichting. Die mogen dus niet letterlijk gelezen en niet als historische gebeurtenissen worden begrepen. Dit geldt trouwens ook voor het Oude Testament. De filosoof Philo van Alexandrië (± 20 v.o.j.–50) heeft er reeds op gewezen dat de Septuagint, die wij nu dus kennen als het Oude Testament, symbolisch gelezen

dient te worden. In zijn boek *De Philonische geheime leer*, Uitg. Ankh-Hermes B.V., Deventer, 2001, geeft de schrijver H.J. Spierenburg interessante aanwijzingen. Vanuit zijn allegorische methode constateert Philo dat de Ark van het Verbond (heilighoud, tabernakel) niet letterlijk begrepen dient te worden: ‘Waarom is de ark van onverwoestbaar hout en met goud overtrokken?’ vraagt hij. Dit kan alleen maar naar zijn diepere betekenis begrepen worden: ‘Omdat de ark het symbool is van de onstoffelijke wereld.’ En: ‘Er is een verborgen waarheid onder de oppervlakte van de woorden te vinden.’ Hoewel in een verhaaltrant van de bijbel veel wijsgerige teksten kunnen worden gesignaleerd, is de werkelijke betekenis daarvan in het instituut van het kerkelijk christendom en de theologie verloren gegaan. Ter nadere oriëntatie is hier te wijzen op Allard Pierson (1831-1896), een radicale theoloog die met zijn boek *De Bergrede* (1878) de grondlegger is van de Hollandsche Radicale School. Twee vertegenwoordigers daarvan, de gebroeders Van den Bergh van Eysinga (Ph. 1868-1920 en G.A. 1874-1957) specialiseerden zich in kritische bijbelstudies. Daarin wordt de evangelische figuur Jezus Christus metafysisch geïnterpreteerd als de *pre-existente* waarheid, Logos, het eeuwig presente. Dat Jezus van Nazareth als historische figuur heeft bestaan wordt afgewezen en ontkend.

Allard Pierson

Linkse oriëntering

De Leidse hoogleraar filosofie en hegeliaan G.J.P.J. Bolland (1854-1922), eveneens een vertegenwoordiger van de Hollandsche Radicale School, noemt Hegel de Christus van de wijsbegeerte. Wie las en leest zijn *Gnosis en Evangelie – Een historische studie* (Leiden, Uitg. Adriani, 1906)? Deze zeer belezen man is te rekenen tot een van de belangrijke filosofen van ons land. In zijn boek *De zuivere rede* citeert hij de anarchist en hegeliaan Pierre Joseph Proudhon (1809-1865) die zeer dialectisch opmerkt: ‘Dat de rijken steeds rijker en de armen steeds armer worden.’ Hij is de bedenker en oprichter van de Volksbank of Ruilbank in antwoord op de kapitalistische crisisverschijnselen: ‘Eigendom is diefstal!’ Vanwege kleinburgerlijk moralisme en filosofisch onbenul staat het borstbeeld van Bolland nu in de kelder van het Binnenhof. De inquisitie heeft weer toegeslagen. Die onbenulligheid komt ook tot uitdrukking in de misdadige regeringsmaatregelen waarin de 5% rijken (eigendom, miljarden, miljoenen) en crisisveroorzakers buiten schot blijven en het gewone volk het gelag moet betalen, al of niet overgoten met Oranje kwijl.

G.J.P.J. Bolland

P.J. Proudhon

De Russische anarchist Michael Bakoenin (1814-1876), die Hegel heeft bestudeerd, constateert in zijn tekst *God en de Staat* dat Hegel God heeft gedood. Inderdaad is volgens Hegel in het gedachtegoed van het oorspronkelijk wijsgerige christendom, in tegenstelling tot het orthodoxe jodendom, de persoonlijke God gestorven ofwel ontkend. Zeer opmerkelijk is dat de Nederlandse anarchist Arthur Lehning (1899-2000) onder andere uitgever van *De Internationale Revue i10* en Bakoeninkenner, in zijn boek *Ithaka* (Het Wereldvenster, Baarn, 1980), een Hegeliaanse uitspraak, geciteerd door Bakoenin, memoreert, als dat: ‘Een vernietigende kracht ook een scheppende kracht kan zijn.’

Bakoenin

Ondanks de tragiek van oorlogvoering en het zaaien van verderf, constateert Hegel dat er inderdaad onmiskenbaar over en weer ook sprake kan zijn van cultuuroverdracht. Ondergang dient dus anderzijds ook begrepen te worden als overgang: *De uil van Minerva begint haar vlucht tijdens de invallende avondschemering*. (Voorwoord *Philosophie des Rechts*) Het zogenaamde kwade keert zich noodwendig ook ten goede.

Deze noodwendige cultuuroverdracht is tevens een onderdeel van de ontwikkelingsgang van *De List der Rede*, volgens Hegel. Als filosoof is Hegel geen moralist. Hij beoordeelt het feitelijk gebeuren in de concrete werkelijkheid en trekt daaruit logischerwijs zijn conclusies. De Russische revolutionair Alexander Herzen (1812-1870), een vriend van Bakoenin, noemt de dialectische denkwijze van Hegel: ‘De algebra van de revolutie.’ Herzen heeft een zeer kenmerkende hegeliaanse uitspraak gedaan, namelijk: ‘Het is onmogelijk, de mensen in hun uiterlijk bestaan vrijer te maken, dan zij *innerlijk* zijn. Zo merkwaardig als het schijnt, maar de ervaring leert ons dat het voor de volkeren gemakkelijker is om de slavernij te verdragen dan een te grote vrijheid.’ (Geciteerd in *Russische denkers*, G.M. De Gelder, heruitgave Jan Börger-Bibliotheek). Ter

verduidelijking: Herzen heeft het niet over de kleinburgerlijke vrijheid van ‘alles moet kunnen’, want die berust op willekeur, bijvoorbeeld misbruik van alcohol, drugs en de seksualiteit die in porno onttaardt. Het accent ligt hier op de individuele en egoïstische lustbeleving en de misdadigheid, die een ideale samenleving uitsluiten. Hegel karakteriseert dit als het *ongelukkige bewustzijn*. Al met al sluit dit niet uit dat er gewerkt dient te worden aan een zo ordelijk en eerlijk mogelijke samenleving.

Odyssee van de Geest

De *Fenomenologie* is als het ware een ontdekkingsstocht betreffende de ontwikkeling van het denken en bewustzijn. Mythologisch begrepen als een *Odyssee van de Geest*. Dat wil zeggen: dat het oorspronkelijke *Zijn* filosofisch in zichzelf terugbuigt als een *begrepen Zijn*. Met de dagelijkse geschiedenis van de mensheid als achtergrond tekent zich parallel een culturele ontwikkeling af van het menselijk denken en bewustzijn. Het is kenmerkend voor de zienswijze van Hegel dat in zijn dialectische denken het tegendraadse zich ook kan *verkeren* tot ontwikkelingsfasen van begripsmatige verzoening. Dit dient niet verkeerd begrepen te worden als dat de mens zich onvermijdelijk neerlegt bij de historische gang van zaken. Dat zou trouwens in strijd zijn met de hegeliaanse dialectische tegenspraak. Want de tegenspraak bepaalt de loop van de menselijke geschiedenis en kan het denken op een hoger plan verheffen. Wellicht wordt nu ook duidelijk wat Hegel in de inleiding van zijn *Rechtsphilosophie* heeft willen duiden, namelijk de beroemde en beruchte uitspraak: ‘Wat redelijk is, dat is werkelijk, en wat werkelijk is, dat is redelijk.’ Redelijk wil in deze context zeggen: een noodzakelijk ofwel noodwendig gebeuren waarin en waaraan *De List der Rede* manifest is. Dit is de rode draad in zijn verhandeling van de *Fenomenologie van de Geest*.

De Duitse filosoof Martin Heidegger (1889-1976) heeft in zijn traktaat *Sein und Zeit* (1927) (*Zijn en Tijd*, Uitg. SUN, 1998) de fundamentele zijnsvraag die na Hegel in de vergetelheid dreigde te geraken, weer aan de orde gesteld. Want, zegt hij: ‘Hegel is de enige filosoof in West-Europa, die de geschiedenis van het denken, denkend heeft ervaren.’ De cultuurhistoricus en structuralist (het anonieme denken) Michel Foucault (1926-1984) verwijst naar Hegel in zijn inaugurele rede op 2 december 1970, *L'ordre du discours* (1971) uitgesproken voor het Collège de France (*De orde van het verhoog*, Uitg. Boom, Meppel, 1976): ‘In de rede die ik vandaag moet houden en in de colleges die ik hier, wellicht jaren achtereen, zal moeten geven, had ik wel heimelijk willen binnensluipen... Het was mij lief geweest te bemerken, hoe op het ogenblik dat ik het woord nam een naamloze stem allang bezig was mij vóór te gaan.’ Tot besluit merkt hij op: ‘Maar hoe werkelijk aan Hegel ontsnappen... veronderstelt dat men weet wat er nog aan hegeliaans steekt in wat ons veroorlooft tegen Hegel in te denken, en dat men afweegt in hoeverre ons appèl tegen hem nog een list is die hij tegen ons uitspeelt, waarna hij ons uiteindelijk weer opwacht, onbeweeglijk en op een andere plek.’ Henk Oosterling, hoofddocent aan de Faculteit der Wijsbegeerte van de Erasmus Universiteit Rotterdam, is een bewonderaar van Foucault. Hij heeft op internet een website met een zeer informatieve uiteenzetting betreffende de filosofie van Hegel geplaatst:

<http://www.henkoosterling.nl/Hegelprop/hegel.html>

Michel Foucault

Heer en Knecht

Zoals al eerder aangegeven speelt in het dialectische denken de tegenspraak tussen het concrete formele en het abstracte niet-formele denken en zijn een rol. Volgens Hegel hebben we dan te maken met universele wordings- en ontwikkelingsprocessen die tot uitdrukking komen in het tweeledig functioneren van het menselijk bewustzijn. Zoals reeds opgemerkt spreekt Aristoteles hier van fysica en metafysica. Hegel formuleert: ‘Het begrip van deze eenheid van het zelfbewustzijn in zijn verdubbeling, het begrip van de oneindigheid die zich in het zelfbewustzijn realiseert, vormt een verstrengeling met vele aspecten en mogelijke duidingen.’ En: ‘De dubbelzinnigheid van wat onderscheiden is, ligt in het wezen van het zelfbewustzijn, dat inhoudt dat het oneindig is, of onmiddellijk het tegendeel is van de bepaaldheid waarin het wordt geponeerd.’ Hegel licht deze verhouding toe in een allegorische uiteenzetting onder de noemer: ‘Zelfstandigheid en onzelfstandigheid van het zelfbewustzijn; het Heer zijn en het Knecht zijn.’ Ter verduidelijking: de benamingen *Heer en Knecht* zijn dus symbolische ofwel filosofische begrippen en dienen dus slechts zijdelings als een verhouding tussen twee concrete personen begrepen te worden. Dit misverstand leidt tot veel verwarring. Zelfs Jean Paul Sartre (1905-1980) gaat in zijn filosofisch hoofdwerk *L'être et le néant* (1943) (*Het zijn en het niet*, Uitg. Lemniscaat, Rotterdam, 2003) hoofdzakelijk uit van personen. Want daar waar Hegel spreekt van *het andere* (in jezelf) becommentarieert Sartre dat als een tegenstelling van de

ene persoon ten opzichte van de ander. Hegel daarentegen redeneert vanuit de innerlijke tegenstelling die zich manifesteert in het praktische concrete denken en in het begripsmatige abstracte denken en bewustzijn. Sartre heeft zich waarschijnlijk laten beïnvloeden door de Russisch-Franse filosoof Alexandre Kojève (1902-1969) die dit thema historiseert, en door Karl Marx (1818-1883) die de klassenstrijd ent op het thema *Heer en Knecht*. In zijn beroemde *Elfde these over Feuerbach* (1804-1872), die zelfs op zijn grafsteen in Londen staat gegraveerd, stelt Marx: ‘De filosofen hebben de wereld slechts op verschillende wijze geïnterpreteerd; het komt er nu op aan haar te veranderen.’

Volgens Hegel is dus het bewustzijn dubbel geaccentueerd: een eindig empirisch bewustzijn dat formeel individueel bepaald is, en een oneindig metafysisch bewustzijn dat niet-formeel maar begripsmatig/logisch onpersoonlijk bepaald is. Dat wil zeggen dat er sprake is van een verhouding tussen een persoonlijk Ik (het bestaan of er-zijn) en een onpersoonlijk innerlijk geestelijk niet-Ik (het wezen of het niet-zijn). In het Heer en Knecht-thema van Hegel is sprake van een speculatieve accentuering. In de empirische wetenschap en ook in de dagelijkse opvattingen van het individuele leven wordt veelal de transcendentale metafysische zienswijze afgewezen. In deze gangbare eenzijdigheid van denken vertegenwoordigen volgens Hegel de empiricus en het praktische denken de rol van het Heer-zijn en staat het abstracte of transculturele denken in het teken van het Knecht-zijn. Hegel spreekt zelfs van een strijd op leven en dood. En inderdaad: in de loop van de geschiedenis worden kettters en verlichters geknecht, wordt er karaktermoord op hen gepleegd, worden ze vervolgd of zelfs ter dood gebracht. Het abstracte transcendentale denken wijst daarentegen het concrete denken niet af maar streeft eerder vanuit de tweespraak naar een begripsmatige verzoening. Het gedoemd zijn tot Knechtschap, verkeert zich nu in de ware heerlijkheid van het Heer-zijn. In de filosofische zelfverkering van het denken vindt dus een accentwisseling plaats betreffende het Heer-zijn en Knecht-zijn. In zoverre is er dan sprake van een filosofische reflectie omtrent het universele Zijn ten aanzien van de mens vanuit zijn nu ware Heer-zijn, maar in de zelfverzoening het onderscheid in de tegenspraak niet uitsluit. Trouwens, wetenschap valt deels, volgens Hegel, ook onder de filosofie. Zo geeft hij naast zijn filosofie ook colleges in de natuurkunde omdat die hem ook uitermate interesseert en aanspreekt.

Het ongelukkige bewustzijn

Het eenzijdige denken definieert Hegel als het *ongelukkige bewustzijn*. Dit dient ook begrepen te worden als een niet gelukt bewustzijn. Hij kritiseert zelfs het stoïcisme en het scepticisme, omdat ook hier van eenzijdigheid van denken sprake is. Het stoïcisme wijst het materiële, het natuurlijke bestaan, af en beoogt slechts het begrip vrijheid van zichzelf, maar: ‘Dat is een waarheid die niet van het leven is vervuld.’ Het scepticisme daarentegen stoelt in de ‘zintuiglijke zekerheid, waarneming en verstand... is dus slechts de onvoltooide negatie van het anders-zijn; het heeft zich vanuit het er-zijn alleen maar in zichzelf teruggetrokken.’ Het is een in zichzelf inhoudsloos gesplitst denken, een mengsel van zintuiglijk gedachte voorstellingen. Voor Hegel geeft het transcendentale denken inhoud aan de dagelijkse gang van het leven. Maar filosofie moet niet stichtelijk willen zijn. Filosoferen doe je niet de gehele dag. De filosoof gedraagt zich in de dagelijkse gang van het leven net zo verstandig als de burgerman: hij of zij loopt niet filosofisch maar verstandig de trap af, neemt niet filosofisch maar verstandig deel aan het verkeer etc. Echter, vanuit het begripsmatige denken krijgt het wereldse en culturele gebeuren meer inhoud en betekenis, maar dat vereist wel een mate van ontvankelijkheid. Hegel wijst op *de zure (sauer) arbeid* om zich te kunnen verheffen boven het verstandige materieel-bepaald redekavelende denken dat berust op gewoonte en willekeur. (vertaling Hahn).

De Rotterdamse filosoof Jan Börger (1888-1965), die ik goed gekend heb en als filosoof net zo hoog schat als Hegel, geeft een geniale definitie van het hegeliaanse Heer en Knecht zijn: ‘De weg naar het mens-zijn, is om te beginnen, dat de mens leert zijn eigen Knecht te zijn; dan is hij namelijk tevens zijn eigen Heer.’ Het Ik reflecteert zich in zijn niet-Ik. Met andere woorden: vanuit de verzoening hebben beide disciplines hun bestaansrecht. Zonder Hegel tekort te willen doen constateer ik hier weer het anarchistische principe, namelijk de innerlijke vrijheid waarzonder een vrije samenleving niet kan functioneren. Hegel’s tijdgenoot de componist Ludwig van Beethoven (1770-1827) verwoordt in zijn magistrale *Negende Symfonie* (klankkleur van donker naar licht) dat alle mensen broeders zijn, dat naar Hegel’s zienswijze in abstracto begrepen dient te worden, namelijk vanuit het filosofische niet-Ik zijn. Slechts in het rijk van de geest is sprake van broederschap en werkelijke vrijheid.

Jan Börger

De Bacchantische tuimel

Betreffende het niet-ik zijn, ofwel het onpersoonlijk in zichzelf verzonken zelfbewustzijn, spiegelt zich in het absolute eeuwige Zijn. Dit eeuwige Zijn staat tot zichzelf in verhouding en berust op een verhouding van verhoudingen. Die verhoudingen komen in de werkelijkheid als mens tot uitdrukking en worden begripsmatig gedefinieerd. Hegel beschrijft de werkelijkheid als een kristallijnen net van begrippen begrepen als een reflecterend worden.

Aanvankelijk ontwikkelt het menselijke bewustzijn en het denken zich vanuit de universele zelfreflectie (prehistorische grottekeningen). Middels de ontwikkeling van de taal, het woord en geschrift kan de mens daaraan uitdrukking geven. In het derde deel van zijn *Enzyklopädie* heeft Hegel daaraan interessante beschouwingen gewijd. Hij merkt op: ‘Het woord laat de gedachte op de meest waardevolle en waarachtige manier bestaan.’ Aanvankelijk is er sprake de menselijke verbondenheid met het kosmische zijn. De natuurmythen en het wijsheidsdenken getuigen daarvan, daarin komt het oorspronkelijke denken tot uitdrukking. In de kindertijd van de mensheid dacht men nog onbevangen, wat tevens het kenmerk is van het kind zijn. Dit vroege denken stond in het teken van het pure symbolische universele zijn. Hegel zegt daaromtrent: ‘Het verbeeldende denkende Ik dient de woorden die het in zichzelf aantreft zich toe te eigenen.’ In het geheugen liggen de oneindig vele beelden en voorstellingen opgeslagen. Die oorspronkelijke beelden liggen volgens Hegel: ‘verborgen in de nachtelijke, onbewuste schacht van de herinnering, en die weer op te wekken behoort tot de taak van het geheugen. In het speculatieve denken van woordbetekenissen komt de mens tot reflectieve zelfherkenning van zijn oorspronkelijke wezen in het kosmische Zijn die hij beleeft als een intellectuele wedergeboorte.’ Hegel heeft een voorliefde voor meerzinnige woorden, zelfs wanneer er sprake is van tegenstellingen in de diverse betekenissen zoals bijvoorbeeld *Aufhebung*, dat ook betekent opgeheven maar bewaard gebleven. Dit soort woorden hebben een speculatieve lading, zoals: *Versöhnung*, verzoening, begrepen als het zoon-woorden als verzoening (Christus).

De mens die begrijpt en weet dat het bewustzijn berust op de reflectie van het universele Zijn wordt gekenmerkt door een intensieve en gevoelvolle levenshouding. Indachtig de begripsmatig denkende mens die bij tijd en wijle reflectief in zichzelf verzonken is en zijn bewustzijn in en aan het eeuwige Zijn en de schoonheid weerspiegelt, geeft Hegel aan het slot van zijn Fenomenologie een fraaie samenvatting. ‘In zijn in-zichzelf gaan is de geest verzonken in de nacht van zijn zelfbewustzijn, maar zijn verdwenen er-zijn is er bewaard gebleven, en dit opgeheven er-zijn – het vorige, maar uit het weten herboren – is het nieuwe er-zijn, een nieuwe wereld en een nieuwe gestalte van de geest.’ Reeds in het voorwoord van zijn Fenomenologie heeft Hegel dit gedefinieerd als zijnde: *Het Ware is alzo de Bacchantische tuimel*, de roes waarin lichaam en geest verkeren. Vergelijken we in gedachte de menselijke schedel in omgekeerde vorm met een kelk, dan vinden we ter afsluiting een schitterende metafoor voor wat Hegel noemt: ‘De Schedelplaats van de Absolute Geest.’ Hij geeft een parafrase van een gedicht *Die Freundschaft* uit Schiller’s *Theosofie des Julius*: ‘Aus dem Kelche dieses Geisterreiches schäumt ihm seine Unendlichkeit.’

*Uit de kelk van het rijk der geest
schuimt zijn oneindigheid*

Bronnen

Georg Wilhelm Friedrich Hegel, *Fenomenologie van de Geest*; Uitg. Boom, Amsterdam, 2013. Vertaling Willem Visser. 496 Blz. € 49,90

Herman van Erf, *Hegel*, Uitg. Boom, Amsterdam, 2013, 160 Blz. € 16,90

www.ibizweb.nl/borger

De mens als ruimtereiziger

ENNO NUY (1950, Aerdt) is hoofdredacteur geweest van Maandblad De Vrijdenker

Is het universum het panorama dat ons onze eigen nietigheid en daarmee betrekkelijkheid doet beseffen of mogen we hogere verwachtingen koesteren van het zwerk? Móéten we wellicht hogere verwachtingen koesteren van dat heelal en ons bijtijds realiseren dat het ons toekomstig huis zal zijn? Want zoveel is zeker: eens, als de zon ons steeds dichterbij toetrekt, zullen we (moeten) verhuizen.

Evolutie en eugenetica

In een uitvoerig en helder manuscript onder de titel *Prospects for existence: morality and genetic engineering* onderzoekt de Amerikaan John Hartung, Associate Editor of the *Journal of Neurosurgical Anesthesiology* en tevens Associate Professor of Anesthesiology at the State University of New York, de ethische basis voor genterapie. We zijn het er over eens, stelt Hartung, dat levende materie een verbetering t.o.v. niet-levende materie betekent. Levend zijn is het bewijs van die overeenstemming omdat levend zijn vereist dat er een inspanning wordt geleverd om levend te blijven. Men kan dus niet levend zijn en het er niet over eens zijn dat levend zijn superieur is aan niet-levend zijn. Het bestaansargument vergt niets meer dan deze premisse – dat leven beter is dan het alternatief! Onze levens bestaan en zijn betekenisvol wanneer ze levens beïnvloeden die levens beïnvloeden die levens ... tenzij er een generatie ontstaat die geen nakomelingen meer oplevert. Wanneer ons leven alleen nog gevolgen heeft voor niet-levende materie, dan verliest ons leven zijn betekenis. Evolutie is een kwestie van methoden en technieken. Natuurlijke selectie kent geen doel. Maar de vraag naar het leven blijft: waartoe als het niet voor eeuwig en altijd is?

Een toenemend aantal natuurkundigen lijkt geloofwaardigheid toe te willen kennen aan de mogelijkheid dat leven eeuwig voort zou kunnen duren. Die gedachte veronderstelt wel dat leven in staat zal moeten zijn of geraken om het universum aan te wenden voor het eigen doel. Onze kennis van het universum mag dan ontzagwekkend zijn, de mens is vooralsnog niet toe aan het volledig ontrafelen van oorsprong en toekomst van het universum. Zolang een ineenschrompelend universum tot de mogelijkheden blijft behoren, stelt Hartung, is alle bestaan strikt toeval. Van iets kan niet gezegd worden dat het bestaan heeft als van dat bestaan geen bewijs is. Welnu, stelt Hartung,

het vooruitzicht dat ons bestaan empirisch reëel kan zijn doordat het tot *iets* leidt – en zelfs de moeite waard door te leiden tot iets dat *levend* is – dat vooruitzicht heeft de religieuze arena (waar eeuwigheid gegarandeerd werd) verlaten om via de arena van wat nog recentelijk de moderne natuurkunde bepaalde, terecht te komen in de arena van het aangeven, benoemen, van waarschijnlijkheden.

Toonaangevende natuurkundigen als Hawking en Geller neigen er steeds meer toe de hier vermelde noties voor mogelijk en zelfs aannemelijk te houden. Wanneer noties van een zingevende god uit de weg zijn geruimd, zou duidelijk moeten worden dat uitsluitend en alleen levende organismen een bron van ‘bedoeling’, van ‘zin’ vormen. Een universum is een natuurkundig systeem dat geen doel kent. Als een systeem zijn doel zou hebben bereikt, is verder bestaan volstrekt zinloos. Alleen levende organismen hebben een doel en dat doel is te bestaan en bestaan kan alleen betekenis hebben als het een eindeloze reis betreft.

John Hartung

Fetzer formuleerde in 1996: “de intrinsieke waarde van reproductie en overleven van de menselijke soort vormt een geschikte basis voor een evolutionaire ethische theorie.” Inderdaad, zegt Hartung en alleen de gewilde daden van een organisme dat zich bewust is van leven doordat het zich bewust is van de dood, kunnen en moeten moreel zijn. De standaard voor moraliteit is de logische aanvulling op de definitie van immoraliteit: gedrag dat de waarschijnlijkheid dat leven eeuwig zal duren in gevaar brengt is immoreel; gedrag dat de waarschijnlijkheid dat leven eeuwig duurt vergroot is moreel.

Moraliteit die is gebaseerd op de strijd om het voortbestaan levert geen oplossing voor elk willekeurig probleem op elk willekeurig tijdstip maar benadrukt wel het algemene doel dat

nagestreefd moet worden, namelijk dat we altijd nakomelingen zullen hebben.

Paul Davies voegt hier aan toe dat het er niet zozeer om gaat of onze soort onsterfelijk is maar of onze nakomelingen kunnen overleven. En het ligt niet voor de hand, stelt Davies, dat onze nakomelingen menselijke wezens zijn! Dit laatste lijkt een krasse veronderstelling maar reeds in 1794 merkte Thomas Paine op: “Als ik in dit lichaam al eens gestorven ben, en in hetzelfde lichaam als waar ik in geleefd heb verrijs, is dat een aannemelijk bewijs van de stelling dat ik weer zal sterven. Om in onsterfelijkheid te geloven zal ik dus een meer verlichte opvatting moeten koesteren dan welke ligt opgesloten in de duistere doctrine van de verrijzenis. Trouwens, ik had liever een beter lichaam en een geschiktere vorm dan nu, maar los van alle andere argumenten is duidelijk dat het bewust zijn van het bestaan het enige bevattelijke beeld vormt dat we kunnen hebben van een ander leven, en het voortduren van dat bewustzijn is onsterfelijkheid. Deze bestaansbewustheid is niet noodzakelijkerwijs beperkt tot dezelfde vorm, noch tot dezelfde materie, zelfs in dit leven”. Hartung trekt uit dit alles twee conclusies: in de eerste plaats moeten we van moraliteit binnen de groep omschakelen naar moraliteit voor alle groepen. Moraliteit binnen de groep leidt tot zelf-destructie terwijl we met moraliteit voor alle groepen eeuwigheidswaarde kunnen verwerven. In de tweede plaats zijn we moreel verplicht om de evolutie doelbewust te sturen. Als we dat namelijk niet doen, is de waarschijnlijkheid dat leven voort zal duren gereduceerd tot de kans dat een andere vorm van leven de gesel van de moraliteit binnen de groep zal overleven om langs de weg van natuurlijke selectie zodanig te evolueren dat het zelf controle over de eigen evolutie kan uitoefenen. In grote lijnen is dit de basis voor de opvattingen van Hartung aangaande de noodzaak van *genetic engineering*, als gereedschap om ook op lange termijn het voortbestaan van de soort te kunnen garanderen. Maar we verlaten hier het spoor van de genmanipulatie want we zijn geïnteresseerd in de vraag wat de mens in de ruimte te zoeken heeft. En of hij daar *genetic engineering* voor nodig heeft – ik denk van wel – is voor de nu volgende discussie niet heel erg relevant.

De zin van het bestaan van onze voorgangers is vastgelegd in de sporen die we met de C^{14} -

methode en de studie van fossielen kunnen analyseren. Wij hebben mateloze belangstelling voor de plaatsen waar we fossielen kunnen vinden en wat we kunnen leren uit de diepgaande bestudering daarvan. Onze belangstelling voor onze voorouders is geen tijdverdrijf maar helpt ons onszelf te begrijpen. En cruciaal voor de onderhavige bespiegelingen is de opmerking van Hartung dat er van zin geen sprake meer is wanneer alle sporen zijn uitgewist en uit niets meer kan worden herleid dat wij er ooit waren.

Het uitdijend universum en de groeiende leegte

Lawrence Krauss is natuurkundige en kosmoloog en heeft met zijn *Universum uit het niets* een boek geschreven dat even spectaculair is als destijds *The origin of species* van Charles Darwin. Zelden heb ik zo'n fascinerend boek gelezen, ook al is het merendeel hiervan voor mij als niet-natuurkundige niet of nauwelijks te doorgronden. Wat hem drijft is wat vele andere wetenschappers drijft: het willen weten hoe; niet de waaromvraag. Krauss stelt dan ook dat moeilijke vragen vermeden door een beroep te doen op 'god' gewoon intellectuele luiheid is. Een dergelijke zin plus het nawoord van Richard Dawkins is voor velen al genoeg om niet eens aan dit boek te beginnen, waarmee de luiheid dan gekwadrateerd is.

Welnu, stelt Krauss, het was Edwin Hubble die aantoonde dat er veel meer melkwegstelsels dan het onze

bestaan door ons te wijzen op de Andromedanevel. Nu weten we dat er honderden miljarden melkwegstelsels bestaan in ons heelal. Welnu, de empirische wet van Hubble leert ons dat sterrenstelsels sneller van ons vandaan bewegen naarmate ze verder van ons verwijderd zijn. Waar de snelheid van het licht de maximaal haalbare snelheid is binnen de grenzen van ons heelal, zal het heelal zelf een moment bereiken dat het uitdijt met een snelheid groter dan die van het licht! Ik kom daar verderop op terug. Maar eerst naar het begin. Er is inmiddels meer dan voldoende bewijs voor de oerknal, die nog nagalmt in de kosmische achtergrondstraling. Krauss: “Alleen een hete oerknal is in staat om de waargenomen abundantie van lichte elementen (waterstof, deuterium, helium en lithium) te produceren en de waargenomen uitdijning van het heelal te veroorzaken.” Zwaardere elementen als zuurstof en stikstof zijn niet tijdens de oerknal gevormd maar later in de vurige kernen van sterren en doordat die sterren

Lawrence Kraus

op enig moment ontploften, kwamen die elementen terecht op planeten en uiteindelijk in ons lichaam. Wij, de soort mens en al het andere leven op aarde, zijn ontstaan doordat er in ons Melkwegstelsel zo'n tweehonderdmiljoen sterren zijn ontploft. De sterren zijn onze schepper!

De aarde is ruim 4,5 miljard jaar oud, ons heelal heeft een vrij nauwkeurig berekende leeftijd van 13,72 miljard jaar. We kunnen deze leeftijden meten dankzij het verschijnsel supernova, de standaardkaars van de kosmologie.

We leerden al dat het heelal steeds sneller uitdijt, spoedig met een snelheid hoger dan die van het licht. Het heelal wordt dus steeds leger, steeds donkerder en steeds kouder. Kosmologen hebben berekend dat die situatie nog wel twee biljoen jaar op zich laat wachten maar het gaat gebeuren en de consequenties zijn ontzagwekkend.

In de tussentijd zullen onze sterrenstelsels als gevolg van de zwaartekracht samenklonteren (over vijf miljard jaar sluit de Andromedanevel zich bij ons aan) maar door het uitdijende heelal zal die samenklontering steeds meer een geïsoleerd eiland in het universum worden, omringd door steeds leger en donkerder ruimte. Tot het moment ontstaat dat de ons omringende materie die we nu nog kunnen waarnemen, zich van ons zo ver verwijderd zal hebben dat we die niet langer kunnen waarnemen. Vanaf dat moment zullen de sterrenstelsels waar wij ons bevinden zich inderdaad in een statisch heelal bevinden waar de oerknal niet meer kan worden waargenomen of bewezen!

Krauss geeft aan dat de kosmologie maar één volkomen onbegrijpelijke grootheid heeft opgeleverd: de energie van lege ruimte, waar we bijna niets van snappen. Hij voegt er samenvattend aan toe: "We begrijpen de aard van de kosmische uitdijning vanaf de eerste microseconden na de oerknal en hebben ontdekt dat er honderden miljarden sterrenstelsels zijn, die uit honderden miljarden sterren bestaan. We hebben vastgesteld dat 99% van het heelal onzichtbaar is voor ons en is opgebouwd uit donkere materie die hoogstwaarschijnlijk uit nog onbekende elementaire deeltjes bestaat, en in nog grotere mate uit donkere energie, waarvan de herkomst vooralsnog een compleet raadsel is." Nu lijkt de wetenschap te moeten accepteren dat de natuurkunde een soort omgevingswetenschap is, namelijk een wetenschap die tot natuurwetten komt die toevalligerwijs alleen gelden voor ons universum, een universum te midden van ontelbare andere universums waar geheel andere wetten van kracht

kunnen en zullen zijn.

Hoe het ook zij, de theologie heeft sinds de dageraad van de wetenschap niets aan onze kennis bijgedragen, stelt Krauss. We kunnen de evolutie terugvolgen tot aan de oerknal zonder dat we een beroep op iets anders dan de natuurkunde hoeven te doen. Er mag dan nog veel zijn dat we niet weten of begrijpen maar er is geen enkele aanleiding tot een god-van-de-gaten, ook dat concept is niets anders dan intellectuele luiheid. Krauss vat zijn langdurige studie van de kosmos nog eens samen: "De waarneming dat het heelal vlak is, en de lokale Newtoniaanse zwaartekrachtsenergie zo goed als nul, wijst er sterk op dat ons heelal is voortgekomen uit een inflatie-achtig proces – een proces waarbij de energie van de lege ruimte ('niets'), tijdens een periode waarin het heelal op elke waarneembare schaal steeds vlakker wordt, wordt omgezet in de energie van 'iets'."

De gedachte aan een steeds leger, stiller, donkerder en kouder heelal mag ons dan niet aangenaam voorkomen, onze reis – stelt Krauss – waarheen zij ook voert, is een beloning op zich. En daar kan ik mij geheel in vinden. De menselijke soort heeft een ongekende inspanning geleverd door het vermogen binnen enkele eeuwen een groot deel van de ons omringende mysteries te ontrafelen. Hoe groot dat deel is weten we niet. Het is ontzagwekkend en nietig tegelijk. Voor waaromvragen bestaat feitelijk geen aanleiding. Analooq aan de wrede natuur hier op aarde, die geen onderscheid tussen kruid en onkruid, tussen gedierte en ongedierte kent, analooq aan de natuur die niet discrimineert en zich van nut of zin niets aantrekt, voltrekt ook de levenscyclus van ons universum zich volgens wetmatigheden die met 'waarde' niets van doen hebben. De rol die de menselijke soort in dit alles speelt is nagenoeg verwaarloosbaar. Als het leeg en stil om ons heen is geworden, zijn al onze sporen uitgewist om nooit meer teruggevonden te worden. Al ons aards geploeter was vergeefs en zonder zin of nut, afhankelijk van het kader dat we kiezen. De mens is en blijft op zichzelf teruggeworpen. Daar moeten we het mee doen.

De implicaties van deze bevindingen zijn natuurlijk immens. Straks zullen we in dit Melkwegstelsel dus niet meer kunnen zien waar we vandaan komen omdat de tijdshorizon onoverbrugbaar ver van ons verwijderd is geraakt. We kunnen onze start nooit meer inhalen en staren dan tot in de eeuwigheid in lege ruimte. En stel je nu eens voor dat de mens erin geslaagd is zijn vermogen tot zelfdestructie in de praktijk toe te

passen, we hebben de aarde nagenoeg vernietigd en zelf al onze sporen uitgewist. Niet meer in staat om onze biotoop ooit nog te analyseren, hebben we onszelf veroordeeld tot de status van Neanderthaler. En zelfs wanneer we erin geslaagd zouden zijn onze voorgeschiedenis vast te leggen, het zal vanaf dat moment alleen nog maar ‘van horen zeggen’ zijn. We zullen niets meer kunnen nadoen, geen experiment meer kunnen uitvoeren om het nog eens te bewijzen, want het is te leeg om ons heen geworden. Wanneer we er tegen die tijd niet in zijn geslaagd deze planeet te verlaten, zullen we uiteindelijk worden opgeslokt door de zon om een zeker en vooral heet einde tegemoet te gaan.

Heeft de mens iets in de ruimte te zoeken?

Vincent Icke is hoogleraar theoretische sterrenkunde aan de Universiteit Leiden en bijzonder hoogleraar kosmologie aan de Universiteit van Amsterdam. Desgevraagd verklaart hij in het Technisch Weekblad nr. 25 van 2012: “Bemande ruimtevaart is heel dapper hoor, maar het stelt wetenschappelijk niets voor. De mens heeft in de ruimte niets te zoeken. Bovendien zit André Kuipers niet in de ruimte, maar in de bovenste lagen van de atmosfeer. Ingenieurs zijn erin geslaagd om een onbemande sonde naar Saturnus te sturen en vervolgens een kleine sonde (de Huygens-sonde) op de maan Titan te laten landen en beelden te maken. Dat is ontzettend knap. Het ruimtestation ISS is daarentegen een colablikje met een wc aan boord en wat zonnepanelen aan de buitenkant.” Het is nogal kort door de bocht geredeneerd maar onlogisch is deze gedachte niet. Bemande ruimtevaart is nu eenmaal een stuk duurder dan onbemande ruimtevaart en op basis van financieel-economische overwegingen kan ik de uitspraak van Icke dan ook wel onderschrijven. Zolang er maar geen overdrachtelijke betekenis aan zijn woorden wordt toegekend.

De ruimtereiziger

De essentie van de evolutieleer van Darwin is het instinct om tijdig voor nageslacht te zorgen en

Bronnen:

John Hartung - *Prospects for existence: morality and genetic engineering*

Lawrence Krauss – *Universum uit het niets*

Vincent Icke – Technisch Weekblad, interview 2012, TW25

genen door te geven aan de toekomstige generaties. Alleen de succesvolle genen zullen overleven maar of en wanneer genen succesvol zijn is afhankelijk van moeilijk voorspelbare en continu wijzigende omgevingsfactoren. Succes is dus een uiterst betrekkelijk en vooral tijdgebonden begrip. Het succes van vandaag vormt geen enkele garantie voor enig succes morgen. Anders gezegd: wie de vooruitgangsgedachte wil koesteren, gaat vooral zijn gang maar het is wel mateloos naïef en aanmatigend. Maar als we weten dat het bestaan van onze planeet, los van onze desastreuze aanwezigheid, eindig is en als we vrij nauwkeurig weten wanneer dat het geval zal zijn, dan zal de soort mens, in welke gedaante dan ook, tijdig een veilig heenkomen zoeken. De mens heeft aldus geen keus en is voorbestemd ruimtereiziger te worden. Dan kun je maar beter goed voorbereid zijn en dat is de rechtvaardiging voor een weldoordacht ruimteprogramma, ook al hebben we nog wel even de tijd.

Vincent Icke

Kortom, als André Kuipers stelt dat ruimteverkenning biologische noodzaak is, dan borduurt hij voort op wat Thomas Paine al in 1794 stelde. Een ware gelovige daagt zijn god niet uit maar is zich in alle ootmoed bewust van zijn nietigheid en zijn aan de goddelijke wil ondergeschikte bestaan. Die nietigheid hoeven we niet af te leggen maar als we willen overleven als soort doen we er verstandig aan uitdagingen aan te gaan. Onze nietigheid is gelegen in het feit dat de zin van ons bestaan niet verder reikt dan het doorgeven van genen maar daarachter ligt een vergezicht dat steeds dichterbij komt en telkens nieuwe horizonten zal opleveren. Aan de einder zal het altijd wazig zijn en we kunnen niet anders dan die wazigheid naar ons toetrekken opdat we zicht krijgen op de verdere route. Wie meent dat de mens per definitie in de ruimte niets te zoeken heeft, die stelt zich op als een gelovige die het aan de goddelijke voorzienigheid overlaat welke weg we te gaan hebben maar realiseert zich – kennelijk – niet dat hij zich daarmee bij voorbaat neerlegt bij een einde in vlammen. Het doel van het leven is dan het uitwissen van sporen geworden. Dat noem ik nog eens cynisch!

Waarom Humanisten religieuze intolerantie bestrijden

Column uitgesproken tijdens het Feest van de Rede van De Vrije Gedachte op 29 juni 2013

REIN ZUNDERDORP is voorzitter van het Historisch Humanistisch Centrum, voormalig voorzitter van het Humanistisch Verbond en bestuurslid van de IHEU (International Humanist and Ethical Union)

Ik wil het hebben over drie vormen van religieuze intolerantie: de seksuele, de politieke en de godsdienstige, en waarom humanisten die bestrijden.

Maar eerst het goede nieuws. Wij vieren het Feest van de Rede. Dat wil zeggen: wij laten ons niet misleiden, bang maken, of kansen op gezondheid en geluk ontnemen. Niet door kwaadaardige fantasieën over boze geesten en over hel en verdoemenis, niet door kwakzalverij en niet door het taboe verklaren van aspecten van onze identiteit. Wij gebruiken dus ons verstand. Een typisch menselijke mogelijkheid die wij danken aan het bijzonder ontwikkelde brein waarover wij beschikken.

Wij vieren vandaag ook het Feest van het Leven. Met ons menselijke brein kunnen wij immers niet alleen goed nadenken, maar ook heel goed gevoelens ervaren en deels bewust en voor een groot deel ook intuïtief, geluk nastreven en ervaren. Met ons brein kunnen we een onderscheid maken tussen goed en slecht, tussen mooi en lelijk, tussen vreugde en verdriet. Wij kunnen ook fantaseren, euforisch zijn of spirituele ervaringen oproepen. Zo las ik laatst een liefdesbrief die ik jaren geleden schreef. Het was een feest, maar niet van de Rede, moet ik toegeven.

Dankzij ons bijzondere brein kunnen wij ons bewust zijn van onze eigenheid, onze persoonlijke identiteit. En dankzij datzelfde brein en in het bijzonder onze spiegelneuronen, kunnen wij diepgaande verbindingen aangaan met andere mensen. Voor vervulling en geluk moeten wij onze persoonlijke aanleg en identiteit in vrijheid kunnen ontplooiën en niet ontkennen en verdringen. Dat is wat wij humanisten mensen toewensen, dat is de menselijke potentie. Mensen moeten de vrijheid hebben deze levenskansen te pakken voor zover zij daarbij diezelfde kansen van anderen niet frustreren.

Bedreigingen van die menselijke potenties kunnen komen van binnenuit, stoornissen in het brein of elders in het lichaam, of van buitenaf door materiële omstandigheden en door toedoen van andere mensen.

Bij het bestrijden van de bedreigingen van binnenuit is het gebruik van de Rede, van kennis

en wetenschap veruit superieur aan bezweringen, uitbanning van boze geesten of andere vormen van kwakzalverij.

De externe bedreigingen zijn vaak het gevolg van onderdrukkende culturen waarin mensen leven. In die culturen spelen religies meestal een centrale rol. In grote delen van de wereld zijn religies nauw verbonden met de wereldlijke macht.

In het Westen kennen veel landen zelfs nog steeds staatskerken. In de islamitische wereld is het onderscheid tussen 'kerk', staat en het publieke leven meestal niet eens bekend.

Religies zijn in het algemeen gesloten dogmatische cultuursystemen die de werkelijkheid van een theologische verklaring voorzien en een systeem van normen en waarden aan de geloofsgemeenschappen opleggen. Tolerantie ten opzichte van andersdenkenden is daarbij meer uitzondering dan regel. Het tolereren van andere overtuigingen is al gauw bedreigend voor het eigen geloof, het systeem en machtsposities. Verschillen van mening over het geloof nemen snel de vorm aan van godsdiensttwisten en worden vaak hardhandig uitgevochten. Religies beperken en onderdrukken individuele vrijheden van de eigen aanhangers en die van anderen binnen de invloedssfeer. De sancties kunnen daarbij variëren van lichte sociale druk via gradaties van uitsluiting tot vervolging en zelfs de dood.

Wereldwijd raakt het persoonlijke identiteitskenmerken die te maken hebben met geslacht en met seksualiteit. Veel godsdiensten hebben een onbeheersbare obsessie met alles wat met geslachtsverschillen en met seksualiteit te maken heeft. Zij vertonen op die gebieden dan ook vaak een vergaande intolerantie. Dat frustriert natuurlijk het streven naar geluk en ontplooiing van veel mensen. Vooral van vrouwen aan wie allerlei beperkingen wordt opgelegd en die worden gediscrimineerd. En van mannen en vrouwen die een seksuele identiteit of voorkeur hebben die botst met de dogma's en taboes van de heersende religies.

Andere religieuze dogma's die humaniteit en geluk bedreigen betreffen zelfbeschikking over leven en dood, medisch-ethische kwesties, genitale verminking, en talloze dagelijkse gedragsvoorschriften.

Vrijheid van levensovertuiging en godsdienst als mensenrecht betekent natuurlijk dat mensen en groepen mogen geloven wat zij willen. Zij mogen zichzelf beperkingen opleggen, kastijden, besnijden en zelfs ondragelijk en uitzichtloos laten lijden. Maar volgens ons mogen zij die regels niet aan andere mensen opleggen, zelfs niet aan hun kinderen als die er schade van oplopen. En dat is nu precies wat overal in de wereld wel gebeurt. En daar gaat de vrijheid om op je eigen manier invulling en betekenis aan het leven te geven, over in intolerantie.

Een van de beste traktaten over dit verschijnsel is van de hand van de Nederlandse theoloog Harry Kuitert. In zijn boek *'Dat moet ik van mijn geloof'* typeert hij 'godsdienst als troublemaker in het publieke domein'. Hij verwerpt de politieke praktijk die wij overal in de wereld zien, waarbij godsdienstigen de eigen gedragsregels via wetgeving aan anderen willen opleggen. Kuitert zegt: "De staat heeft als taak de burger te vrijwaren voor het geloof van andersdenkenden."

Maar in ons land is zelfs een liberale premier bereid de vrijheden van burgers te ruilen voor de politieke steun van orthodox christelijke partijen in de Eerste Kamer aan een bezuinigingsprogramma.

De ellende wereldwijd is echter nog vele malen groter en leidt er zelfs toe dat in veel landen

niet-gelovigen en zeker afvalligen van het dominante geloof worden bedreigd, vervolgd en niet zelden gedood. Daarom steunen humanisten wereldwijd, via de IHEU, en via landenorganisaties zoals het HV, de beweging van ex-moslims. In de lobby naar de Verenigde Naties, maar ook in concrete noodsituaties.

Dames en heren, ik weet wel dat veel religieuze mensen, (al dan niet atheïstische) dominees, priesters en academische theologen in ons land wel tolerant zijn en hiermee niets te maken willen hebben. Maar de posthumanistische geluiden dat het humanisme zich niet moet inlaten met deze vorm van religiekritiek blijf ik verwerpen.

Natuurlijk kunnen wij in ons land goed samenwerken met relatief verlichte leden van kerkgenootschappen. Maar het is en blijft een taak van het humanisme om waakzaam te blijven tegen alle vormen van religieuze intolerantie.

Nu ik lid ben van het bestuur van de IHEU, word ik dagelijks geconfronteerd met de noodzaak daarvan. Of het nu gaat om de desastreuze effecten van wetgeving tegen godlastering, het vervolgen van atheïstische bloggers in Bangladesh, het stening van 'overspelige vrouwen' in Egypte of het onnodig overlijden van Ierse vrouwen als gevolg van het abortusverbod: er ligt een taak voor ons.

Anders is er geen echt Feest van de Rede te vieren.

En daarom bestrijden wij humanisten religieuze intolerantie.

Te land, ter zee, in de lucht, in Nederland en waar ook ter wereld!

Politiek Atheïsme

De rede is politiek

HANS DE VRIES, socioloog, hogeschooldocent/onderzoeker en voorzitter van de Atheïstisch Seculiere Partij (ASP) www.atheïstischseculierepartij.nl

Column uitgesproken op Atheïsmedag 29 juni 65 Feest van de Rede

Beste mensen, in mijn column wil ik aangeven hoe ik Politiek Atheïsme zie.

Politiek is opkomen voor je belangen in de politieke arena. Wij willen als Atheïstisch Seculiere Partij onze standpunten op de politieke agenda krijgen. In ons geval gaat het om het afdwingen van seculiere zaken. Ons politiek handelen is er op gericht om deze opvatting gerealiseerd te krijgen.

Onze primaire uitgangspunten zijn:

1. Volledige scheiding van staat en religie
2. Alleen openbaar onderwijs
3. Er is maar één wet die geldt voor iedereen. Dus geen aparte wetten voor welke religie dan ook.

Als politieke partij streven wij een volledig seculiere samenleving na. De volledige scheiding tussen de

overheid en de religie houdt het volgende in: het afschaffen van alle privileges van religieuze groeperingen. De ASP zal de meer dan 50% Nederlanders die praktisch gesproken zonder godsdienst en dus seculier leven, een stem geven in de politieke arena.

Ik heb nu de term **Politiek** wel geduid. Nu zal ik ingaan op het **Atheïsme**.

De term **Atheïsme** wordt algemeen gezien als levensopvatting die uitgaat van de afwezigheid van het bestaan van een of meerdere goden. Anders gezegd: het leven zonder godswaan als een godvrij mens.

De invulling van de A van Atheïstisch gaat uit van het individu. Elk mens wordt als gelijke gerespecteerd ongeacht geslacht, ras, kleur, geardheid, opvatting of afkomst. Het individuele zelfbeschikkingsrecht, de vrijheid van meningsuiting en expressie is een recht voor ieder persoon in de seculiere samenleving. De individuele zelfstandig denkende en handelende mens nemen we als uitgangspunt bij onze politieke afwegingen en keuzes. Ik ben niet voor het groepsmatig bevoordelen van groepen op grond van welke opvatting, levensovertuiging of godsdienst dan ook. Ik zie godsdienst en religie als een kwalijke menselijke expressie. Daar waar gelovigen (christenen, joden, moslims, hindoes) dit aandragen als vrijwaring van hun handelen in het maatschappelijk verkeer dient, dit te worden bestreden.

Religie is een privézaak en is niet meer dan overtuiging of mening!

In een seculiere samenleving is de persoonlijke ontplooiing vrij van religieuze sturing en invulling. Vanuit het individu ben ik nu aangeland bij de S van Seculier, die gaat over de invulling van de samenleving. Als ASP streven we een seculiere samenleving na waarin elk individu zonder overheidsbetutteling en geloofsbetutteling zijn eigen keuzes kan maken. De overheid heeft de taak om de deelname aan de samenleving van alle individuen mogelijk te maken. De openbare en publieke ruimten in de samenleving

moeten vrij zijn van elke vorm van religie. In de openbare ruimtes dan wel voorzieningen dragen ambtenaren, bestuurders, dienstverleners en ordehandhavers geen religieuze symbolen en uitdrukkingen bij de uitvoering van hun functie: zij moeten neutraal zijn. In de openbare ruimten gelden geen wettelijke uitzonderingen, verbijzonderingen of privileges waarop godsdienstige instellingen, instituties of groeperingen zich kunnen beroepen. We accepteren geen enkel opleggedrag van welke geloofs- of levensbeschouwelijke groepering in de publieke ruimte, op straat

of op de markt, dan ook. Geen moskeegetetter, geen klokgebeier, geen processies.

Geen enkele religie mag eigen rechtspraak voeren; geen morele religieuze terechtwijzingen uitvoeren op straat; geen ‘verkapte’ shariawetgeving doorvoeren; geen eigen religieuze stadswachten of morele burgerwachten instellen. Iedereen dient gelijk te worden behandeld op basis van dezelfde neutrale uitgangspunten: de samenleving is seculier. Het opeisen van privileges ondergraaft het algemene gelijkheidsprincipe. Eenieder is voor de wet gelijk en de wetten gelden in gelijke mate voor iedereen.

Als de Partij van de Rede is onze **richtsnoer de rede** bij het politiek handelen.

De rede, het denkvermogen, zorgt voor afgewogen redelijk, rationeel en rechtvaardig handelen bij het maken van politieke keuzes. Hiermee zullen we als politieke partij het vermogen hebben om het onderscheid te kunnen maken ten opzichte van andere partijen.

De ASP voert zijn politiek handelen uit op basis van wetenschappelijke onderbouwing, vrij van enig dogma. Dit houdt in dat we uitgaan van de principes van toetsing en bewijsvoering. De eigen vrijheid en verantwoordelijkheid van het individu gaan uit van menselijke waarden als solidariteit met de medemens, natuur en het milieu.

Om het nu praktisch te maken zal ik een aantal punten noemen die we als ASP zullen aandragen in de politieke arena om zaken gerealiseerd te krijgen. Laten we het nu hebben over de seculiere invulling van de samenleving.

Scheiding tussen overheid en religie

De ASP is voor het volledig opheffen van elke band tussen staat en kerk, ofwel de overheid is op geen enkele wijze verbonden met een religie. Dit betekent dat we de volgende punten zullen nastreven:

1. Geen enkele ambtenaar/bestuurder draagt zichtbare godsdienstige kenmerken bij het uitoefenen van zijn/haar functie.
2. Een ambtenaar kan zich niet beroepen op het geloof bij het uitoefenen van zijn taken; gewetensbezwaarde ambtenaren die op grond van hun geloof bepaalde taken niet vervullen, doen aan werkweigering (weigerambtenaar homohuwelijken).

3. Elke gesubsidieerde instelling die een overheidsdienst uitvoert, voert deze taak seculier uit zonder religieuze invullingen.
4. De overheid subsidieert geen religieuze instellingen.
5. Belastingvoordelen voor religieuze instellingen worden opgeheven; hierbij hebben we het onder andere over de vrijstelling van de onroerendzaakbelasting (OZB) op gebedshuizen.
6. De diplomatieke banden met Vaticaanstad worden opgeheven. De nuntius is geen vertegenwoordiger meer van de ‘Heilige Stoel’ bij de Nederlandse regering.
7. Besluiten worden aangekondigd zonder de verwijzingen als ‘bij de gratie gods’ of ‘god zij met ons’.
8. In de openbare ruimte waar overheden en algemene instellingen diensten verlenen zijn geen religieuze uitingsvormen van welke religie dan ook aanwezig.

Nu zal ik praktisch enkele zaken benoemen over de invulling van het openbaar seculier onderwijs.

Scheiding tussen onderwijs en godsdienst

Wij bestrijden de religieuze invulling van het onderwijs op de zogenoemde “bijzondere scholen”. Geen enkele vorm van religie mag in het onderwijs opgelegd worden. Noch op de lagere scholen, noch op de middelbare scholen, noch op de colleges voor middelbaar beroepsonderwijs, noch in het hoger onderwijs, noch op de universiteiten. Zonder religieuze inrichting is er in het openbaar onderwijs ruimte tot het invullen van onderwijsmethoden afgestemd op de behoeften en wensen van de leerlingen en hun ouders. Dat houdt in dat we gaan voor:

Het onderwijs is godvrij, seculier, wetenschappelijk geborgd

Investerings in het onderwijs dienen gericht te zijn op de kwaliteit van het onderwijs ten behoeve van de gebruikers.

Scheiding tussen wetgeving en geloof

De Nederlandse wetgeving kent op vele onderdelen en punten privileges en bevoordeling van geloofsgroepen in de wetgeving. Op basis van het primaire politiek uitgangspunt “dient elke wet voor elk individu in gelijke mate te gelden”. In de ogen van de ASP zijn er geen uitzonderingen in de wetgeving ten gunste van geloofsgroepen of andere groepen.

Uit onderzoek is gebleken dat er in de Nederlandse wetgeving voor geloofsgroepen vele uitzonderingen zijn gedefinieerd. Dit onderzoek naar de religianten wetten levert na een eerste analyse 60 wetten op die verbijzonderingen voor geloofsgroepen aanduiden. In de seculiere samenleving die we als ASP voorstaan zullen alle wetten gevrijwaard zijn van de religianten uitzonderingen.

De wetgeving is gevrijwaard van religianten uitzonderingen!

Er is dus een scheiding tussen recht/wetgeving en godsdienst. Om dit te realiseren zullen we ten eerste een aantal grondwetsartikelen afschaffen of wijzigen:

- Door ‘godsdienst’ uit artikel 1 te schrappen
- Door artikel 6 ‘godsdienstvrijheid’ in zijn geheel te schrappen
- Door artikel 23 te vervangen door zorg voor openbaar onderwijs.

In de seculiere samenleving geldt elke wet voor elk individu en/of rechtspersoon in gelijke mate. Er is dan ook een scheiding tussen wetgeving en godsdienst. De seculiere wetgeving gaat uit van het zelfbeschikkingsrecht van het individu.

Nu wil ik afsluiten

De secularisatie van de Nederlandse maatschappij is ons hoofddoel. De scheiding tussen staat en religie houdt ook in een scheiding tussen onderwijs en geloof, een scheiding tussen rechtspraak en godsdienst, een scheiding van media en religie en ook een scheiding tussen zorg en geloof. De seculiere samenleving gaat uit van het respect voor elk individu ongeacht iemands mening, overtuiging, opvatting of geloof. Uitgaande van het individuele zelfbeschikkingsrecht is afvalligheid een persoonlijke keuze die gerespecteerd wordt. In het maatschappelijk verkeer gaan we uit van de vrijheid van meningsuiting voor elk individu; godsdienstkritiek is een mening en geen overtreding of misdrijf. De openbare en publieke ruimte in de samenleving is vrij van geloof.

Politiek Atheïsme is de politiek van de rede!

Aarzelingen

ADRIAN VOETEN (1932 Breda) dierenarts, auteur van o.a. *Het wereldbeeld van de diersoort mens*. Links, actieve en passieve belangstelling voor cultuur en natuur.

Met genoegen lees ik uw tijdschrift. Het vrijdenken trekt mij bijzonder aan, maar in uw blad ontmoet ik vaak opvattingen die de mens toch wel erg idealiseren en hem de illusie bezorgen dat zaken óf goed óf slecht zijn. Dit doet mij aarzelen om lid te worden van de vereniging De

Vrije Gedachte.

Ik wil graag over mijn aarzelingen schrijven, wellicht kan iemand mij overtuigen dat ik aan enkele dingen te zwaar til.

In mijn boek *Het wereldbeeld van de diersoort mens* heb ik de evolutie van de mens beschreven. Dit heeft grote consequenties. Geëvolueerd zijn is geen statische situatie maar een proces dat continu verloopt. Omdat dit niet bij alle exemplaren van een soort volledig homogeen verloopt zullen we bij de verschillende diersoorten en vooral de diersoort mens individuen aantreffen die in bepaalde eigenschappen anders zijn dan hun soortgenoten. De een is meer muzikaal, een ander heeft veel ruimtelijk inzicht of veel gevoel voor taal.

Vrijwel alle diersoorten zijn gespecialiseerd in een of andere eigenschap en bij de diersoort mens is dit vooral de uitgebreide ontwikkeling van het zenuwstelsel. Dit betekent dat er onder de mensen ook individuen bestaan waarbij het functioneren van de hersenen minder of anders geëvolueerd is dan bij anderen. Dit is van grotere betekenis dan bijvoorbeeld minder muzikaal zijn. Vooral de mensen met minder rationele mogelijkheden zijn in de maatschappij kwetsbaarder dan hun meer begaafde medemensen. Ik denk dat het voor deze mensen moeilijker zal zijn om zich te handhaven. Bovendien zijn zij vaker slachtoffers van gemanipuleer.

De groep

De diersoort mens heeft een aantal aangeboren eigenschappen die men ook aantreft bij de chimpansee. Dit is niet verwonderlijk, want zij hebben een en dezelfde voorouder. Een van die typische biologische eigenschappen van de mens en de chimpansee is de behoefte om tot een groep te behoren. Het kan een familie zijn, een politieke partij, vereniging, een gemeenschap Kartouizer monniken, een groep Marokkaanse jongeren, een afdeling heelkunde in het ziekenhuis of een beweging die zich inzet voor de natuur. Bij de mens is de invloed van de groep op de

groepsgenoten groot. Zo accepteert men het *gemeenschappelijk grondbeginsel* van de groep. Men houdt zich aan de *regels* en erkent een *leiding* in de groep. Het gemeenschappelijk grondbeginsel van een groep kan een religie of doctrine zijn, maar ook sociale status of een bepaalde afkomst. In het verleden was de achtergrond in de regel een christelijke opvatting, vaak gecombineerd met een sociale status. Nu het christendom steeds minder deel uitmaakt van het leven van de mens gaat hij een alternatief zoeken.

Een groep kan niet bestaan zonder regels. Groepsregels zijn de basis van algemene ethische opvattingen. Het is niet verwonderlijk dat de christelijke moraal in het verleden door vrijwel iedereen geaccepteerd werd. In de West-Europese cultuur hanteerden immers vrijwel alle groepen

de christelijke beginselen. Velen waren er zelfs van overtuigd dat deze moraal bij de mens aangeboren is.

Met de teloorgang van het christendom is ook de algemeen aanvaarde christelijke moraal op losse schroeven komen te staan. Het is mij inmiddels duidelijk geworden dat morele opvattingen biologische eigenschappen zijn, afhankelijk van een groep. Deze morele regels kunnen daarom zeer uiteenlopen en kunnen zelfs leiden tot zeer laakbare handelingen terwijl ze toch opgevat worden als realisatie van de morele beginselen van een groep: Jodenvervolging, afschuwelijke zaken die zich in Afrika en Syrië afspeelden of een orthodoxe islamiet die een zinloze moord pleegt. De uitvoerders hiervan zijn niet altijd misdadigers maar vaak leden van een groep, partij of religieuze beweging die er van overtuigd zijn dat zij zich aan 'de regels' houden.

De natuurlijke leider – 'de alfa-aap' – treft men in iedere groep aan. In de apenwereld wordt de nakomeling van een hooggeplaatst vrouwelijk dier meestal ook een belangrijke persoon in de groep. Dit doet denken aan de erfelijke monarchie bij de mens. Op zich behoeft dit nog geen drama te zijn. Dit wordt het pas als een leidende figuur gegrepen wordt door machtswellust en de meer kwetsbaren

onder ons, de mensen die laag in de pikorde staan, gaat manipuleren. Met het wegvallen van het christendom is het jachtterrein voor deze lieden groot geworden.

Voor mij is vrijdenken: gelijkwaardigheid van de mens in de maatschappij nastreven, alles onderzoeken maar mét de opvatting dat ook resultaten van de wetenschap hun beperkingen hebben, én iedere doctrine continu doorlichten.

Alle mensen zijn *gelijkwaardig*, maar het grote verschil tussen mensen is confronterend. De titel van een boek van de emeritus hoogleraar prof. dr. Hans Galjaard, een van de grootste deskundigen in de erfelijkheid van de mens, luidt *Alle mensen zijn ongelijk*. Omdat de mensen gelijkwaardig zijn betekent dit voor mij dat ieder mens moet meewerken aan een ideale maatschappij. Gezien de verschillen tussen de mensen lijkt mij dat de kans niet groot is om dit ideaal te realiseren. Mensen met meer begaafdheden dragen mijn inziens een grote verantwoordelijkheid in de maatschappij.

De vrije mens zal *alles onderzoeken*. Helaas is de mens begrensd in de wetenschapsbeoefening: zijn waarnemingsvermogen en ratio zijn immers beperkt. We komen dan ook niet verder dan de aardse werkelijkheid. Deze is constant in beweging.

Onderwijs

Om wetenschap te beoefenen is goed onderwijs een belangrijke voorwaarde. De vrijdenkerij zou meer aandacht moeten besteden aan de kwaliteit van het onderwijs dan ‘alleen maar’ foeteren op het bijzonder onderwijs. Vrijwel al diegenen die nu hun religie vaarwel hebben gezegd waren leerling in het traditioneel bijzonder onderwijs. Zoals in mijn geval was dit onderwijs zelfs zo goed dat ik, en velen met mij, meer zelfstandig leerden denken met het gevolg dat de religie aan de kant werd gezet. Vandaag worden kinderen geconfronteerd met een onderwijs dat enerzijds vooral de ‘kwetsbare kinderen’ nauwelijks of niet bereikt en anderzijds met tal van alternatieve doctrines. Het geeft mij aanleiding veel vraagtekens bij het huidige onderwijs te zetten. Ik hoorde van een van mijn kleinkinderen dat ze een les hadden gehad over de verschillende soorten geneeskunde. Alle waren zij even waardevol, ook de verschillende vormen van kwakzalverij: de mens moet zelf maar kiezen. In feite kan het (*niet-relegieus, red.*) Bijzonder Onderwijs heel waardevol zijn en geeft de vrijdenkerij belangrijke mogelijkheden. De Nutsscholen in Nederland zijn hier een duidelijk voorbeeld van. Het is Bijzonder

Onderwijs, principieel niet gekoppeld aan een religie of politieke richting. De ouders besturen de school en bepalen de didactische en pedagogische vormgeving. Het openbaar onderwijs is te afhankelijk van een toevallige wethouder en een heterogeen groepje leerkrachten en ouders hebben principieel niets te zeggen. Alhoewel, ik moet niet vooringenomen zijn, er zijn talloze voortreffelijke openbare scholen.

Doctrines

Het is een biologisch gegeven dat de opvattingen waar een groep op steunt niets anders zijn dan doctrines. Enerzijds vormen zij de onmisbare biologische basis waarop groepen gefundeerd zijn, anderzijds vertolken zij opvattingen die de gelovige mens kan verblinden. Dan zijn het ware hersenspoelingen die het morele handelen beïnvloeden. Deze aantasting van het vrije denken zien we om ons heen als Wilders zich voordoet als de verdediger van onze ‘nationale waarden’. Geen enkele kreet zal hij vermijden om zijn gelijk uit te krijsen. Vooral onder de meest kwetsbaren vindt hij een dankbaar gehoor. Zo hebben ook de wrede afbeeldingen van ernstig lijdend pluimvee niets gemeen met de praktijk van het houden van deze dieren in de intensieve veehouderij. Er zijn zeer goede argumenten voorhanden om veranderingen aan te brengen in deze tak van de veehouderij. Maar ook hier worden lijdende dieren ingezet om de meer kwetsbaren te overtuigen. Deze leugenachtige benaderingen hebben in feite maar één doel: politieke macht veroveren. Dit gemanipuleer wekt grote weerstanden bij mij op omdat het absoluut in strijd is met het vrije denken.

De ware vrijdenker zal op een wetenschappelijke basis doctrines beoordelen om nuances aan te brengen, ze te verwerpen of erin te ‘geloven’. Men moet zich realiseren dat dit niet aan iedereen gegeven is. Dit mag diegene die eerlijk en vrij denkt, niet weerhouden een maatschappij na te streven die de waardigheid van ieder mens erkent, met name de zwakkeren onder onze medeburgers. De ware vrijdenker moet aarzelen zich te verliezen in zwartwitopvattingen. Altijd zal hij de argumenten achter deze opvattingen blijven onderzoeken. Dit sluit niet uit dat hij hieruit zeer duidelijke meningen destilleert en deze ventileert. In mijn boek heb ik steeds getracht mijn bevindingen uit literatuur en denken in klare taal uit te drukken. Zodra ik er niet meer aan twijfel dat de opvattingen van de vrijdenkerij een reeks nauwelijks of niet bespreekbare standpunten zijn, sta ik geheel open voor het vrijdenken.

Artikel 23: een spijtoptant

HANS COELEMAN (1949) geniet nu van prepensioen. Was projectmanager in de ICT. Hij beschouwt en analyseert de wereld.

Ik ben altijd voor het opheffen van artikel 23 van onze grondwet geweest. Ik heb het altijd een absurd artikel gevonden. Waarom? In een monoculturele samenleving is dit artikel eigenlijk overbodig. Immers, we erkennen allemaal dezelfde grondwet als leidend voor de regels in de maatschappij (religieuze regels zijn dus niet leidend!); de zeden, normen en gewoonten zijn voor iedereen gelijk en herkenbaar. In mijn ogen kunnen gelovigen en ongelovigen probleemloos samen opgeleid worden en samen ook 'opgevoed' worden.

Maar in de loop der jaren, zeg maar vanaf de eeuwwisseling, is mijn overtuiging gaan 'schuiven'. In de jaren 80 van de vorige eeuw verkasten veel ervaren leraren die het les geven in de grote steden te zwaar gingen vinden, naar plaatsen en dorpen buiten de Randstad. Ik vroeg mij af waarom het lesgeven door deze leraren als te zwaar ervaren werd. Je gaat wat verder onderzoek doen en er begint zich iets af te tekenen waar je niet blij van wordt.

In de grote steden werd de consequentie van de multiculturele samenleving het eerste, maar ook het hardste zichtbaar. Daar waar in de jaren 80 op de scholen buiten de grote steden een paar niet-westerse allochtonen zaten, was de verhouding allochtoon versus autochtoon in de grote steden een geheel andere. Tel daarbij op de aanwezige taalachterstanden alsmede überhaupt de interesse voor het naar school gaan (in het land van herkomst was naar school gaan niet standaard) en je krijgt een moeilijk te sturen klas.

Maar het grootste probleem zit 'm in de cultuur. De 'nieuwe' leerlingen hebben een cultuur waarin de invloed van de islam overheersend is. Voor een goede moslim gaat het woord van allah boven de door mensenhanden vervaardigde grondwet. Hun wordt van jongs af aan geleerd joden te haten. Er wordt bijna uitsluitend naar Arabische zenders gekeken, waar de haat tegen joden en de superioriteit van moslims breed wordt uitgemeten. En, dit is nog te vaak onderbelicht, een moslim ervaart geen gezag van een niet-moslim. M.a.w. geen erkenning van het gezag van de politieagent, de leraar, de rechter, etc.

Waar heeft dit allemaal toe geleid? Op de scholen kon het onderwerp 'Holocaust' niet meer besproken worden. Bezoekjes aan kinderboerderijen konden ook niet meer omdat daar varkens rondlopen. Maar erger was nog dat de 'opvoed'-taak van de school niet meer uit te voeren was. Vroeger vulde de school de opvoeding aan. Dat

kon probleemloos omdat, zoals ik al schreef, door de monoculturele maatschappij er geen verschil zat in de normen en waarden tussen thuis en school. Maar nu in de multiculturele samenleving is dit niet meer het geval. Als de leraar in de grote steden nu wat gaat uitleggen over zeden, normen en gewoonten, komt dit niet over bij het grootste deel van zijn klas. Want voor de meerderheid gelden hele andere zeden, normen en gewoonten. Zij begrijpen de leraar totaal niet en laten dit op een duidelijke manier blijken. Er zit voor de leraar niets anders op dan dit onderwerp verder maar te

Je kunt dus stellen dat iedereen per saldo slechter af is

laten rusten. Het gevolg is dat de autochtone leerling dit stukje opvoeding ook niet meer krijgt en dat in een tijd dat je de vraag kunt stellen of er tegenwoordig nog wel

voldoende tijd en moeite door ouders in de opvoeding wordt gestoken. Je kunt dus stellen dat iedereen per saldo slechter af is en dat dit ook nooit positief voor de hele maatschappij kan zijn.

Een belangrijke vraag is of openbaar onderwijs echt bijdraagt aan de integratie. In mijn ogen kun je daar best wel wat vraagtekens bij zetten. Kijk je naar het schoolplein dan vindt daar groepsvorming plaats op basis van achtergrond. Je ziet zelden of nooit gemengde groepen staan. Zodra iedereen na schooltijd weer naar huis gaat dan komen ze weer in hun vertrouwde omgeving terecht; andere taal, andere zeden, normen en gewoonten, niet-Nederlandse televisie, etc. En niet te vergeten de straatcultuur. Twee voorbeelden ter illustratie: 1) er was een aantal Marokkaanse jongens gepakt door AH-personeel toen ze daar aan het stelen waren. Twee dagen later gingen deze jongens vergezeld van een 20-tal vrienden verhaal halen bij dat AH-filiaal. 2) in de rechtszaak n.a.v. de dood van de grensrechter waren de verdachten banger voor hun straatvriendjes dan voor de rechtbank. Zodra een verdachte iets had gezegd, werd hij via twitter etc. meteen uitgemaakt voor verrader. D.w.z. dat hij zich niet meer met opgeheven hoofd in de buurt

kan vertonen. Gezien het 'eergevoel' is dit vele malen erger dan de gevangenis in gaan.

Ik ben mede op basis van wat hierboven geschreven is, eens gaan nadenken over het beroemde artikel 23. Ik was altijd voor afschaffen. Maar ik ben mij gaan afvragen of het, gezien de verandering van een mono- naar een multiculturele samenleving, verstandig is om dit artikel nog steeds te willen afschaffen.

Als ik om mij heen kijk dan heb ik niet de indruk dat de allochtone kinderen die nu naar school gaan qua zeden, normen en gewoonten anders, d.w.z. meer westers, zijn dan hun ouders en grootouders. En echte bewegingen van allochtonen richting westers denken neem ik niet waar. Een voorbeeld: een huwelijk van een moslim met een niet-moslim is na al die jaren nog steeds een taboe. Sterker nog, ik zie eerder een beweging richting parallelle

samenleving.

Het opheffen van bijzonder onderwijs brengt met zich mee dat met name in de grote steden op het openbaar onderwijs er nog meer leerlingen komen met een islamitische overtuiging en dat er in een klas per saldo meer allochtone leerlingen, zowel absoluut als verhoudingsgewijs, zullen komen. De door mij beschreven situaties in de klassen zal hierdoor in omvang toenemen.

Ik ben tot de conclusie gekomen dat gezien de aanwezigheid van een steeds groter wordende groep niet-westerse allochtonen in Nederland het voor de autochtone leerlingen beter is om gescheiden van allochtonen les te krijgen. Dan kan de school zijn 'opvoedtaak' ook weer oppakken.

Ja, ik ben een spijtoptant: maar niet uit overtuiging!

De kinderen van de theocratie

Hoe een geestesziekte evolueert, deel 2

KLAUS-JÜRGEN WOUTERS PÖRTL (1941, Halberstadt, Duitsland) Kwam in 1951 als politiek vluchteling naar Nederland. Erasmus Universiteit en Universiteit van Utrecht. Bestudeert de Incacultuur. In de jaren '90 vice-voorzitter van de *Internationaler Bund der Konfessionslosen und Atheisten* in Duitsland.

De theocratische kinderen

a. Fascisme

Fascisme is een sociaal stelsel zoals wij dat kennen vanuit Italië, van 1922-1943, Portugal van 1928-1974 en van Spanje van 1939-1975. Ook hier geldt dat één partij of één persoon alle macht heeft. Kenmerkend is hier direct dat het om katholieke landen gaat. Ook hier staat de natie boven het individu. De staat is alles en de burger is de onderhorige die zich heeft te richten naar de van boven gegeven bevelen en aanwijzingen en daar staat dan tegenover dat de staat zorg draagt voor het individu, zolang dat individu zich althans gedraagt naar die bevelen en aanwijzingen. Propagandatechnieken en censuur spelen daarbij een doorslaggevende rol. Wie niet meedoet verdwijnt. Men leeft binnen de gemeenschap en beschermt haar, desnoods met eigen leven. Zoals men in vroegere tijden door de Alwetende vervloekt werd. Eigen opvattingen bestaan niet.

Directe kenmerken zijn onder meer:

1. Een autoritaire structuur met een leider aan het hoofd die vergeleken kan worden met die van een Messias. Bijvoorbeeld Mussolini of Franco.
2. Het systeem wil volledige controle over alle maatschappelijke leven en de sociale en culturele organisaties. Hierover meer bij het nationaalsocialisme, dat zeer wel een fascistische basis heeft en bovendien een uiterst racistische wereldbeschouwing is.
3. De maatschappij wordt voornamelijk door de hogere klassen beheerst, zoals bij elke theocratische structuur het geval is.
4. Het fascisme wenst echter de opheffing van alle klassen of belangentegenstellingen, zoals ook het nationaalsocialisme en het communisme dit predikten.

Hier zien wij in volle omvang de leugenpropaganda weergegeven, immers, de staat is hier niet een gevolg van de wil van het volk als zodanig, maar een voortbrengsel van de (religieuze) elite. Vandaar die nadruk op de hiërarchie. Omdat het individu onderdeel is van het geheel, wordt de vrijheid van meningsuiting opgeheven, want de leider bepaalt wat waarheid is. De Messias, de god-koning.

Opmerkelijk is de vergelijking met de Maya's en de Inca's, beide theocratieën van de eerste orde. Bij het fascisme is de mythe weer compleet en kan de leider, de god-koning of de Führer, weer voor verlosser spelen. Zoals bij de katholieke kerk. Alle kerken zijn altijd graag bereid deze antidemocratische, mythische beweging te steunen. Zeer logisch, het is tenslotte hun vinding geweest. Overigens is het een leugen om bij de vergelijking met die andere hemelse structuur, die ook wel nationaalsocialisme wordt genoemd, te menen dat het fascisme in de grond van de zaal niet racistisch was. Alle theocratische systemen zijn racistisch van aard.

b. Nationaalsocialisme

Het verdient naar mijn mening aanbeveling te wijzen op de volstrekt heldere tekst die voorkomt in het partijprogramma van de NSDAP. Van de 25 artikelen uit het programma van de partij – München 24 februari 1920 – het volgende:

Artikel 4. “Alleen kan staatsburger zijn, degene die tevens volksgenoot is. Volksgenoot kan alleen zijn, degene die van Duits bloed is, zonder onderscheid van geloof. Een Jood kan daarom geen volksgenoot zijn.”

Artikel 5. “Wie geen staatsburger is, kan slechts als gast in Duitsland leven en valt onder de vreemdelingenwetgeving.” (Een Jood heeft dus geen (christelijk) geloof en kan dus “innerlijk niet bij ons horen”, zoals onze gelovige Hitler zich perfect uitdrukte. Dus: weg ermee.)

De persvrijheid wordt afgeschaft, artikel 23:

“Wij eisen de wettelijke strijd tegen de bewuste politieke leugen en de verspreiding daarvan door de pers. Om het ontstaan van een Duitse pers mogelijk te maken, eisen wij het volgende:

a: Alle redacteuren en medewerkers van de kranten, die in de Duitse taal verschijnen, moeten volksgenoten zijn.

b en c: hier mogen buitenlandse kranten niet in de Duitse taal verschijnen en moeten van de staat toestemming hebben. Evenzo worden genoemd de kunst in het algemeen en de literatuur.”

Dan volgt de kern van de zaak.

Artikel 24.

“Wij eisen de vrijheid van alle religies in de staat, in zoverre zij niet hun principes in gevaar brengen of met de zeden en de moraal van het Germaanse ras in strijd zijn.

De partij op zich hanteert het standpunt van een positief christendom, zonder zich aan een van de geloven te binden. Zij strijdt tegen de joods-materialistische geest, binnen en buiten ons en is er van overtuigd, dat een permanente genezing van ons volk slechts kan volgen van binnenuit op basis van het principe: Het belang van de gemeenschap gaat voor eigen belang.” (vertaling vanuit het Duits door K.J. Wouters)

Eén rijk, één Messias, één geloof! Afschaffing van alle vrijheid voor het individu. Wie het lef heeft buiten het door de god-koning gepreekte evangelie zoals “Mein Kampf”, te treden, hoort niet meer thuis in het paradijs en wordt verjaagd en vernietigd. Dan moet Adam maar geen appel eten. Ook die god zag niet graag dat er vragen werden gesteld. Bijvoorbeeld: hoe het komt dat mensen zelf kunnen denken? Alle goden hebben daar gruwelijk de pest aan en ook hun uitvoerders: de priesters, de dictators, de god-koningen, een meer modern aandoende namen.

c. Communisme

Het verschil met de voorgaande basisevangeliën bestaat hierin dat geen sprake is van samenwerking tussen het proletariaat en de hogere klasse. Althans zo lijkt het. Men haat elkaar en noemt dit klassenstrijd en zowaar ook hier doet het uitroeiingsprogramma zijn werk. Geopperd wordt dan dat het voorgaande niets te maken heeft met het marxisme, zo zeggen de bevrijders althans, want had de Messias Marx geen warme,

Wij zien hier in werkelijkheid
weer de theocratische
‘Incastaat’ opduiken

humane gedachten? Inderdaad: “Geven naar vermogen en nemen naar behoefte”. Maar wie controleert de gevolgen daarvan? Wel, uiteraard: de nieuwe elite en haar nieuwe Messias. Bijvoorbeeld de geliefde Pol Pot. In werkelijkheid zien we dat binnen het communisme alleen de macht over de productiemiddelen is verschoven. In de communistische

staat zijn de productiemiddelen eigendom van die staat. Er bestaan geen klassen, zo heet het. Wat in feite gebeurt, is dat de religie terzijde wordt geschoven, volkomen terecht overigens, vervolgens wordt de aristocratie, de bovenkaste dus, vervangen door een andere aristocratie. Wij zien hier in werkelijkheid weer de theocratische ‘Incastaat’ opduiken. Het mislukte paradijsmodel of voor de huidige verstaander: de absolute slavenstaat. Een kopie van het paradijs, waarop de katholieke kerk zich zo graag beroemt. Regeren

volgens de natuurwetten. De directe familieband met het fascisme en nationaal-socialisme is overduidelijk. Zoals eveneens blijkt wanneer door Stalin de massamoorden en deportaties van zijn grote voorbeeld Adolf Hitler gretig worden overgenomen. Opnieuw worden miljoenen op afgrijselijke wijze vermoord. Mannen, vrouwen, kinderen. Het maakt niet uit. Stalin immers weet wat hij doet als voormalige priesterleerling.

Het idee van een klasseloze maatschappij bestaat al zeer lang en niet alleen bij de Zuid-Amerikaanse volkeren. Plato noemt een en ander reeds in zijn “Politeia”. Deze theoretici en fantasten, leden van de aristocratie, hebben een zeer juist inzicht hoe te regeren. Men houdt elke individuele vrijheid tegen. Vrouwen worden, zoals eerder vermeld, bij de geliefde Romeinen bij wet gedwongen tot prostitutie. Jonge kinderen, veelal wezen, worden voor de prostitutie opgeleid. De Grieken amuseren zich met kleine jongetjes. Bij de opvolgers van deze barbaren, die zich dan christen noemen, wordt dit alles vol begrip geaccepteerd. In het Vaticaan amuseert men zich eveneens kostelijk bij “Wein, Weib und Gesang”. Er werd veel gelachen, laten de kronieken weten. Zeer begrijpelijk.

Laat ik, voordat ik aan mijn eindbetoog toe ben, niet die andere grote communistische held vergeten: Mao Zedong. Naast het eerder genoemde licht der wereld Pol Pot. Grote massamoordenaars, geliefde leiders, lees God-Koningen. En wat deed de christelijke wereld, de christenen, die toch zo uitmunten in het voorlezen van de Bergrede van de humane Jozua ben Jozeph?

Definitieve conclusies over religie

Wat deed het Vaticaan toen de massamoordenaar Videla van Argentinië jonge mensen gedrogeerd uit vliegtuigen in de oceaan liet smijten? Als katholieken val je elkaar niet af. Vond de aartsbisschop ook.

Als katholieken val je elkaar niet af Niet in de tijd van Adolf Hitler en ook niet in onze tijd. “Uit liefde voor de mens,” zei bisschop Alois Hudal na de oorlog nadat hij met toestemming van Pius XII de grootste katholieke criminelen een ticket naar Zuid-Amerika had bezorgd. Onder meer Martin Bormann met een door Pius XII persoonlijk ondertekende pas met nummer 073.909, onder de naam van de stateloze jezuïet Eliezer Goldstein. Zo verdween de man van de nazi-geldcodes in 1948 naar Brazilië.¹

De werkelijke uitvinder van de meest erbarmelijke religies in deze wereld was de ons bekende Abraham. In zijn boek *Aan Genesis voorbij* beschrijft Zecharia Sitchin hoe deze afstammeling van de koninklijke priesterfamilie uit de Soemerische hoofdstad Ur zijn mythe schiep door een voor die tijd indrukwekkend scheppingsethos. Let wel: hier wordt de grondslag gelegd voor de machtsbasis van de eenzijdige tweeling: religie–bovenkasten. Een volstrekt op de natuurwetten gebouwde ideologie, nl. die van het recht van de sterkste en daarmee volstrekt inhumain. Maar daar had Abraham uiteraard maling aan. Zijn eigen koetjes en kalfjes hadden voorrang.

De realiteit toont onherroepelijk aan dat geen enkele religie een humane moraal bezit, integendeel daar volstrekt tegen indruist. Dat is logisch omdat religie niet humaan is, zij is immers ‘goddelijk’! De gevolgen voor onze tijd zijn schrikbarend. Vanwege de door de religie voor de mens volstrekt fout ontworpen realiteit hebben wij te maken met de hieronder genoemde, tegen de menselijkheid indruisende verschijnselen. De eerste magiërs van de mensheid hadden geen benul waar zij het over hadden. Hun door drugs benevelde brein zag veel verschijningen. Bij de Inca’s werd tijdens feesten onder meer zeer veel maïs bier gedronken, om dichterbij de goden te komen, men begreep elkaar dan beter. Bijvoorbeeld bij het uitrukken van het hart bij de vele levende slachtoffers. De huidige religies zijn niet meer uitsluitend gebaseerd op geestesziekten maar ook op crimineel gedrag. Zij zijn met hun tijd meegegaan. Geëvolueerd. Zoals kwaadaardige virussen dat kunnen.

Immers, zij zijn:

- a. Volstrekt antidemocratisch;
- b. Volstrekt inhumain;
- c. Bezitten geen moraal. Elke religie staat volstrekt naast de menselijke realiteit. Zij baseert zich op dierlijke groepsprocessen.
- d. Elke religie snakt zeer begrijpelijk naar het paradijs. Het dierlijke. De plek waar de mens niet meer weet wie hij is en waar hij is. En zich de gehele dag gelukkig waant. Geen pijn voelt. Ook niet als hem ter ere van een god zijn keel wordt doorgesneden. Of wanneer de mens weer eens uit een vliegtuig wordt gesmeten. Ook dan die gelukzalige glimlach. Het paradijs wacht.

¹Zie “Der Freidenker, Geist und Gesellschaft”, nr. 4a/88, 18 jaargang, blz. 57, tijdschrift van de Oostenrijkse bond voor vrijdenkers, Wenen.

Welke god is de beste?

AD VAN NEDERPELT, (1953, Voorthuizen) musicus

In de rubriek 'Opinie & Debat' van De Volkskrant van 6 juli 2013 geeft Volkskrant-redacteur Chris Rutenberg commentaar op het onlangs verschenen boek van Frans de Waal: *The bonobo and the atheist*.

Ik kan mij vinden in het begin van zijn betoog waarin hij stelt: 'Met het ontstaan van het bewustzijn, dat voor de mensen die het ondergingen een enorme schok geweest moet zijn geweest, deed ook god zijn intrede.' Het zou zo maar handig kunnen zijn het moreel besef op te tuigen met een godsbesef, weerspiegeld in duidelijke regels als de tien geboden.

Daarna volgt echter de volgende bewering: 'Voor een moraal is een autoriteit nodig die boven de partijen staat. Zo'n bovenmenselijke autoriteit kan alleen god zijn.' Hier wordt, zoals gelovigen graag plachten te doen, de moraal geclaimd als het alleenrecht van de godsdienst. Atheïsten waaronder ik mijzelf ook schaar, leven er niet als beesten op los. Zij gaan uit van de autonomie van het individu en zijn intrinsiek gemotiveerd om in alle vrijheid een zelfgekozen moreel kompas te hanteren. Daar hebben wij god niet voor nodig.

Vervolgens stelt de schrijver dat de moraal nooit alleen een biologische grondslag kan hebben, gezien de grote morele verschillen in de diverse religieuze culturen. Die morele verschillen tussen de christelijke en islamitische godsdienst zoals Chris Rutenberg beschrijft, bestaan inderdaad. Alleen de conclusie die hij trekt dat om die reden de christelijke godsdienst met zoveel woorden een moreel hoogstaander godsdienst is dan de islam, is wat te snel gemaakt. De christelijke godsdienst heeft zich in het verleden gemanifesteerd als een wrede godsdienst. We hebben de middeleeuwse inquisitie gekend en tot op vandaag kan men niet heen om de harteloosheid van de kerk. Zie bijvoorbeeld het standpunt over abortus, homo's en het gebruik van voorbehoedsmiddelen o.a. tegen HIV, om maar iets te noemen.

Maar de schrijver vergaloppeert zich pas echt, wanneer hij spreekt over de 'liefdevolle Vader uit het Oude Testament'. De god van het Oude Testament laat zich zien als een discriminerende, (alleen voor de Joden bestemde) wrede en jaloerse god die het Joodse volk opdracht gaf ieder naburig volk uit te moorden. Lees over de strijd die

gevoerd moest worden tegen de Jebuzieten, Hetieten, Amelekieten, enz. als heidense volkeren. Met de aartsvader Abraham speelde god een pervers spel door hem te testen hoever hij zou gaan in zijn liefde voor god. God vroeg Abraham om zijn zoon op het offerblok te leggen en hem de keel door te snijden. Over liefdevol gesproken.

De ommekeer van het Nieuwe Testament waardoor vanaf dat moment ook andere volkeren dan het Joodse, u en ik dus, ineens wel mogen rekenen op de genade gods, is een draai die ik nooit begrepen heb.

Welnu, welke god is de beste?

Bij Chris Rutenberg heeft de god die via Jezus afdaalt naar de mensen, de mensen zegt lief te hebben en een verbond met hen wil sluiten, de beste papieren. Dit in schril contrast met de islam die voornamelijk een transcendente god kent op afstand. Daarbij vergeet hij dat de zogenaamde liefdevolle Jezus mij geen keus laat. Als ik hem namelijk *niet* aanneem als verlosser zal ik eeuwig branden in de hel. Dat is regelrecht angst aanjagen.

Waar de schrijver ten slotte geheel aan voorbij gaat is, dat onze tolerante, democratische samenleving geënt op de *trias politica* ontstaan is dankzij emancipatoire periodes als de Renaissance, het Humanisme en de Verlichting. Deze emancipatoire, culturele veranderingen in de westerse wereld verklaren éérder de morele verschillen dan dat religie die verklaring zou bieden. En ja, wellicht zou je dit proces als evolutionair proces kunnen zien met een 'biologische grondslag', zoals Frans de Waal het noemt. Je bent immers succesvoller wanneer je elkaar de vrijheid geeft om je als individu te ontplooiën in plaats van elkaar te stenigen, de handen af te hakken, of jezelf op te blazen om religieuze redenen.

Nu nog het stoppen met beweringen als welke godsdienst de beste zou zijn. Want deze leiden tot op vandaag alleen maar tot nog meer bloedvergieten.

Als ik hem *niet* aanneem als verlosser zal ik eeuwig branden in de hel

namelijk *niet* aanneem als verlosser zal ik eeuwig branden in de hel. Dat is regelrecht angst aanjagen.

Waar de schrijver ten slotte geheel aan voorbij gaat is, dat onze tolerante, democratische samenleving geënt op de *trias politica* ontstaan is dankzij emancipatoire periodes als de Renaissance, het Humanisme en de Verlichting. Deze emancipatoire, culturele veranderingen in de westerse wereld verklaren éérder de morele verschillen dan dat religie die verklaring zou bieden. En ja, wellicht zou je dit proces als evolutionair proces kunnen zien met een 'biologische grondslag', zoals Frans de Waal het noemt. Je bent immers succesvoller wanneer je elkaar de vrijheid geeft om je als individu te ontplooiën in plaats van elkaar te stenigen, de handen af te hakken, of jezelf op te blazen om religieuze redenen.

De beste god voor de godvrijen

FRANS COUWENBERGH noemt zich *humanosoof* (Waalwijk, 1933). Doctoraal Nederlands, 15 jaar leraar Nederlands, daarna al 35 jaar portrettekenaar. www.humanosophy.org

Ja, géén god, natuurlijk! Maar... wij, godvrijen, vormen een minderheid: 40% van het verregaand gesecculariseerde Nederland gelooft nog in een god – een gebrekkige, zoals ik zal laten zien. Van de 60% kerkverlaters is maar een fractie (waaronder wij) godvrij, de rest van die massa is zwevend en zoekend, of, nog erger, gewoon NIX. En wat dacht je van onze vrienden de humanisten, godvrij? Welnee, zwevend en zoekend. Voor die massa medelanders moeten wij toch iets beters kunnen bedenken dan die gebrekkige Ene Ware?

Waarom moeten we dat? Wel, mensen zijn van nature religieus. We zijn talige wezens. We hebben nog steeds de aangeboren neiging onze woordenwereld te beleven in het kader van het scheppingsverhaal (ontstaansverhaal) ervan. Dat dit verhaal terug te voeren is op het eerste groepje kolonisten dat een nieuw leefgebied in gebruik nam en daar de dingen hun *namen* gaf (dus in het bestaan riep, menselijkerwijs gesproken) zal de gewone mens worst wezen. Het gaat erom dat we al minstens een miljoen jaar onze woordenwereld in stand houden door deze telkens weer dansend/zingend te *re-legere* – ik hanteer de oudste etymologie van ‘religio’ van Cicero.

Het scheppingsverhaal is altijd de spil geweest waar ons samenleven om draaide. Vanaf de IJzertijd, met zijn gruwelijke ongelijkheid, is het de onderdrukten als een apologetisch godsdienstig Groot Verhaal door de strot geduwd. Dat de heersende economie van de *vrije markt* ons vanaf de jaren 70 van de 20ste eeuw massaal is gaan bevrijden van de oude Grote Verhalen, is heel mooi. Maar dat we er nog steeds geen nieuw voor in de plaats hebben weten te brengen is ons (de bobo’s voorop) massaal gewetenloos aan het maken en geeft alle reden tot ongerustheid: we hebben nu NIX meer met elkaar te maken.

Zoroastrisme

Ik ben al lang gecharmeerd van het zoroastrisme, vandaar dit betoog. De leer van de Bactrische profeet Zoroaster (de vergriekste vorm van Zarathustra), was de eerste vorm van monotheïsme, maar eigenlijk geen gods-dienst. Zarathustra vond zijn *Ahura Mazda* (Hoogste Heer) te verheven om door offers gepaaid te willen worden. Wij mensen konden hem alleen behagen door zo goed mogelijk mens te zijn. Heel simpel: door goede

dingen te denken, te zeggen en te doen. Zijn leer haalt dus het beste in de mens naar boven. Natuurlijk was Zarathustra (men neemt aan dat hij tussen 1400 en 1200 vC geleefd heeft) ook maar een kind van zijn tijd. Dus patriarchaal en met niet meer wijsheid behept dan wat de wijzen van zijn dagen te bieden hadden. Zijn streven was echter heel vernieuwend: de rabiate oorlogszuchtigheid

Zarathustra

van zijn stammenmaatschappij proberen in te nemen door het offeren aan de oorlogsgoden als verwerpelijk te bezingen en in plaats daarvan de dienst aan de Hoogste God te propageren. Dat bezingen deed hij in ‘mantra’s’: heilige gezangen. Zarathustra liet zich inspireren door de Indiase Veda’s, ook in zijn taalgebruik. Vandaar dat veel geleerden menen dat hij geleefd moet hebben in de tijd van de Veda’s of kort daarna. Zarathustra’s zangen heten *gatha’s* en er zijn er vijftien van hem overgeleverd.

Toen zijn leer na veel tegenstand van de overige IJzertijdpriesters toch als de meest leefbare ingang begon te vinden, is die door de zoroastrische patriarchen steeds meer ‘opgetuigd’ en aangepast aan de op dat moment gangbare opvattingen. Blijvend kenmerk van zijn leer is de strijd tussen het goede en het kwade, waarbij de alwetende *Ahura Mazda* uiteindelijk het goede zal laten winnen. De optuiging bestond vooral uit een veelheid van helpende goede geesten.

Het zoroastrisme kent geen proselitisme. Je wordt als zoroastriest geboren en je trouwt met een zoroastrieste. Door het leefbare en stimulerende karakter van het geloof hebben je kinderen geen reden om zich er tegen af te zetten en kiezen ervoor om ook als zoroastriest door het leven te gaan. Omdat persoonlijke ontwikkeling en ondernemingszin gestimuleerd worden, is welvaart en voorspoed normaal bij hen, evenals minder

bedeelden te laten delen in je welvaart. Perzië is altijd de bakermat geweest. De Joden zijn er in Babylon mee in aanraking gekomen.

Judaïsme

Toen de Israëlitische tempelpriesters van Jeruzalem in Babylon belandden, hadden ze een paar jaar daarvoor in Juda hun eigen monotheïstische ideologie ontwikkeld. Hun godsdienst was niet gericht op het goede in de mens maar op het geld in de mens. Dat geld was nodig om een staand leger te kunnen bekostigen, teneinde de door de grootmachten uitgeperste Joodse stammen weer machtig te kunnen laten worden, zoals in de tijd van Groot-Israël, onder Omri en Achab. Het geld moest komen van de talloze offerplaatsen in Juda en omstreken. Het was een landbouw-economie en dus werd geofferd aan Asjera en Baäl. Die oude Palestijnse goden dienden nu te worden gedemoniseerd en plaats te maken voor de Ene Echte God: die van de Israëlitische priesters, te weten de oorlogsgod Jahweh. In 722 vC hadden de Israëlitische priesters moeten uitwijken naar het armzalige Juda, dus nu en hier moesten ze voor Omri en Achab Judese helden bedenken: David en (de geheel verzonden) Salomo. De nieuwe Jahweh-ideologie had nauwelijks kunnen functioneren: de Assyrische koning Nebukadnessar maakte korte metten met hun opstand. De tempel werd met de grond gelijk gemaakt en de Israëlitische priesters afgevoerd naar Babylon. Omdat hun koning Josua de kant van de Assyriërs gekozen had tegen de oprukkende Egyptenaren en daarbij gesneuveld was, hielden de Joden in Babylon toch een wit voetje en kregen er de kans om hun nieuwe ideologie verder uit te werken.

Daarin tekenden zich twee ‘scholen’ af: de pure ‘deuteronomisten’ (*Deuteronomium* schijnt het meest met het in Jeruzalem uitgedachte basisverhaal overeen te komen, zo geeft Marcel Hulspas in *En de zee spleet in tweeën* – Fontaine Uitg. 2006 – de heersende opvatting onder bijbelkundigen weer), welke school de latere Sadduceeën zouden volgen; en de ‘zoroastristen’: de school die de naakte *deuteronomium*-leer aankleedde met zoroastrische elementen zoals het niet aanbidden van de allerhoogste in de gedaante van een beeld, het geloven in een strijd tussen het goede en het kwade (god en duivel), het geloven in engelen en duivels, in een hemel en in een hel, in ‘het einde der tijden’ en een ‘laatste oordeel’, een stelsel van ge- en verboden voor individueel

gedrag met de nadruk op reinheid, het geloven in een messias, een verlosser, in een wederopstanding en een paradijs.

Allemaal elementen die de Joden voordien onbekend waren. Nou ja, het geloof in geesten is zo oud als het *animisme* en maakte al vanouds deel uit van hun spirituele wereld. Maar nu kregen die gestalten in engelen en duivels. De sabbat was gewoon Babylonisch: daar kende men een werkweek van zes dagen, besloten met een rustdag; maar de Judaïstische patriarchen maakten er een hoofdpunt van zoals ze dat ook maakten van de reinigingsvoorschriften, tot in het belachelijke toe. Uiterlijke regelneverij, met minieme aandacht voor echte goedheid.

En hun scheppingsverhaal? De voorouderlijke Joodse scheppingsverhalen waren puur heidens dus daar konden ze weinig mee. Het zoroastrisme had in Gatha 5 weliswaar een terloops en dun ontstaansverhaaltje van de wereld, maar greep daar voor zijn mensvriendelijke praxis niet op terug.

“Precies het scheppingsverhaal uit Genesis is een van de laatst geschreven teksten,” zegt oudtestamenticus Arie van de Kooy, Universiteit Leiden, in NRC 25 okt. 2004. Ook daarin had de Babylonische cultuur hun ruimschoots van materiaal voorzien, met zondvloed en al.

De Judaïsten hebben hun religie met de in Babylon voorhanden elementen in elkaar geflanst. Met vooral zoroastristische, zoals ik al zei. Hadden ze er zich maar uitsluitend toe beperkt! Dat zou de mensheid, en met name de vrouwelijke helft ervan, heel veel ellende bespaard hebben en dan zou onze wereld er al heel lang heel wat beter aan toe zijn geweest. Maar het wás de Judaïstische patriarchen helemaal niet te doen om het kweken van betere mensen, maar om het genereren van geld en macht. En daartoe dienden nu hun vier kwalijke eigen elementen:

1. het demoniseren van de aloude Joodse stamgoden en vruchtbaarheidsgodinnen
2. het verbannen van de vrouwen uit de bediening van de eredienst
3. vijandigheid ten opzichte van alle andere religies
4. de voorstelling van de Joden als ‘het uitverkoren volk’.

Het door Zarathustra zo mensvriendelijk begonnen monotheïsme is met deze vier judaïstische elementen kwaadaardig en vrouw- en mens-

vijandig geworden. Want het is jammer genoeg de Judaïstische machtsversie van het monotheïsme die het christendom en vooral de islam is gaan beheersen. De uitverkiezingswaan ligt aan de wortel van het 'Jodenprobleem': die zou de meeste Joden in de diaspora ervan weerhouden om te assimileren en op te gaan in de culturen waarvan zij deel gingen uitmaken. De vijandigheid ten opzichte van andere religies verleidde christenen en moslims om, waar zij in machtspositie kwamen, 'heidenen' te beroven en af te persen. De vrouwen te misbruiken en niet mee te laten doen, heeft lang tot achterlijkheid en onderontwikkeling geleid en doet dat in (nog) niet door de *vrije markt* bevrijde culturen zoals de islamitische wereld nog steeds.

Toen in Babylon in 559 de zoroastrist Cyrus aan de macht kwam, heeft hij de door de Assyriërs gedeporteerde bovenlagen van de door hen onderworpen landen gestimuleerd om terug te keren naar hun landen van herkomst en daar hun eigen tempels weer op te bouwen. De tempels waren in die tijd tevens administratieve centra, dus onmisbaar voor bestuur en belastinginning. Had hij er nou maar meteen het zoroastrisme bij verplicht gesteld; maar helaas is dat principieel niet-proselitisch. Heeft de mensheid dus veel pech mee gehad: nu heeft het kwalijke Judaïsme in Jehud wortel kunnen schieten. Overigens ondanks ettelijke situaties die op het nippertje goed voor het Judaïsme en dus slecht voor het mensdom uitvielen.

In het 'hartland' van het zoroastrisme, het latere Perzië, heeft het in drie keizerrijken (de Achaemeniden, de Arsaciden en de Sasaniden), zij het in verwaterde vorm, als staatsgodsdienst gefunctioneerd. In die eeuwen overtrof het aantal zoroastristen dat van de overige godsdiensten. In 651 veroverden de Arabieren het enorme Sasanidenrijk. Vooral in het mensvriendelijke en aangename Perzië heeft de islam zich van zijn kwaadaardigste kant laten zien. Surah zoveel van de Koran zegt dat andersgelovigen belastingen moeten overhandigen en moeten worden vernederd. Nou, laat het maar aan moslims in machtsposities over om daar hun vindingrijkheid de vrije teugel te laten. De *dhimmi's* werd vrijwel geen leven meer gelaten. Omdat de simpelste moslim wettelijk boven de meest ontwikkelde zoroastrist stond, leidde dit plaatselijk tot de onmenselijkste

en vernederendste willekeur. Alleen in twee afgelegen woestijnsteden (Kerman en Yazd) zijn zoroastristen er in geslaagd, iets van hun schitterende cultuur in bescheiden leven te houden. Een deel heeft weten uit te wijken naar India, waar ze als Parsi succesvolle burgers werden vanwege hun eruditie en ondernemingszin. De massa der Perzen 'bekeerden' zich noodgedwongen. Maar het is niet verwonderlijk dat in Perzië een iets mensvriendelijker vorm van islam, het Shjiïsme, gestalte gekregen heeft.

Tot zover over het zoroastrisme, de oudste vorm van de monotheïsmen, geheel gericht op het bevorderen van het 'een goed mens' zijn van elke gelovige. Waar het kon bloeien heeft het opvallend gunstig gewerkt. Het is spijtig dat het als machtsinstrument bedoelde Judaïstische monotheïsme het episcopale christendom en de oorlogszuchtige islam heeft gebaard, waarmee het

het monotheïsme
is ons op zich niet
wezensvreemd

't monotheïsme als zodanig in kwade reuk heeft gezet. Als je bedenkt dat het kwaadaardige Judaïsme in zijn begintijd meerdere keren op het randje van de ondergang gezweefd heeft... met

maar iets minder pech zou de mensheid door het oorspronkelijke zoroastrisme tot vroege bloei zijn gekomen. Vanuit haar vroegste oorsprong is de mensheid in feite ook monotheïstisch geweest, wanneer je de Grote Voorouderfiguur van de vroege scheppingsverhalen als proto-god aanmerkt. Ik bedoel: het monotheïsme is ons op zich niet wezensvreemd.

Wat let ons, godvrijen, om aan de massa zwevenden en zoekenden het mensvriendelijke zoroastrisme aan te bieden? Nu zoeken velen hun zieleheil nog bij het neerslachtige en in de praktijk ook vrouwonvriendelijke boeddhisme of in andere niet opbeurende en activerende Oosterse geloven. Het zoroastrisme is door zijn niet-proselitiserende en familiegebonden karakter qua aanhang kwijnend, en bovendien is een zoroastrist vanwege de nadruk op studie en eigen onderzoek eerder dan een godgelovige geneigd om vrijdenker te worden. Opgevoed in de zoroastrische normen en waarden zal hij deze graag trouw blijven, maar hij zal in onze vrijemarktsamenleving gemakkelijk Ahura Mazda-vrij worden. Het zijn natuurlijk deze normen en waarden welke wij bij onze humanistische vrienden onder de aandacht zullen willen brengen.

De leugens van religies

WIM AALTEN (1948) is socioloog en motorrijder. Schrijver van het boek "*Motorrijden zonder God*"

Waarom zou je de leugens van religies accepteren of altijd maar begripvol moeten zijn tegenover de leugens van religies? En hoe kunnen we een einde maken aan het religieus liegen? Met religies bedoel ik in dit artikel gewoon alle religies.

Steeds als iemand over god begint of over de schepper of de heer of de almachtige of het spirituele of de hemel of de hel of de engelen of de duivel heb ik de neiging te roepen: "Onzin, u speldt mij wat op de mouw", "U kletst uit uw nek", "U bent niet van deze tijd", "U bent de realiteit uit het oog verloren", "U liegt".

In mijn persoonlijke contacten, in de media, op straat, in de politiek, in de economie, overal hoor en zie ik leugens en onzin over geloven. Over het bestaan van een god en de hele entourage die daar bij hoort. Maar omdat er een sfeer van "heiligheid" om heen is geschapen, is het *not done* om kritisch te zijn over god en geloven. Altijd wordt onmiddellijk de "vrijheid van godsdienst" van stal gehaald om critici de mond te snoeren. Natuurlijk, iedereen is vrij te geloven wat-ie wil. Maar als iemand onzin kletst mag dat ook gezegd worden. Religies verdragen geen kritiek maar hebben wel kritiek op onge-lovigen. Gelukkig bestaat naast de "vrijheid van godsdienst" ook nog de "vrijheid van meningsuiting". Daar maak ik, vrij van godsdienst, gebruik van.

De meeste politici (tot en met onze neoliberale premier) geloven in god of zijn (vanuit electorale motieven) begripvol en/of neutraal tegenover religies. In de politiek wordt liegen dus gewoon als norm geaccepteerd. In de economie wordt nog veel zaken gedaan op basis van religieuze contacten, omgangsvormen en machtsposities. Het oude adagium van de dominee en de koopman, "hou jij ze dom, dan hou ik ze arm", is nog steeds actueel en in vele moderne vormen (denk aan de neoliberale vrijemarkteconomie) wereldwijd terug te vinden.

In de media (geschreven media, radio, tv) wordt veel gepubliceerd over religies. Vaak omdat religieuze organisaties en religieverkondigers zelf die publiciteit zoeken (zeker vandaag de dag in allerlei PR-campagnes) of omdat hun uitspraken of gedrag daar aanleiding toe geeft. Maar bijna altijd is berichtgeving over religies kritiekloze berichtgeving. Omdat religies nu eenmaal dat

zweem van heiligheid en onaantastbaarheid om zich heen hebben hangen en soms ook omdat religieuze organisaties grote invloed hebben op het beleid van de media. Of omdat de media geen lezers, luisteraars, kijkers, abonnees of leden kwijt willen raken. Daarom berichten de meeste media over religies zonder ook maar ooit een kritische vraag te stellen over het realiteitsgehalte van het geloof. Geen journalist of tv-presentator durft te schrijven of te zeggen dat god niet bestaat. En dat religies dus hun imperium bouwen op leugens en gebruik maken van leugens om dat imperium in stand te houden. Kritiekloos wordt verslag gedaan van weer een heiligverklaring door de paus als een oude man weer eens een paar wonderen heeft gedaan. Ingezonden stukken in de media met daarin de opmerking dat er geen god bestaat en de basis van religies dus onzin is, worden zelden (soms gecensureerd) of nooit geplaatst. Ook in de media wordt liegen als norm geaccepteerd en niet aan de kaak gesteld. Onderschat hierbij de invloed van de politiek niet, het fenomeen "politiek correct" is een religieus machtsmiddel bij uitstek.

In ons maatschappelijke systeem en ons rechtssysteem heeft religie in de loop der eeuwen op heel veel plaatsen en onderwerpen een bevoorrechte positie veroverd. In veel wet- en regelgeving worden religies anders behandeld dan niet-religieuze organisaties. Onze wetgeving kent gelovigen en gewone stervelingen. In gewoon Nederlands is dat discriminatie van niet-gelovigen. Hiermee is een sterke machtspositie ontstaan op basis waarvan religies hun macht kunnen blijven uitoefenen. En vrijheden kunnen blijven inperken en bevolkingsgroepen kunnen blijven discrimineren.

Religieus onderwijs is de voortzetting van de religieuze indoctrinatie die voor veel kinderen vanaf de geboorte begint en ze vertrouwd maakt met liegen als levenshouding. Kinderen van zes jaar kletsen al onzin over god en de hemel.

Onze wetgeving kent gelovigen en gewone stervelingen

Een goed voorbeeld van de ongebreidelde en ondemocratische manier waarop religies hun macht uitoefenen is de blasfemiewetgeving. Hoe bestaat het dat je aangeklaagd en veroordeeld kunt worden voor het beledigen van iets dat niet bestaat? Hoe bestaat het dat je aangeklaagd en veroordeeld kunt worden als een tere ziel roept dat je zijn (niet bestaande) god hebt beledigd? Je zegt iets over een niet bestaande god, dat bevalt gelovigen niet en ze pakken je juridisch aan. Zijn we zo ver afgezakt dat we in onze democratie leugens ook wettelijk stellen boven een eerlijke visie of inzichten? De blasfemiewetgeving is niet anders dan een onderdrukkingsmechanisme in handen van gewetenloze mensen die leugens hanteren en het ontmaskeren van die leugens willen voorkomen met wettelijke maatregelen. Politici die meewerken aan blasfemiewetgeving zijn foute politici die niet democratisch functioneren en dus niet in ons bestuur thuis horen. Opvallend is ook de positie van godsdienst in artikel 18 van de Universele Verklaring voor de Rechten van de Mens. Ook hier hebben religies het voor elkaar gekregen dat godsdienst een bijzondere positie krijgt. Met de erkenning dat godsdienst (= religieuze leugens) "in het openbaar beleden en onderwezen mag worden, door de praktische toepassing, door eredienst en de inachtneming van de geboden en voorschriften" draagt ook dit artikel bij aan het onderwijzen, het verspreiden, het accepteren en het legaliseren van leugen en bedrog. Herziening van artikel 18 lijkt mij hard nodig.

Conclusie

Mijn conclusie is dat de macht van religies, hoewel gebaseerd op leugens, nog altijd onaan-tastbaar is. Dagelijks zien we in de media krui-perig gedrag als het om religie gaat. Vrijheid en eerlijkheid wordt door religies onderdrukt. De massa siddert nog altijd bij de gedachte dat de toorn van welke god dan ook over hen zal komen. Dat maatschappelijke uitsluiting op vele fronten hun lot zal zijn. We moeten daarbij wel beseffen dat die toorn van god en die maatschappelijke uitsluiting in werkelijkheid natuurlijk de onder-drukking van mensen door mensen is. Het betekent ook dat liegen en onderdrukking op basis van leugens breed maatschappelijk (in de politiek, in de economie, in de media) aanvaard is en een geaccepteerde basis is voor menselijke verhou-dingen en voor wet- en regelgeving.

De wereldwijde samenleving is nog al te vaak gebaseerd op de acceptatie van religieuze leugens als een middel om je positie en macht te vestigen en te behouden. Verzet tegen religieuze leugens wordt afgedaan als "ongelovig" en dus "zondig". De wetgeving inzake vrijheid van godsdienst en blasfemiewetgeving is een probaat middel om liegen te legaliseren. En zo nodig zijn er sancties, uitsluiting, onderdrukking of erger. Dit verklaart voor een groot deel de wanstaltige verhoudingen die er in de wereld bestaan tussen mensen, tussen religies onderling, tussen landen en zelfs wereld-delen. Als de basis van de wereldwijde samenleving fout is, hoe kan het samen leven dan ooit goed gaan? Je hoeft geen groot geleerde te zijn (misschien zelfs beter niet) om te zien en te beseffen dat er op basis van leugens nooit een eerlijke samenleving kan bestaan.

Is er een alternatief voor religie? Ja natuurlijk. Voor elke goddelijke leugen is er een eerlijk menselijk alternatief. U kunt ze zelf bedenken. Er

Voor elke goddelijke leugen is er een eerlijk menselijk alternatief

zijn ook heel veel voorbeelden op de wereld van mensen, organisaties en (delen van) samenlevingen die zonder religie prima functioneren en een waardevolle rol spelen in de

wereldwijde gemeenschap. De massa die nu zonder nadenken/vrijdenken achter religies aan loopt' is een misleide massa die, mits eerlijk voorgelicht, heel goed in staat is onderscheid te maken. Als de leugens van de religies in alle openheid benoemd en ontmaskerd worden, zal ook de massa begrijpen dat het anders moet en ook best anders kan. Seculiere en realistische alternatieven zijn er voldoende voorhanden. Zie voor een definitie van vrijdenken en een alternatieve visie op de inrichting van de wereldwijde samenleving (de KLL-Code) mijn website: ww.alledaagsvrijdenken.nl.

Dan komen we bij de vraag: hoe bannen we die basale leugens, de leugens van de religies, uit om zodoende een realistischer uitgangspunt voor de menselijke verhoudingen en daarmee meer kans op vrijheid en een betere samenleving te creëren?

Dat zal een lang proces zijn. Discussies met religieuze mensen (op elk niveau) leveren over het algemeen geen resultaten. Wie vanaf zijn geboorte geïndoctrineerd is met religieuze onzin en dus liegen als levenshouding heeft geaccepteerd, zal niet gemakkelijk de realiteit onder ogen zien. Dat heeft men gewoon niet aangeleerd. Dogma's zijn voor gelovigen onbespreekbaar, je geloof vaarwel zeggen is een doodzonde. Ze hebben wetgeving inzake de vrijheid van godsdienst en blasfemie

aan hun zijde en ze veranderen hun mening niet, ook al weten ze dat ze liegen tegen beter weten in. Als je een wereldvisie bouwt op leugens kun je niet anders dan die leugens consequent en al liegend met een vroom gezicht volhouden. Toegeven dat je uitgangspunt een leugen is betekent het einde van je wereldvisie. Toegeven dat je uitgangspunt een leugen is betekent het einde van je geloofwaardigheid, je aanzien, je voorrechten en je machtspositie.

Maar we kunnen beginnen met consequent elke leugen over geloof gewoon in alle openheid te onderkennen, te benoemen en af te keuren. In onze eigen omgeving, in de media, in de politiek, in de economie. Vrijdenken is een alledaagse bezigheid die bijdraagt aan een realistischer kijk op de samenleving. Vrijdenken zou in de opvoeding en in het onderwijs een vaste plaats moeten krijgen als basisvorming voor een open en eerlijk burgerschap. Praktische zaken als een nulfinanciering voor religieuze organisaties en het niet meer financieren van bijzonder onderwijs zijn

morgen politiek haalbaar. God bestaat niet, al die andere religieuze verzinsels ook niet. Religie is gebaseerd op leugens, is niet heilig en verdient geen voorkeursbehandeling maar afkeuring. Religie is geen basis voor aanzien of macht, eerder voor wantrouwen en mijden. Politici die zich baseren op religie of die de mythe van het bestaan van goden niet logenstraffen zijn geen democraten en verdienen onze stem en onze steun niet. Democratische en eerlijke politici dienen wetgeving inzake vrijheid van godsdienst en blasfemie aan te passen aan de moderne tijd en te besluiten dat al die andere voorkeursbehandelingen van religies in wet- en regelgeving worden opgeheven. In onze wetgeving hoort het woord god niet voor te komen, het maakt wetgeving ongeloofwaardig. In een eerlijke samenleving is voor de wet iedereen gelijk. Secularisering is een goede basis voor een eerlijker toekomst. Een eerlijker samenleving begint met het achter ons laten van de religies.

broodkruimel op de rok van het universum

(Lucebert: Ik tracht op poëtische wijze...)

te zijn een kruimel op jouw rok
vergruizeld tot een zachte schok
of streling op de reling van een zwart gat

(maar niet: de steile mens
die ont-denkend zich ont-riet
verstart
en zich een god wenst
in het diepst van zijn gedachten
die jij schiep zonder het te weten
volledig zonder plan of doel of richting)

te zijn het graan dat zich ont-aart
tot akker voor het nageslacht

te zijn tussenstation tussen eerder toen en daarna dan

een denkende kruimel op jouw baai te zijn...

© Jan Bontje 2013

Coup al-Sisi

LEON WECKE (1932 Wijchen) is polemoloog verbonden aan het Centrum voor Conflictanalyse en -Management (CICAM) van de Radboud Universiteit Nijmegen

Wat zijn wij rijk, vergeleken bij die arme Egyptenaren, die, likkend aan een, naar de generaal genoemde, coup al Sisi, weer terug bij af zijn. Hun Egyptische Lente wordt niet gevolgd door een aangename zomer, maar door wel zeer guur najaarsweer. Dan wij, oordelend vanuit een echte democratie met een echte mensenrechtenschennende en asiellozersdiscriminerende overheid, wij, een volk van overtuigde democraten, zetten onze vraagtekens bij staatsgrepen, ook als zij kennelijk onvermijdelijke gebeurtenissen zijn waar een volk dat streeft naar democratie nu eenmaal doorheen moet.

Is onze regering niet eveneens mede op basis van staatsgrepen aan de macht gekomen? Ik geef toe, het was enige tijd geleden. Men denke aan de arrestatie en schijnrechtelijke moord op Van Oldenbarnevelt, het afzetten van Johan de Witt en de moord op de beide broeders De Witt met daarbij de Prins van Oranje op een actieve achtergrond. Is het helemaal ondenkbaar dat Willem-Alexander straks, als hij zijn eigen handtekening moet zetten als nationale lintenknipper, zélf een staatsgreep pleegt en geheel onverwacht met hulp van de Koninklijke Marechaussee de gebroeders Mark en Diederik laat arresteren en aan het Haags gepeupel, onder aanvoering van Geert Wilders, uitlevert? Onzin natuurlijk, maar dat daar in Egypte is geen onzin. Een volk dat in meerderheid zijn wettig gekozen president met hulp van het leger aan de kant zet. Een leger dat zelf een bijdrage leverde en levert aan de kwalijke toestand van 's lands economie – of anders gezegd, mede oorzaak van economische ellende is. Een deel van die economie is immers eigendom van de krijgsmacht. De generaals zijn bezitters van kippenstallen, bakkerijen, conservenfabrieken, vuilverbranding, bouwbedrijven, ziekenhuizen, kegelbanen, tankstations, vijfsterrenhotels en vakantieoord. Zij maken en verkopen machinegeweren, scharen, naaimachines, pantsergranaten, cosmetica, ondergoed en beregeningsapparatuur voor uw tuin, zelfs de stembussen zijn van hen afkomstig. Zal het leger dan niet méér

achter zichzelf staan dan achter het volk? Ook in de toekomst?

Veel belang bij een goedwerkend, democratisch, transparant bestuur hebben de generaals zeker niet. Met vier van de tien Egyptenaren onder de armoedegrens van twee dollar per week en een goed georganiseerd Moslimbroederschap als belangrijke oppositie blijft er vruchtbare grond voor frustratie en agressie tegen het huidig bewind. De tv-zenders van de oppositie kunnen niet voor altijd gesloten blijven en de social media kunnen misschien wel belemmerd worden maar niet vernietigd. Dienen we niet te accepteren dat democratisering in vroeger door ons gesteunde, van corrupte regeringen voorziene en veelal uitgebuite landen niet op rolletjes loopt en kan lopen? Zal het niet per definitie een *'reculer pour mieux sauter'* (een stapje terug doen om een beter resultaat te bereiken) zijn? Van de drie in omloop zijnde scenario's, te weten: een snelle voortvarende machtswisseling, terugkeer van de Moslimbroeders na een toekomstige stembusoverwinning of de macht langer in militaire handen, lijkt het laatste

Generaal Abdel Fattah al-Sisi

het meest waarschijnlijk. Op den duur zullen die militairen wel gemarginaliseerd worden, maar dat kan lang duren, zie Turkije. Een burgeroorlog lijkt niet zeer waarschijnlijk gezien de repressieve macht van het onverdeelde leger, maar aanslagen en demonstraties des te meer. Het leger heeft al wel een *'roadmap'* naar democratie opgesteld, die al deels verwerkelijkt wordt: vier punten: opschorten van de Grondwet; een burgerlijk technocratische overgangsregering; het Hooggerechtshof dat presidentiële en parlementaire verkiezingen moet voorbereiden en een handvest van eer, op te stellen door de nationale media.

Hopelijk dat die *'roadmap'* uiteindelijk niet een slechtwerkende TomTom blijkt te zijn. Een TomTom door een Egyptische automobilist te hanteren met als gevolg dat hij onderaan de roltrap van een warenhuis 'bestemming bereikt' hoort, een warenhuis nog steeds geschilderd in traditioneel onopvallende camouflagekleuren.

Zijn die Freidenker wel vrijdenkers?

ANTON VAN HOOFF (1943) klassiek historicus te Nijmegen en voorzitter van de Vrijdenkersvereniging De Vrije Gedachte

Toen ik in 2009 als voorzitter aantrad, was een van mijn voornemens het contact met Duitse vrijdenkers te versterken. Naar mijn idee is onze vereniging teveel op de VS als het beloofde land ‘of the free’ gericht. Misschien dat verlegenheid over gebrekkige kennis van het Duits bij sommige DVG’ers parten speelt. Daarvan heb ik geen last. Mijn Duits is verre van perfect, maar sinds ik een wintersemester aan de universiteit van Duisburg een werkcollege gaf, ben ik de schaamte voorbij. De studenten daar verzekerden mij dat mijn Duits niet aan dat van Rudi Carrell, maar van Herman van Veen deed denken.

Enfin, ik heb contact gezocht met het Deutscher Freidenker-Verband. Ik krijg allerlei mededelingen toegestuurd en ontvang het kwartaalblad *Freidenker*. Op 27 februari 2011 bezocht ik het hoofdkwartier van de Keulse Freidenker en sprak daar over zelfdoding in de oudheid en de moderne tijd, in Duitsland nog steeds een heikel onderwerp in de herinnering aan Hitlers Euthanasieprogramma. Het beviel me niet dat de meeste actieve vrijdenkers daar uitkeringstrekkers waren die scholden op de benepenheid van de overheid.

De lectuur van de *Freidenker* bezorgt mij telkens weer groot ‘*Erstaunen*’. Verbijsterend zijn de politieke standpunten die het blad inneemt: Kahadaffi was de grote volksleider, Assad is dat nu. Telkens weer wordt opgeroepen de politieke partij die Linke (die in de kiezersgunst wegzakt) te steunen en deel te nemen aan allerlei demonstraties.

Nou ja, ieder heeft recht op zijn standpunt, maar wat ik niet begrijp is de kritiekloze verheerlijking van de voormalige Deutsche Demokratische Republik. Je leest bijvoorbeeld nooit iets over de moorden die de grenspolitie aan de muur beging. Ten slotte werd het mij te gortig en schreef ik een stukje voor het blad – met dank aan Thomas Spickmann voor het corrigeren:

Leserbrief: Warum wird die DDR so verherrlicht?

Mit wachsendem Unmut lese ich den *Freidenker*, der mir als Vorsitzendem des niederländischen Freidenkervereins *De Vrije Gedachte* (bestehend seit 1856) zugeschickt wird. Nehmen wir z.B. die Besprechung von Erich Bucholz: *Das DDR-Justizsystem, das beste je in Deutschland?* (71.3, S.57). Kein Wort über die üble Praxis und die geheimen Todesurteile. Das offizielle System wird nur verharmlost und verherrlicht. Und die Bürger der DDR haben in 1968 sogar in einer Volk-sabstimmung der Verfassung ihren Segen gegeben. Das taten auch die Sowjetbürger mit ‚der schönsten Verfassung der Welt‘, der stalinschen von 1936. Und siegte die SED noch im Mai 1989 nicht mit 99,7 Prozent der Stimmen?

Ich weiß, nicht alles in der DDR war schlecht, und die Ideale waren vielleicht schön, aber das lässt sich von mancher Diktatur behaupten. Als ich das Land 1986 mit meinen Studenten besuchte, war mein Haupteindruck: Wie bieder, wie kleinbürgerlich!

Es ist für mich geradezu unverständlich, dass deutsche Freidenker, Menschen die ohne Dogmen und Ideologie nur die Fakten betrachten, noch immer an einen Staat glauben, der schon längst auf dem Müllhaufen der Geschichte ruht.

Dr. Anton J. L. van Hooff

Het had nog heel wat voeten in de aarde voordat mijn kritiek geplaatst werd: paste niet in het thema van het ene nummer, in het volgende was er helaas geen plaats, maar het verscheen dan toch in juni. Even verderop in het blad wordt onverdroten beweerd dat Walter Ulbricht een groot Duits staatsman was. Allerlei redenen voor zijn grootheid worden gegeven, maar niet dat hij ook een van de grootste leugenaars uit de Duitse geschiedenis is: kort voor de afgrendeling van Oost-Berlijn verklaarde hij dat er geen sprake van was dat er een muur kwam.

Omdat ik vrees dat het gortdroge, massieve proza van de *Freidenker* ook voor vele DFV’ers onverteerbaar is, heb ik mijn stukje apart onder de aandacht van de Landesverbände gebracht. Deze actie heeft al enkele reacties opgeleverd, sommige voorspelbaar: hoe ik erbij kwam dat het DFV politiek eenzijdig was? Wel,

riposteerde ik, nooit lees ik iets van een lid van SPD, FDP, CDU of CSU. Een ander wees mij erop dat het historisch materialisme onweerlegbare wetenschap was. Denkend aan Piet Borsts adagium 'voor eeuwige waarheden moet je bij het geloof zijn' wees ik erop dat echte wetenschap zich voortdurend ontwikkelt. Wie gelooft nog in de kosmologische, natuurkundige of medische theorieën van de negentiende eeuw? En dan zouden Marx en Engels het eeuwige gelijk hebben? Het communisme is gewoon een leer, een ideologie, een religie.

Maar gelukkig, uit Zuidwest-Duitsland kwam bijval. De bonzen van het DFV waren 'unbelehrbar und nicht zur Selbstkritik fähig'. Kritische geluiden worden eenvoudig niet in de *Freidenker* opgenomen. Het bestuur is in handen van stalinisten. Kritiek op religie wordt verwaarloosd ten gunste van allerlei actueel-politieke standpunten van aanvechtbare aard, volgens het eenvoudige schema dat alle vijanden van het Amerikaanse imperialisme DFV-bondgenoten zijn, dus: leve Iran!

Door dit beleid is het DFV een kleine sekte geworden die door andere 'Freigeister' niet serieus wordt genomen. Ik moest maar liever hij het Humanistischer Verband Deutschland (HVD) te rade gaan. Dat zal ik maar eens doen.

O ja, ik moet jullie nog de hartelijke groeten overbrengen, bevoorrechte bewoners van het 'Ursprungsland der europäischen Aufklärung, der Heimat von Spinoza'.

Kort na de viering van het jubileum stortte de DDR in

Walter Ulbricht,
een groot staatsman volgens die Freidenker

Vaandel van DFV in het
verenigingslokaal in Keulen

De film die de ware DDR oproept

Louis Fles en het zionisme, in vogelvlucht

JO NABUURS (1936) historicus en ad hoc medewerker van het Humanistisch Archief

'Religion is based, I think, primarily and mainly upon fear. Fear is the basis of the whole thing – fear of the mysterious, fear of defeat, fear of death. Fear is the parent of cruelty, and therefore it is no wonder if cruelty and religion have gone hand-in-hand'. (Bertrand Russell)

(Religie is, denk ik, in de eerste plaats en hoofdzakelijk gebaseerd op angst. Angst is de basis van het hele gedoe – angst voor het mysterieuze, angst om te verliezen, angst voor de dood. Angst is de verwekker van wreedheid, en het is daarom niet verwonderlijk als wreedheid en religie hand in hand zijn gegaan.)

Vooraf in het Midden-Oosten is het zionisme een buitengewoon beladen begrip. Toch, als je de geschiedenis van het antisemitisme bestudeert en je ziet de geleidelijke vernietiging van de joden in de diaspora, dan kun je zelfs de Holocaust buiten beschouwing laten om enig begrip op te brengen voor het streven naar een eigen joodse staat waar vervolgingen uit den boze zijn. Maar zoals iedereen weet, is de 'locatie' behoorlijk omstreden. Was Oeganda, Soedan of een ander land meer geschikt geweest? Of was de aarde al bezet vanaf de 20ste eeuw?

De joodse vrijdenker Louis Fles, oorspronkelijk Levi Fles, lid van De Dageraad, heeft altijd zéér afwijzend gestaan tegenover het zionisme. We zullen later zien waarom. Eerst wil ik een beknopte beschrijving geven van het leven van Louis Fles. Vervolgens zal ik kort stilstaan bij het ontstaan van het zionisme. 'Kort' omdat de kern van het zionisme als bekend mag worden verondersteld. Ten slotte wil ik nagaan waarom Louis Fles zo'n hekel had aan het zionisme in een tijd dat de politieke problemen rond het zionisme nog tamelijk beperkt waren. In ieder geval minder groot en minder uitzichtloos dan in de huidige tijd.

Louis Fles is in Maassluis in 1871 geboren en in mei 1940 gestorven (zelfdoding). Hij wilde per se een arrestatie door de nazi's vóór zijn. Hij was immers tijdens het Interbellum een van de felste critici van de Nationaal-Socialisten in Duitsland geweest. Via brochures, de Vrijdenker, de Vrijdenkers Radio Omroep (VRO) en de VARA had hij een vernietigend oordeel uitgesproken over het nazisme en de nazi's. Zoals ook

Louis Fles

Jan Hoving, Leo Polak en andere vrijdenkers deden.

Louis Fles was zoals meer vrijdenkers een autodidact, met dit verschil dat hij een geslaagd ondernemer genoemd mag worden. Hij had kantoorwinkels in onder meer Amsterdam, Rotterdam, Utrecht en Soerabaja. Later verkocht hij zijn zaak en met de opbrengst ervan kon hij een van de geldschietters worden van de SDAP en De Dageraad, zoals Floor Wibaut.

Hij was het volledig oneens met de ruil tussen het algemeen kiesrecht, een ideaal van de SDAP, en de subsidiëring van het bijzonder onderwijs, een ideaal van de Confessionelen, in de Pacificatie van 1917. Hoe konden de socialisten zoiets toestaan!? Hij verwoordde dat met name in de bekende brochure *Water en Vuur*.

Fles vond de hele Pacificatie verraad aan de openbare zaak, de zaak van de seculieren vooral. Louis Fles zocht in redevoeringen en op schrift gelovigen en

ongelovigen op om zijn visie te verkondigen, uitgaande van de vrijheid van meningsuiting die hij bedreigd zag door de opmars van het dogmatische christendom.

De tragiek in het persoonlijke leven van Louis Fles is allereerst het overlijden van zijn dochter in de VS. Nog tragischer was de arrestatie en executie van zijn zoon in Moskou. Als echte aanhanger van het marxisme had deze zich in het socialistische paradijs van de Sovjet-Unie gevestigd. Vader Louis Fles had in het begin van de Tweede Wereldoorlog een artikel van Trotski opgestuurd naar zijn zoon in Moskou. Het is bekend dat zoiets in het stalinistische Rusland nooit goed kon aflopen voor de ontvanger van zo'n pakket. Het was een tragische fout die hij zichzelf niet kon vergeven. En omdat hij in mei 1940 zeker wist door de Duitsers opgepakt te zullen worden, besloot hij zijn arrestatie vóór te zijn en doodde zich twee weken na de invasie.

Zionisme Wat behelst het zionisme? Het is een verlangen naar een eigen Joods Nationaal Tehuis, liefst op de heilige oudtestamentische bodem, d.w.z. Palestina, met als centrum de berg Sion, Jeruzalem. In de sociale geografie hanteert men de begrippen 'push' en 'pull' als het gaat om de twee polen van migratie: afstoting en aantrekking. 'Push' wil zeggen dat mensen op bv. het platteland helemaal geen werk hebben en het leven er uitzichtloos is. Vanwege het grootgrondbezit is er geen grond meer voor de meeste boeren en moeten ze zich

tegen uiterst lage lonen en erbarmelijke werkomstandigheden verhuren aan de grootgrondbezitter. Tenminste, als ze überhaupt in zijn dienst kunnen treden. De uitgebuide boer of werkzoekende wordt min of meer gedwongen om weg te gaan, te migreren naar de dichtstbijzijnde stad of verder weg. ‘Pull’ houdt in dat bv. de stad of een ander dorp, land of streek een enorme aantrekkingskracht bezit. Deze wordt almaar sterker als het leven op het platteland geen perspectief biedt. Eerder vertrokken familieleden en vrienden kunnen het leven elders, bijvoorbeeld in de stad, relativeren maar dat heeft weinig effect op de droom van de in het dorp achtergebleven sukkel. Een wezenlijk kenmerk van een droom is dat hij meestal niet vervuld wordt. Een vergelijking met de migratie van de joden vóór en na de Holocaust gaat natuurlijk mank maar toch durf ik die wel te maken. Al lijken de *push*-factoren aanzienlijk sterker dan de *pull*-factoren als we spreken over het oude Kanaän, het grotendeels onvruchtbare Palestina.

De situatie van de joden in Europa en daarbuiten was begin 20ste eeuw en de eeuwen ervoor in de meeste regio’s buitengewoon slecht. Niet in alle landen (bv. in Engeland en Nederland viel het mee). Lees Van Arkel over de oorzaken van het antisemitisme, over de meest antisemitische landen, cq. regio’s en over de excessen. Een interessante vraag is waarom het bestuur in een Verlicht absolutistisch land zoals in Pruisen, Frankrijk en Oostenrijk in de 18de eeuw de emancipatie van de joden méér heeft bevorderd dan in een 20ste eeuws democratisch land? Het Charter van 1750 in Pruisen en het Tolerantie-Edict onder Jozef II van Oostenrijk-Habsburg in 1781 gunden de religieuze minderheden zoals de joden vrijheid van religie. Nog vroeger was Johan Maurits namens de W.I.C als een soort proto-Verlichte gouverneur van Recife in het noordoosten van het latere Brazilië, die joden een plaats gaf in de koloniale samenleving.

Waren de Verlichte despoten minder antisemitisch vanwege hun enthousiasme voor de Verlichting dan het gewone volk? Hoe is het mogelijk dat de houding tegenover bepaalde minderheden als de joodse van een Verlichte houding in de 18de eeuw terecht is gekomen in de totale duisternis van de Holocaust in de 20ste eeuw? (zie ook Van Arkel, 464 e.v.). Zelfs een ‘verlicht’ despoot als Atatürk in de 20ste eeuw was voor godsdienstvrijheid, in tegenstelling met de huidige premier Erdogan. De vraag is op z’n minst de moeite waard om verder te onderzoeken: emancipatie van de joden *dankzij* verlichte despoten en *ondanks* niet-verlichte gelovigen? (zie ook Van Arkel, p. 464).

In de 20ste eeuw hebben vrijdenkers, met name Jan Hoving, Anton Constandse en Leo Polak, fel geprotesteerd tegen de haat tegenover de joden en hebben de lijn van de Verlichting voortgezet. Wie de geschiedenis van de vrijdenkersbeweging overziet zal niet verbaasd zijn over het felle verzet van de leden van De Dageraad tegen repressie van minderheidsgroepen.

Na de Tweede Wereldoorlog en de Holocaust leek het zionisme voor veel joodse mensen een zonder meer te rechtvaardigen ideaal. Joden waren, zo leek het, nergens veilig. Het beloofde land lonkte in de verte. Wat was dat voor land? Was het wel zo geweldig? Een korte toelichting. Vóór Christus, v.o.j., hadden de joden een rijk in Palestina. Denk aan het Oude Testament, de Exodus uit Egypte, de verovering van het land van Kanaän, David, Saul, de profeten en priesters etc. etc. In het jaar 70 werd onder keizer Titus Jeruzalem verwoest. Joden vormden een groot probleem in het Romeinse Rijk. Zij weigerden zich te onderwerpen aan de Romeinse consul, vandaar. Tot de 7de eeuw viel Palestina onder het Byzantijnse Rijk. Daarna, vanaf het midden van de 7de eeuw, vond de islamisering van Palestina plaats. In 1516 veroverde de sultan van het Ottomaanse Rijk Palestina. Palestina werd dus Turks en veel voormalige boertjes werden gedwongen op het land van grootgrondbezitters te werken.

In 1916 kwam een einde aan de Turkse heerschappij en na de Grote Oorlog werd het joden mogelijk gemaakt om naar Palestina te gaan (in zionistische termen: terug te keren) via de befaamde *Balfour-Declaration*. Door de Volkenbond was Palestina als mandaatgebied toegewezen aan de Engelsen.

Theodor Herzl

Theodor Herzl had in 1896 daar al een voorschot op genomen met behulp van zijn geschrift *Judenstaat*. Een Joods Nationaal Tehuis. Herzl kreeg enthousiaste bijval van o.a. Chaim Weizmann en David ben Goerion. Een Joods Tehuis klónk niet alleen nationalistisch, het wás volgens Louis Fles ook nationalistisch. In een tijd waarin velen op hardhandige manier al kennis gemaakt hadden met het nationalisme, althans met de uitwassen ervan. Men streefde ernaar om stukken grond te kopen van Arabische grootgrondbezitters. Joden uit de hele wereld waren dan welkom om binnen de structuur van kibboetsim (collectivistische boerderijen) te werken en zo de Joodse staat op te bouwen. Een cohabitatie van Joodse en Arabische volken. Weliswaar zonder voldoende

rekening te houden met de mensen die daar al eeuwenlang woonden en meenden méér recht op de grond te hebben dan joden die sinds Titus en de verwoesting van Jeruzalem in het jaar 70 de diaspora waren ingegaan.

De *Jewish Agency* spande zich tot het uiterste in om zoveel mogelijk immigranten Palestina binnen te krijgen, ondanks de tegenwerking van de Engelsen die conflicten in het M.O. wilden vermijden. De acties van de zionisten waren een grote ergernis voor Louis Fles omdat een cohabitatie volgens hem onmogelijk was. Ik kom daar nog op terug. Hij heeft geestverwanten als Henri Polak e.a. verweten dat ze te weinig oog hadden voor de problemen die met de joodse immigratie gepaard gingen.

SDAP In de brochure *Water en Vuur* uit 1931, uitgegeven door Querido, gaat Louis Fles uitgebreid in op de gevaren van het zionisme. Let wel: dat was vóór de Holocaust. Misschien dienen we daar rekening mee te houden, misschien ook niet. De brochure gaat in eerste instantie over de dubbelzinnige houding van de SDAP inzake de Pacificatie van 1917: algemeen kiesrecht ('prachtig', vindt Fles, maar de prijs was veel te hoog) voor subsidiëring van het bijzonder (= religieus) onderwijs. Een enorme kniebuiging voor de godsdienstige partijen, ook voor de Israëlitische. Dat was fout, heel erg fout. Een echte liberaal, een ware vrijdenker, buigt nooit voor een christen, jood of moslim. De enige manier voor joodse mensen om te leven, cq. te overleven, is assimilatie. De Pacificatie van 1917 bevordert, zegt Fles, het religieus onderwijs (p. 37). De school is echt niet een plaats voor de godsdienst. Het bijzonder onderwijs is 'een politiek instrument voor rechtse partijen'. Iedereen ziet het: overal worden bijzondere scholen opgericht als gevolg van de Pacificatie. Fles somt allerlei bezwaren op tegen de vroegtijdige 'indoctrinatie' van de kinderen. Er zijn bovendien wat de joodse groep betreft veel te weinig kinderen om een aparte school te stichten. Zo is Louis Fles uiteraard tegen een eigen joodse HBS in Amsterdam-Zuid. Ook verzet hij zich tegen de benoeming van Dr. A.H. de Hartog tot hoogleraar theologie aan de gemeente universiteit van Amsterdam. Deze was een fel bestrijder van De Dageraad en richtte te dien einde zelfs een apart tijdschrift op ter bestrijding van de idealen van de vrijdenkers: *De Middaghoogte*.

Een ander kernpunt van Louis Fles is zoals gezegd zijn afkeer van het zionisme. Hij vraagt zich allereerst af waarom een gerespecteerd SDAP'er als Henri Polak om is gegaan en gematigd zionistisch is geworden. Fles' conclusie is dat Polak gezwicht is voor de kans op het stichten van een eigen joodse staat. Fles vond dat Nederlanders 'zich niet moeten bemoeien met de aangelegenheden van een vreemde staat' (p. 70). Ze moeten zich volledig op Nederland concentreren. En een dubbel paspoort is uit den boze. Joodse burgers zijn Nederlanders. Het zionisme stelt dat ze in eerste instantie jood zijn en daarna pas Nederlander. Onzin, vindt Fles. Ze zijn bovendien geen apart ras, absoluut niet. Daar zijn talloze argumenten voor te vinden (zie o.a. Dik van Arkel). Louis gaat verder: 'Voor de Joodsche gemeenschap bestaat er geen groter vijand dan het Zionisme; dit doet den Joden meer kwaad dan alle pogroms bij elkaar... De bewering, dat de Joden in ballingschap leven, een Joodsche natie vormen of van een apart ras zijn, zijn even zoo veel troeven in de handen der Hitlerianen en andere anti-semietisch gezinden.' (p. 73). Waarom lukt het niet, het zionisme? Vanwege de godsdienst, zegt Louis Fles. Deze is in essentie onverzoenlijk, intolerant en vanwege het eigen gelijk ook agressief. Een conflict is onvermijdelijk. In plaats van cohabitatie zal er altijd oorlog zijn tussen twee verschillende religieuze ideologieën, aldus Fles. Ook al is een minderheid orthodox, fundamentalistisch, deze zal altijd de dienst uitmaken. De meerderheid is misschien vredelievend maar zal het altijd afleggen tegen degenen die veel feller zijn en hun godsdienst willen 'opleggen' (Rudolf de Jong's benaming). Niet goedschiks, dan kwaadschiks. Louis Fles vond het zionisme in Nederland helemaal niets, een *Fremdkörper* en in Palestina volkomen onmogelijk. Voor hem was assimilatie (aanpassing aan de waarden, normen, cultuur van het land waarin men woont) de beste manier voor elke burger van welke gezindheid dan ook om zijn/haar leven vorm te geven. Want boven de godsdienst staat de natie. Je kunt het ook anders formuleren, meer eigentijds misschien: **emancipatie** van elke minderheid is de oplossing. Dat houdt in: bevrijding uit een ondergeschikte positie en volledige gelijkstelling met de meerderheid van de bevolking in het land. Louis Fles zou daaraan toegevoegd hebben: door aanpassing roept men geen duistere krachten op en geen onnodig geweld. Als men deze opvatting ook toegepast had in het toenmalige Palestina zou de samenleving ter plekke er misschien heel anders uit gezien hebben. En de situatie in het Midden-Oosten waarschijnlijk minder conflictueus.

Literatuur

(bron) L. Fles, *Water en vuur. Een kritiek op de houding der S.D.A.P. ten opzichte van den godsdienst*.

Amsterdam 1931, 2de druk

Dik van Arkel, *The Drawing of the Mark of Cain. A Socio-Historical Analysis of the Growth of Anti-Jewish Stereotypes*. Amsterdam 2009

Jo Nabuurs, *De Dageraad 1900-1940*. Utrecht 2003, 122-123

Moraal: Esperanto of oertaal?

ANTON VAN HOOFF (1943) is klassiek historicus te Nijmegen en sinds 2009 voorzitter van De Vrije Gedachte www.devrijegedachte.nl

‘*Mi estis Esperantisto kiam mi havis dek ses jarojn*’: ik was Esperantist toen ik zestien jaar was. ‘Had’, zegt men in het Esperanto. Nog steeds sluimert de kennis van die taal in mijn achterhoofd. En vandaar stak er een stormpje van ergernis op toen ik in Frans van Dongen’s stuk over Paul Cliteur weer eens het begrip ‘moreel Esperanto’ tegenkwam. Cliteur duidt daarmee de wereldomvattende seculiere ethische code aan die hij voorstaat. Natuurlijk ‘Esperanto’ is hier slechts een metafoor, maar vergelijkingen moeten wel kloppen. En dat doet deze duidelijk niet.

Esperanto is een kunsttaal, geconstrueerd uit drie Europese talenfamilies. Zo’n 60% van de woordenschat heeft Romaanse wortels, 30% Germaanse (zoals ‘jaro’ voor jaar) en 10% Slavische. Als kunsttaal zit Esperanto knap in elkaar. De grammatica bestaat uit slechts zestien regels. De klanken die door de letters worden gepresenteerd zijn zo duidelijk onderscheiden dat je ook een spreker uit een exotisch oord begrijpt. Vanuit mijn taalkundige scholing als classicus heb ik alle respect voor het bedenkensel van oogarts Ludwik Lejzer Zamenhof (1859-1917). Zijn idee was dat iedereen naast zijn moertaal deze simpele ‘*internacia lingvo*’ leerde. Dan zouden de mensen op voet van gelijkheid met elkaar kunnen communiceren, zonder dat één nationale taal voorrang eiste.

Het cruciale in Zamenhof’s voorstel is de idee van een kunsttaal *naast* de nationale talen. Maar is moraal iets kunstmatigs dat los van groepscode bestaat? Ik meen dat humanisme ervan uitgaat dat alle mensen, waar ook ter wereld, een moreel ‘instinct’ hebben. Iedereen weet dat het doden van je buurman niet zo’n best idee is. Daarvoor hoefde Jahweh echt niet op de Sinaïberg aan Mozes het ‘Gij zult niet doden’ af te kondigen. Ook mondiaal geldig is de gulden regel ‘wat gij niet wilt dat u geschiedt, doe dat ook een ander niet’. De morele wereldcode is dus geen kunstmatige constructie, maar een oertaal.

Zamenhof 1891

Uit een leerboek Esperanto voor kinderen

Het secularisme in de moderne tijd

FRANS VAN DONGEN voorheen bestuurslid van De Vrije Gedachte, oprichter van de Atheïstisch-Seculiere Partij (ASP)

In de twee vorige series (Thales t/m Lucretius en Augustinus t/m Bruno is aangetoond dat het seculiere denken in de Oudheid en de Middeleeuwen prominent aanwezig was. In deze derde serie laten we zien dat het secularisme ook in de Moderne Tijd een grotere rol speelde dan men denkt en zelfs vanaf de ondergang van Rome via de Renaissance/Reformatie tot in onze tijd een opgaande lijn vertoont. Geschiedenis = Secularisme' lijkt hiermee aangetoond. Deze keer bespreken we Onfray en Harris. Dit is de laatste aflevering van deze serie.

Onfray

Michel Onfray (1959) groeide op in Normandië in Frankrijk. Hij werd katholiek opgevoed, maar bij de filosofen van de Oudheid ontdekte hij dat er ook een moraal bestond buiten het christendom. Later zou hij promoveren in de wijsbegeerte.

In zijn werk neemt de psychoanalyse een belangrijke plaats in. Onfray gaat heel sterk uit van wat Epicurus “ataraxie” noemde en wat Freud het *lustprincipe* noemde (zie: Epicurus en Freud*). Volgens Epicurus kon een mens alleen maar tot intellectuele prestaties komen met een goed gevulde maag en als hij vrij was van de angstgevoelens voor de dood, die hem door religie worden opgedrongen. Freud stelde dat het individu altijd uit is op bevrediging van zijn lustgevoelens en ‘op z’n gunstigst’ bereid is die bevrediging uit te stellen, als dat later meer bevrediging oplevert.

Evenals Epicurus en Freud vindt Onfray de godthese dan ook onaanvaardbaar en hij benadert het hedonisme en het atheïsme positief. Het is de plicht van ieder mens om te genieten en ieder ethisch principe zou gebaseerd moeten zijn op deze behoefte cq. dit recht op genot (‘hedonisme’). Naastenliefde, zeker in de vorm die het geloof predikt, bestaat volgens Onfray niet. Als moeder Theresa de armen en behoeftigen helpt, dan eist ze toch minstens in de hemel te komen. Dit ‘hedonisme’ is overigens absoluut niet immoreel. Het is zeker niet zo dat een hedonistisch mens uitsluitend zijn eigen instincten en behoeftes najaagt en geen rekening houdt met z’n medemens. Wel zet de hedonist zich af tegen iedere kracht die zijn geluk in de weg staat, maar hij begrijpt dat ‘de anderen’ dat ook doen. Hedonisme is volgens Onfray goed te verenigen met ‘aandacht voor de ander’. Samen eten is een voorbeeld van ‘sociaal genieten’. Maar ook: hoffelijkheid en beleefdheid; Onfray noemt dat: het ‘stileren van onze verlangens’. Hedonisme is

genieten van het leven met de ander:

“Genieten en doen genieten zonder iemand pijn te doen, jezelf niet en de anderen niet; dat is denk ik de basis van elke moraal” maar het kan ook in heel subtiele dingen zitten: *“De kunst van het hedonisme zit ’m in het drinken van een glas water”* en: *“Het kan niet zo zijn dat god aan de mensen verlangen en genot heeft geschonken, om deze vervolgens weer af te pakken.”*

Onfray noemt zijn filosofie een ‘esthetische ethiek’. Hedonisme gereduceerd tot alleen maar consumentisme noemt hij het ‘hedonisme van de burgerman’. Het was dan ook volkomen logisch

Michel Onfray

en gezond (zie: Freud*) om van jezelf te houden. Mensen die zeggen dat ze alles voor een ander over hebben en zichzelf wegcijferen, dienen diep gewantwoord te worden. Je kunt niet eens van een ander houden, als je niet van jezelf houdt. Zelfs Jezus wist dit: *“Hebt uw naaste lief gelijk u zelve.”*

Evenals Epicurus vindt Onfray godsdienst de belangrijkste factor die de mens van het (hedonistische) geluk afhoudt.

Een van zijn belangrijkste boeken in dit verband is: *Atheologie, De Hoofdzonden van Jodendom, Christendom en Islam*. Hierin betoogt hij dat de drie grote monotheïstische godsdiensten aan het begin van de 21ste eeuw veel meer macht hebben dan we ons realiseren. En dat deze religies weigeren de werkelijkheid onder ogen te zien. Er is zelfs een absolute, niet te overbruggen, tegenstelling tussen godsdienst en wetenschap (zie: Spinoza*). Ieder geloof, in welke deïteit dan ook, beschouwt Onfray als een neurose (zie: Freud), die waarschijnlijk nooit zal verdwijnen, zolang men zijn eigen sterfelijkheid niet accepteert (zie: Nietzsche*). Godsdiensten zijn behept met een ziekelijke gerichtheid op de dood. Hij zegt hierover: *“In naam van het eeuwige leven zaaien ze dood en verderf op aarde. De kostbare gift van*

het menselijk leven wordt gedood in het ei, omdat het onsterfelijk zou zijn. Het leven ontvluchten om de dood te ontkomen, is een slechte ruil. Je sterft dan twee keer, terwijl één keer wel genoeg is.”

Ook het zeer hardnekkige geloof in een hiernamaals wordt door Onfray in verband gebracht met het freudiaanse begrip *thanatos*, de doodsdrijf. Alle religies onderwerpen de mens aan allerlei irrationele geboden en verboden: afkeer van het eigen lichaam, vrouwenhaat en vergaande intolerantie jegens andersdenkenden. Wel merkt Onfray op dat dit alleen voor georganiseerde religies geldt.

Jodendom, christendom en islam verschillen niet wezenlijk van elkaar. Zo zie je bij ieder van deze drie godsdiensten dat mensen die er hun beroep maken, er een slaatje uit slaan. (zie: Meslier*).

Een tweede boek van Onfray luidt *Het Leven, het Lichaam en het Lijden*. Het werk is één grote aanklacht tegen de morele verheerlijking van pijn en lijden, zoals dat vooral in de christelijke traditie het geval is: Christus zou het meest geleden hebben aan het kruis en zou op grond daarvan heersen over hemel en aarde. Volgens Onfray is het veel logischer om pijn, ziekte en lijden zoveel mogelijk uit de weg te gaan. Hij is dan ook een groot voorstander van embryoonderzoek, (het recht op) abortus en euthanasie, omdat deze dingen het lijden verzachten en hij hekelt de kerk, die zich tegen dit soort dingen uitspreekt en het lijden dus verlengt. Onfray is niet voor de eugenetica van de nazi's, maar als we technisch in staat zijn om reeds in het embryonale stadium de geboorte van een geestelijk of lichamelijk zwaar gehandicapt kind te voorkomen, dan zijn we dat aan onszelf en ons nageslacht verplicht. We moeten ons dat niet laten verbieden door welke godsdienst dan ook.

Ook Onfray gaat de politiek niet uit de weg. Net als Cliteur is hij een groot bewonderaar van de Franse *laïcité* en hij waardeerde het in president Sarkozy dat de scheiding tussen kerk en staat bij hem in goede handen was (zie: Cliteur*). Deze president had een duidelijke visie op hoe de moslimgemeenschap betrokken moet worden bij het idee van de *laïcité*. Frankrijk heeft sinds de Verlichting een sterke traditie op dit punt en zou, aldus Onfray, een voorbeeldfunctie moeten krijgen voor Europa.

Ten aanzien van het Palestijns-Israëliësch conflict kiest Onfray niet echt partij. Wel merkt hij op dat het conflict nodeloos lang duurt omdat het van beide zijden vergiftigd wordt door religie

(Hitchens*). Er kan alleen vrede komen als beide partijen elkaar erkennen. Een tweestatenoplossing. Maar voordat die geest er is zal er, net als in Noord-Ierland, eerst flink wat secularisatie moeten plaatsvinden; aan beide zijden. Onfray hekelt het antisemitisme aan Palestijnse zijde, maar ook de minachting van de Joden voor de Palestijnen en constateert dat het de religie is die voedsel geeft aan de wederzijdse haatgevoelens.

Oude Griekse denkers als Demokritos en de cynicus Diogenes hebben Onfray behoorlijk beïnvloed (zie: Demokritos en Diogenes*). Hij lijkt het meest beïnvloed door Epicurus, Lucretius, Nietzsche en Freud (zie betreffende denkers*). Vooral van de eerste is hij erg onder de indruk: hij heeft een tuin, waarin gegeten en gefilosofeerd wordt en hij noemt deze tuin: “de tuin van Epicurus”. Spinoza noemt hij de “Filosofische Ster van de Zeventiende Eeuw” (zie: Spinoza*). Meslier betitelt hij als een atheïstische priester die dynamiet onder zijn pij vervoerde en ook d’Holbach geniet zijn bewondering (zie: Meslier en d’Holbach*). Net als Cliteur toont Onfray zich een voorstander van de radicale Verlichting. Nietzsche juicht hij toe om zijn *Umwertung aller Werte*: de christelijke waarden zouden plaats moeten maken voor de Nietzscheaanse waarden. Wat voor Nietzsche de *Übermensch* was, is voor Onfray de ultieme hedonist (zie: Nietzsche*). De psychoanalytische benadering van Onfray is duidelijk Freudiaans.

Harris

De Amerikaan Sam Harris (1967) is neuroloog en als modern actief atheïst gebruikt hij meerdere media om zijn boodschap over te brengen: boeken, essays, radio, televisie en internet. Op internet zijn vooral zijn discussies met onder anderen Dawkins en Hitchens (zie: Dawkins en Hitchens *) bekend. Harris is een uitgesproken militante atheïst. Zijn bekendste boeken zijn: *The End of Faith* (2004) en *Letter to a Christian Nation* (2006).

Hij beschouwt religie als dé grote belemmering voor de vooruitgang van de mensheid en hij maakt zich vooral zorgen om de situatie in de Verenigde Staten aan het begin van de 21ste eeuw: zo schijnt het onmogelijk te zijn, om in dit land tot president te worden gekozen, zonder eerst een publieke geloofsbelijdenis te hebben afgelegd. Harris vervolgt dan in de geest van de theepot van Russell*: *Hoe zou u het vinden als president Bush de zege van de almachtige Zeus zou afsmeeken in zijn oorlog tegen het terrorisme? Er zou een rel*

van jewelste uitbreken! Hoe zou u het vinden als ik zou zeggen, dat god tot mij spreekt via mijn haardroger. U zou mij voor gek verklaren. Hoe zou u het vinden als ik zou zeggen dat er een diamant ter grootte van een ijskast in mijn tuin begraven ligt en dat deze diamant mijn leven zin geeft, mijn familie vreugde bezorgt en dat we elke dag onze diamant aanbidden?

U zou zeggen: waarom zoek je geen hulp? Grappig is dat mensen in de kerk me ook een idioot zouden vinden! Maar, gaat Harris verder, *als ik zeg dat Christus uit een maagd is geboren, herrees uit de dood en het brood bij het avondeten tijdens de heilige mis in zijn lichaam verandert, dan word ik beschouwd als een respectabel lid van de maatschappij.*

Wist u, dat 240 miljoen van de 300 miljoen Amerikanen geloven dat Jezus terugkeert en het einde van de wereld zal inluiden met zijn goddelijke toverkrachten? Wist u dat 71% van de Amerikanen gelooft dat als ze bidden, god ze echt hoort? En net zoveel Amerikanen geloven dat god Adam en Eva schiep, de slang liet spreken, waardoor Eva de verboden appel opat en dat god Israël aan de joden heeft beloofd. God als makelaar!

Senatoren en presidenten geloven dit soort onzin, stelt Harris vast. Wordt het niet eens tijd dat we gaan inzien dat dit levensgevaarlijk is? (Zie: Bayle, Meslier, Hitchens, Condell en Cliteur*). Het heeft er in Afrika toe geleid dat katholieke priesters condoomgebruik verbieden en daarmee het verspreiden van allerlei ziektes bevorderen. Harris vindt dit 'crimineel'. Maar ook embryo-onderzoek wordt tegengehouden om religiante redenen. Een embryo heeft ongeveer 150 cellen, terwijl het zenuwstelsel van een vlieg 100.000 cellen heeft. Dit onderzoek 'mag' echter niet, terwijl het levens zou kunnen redden. Mensen die vanuit hun godsdienst zo redeneren, zijn zelf fout, aldus Harris (zie: Onfray). Overigens heeft de kerk een lange traditie van wetenschapsonderdrukking achter de rug. Maar men wil dit niet zien: toen Stephen Hawking bij de paus op bezoek was en informeerde naar de processtukken tegen Galileï, bleek dat ze zoek waren!

Harris vindt het dan ook onbegrijpelijk dat het geloof, om wat voor reden dan ook, niet bekritiseerd zou mogen worden. (zie: Hitchens, Condell, Cliteur*). We moeten net zo kritisch staan ten opzichte van het geloof als tegen alle andere dingen (zie: Socrates, Spinoza*). Kritiek op

religie is een enorm taboe, waar we zo snel mogelijk vanaf moeten. Religie is het enige denkstelsel dat ermee wegkomt niet bekritiseerd te worden. Waarom eigenlijk?

Kritiek op godsdienst is in deze tijd juist hard nodig, vervolgt Harris. Een natie als de Amerikaanse, die zo zwaar inzet op godsdienst, keert zich af van de moderniteit en glijdt af op het gebied van onderwijs, wetenschap, cultuur en buitenlands beleid. Je kunt er zelfs door in oorlog komen! Het gevolg zal zijn dat er de komende decennia een *braindrain* zal plaatshebben uit de Verenigde Staten en uit de islamitische wereld naar China, India en Europa. Net zoals er in de 17de eeuw een *braindrain* plaats vond naar de Nederlandse Republiek uit de rest van Europa.

Harris wordt vaak verweten dat hij intolerant zou zijn ten opzichte van geloof en gelovige mensen. Inderdaad, geeft hij toe, vaak begin ik mijn lezingen met de opmerking dat sommigen zich misschien beledigd zullen voelen door wat ik ga zeggen. Maar het wordt tijd dat de religianten eindelijk eens voor de voeten geworpen wordt dat het grootste deel van oorlogen en anderszins bloedige conflicten door religie komt. Bijvoorbeeld het idee dat god de auteur zou zijn van een of ander boek, is altijd een bron van verdeeldheid en terrorisme geweest. Waarom zouden we

daar tolerant tegenover staan? Een beetje intolerantie lijkt me meer op zijn plaats. Dat wil niet zeggen dat ik een soort oorlog wil tegen bijvoorbeeld de moslims. Maar we zijn wel in oorlog met fundamentalisten, die het nodig vinden om Amerikanen te doden vanwege hun geloof. We zijn wel in oorlog met moslims die striptekenaars willen doden, omdat die hun profeet hebben afgebeeld. En we zijn natuurlijk in oorlog met moslims die afvalligen afslachten.

Ook staat Harris kritisch tegenover het feit dat de moslimwereld zich niet wezenlijk heeft uitgesproken tegen de aanslagen van 11 september. Hooguit een paar die zich distantiëren van Bin Laden en roepen dat de islam een 'godsdienst van vrede' is. Pas als ik een moslim op de televisie hoor beweren dat er veel in de koran staat dat we niet letterlijk moeten nemen, geloof ik dat er gematigde moslims bestaan. Als er in de koran staat dat je in het paradijs komt met een fors aantal maagden, wanneer je door een bomaanslag een aantal ongelovigen vermoordt, vervolgt Harris, hoor ik nauwelijks moslims protesteren. Ik denk dan dat we waakzaam moeten zijn. En veel...

Sam Harris

veel kritischer moeten worden!

De geschiedenisboeken staan bol van het religiant geweld. De kranten ook. Er is, beweert Harris, een regelrecht verband tussen geweld en godsdienst. En dat is onvermijdelijk: als je de overtuiging hebt dat mensen buiten je geloofsgroep naar de hel gaan en ook niet beter verdienen, dan zit je direct al midden in de onverdraagzaamheid. (Zie ook: Bayle*)

Het beangstigende aan deze tijd is dat fanaten met dit soort gedachten nu (of straks) over atoombommen beschikken! Ook de moordpartijen door nazi's, stalinisten en maoïsten waren volgens Harris vormen van religiant geïnspireerd geweld. Ooit waren we bang dat de supermachten, die het oneens waren over 'kapitalisme' of 'communisme', elkaar met atombommen zouden vernietigen (zie: film "Dr. Strangelove"). Diezelfde 'Preemptive Strike', een preventieve aanval, kan best de strategie van de ware gelovige van vandaag zijn. Waarom waren we ten tijde van de Koude Oorlog zo wantrouwend en waarom doen we nu alsof er niets aan de hand is? Noem het een 'Inconvenient Truth', een ongemakkelijke waarheid. Alleen een *truth* die veel directer en veel bedreigender is dan de opwarming van de aarde, maar minder in beeld.

Betreffende de aanslagen op de New Yorkse Twin Towers citeert Harris de koran waarin opgeroepen wordt, geen ongelovigen in leven te laten. Het grote verschil met het christendom is dat het Westen de Verlichting heeft doorgemaakt, waardoor christenen er wat minder snel toe over gaan

een ongelovige te doden. Hoewel het in Ierland nog niet zo lang geleden regelmatig voorkwam. In dit centraal stellen van de Verlichting volgt Harris de lijn van Hitchens, Philipse en Cliteur*. De islam heeft een dergelijke ontwikkeling niet doorgemaakt en, herhaalt Harris, beschikt nu over massavernietigingswapens. Een totaal andere situatie als in de Middeleeuwen, toen men zwaarden en kruisbogen gebruikte om het ware geloof te vestigen. Het is, zegt Harris: "*Alsof er een poort in de tijd is geopend en er 14de eeuwse hordes onze wereld binnenstormen. En ongelukkigwijls hebben ze nu de beschikking over 21ste eeuwse wapens.*" Op de opmerking dat godsdienst toch ook zijn goede kanten heeft, zoals mooie kunst, prachtige architectuur en armenzorg, zegt Harris, dat er zonder godsdienst ook mooie kunst en andere cultuuruitingen zouden zijn geweest.

Tot slot nog een drietal uitspraken van Harris:

- "*Christendom is pas wetenschap, als Jezus terugkomt.*"
- "*Dat het geloof ervoor kan zorgen dat je je goed voelt en dat het je leven betekenis geeft, wil nog niet zeggen, dat het waar is.*"
- "*Het geloof is niet veel meer dan een wanhopig huwelijk tussen hoop en onwetendheid.*"

Harris lijkt enerzijds uit te gaan van denkers die voorafgingen aan de Verlichting: Spinoza, Bayle en Meslier*. Anderzijds zijn er ook ideeën terug te vinden van bijna alle modernere denkers: Russell, Dawkins, Hitchens, Philipse, Condell, Cliteur en Onfray*.

* voor genoemde denkers ZIE: ATHEÏSTISCH CANON op: <http://www.atheistischebeweging.nl/>

woorden

sommigen beïtdelden woorden in steen
al waren ze bereid
en vooral in staat
(in hun staat)
te denken
zoals de Oude Grieken

anderen maakten woorden van ijzerdraad
en waren niet bereid
en ook niet in staat
(in hun staat) te denken
zoals de Nieuwe Germanen

sommigen drukken woorden in inkt
en zijn niet bereid
maar wel in staat
(in hun staat)
te denken
zoals de mediamagnaten

woorden kunnen bevrijden
of gevangenissen worden

Jan Bontje 2013

Altijd raak

LEON WECKE (1932 Wijchen) is polemoloog verbonden aan het Centrum voor conflictanalyse en -management (CICAM) van de Radbouduniversiteit Nijmegen

Een verijdelde dan wel mislukte aanslag is altijd raak, die conclusie wordt onvoldoende getrokken als het om terreurbestrijdende overheden gaat. Van belang is dat terroristen baat hebben bij de angst, vrees en schrik die zij bewerkstelligen en dit een hoger doel is dan het aantal dodelijke slachtoffers. Ook al is dat laatste mooi meegenomen.

Terrorisme is met name een politiek-psychologische werkelijkheid. Er zijn, als het om slachtoffers gaat, wel ernstiger bedreigingen, die voor miljoenen mensen dood en afschuwelijk lijden tot gevolg hebben. Men denke aan milieuvervuiling, ziekten, honger en armoede om er een paar te noemen. Terrorisme is daarbij vergeleken peanuts. Weten we wel waar we het over hebben, als het om terrorisme gaat? Er blijken een kleine tweehonderd definities van terrorisme in omloop te zijn, maar een universele, wereldwijd geldende, definitie ontbreekt nog steeds. Oorzaak van het ontbreken is enerzijds de geldigheid van de stelling dat de een zijn terrorist de ander zijn vrijheidsstrijder is en anderzijds de vrees van bepaalde staten, al dan niet met terugwerkende kracht, van terroristische daden beticht te worden.

Het terrorismebeeld vervult diverse functies op allerlei niveaus. Een van de belangrijkste is een legitimatiefunctie. Het geeft een rechtvaardiging voor allerlei overheidsbeleid, ook en juist voor dat overheidsgedrag dat strijdig is met de eigen grondrechten. Terrorisme is een zeer misbruikte term voor het goedpraten van onderdrukking en allerhande overheids geweld. Niet alleen is het Assad, die erop wijst dat zijn oppositie uit terroristen bestaat. Meteen na 9/11 liet Poetin weten dat de Tsjetsjenen terroristen waren waartegen hij terecht hard en effectief optrad; de Turkse regering benadrukte dat de strijd tegen de Koerden een strijd tegen terroristen was; de Chinese overheid verwees naar der terroristische Oeigoeren en Tibetanen, terwijl Sharon opmerkte dat Arafat zijn eigen 'bin Laden' was. George Bush voorzag Irak van een, de oorlog legitimerend, terroristisch label op een moment dat daar van terrorisme geen sprake was.

Naast legitimatie van eigen beleid is het terrorismebeeld dienstig als instrument tot meer eendrachtigheid van de eigen bevolking. Vijanden van buiten hebben immer de cohesie in eigen gelederen bevorderd. Zij en andere bedreigingen werden uitgevonden om rust in eigen kring te verzekeren. Het gaat ongetwijfeld te ver om de nadrukkelijke waarschuwingen van de Amerikaanse regering voor terroristisch gevaar in Afrika en Azië met complotdenken af te doen. Natuurlijk komt het goed uit als zich een dreiging voordoet, die bij uitvergroting ook een positieve bijdrage tot meer eensgezindheid binnenshuis oplevert. Maar een bewuste misleiding van de wereldopinie lijkt toch onwaarschijnlijk.

De vraag is wel of de terroristen niet op hun wenken bediend worden: de overreactie van de Amerikaanse overheid – hoe begrijpelijk ook – leidt tot de door terroristen zo zeer nagestreefde angst bij de tegenstander. In die zin is iedere uitvergroete verijdelde aanslag en veronderstelde dreiging voor de terroristen altijd prijs.

De VS en het Westen zouden er goed aan doen het terrorisme als dreiging niet groter te maken dan het – en dan nog in sommige landen – is. Dat is niet gemakkelijk gezien het feit dat zeer velen hun boterham in de veiligheidsindustrie verdienen. Een paar jaar geleden kon de Washington Post, na twee jaar onderzoek door een tiental journalisten, berichten dat in de VS de antiterreurindustrie bestaat uit 1.271 overheidsdiensten en 1.931 particuliere bedrijven die dag in dag uit zich met terrorisme onledig houden. Zij hebben altijd, evenals de overheid soms, belang bij een sterk geloof in terrorisme als een ernstige dreiging en daar behoeft geen complot aan ten grondslag te liggen.

Boeken

Bart Leeuwenburgh, Het noodlot van een ketter

Adriaan Koerbagh 1633-1669. Uitg. Vantilt, Nijmegen 2013, 262 blz., geïllustreerd, pb, € 19,95.

FRANS BIJLSMA (1938) is rustend medisch specialist en oud-redacteur van De Vrijdenker

*Hij heeft altijd wat in de schaduw gestaan van beroemde tijdgenoten zoals Spinoza. Toch was Adriaan Koerbagh een van de meest onafhankelijke denkers in de Nederlanden van de 17de eeuw. Er is de laatste tijd wat meer belangstelling voor hem gekomen. Zo verscheen in 2011 een heruitgave van een van zijn boeken met Engelse vertaling (Een Ligt schijnende in duistere Plaatsen enz., als: *A Light Shining in Dark Places, to Illuminate the Main Questions of Theology and Religion*, edited and translated by Michiel Wielema. With an introduction by Wiep van Bunge. Brill, Leiden/Boston 2011) met als doel de figuur van Koerbagh meer internationale bekendheid te geven. Het boek is helaas erg duur (€ 129,--). Onlangs werd de geïnteresseerde lezer verblijd met een fraaie biografie door Bart Leeuwenburgh en het is dit boek dat ik hier wil bespreken.*

Koerbagh's naam leeft vooral voort door twee boeken van zijn hand, beide verschenen in 1668 en “t Amsterdam gedrukt voor den Schrijver, int jaar 1668”. Hier volgen de volledige titels. Het 17de-eeuwse Nederlands is niet moeilijk te lezen.

1. Een Bloemhof van allerley lieflykheid sonder verdriet geplamt door Vreederijk Waarmond, ondersoeker der waarheyd. Tot nut en dienst van al die geen die der nut en dienst uyt trekken wil. Of een vertaaling en uytlegging van al de Hebreusche, Grieksche, Latijnse, Franse en andere vreemde bastaartwoorden en wijsen van spreken, die ('t welk te beklagen is) so in de Godsgeleertheyd, regtsgeleerdheid, geneeskunst, als in andere konsten en wetenschappen, en ook in het dagelijks gebruyk van spreken, inde Nederduytse taal gebruykt worden. Hierna aan te duiden als *Bloemhof*.

2. Een Ligt schijnende in duystere Plaatsen, om te verligten de voornaamste saaken der Godsgeleerdheyd en Godsdienst, ontsteeken door Vreederijk Waarmond, ondersoeker der Waarheyd. Anders Mr. Adr Koerbagh, Regtsgel. en Genees-Mr. Hierna aan te duiden als *Ligt*.

Er is niet veel over zijn leven bekend, maar wat er is heeft Bart Leeuwenburgh door knap speurwerk weten te achterhalen. Een bewaard gebleven Amsterdams doopboek vermeldt de doop van “Aerjan” op 25 januari 1633 in de Nieuwe Kerk. Hij was het achtste kind van wat er in totaal elf zouden worden. Slechts vier daarvan, Adriaan, zijn broers Claes en Johannes en zijn zus Lucia overleefden de vroege kinderjaren, niet ongewoon in die tijd. Hun vader, Hans Jansz. Koerbagh, stamde uit de Duitse familie Korbach (naar het

nog bestaande stadje in Hessen) en was eigenaar van een plateelbakkerij. Zijn moeder Trijntje

Adriaansdr. was een Amsterdamse vroedvrouw en beiden hoorden tot de goeode burgerij, in sociaal-cultureel opzicht gelieerd aan de handels- en regentenelite. Zo werd in 1644 Lambert Reynst, neef van de raadpensionaris Johan de Witt en jarenlang schout en burgemeester van Amsterdam, als voogd aangewezen voor de minderjarige kinderen Koerbagh na de dood van hun vader. Bart Leeuwenburgh geeft een levendige beschrijving van het Amsterdam van die dagen en van de Republiek met zijn geloofsstrijd tussen remonstranten en

contraremonstranten, en ook van de nieuwe wetenschap versus het aristotelisme, met mooie uitweidingen over Descartes en – later in het boek – over Hobbes en Spinoza. De uitdijende stad was niet alleen knooppunt van handelsrelaties en machtscentrum, maar ook trefpunt van oude en nieuwe ideeën. In deze stad groeide Adriaan op en na zijn studietijd keerde hij er terug.

Na het volgen van de Latijnse school, waarschijnlijk die in de Gravenstraat bij de Nieuwe Kerk, vertrokken Adriaan en zijn jongere broer Johannes in september 1653 naar Utrecht, waar Adriaan zich bij de Universiteit inschreef voor medicijnen en rechten en Johannes voor theologie. Zij moeten daar pas goed kennis hebben gemaakt met de ideeënstrijd tussen remonstranten (arminianen, deels ook cartesianen) en contraremonstranten (gomaristen, orthodoxen), de laatsten onder aanvoering van “de gereformeerde Hercules” Gisbertus Voetius (Gijsbert Voet), professor in de theologie, een steil en onbuigzaam man met een onuitputtelijke energie. Dan waren er nog de

“kettters uit Polen”, de socinianen, volgelingen van de Italiaanse humanist Fausto Paolo Sozzini (Socinus, 1539-1604), die de godsdienst rationeel wilden benaderen en voor beide partijen een bedreiging van het ware geloof vormden. Een verbod op drukken, uitgeven en verkopen van hun geschriften werd in 1653 uitgevaardigd door de Staten van Holland en West-Friesland, in 1656 nog bekrachtigd door de Staten-Generaal voor het hele land.

In 1656 trokken de twee broers van Utrecht naar Leiden, waar Adriaan zich voor de medische faculteit inschreef en Johannes voor de theologische. Het is aannemelijk dat het hoge niveau van het Leidse medische onderwijs, meer praktisch en op onderzoek gericht, met hoogleraren als De Le Boë Sylvius, een “*theatrum anatomicum*” en de befaamde, door Carolus Clusius ingerichte hortus botanicus hierbij een rol speelde. Adriaan promoveerde er in 1659 op een disputatie over tuberculose, met Sylvius als promotor, en in 1661 in de rechten op een disputatie over wettige en onofficiële testamenten. Johannes vertrok in 1659 uit Leiden om in Groningen zijn theologiëstudie te voltooien. Van hem is een Album Amicorum (vriendenalbum) bekend, ontstaan tussen 1659 en 1662, dat helaas zoek is geraakt maar omstreeks een eeuw later gezien en beschreven werd door Pieter de la Ruë (1695-1770), een Middelburgse advocaat die het bij een vriend, verzamelaar van Alba amicorum, had ingezien. Het bevat in totaal 54 bijdragen van bevriende personen; een lijst van hen is achter in het boek als bijlage opgenomen. Die lijst telt veel illustere namen, waaronder de medici Sylvius, Nicolaas Tulp en J.A. van der Linden, voorts theologen zoals Regius (vrijzinnig) en Voetius (!) en als enige vrouw Anna Maria van Schurman. Zijn broer Adriaan komt pas als een-na-laatste op de lijst voor. We krijgen hierdoor een goed beeld van de kring van vrienden en bekenden waarin, mag men aannemen, beide broers zich bewogen.

In de late jaren 1650 maakte Adriaan zich in Leiden een aantal vrienden, grotendeels net zo aangetrokken door de nieuwe wetenschap en het cartesiaanse denken als hij. De belangrijkste was Lodewijk Meijer (1629-1681), die zowel in geneeskunde als in filosofie promoveerde en die Adriaan wellicht op het spoor van de woordenboeken zette. Meijer verzorgde de uitgave van de

Nederlandsche Woorden-Schat, die vertalingen van bastaardoorden en veel woordverklaringen bevatte. Na de eerste druk van 1650, nog voorbereid door zijn halfbroer Alhardt Lodewijk Kók, verschenen latere edities in 1654, 1658 en 1663. Het is dan ook geen toeval dat Adriaan Koerbagh in 1664 een eigen woordenboek publiceerde dat “als een Siamese tweeling was vergroeid”, zoals Bart Leeuwenburgh zegt, met die *Nederlandsche Woorden-Schat* van Meijer in zijn laatste druk: ‘*t Nieuw Woorden-boek der Regten ofte een vertaalinge en uytlegginge van meest alle de Latijnse woorden, en wijze van spreken, in alle regten en regtsgeleerdere boeken en schriften gebruykelijk: ten deele uit de schriften van de heeren H. en W. de Groot, en andere versamelt en by een gestelt, ende ten deele nu eerst uyt het Latijn in ’t Nederduyts tot dienst en nut van alle practisjns en liefhebbers overgeset.*”

Er is ook verwantschap met Adriaan’s latere *Bloemhof* (1668) en het is niet onwaarschijnlijk dat de vrienden voor de drie genoemde boeken hebben samengewerkt.

Contacten met Spinoza, toen en later tot 1669, zijn aannemelijk, maar schriftelijke bewijzen daarvan ontbreken.

Spinoza’s belangrijkste werken waren bovendien nog niet gepubliceerd, al kunnen de twee elkaar, bijvoorbeeld door de (Rijnsburgse) collegianten, zeker gekend hebben.

Het Nederlands was in opkomst als taal van de wetenschap (o.a. Coornhert, Stevin), hoewel het Latijn daarin een dominante positie innam die tot in de 18de eeuw, hier en daar zelfs tot in de 19de eeuw stand hield. De trend was internationaal: Descartes en Hobbes bijvoorbeeld schreven hun werken ook al grotendeels in hun moedertaal. Adriaan was een fervent voorstander van het gebruik van de landstaal voor “alle konsten en weetenschappen” (voorwoord van *Bloemhof*). Overigens werden met “konsten” hier de *artes liberales* of vrije kunsten bedoeld, die zowel geschiedenis als filosofie, taalkunde, wiskunde, fysica en astronomie omvatten. Destijds vonden de meeste geleerden het Nederlands daar juist ongeschikt voor. Zo ook Spinoza (1632-1677), die daar zeer sceptisch over was en zijn grote werken dan ook in het Latijn schreef. Hij en met hem vrijwel de hele wetenschappelijke elite was bang voor verkeerde uitleg door het volk, voor hun passies en emoties, hun irrationeel, losbandig en

vaak liederlijk gedrag. Koerbagh daarentegen was ervan overtuigd dat de mens een natuurlijk, aangeboren vermogen tot redelijk denken bezat en dat was wat hij wilde stimuleren met zijn "Ligt" dat "in Duistere Plaatsen" moest schijnen, getuige de titel van zijn laatste boek.

Hoofdstuk 5 heet Radicalisering in Amsterdam en dat geeft de inhoud goed weer. Nadat Adriaan in 1661 naar Amsterdam was teruggekeerd ging hij in het huis van zijn moeder wonen, "De Twee Conijnen" aan het Singel. Johannes werd nog voor hij zijn studie beëindigd had, in 1660 door de gereformeerde kerk in Amsterdam tot proponent benoemd (theoloog geschikt verklaard voor het predikantschap). Hij zette ook na zijn promotie in Groningen (1663) zijn studie voort in Franeker en moet later in Amsterdam bij zijn moeder en broer zijn ingetrokken. Waarschijnlijk woonden de broers toen in het daarachter gelegen huis in de Oude Nieuwstraat, dat ook in het bezit van de familie was. Leeuwenburgh is erg summier over hun middelen van bestaan in Amsterdam na hun studie, maar uit een enkele opmerking kan blijken dat Adriaan vooral als advocaat werkzaam was, niet of nauwelijks als medicus. En dan was er natuurlijk het familiekapitaal.

Voor de radicalisering van de twee broers zijn velerlei aanwijzingen. Van grote invloed zijn daarbij de collegianten geweest, later naar het centrum van de beweging Rijnsburger collegianten genoemd. Daar circuleerden ideeën van remonstranten, doopsgezinden, socinianen en cartesiaanse rationalisten in bijeenkomsten waar iedereen vrijuit mocht spreken; de dogma's van de gereformeerde godsdienst werden daar sterk betwijfeld, zo niet geheel verworpen. Ook Spinoza, die een tijdlang in Rijnsburg woonde en er zijn lenzenslijperij dreef, maakte er deel van uit. Omstreeks 1663 sloten de broers Koerbagh, Lodewijk Meijer en anderen zich aan bij de kring van Amsterdamse vrienden van Spinoza, die met hem correspondeerden en hem af en toe opzochten. Uit Adriaan's in 1668 gepubliceerde boeken blijkt tevens dat hij in zijn ideeën nog verder ging, nog radicaler was dan Spinoza. De verschillen worden door Leeuwenburgh uitvoerig besproken. In zijn politiek-maatschappelijke ideeën heeft hij zeker ook invloed ondergaan van Thomas Hobbes. Diens (in het Engels

geschreven!) Leviathan uit 1651 sloeg destijds in als een bom. Het werd door Abraham van Berkel, een vriend en geestverwant van de Koerbaghs, in het Nederlands vertaald (1667).

Dat een en ander tot conflicten moest leiden was eigenlijk onvermijdelijk. Het begon in 1666, toen beide broers werden opgeroepen te verschijnen voor een "inquisitoriale commissie" van de Amsterdamse kerkenraad, Adriaan wegens "hoerij", Johannes op grond van zijn "ketterse gevoelens". Pas de derde keer gaven ze er gehoor aan en op 1 juli 1666 kwam het zo ver dat Adriaan spijt betuigde over zijn "oncuyscheyt en hoererye": hij zou ongetrouwd samenwonen met een vrouw (bij wet verboden) bij wie hij ook een kind had verwekt. Het ging dus nog niet om zijn ideeën. Johannes had enkele malen gepreekt in Sloten en daarbij uiting gegeven aan zijn sociniaanse en spinozistische opvattingen. Bovendien bezocht hij vergaderingen van collegianten.

De kerkenraad legde hem een tijdelijk preekverbod op en er begon, zoals Leeuwenburgh het noemt, een kat-en-muisspel van gedeeltelijk toegeven en inbinden dat tot anderhalf jaar voor zijn dood in 1672 voortduurde.

Begin 1668 legde Adriaan de laatste hand aan zijn *Bloemhof*, dat in februari verscheen. Een katholieke drukker, Herman Aeltsz., verzorgde de uitgave, deels met Vreederijk Waarmond als auteursnaam, deels met "Mr. Adr. Koerbagh, regtsgel. en geneesmr." op het titelblad. De oplage lag vermoedelijk tussen 500 en 1000 exemplaren. *Bloemhof* heeft de vorm van een woordenboek met alfabetisch gerangschikte lemmata, nu eens kort, dan weer lang, met veel persoonlijke ideeën erin verwerkt. Het is veelal scherp van toon, met spot en smaad, en steeds een rationele, radicale onderstroom. Zo noemt hij de bijbel "gewoon een boek", net zoals Reinaert de Vos of de avonturen van Tijn Uilenspiegel. Het was, kortom, een godslasterlijk geschrift dat direct de woede van de kerkenraad opwekte. Al op 23 februari 1668 besloten ze in een vergadering snel een delegatie naar het stadhuis te sturen om de burgemeesters te verzoeken alle exemplaren in beslag te laten nemen. De burgemeesters schoven het door naar de schout, Cornelis Witsen, die de twee broers op 3 maart ging opzoeken en alleen Adriaan thuis trof. Nu deze zich meer en meer bedreigd voelde zag hij enkele dagen daarna geen andere uitweg dan een vlucht naar de "vrije heerlijkheid

Cuylenburg" (Culemborg), buiten bereik van het Amsterdamse rechtsgebied. Dit was waarschijnlijk op aanraden van zijn vriend Abraham van Berkel, de vertaler van Hobbes' Leviathan, die daar al eens eerder zijn toevlucht had gezocht. Van Berkel kwam naar hem toe en hielp hem vermoedelijk met de laatste hoofdstukken van *Ligt*, waarvoor hij in Utrecht ook al een drukker had gevonden, Johannes van Eede. Ook zijn broer Johannes zocht hem daar op, onder andere om hem een zak met geld te brengen.

In *Ligt* zijn de verspreide ideeën van *Bloemhof* systematisch uitgewerkt. Hier en daar zijn hele passages overgenomen. Adriaan's provocerende stellingen van het eerdere boek vinden hier hun filosofische onderbouwing, deels apologetisch bedoeld, maar ook gedreven door een missie. De titel is ontleend aan de Tweede brief van Petrus in het Nieuwe Testament en met licht bedoelt Koerbagh, en hij zegt het letterlijk, waarheid en wetenschap. De duisternis staat voor de leugen, voor het geloof. Het boek bestaat uit een voorwoord en zestien hoofdstukken, die elk een religieus dogma op de korrel nemen. Leeuwenburgh noemt het de meest radicale en genadeloze kritiek die de publieke gereformeerde kerk in de 17de eeuwse Republiek over zich heen kreeg. Vrijwel alle geloof is volgens Koerbagh bijgeloof maar de Heilige Geest wordt, heel onverwacht, niet weggezet als onzin. Die is ... de rede, het verstand, het vermogen tot logisch denken. Met het drukken van *Ligt* is het merkwaardig gegaan en het is Adriaan Koerbagh in zekere zin noodlottig geworden. Bij het drukken van het elfde vel, ongeveer halverwege het boek, begon de Utrechtse drukker, Van Eede, eind april 1668 bezwaar te maken tegen de zijns inziens te radicale inhoud en weigerde ermee verder te gaan. De eerste tien vellen waren toen al opgestuurd naar een contactpersoon in Amsterdam, ene Iderhoff, over wie verder niets bekend is. Johannes, die nog wel vrij kon reizen, en Abraham van Berkel gingen op 3 mei 1668 haastig naar de Utrechtse drukker toe en probeerden hem te overtuigen: hij liep geen gevaar, Adriaan zou het boek pas uitgeven na toestemming van de betrokken autoriteiten zoals het Amsterdamse stadsbestuur en het Hof van Holland en zelfs van de raadpensionaris. Van Eede bleef echter volharden, meende zelfs dat hij

een illegaal boek drukte en wilde ook het manuscript niet teruggeven. Dat bleek hij aan de Utrechtse justitie, de schout, overhandigd te hebben en via deze werd de Amsterdamse schout Cornelis Witsen gewaarschuwd. Die zorgde ervoor dat op 7 mei de al gedrukte tien vellen bij Iderhoff in beslag werden genomen. Afb. XVI laat goed zien hoe het gedrukte deel (van een later ingebonden exemplaar) overgaat in de resterende handgeschreven tekst.

De Amsterdamse magistratuur en de predikanten (meestal vier handen op één buik) waren na bestudering van het al gedrukte deel hevig geschokt. Ze meenden dat Johannes aan het boek had meegewerkt en vaardigden een arrestatiebevel

overgang gedrukt-geschreven

voor de twee broers uit. Voor Adriaan verzocht de schout de graaf van Cuylenburg om uitlevering, maar de vogel was al gevlogen. Naar Leiden, zoals later bleek.

Op 10 mei 1668 liep Johannes bij toeval op de Dam de schout, Cornelis Witsen, tegen het lijf, waarop arrestatie, gevangenneming en verhoor volgde. Op 11 mei kwam er een dagvaarding voor Adriaan, verblijfplaats onbekend. Zo lang zijn broer zich niet aangaf bleef Johannes gevangen.

Andermaal meldde zich een verrader, ditmaal anoniem. Witsen ontving

op 6 juli 1668 een anonieme brief van iemand die Adriaan Koerbagh's verblijfplaats tegen een aardig bedrag wel bekend wilde maken. Na onderhandelingen via een contactpersoon werd men het eens over 1500 gulden bij uitlevering van de gezochte, een groot bedrag voor die tijd, dat het Amsterdamse stadsbestuur er wel voor over had. Arrestatie in Leiden door de schout aldaar volgde, precies op het aangegeven adres, en na enige chicanes werd Adriaan op 19 juli 1668 aan Amsterdam uitgeleverd en aldaar opgesloten.

Bij de daarop volgende rechtszittingen, tegenover de schout en zes schepenen, van wie twee hem eigenlijk wel gunstig gezind waren, nam Adriaan alle schuld voor het schrijven van de twee boeken op zich en bagatelliseerde het aandeel van Johannes en Abraham van Berkel. Hij toonde zich deemoedig, maar was niet bereid ook maar een woord van de twee boeken terug te nemen.

Op 27 juli 1668 kreeg Adriaan zijn vonnis te horen. De eis was gruwelijk en ook voor die tijd uitzonderlijk: op een schavot op de Dam moest zijn rechterduim worden afgehakt, daarna moest

er een gloeiende priem door zijn tong worden gestoken, hij moest dertig jaar worden opgesloten en al zijn bezittingen zouden in beslag worden genomen, de gerechtskosten moesten worden voldaan en al zijn boeken zouden worden verbrand. Gelukkig was het definitieve vonnis milder: geen pijniging op het schavot, een boete van in totaal zesduizend gulden, tien jaar opsluiting in het Rasphuis, waarna nog eens een verbanning voor tien jaar uit Amsterdam volgde. Johannes kwam er, na een aanvankelijk ook veel hogere eis, goed van af met zijn vonnis: ontslag van rechtsvervolging, mits de gerechtskosten zouden worden betaald en hij in de toekomst na een oproep daartoe onmiddellijk voor de schepenbank zou verschijnen.

Adriaan werd opgesloten in het Rasphuis aan de Heiligeweg. Er heerste een streng werkregime met het raspen van Braziliaans hardhout; het schraapsel daarvan werd als textielkleurstof gebruikt. In een annex werden leden van de elite, waar Adriaan toe behoorde, apart opgesloten zonder dat ze hoefden te werken, maar waarvoor de familie wel kost en inwoning moest betalen – voor de Koerbaghs geen bezwaar.

Zeven weken later volgde zijn overplaatsing naar het “Willige Rasphuis” aan de IJ-kade (nu Prins Hendrikkade), waar bedelaars en zwervers zich uit vrije wil konden melden om – in een milder regime dan aan de Heiligeweg – hun kost en inwoning te verdienen. Hij is daar in oktober 1669, waarschijnlijk na een slopende ziekte, op 36-jarige leeftijd overleden. Bij zijn begrafenis op 15 oktober landde plotseling een zwarte hen op zijn kist, die er niet van af viel te jagen. Voor de vele omstanders was het duidelijk: die zwarte kip kwam namens Satan de ziel van de overledene opeisen.

In de Epiloog lezen we dat moeder Trijntje Adriaansdr. in 1670 op 70-jarige leeftijd overleed en Johannes, die de permanente strijd met de kerkenraad en de classis nog enige tijd had voortgezet, evenals Lucia in 1672. De ironie van het lot wil dat wat de Amsterdamse magistraten en dominees beoogd hadden, namelijk dat Adriaan's twee boeken uit 1668 door inbeslagname en vernietiging van de aardbodem zouden verdwijnen, geenszins gelukt is. Van *Bloemhof* zijn nog tientallen exemplaren te vinden in bibliotheken in Europa en Amerika, terwijl van *Ligt* een aantal bewijsexemplaren van schout en schepenen bewaard zijn gebleven. Ook lieten zij het originele manuscript tweemaal kopiëren voor hun rechtsarchief; deze kopieën bevinden zich thans in het

Museum Meermanno-Westreenianum (Museum van het Boek) in Den Haag.

Verder gaat Bart Leeuwenburgh hier uitvoerig in op de vragen die hij zich in de Inleiding gesteld had: waarom eiste Cornelis Witsen, de schout, zo'n zware straf tegen een lid van de Amsterdamse elite voor het schrijven van twee boeken? Waarom lieten de burgemeesters, onder wie Lambert Reynst die voogd over de beide broers was geweest, hem vallen en was er ook verder niemand die het voor hem opnam? Wat maakte zijn “misdaad” zo uitzonderlijk dat de nog altijd zware straf er op volgde? Was er misschien sprake van een soort complot? Er zijn allerlei mogelijke verklaringen – de ruimte ontbreekt om ze hier te bespreken – die al met al een goed beeld geven van de situatie in Amsterdam en de Republiek in die jaren.

Tenslotte is er een omvangrijk “*Nachleben*” in Nederland en daarbuiten, waaruit Leeuwenburgh een keuze maakt. Belangrijk is de plaats die Adriaan Koerbagh inneemt in “Spinoza en zijn kring” van de vrijdenker K.O. Meinsma (1896, herdrukt in 1980). B. Damme, een volgeling van Domela Nieuwenhuis, eerde de twee broers in “De gebroeders Johannes en Adriaan Koerbagh. Twee martelaren der vrije gedachte” (1920). Van P.H. van Moerkerken, vooral bekend als roman- en toneelschrijver, verscheen “Adriaan Koerbagh, strijder voor het vrije denken” (1948). Dan is het even stil tot de publicaties van de Belgische historicus en filosoof H. Vandenbossche, die veel werk maakte van vergelijkingen tussen Spinoza en Koerbagh (1974, 1979). G.H. Jongeneelen (1987) maakte het zeer waarschijnlijk dat een politiek pamflet uit 1664 van de hand van Adriaan Koerbagh was; hij stelde de hypothese op dat de twee broers ook radicale politieke activisten waren geweest. Ewoud Sanders publiceerde in 1993 een keuze uit *Bloemhof* (Woorden van de duivel. Een bloemlezing uit het enige verboden Nederlandse woordenboek). Wim Klever gaf zijn visie op Adriaan Koerbagh in “Mannen rond Spinoza” (1997) als een strijdlustig humanist. Tenslotte is er Michiel Wielema (2001, 2011) die aanvoert dat we Adriaan Koerbagh niet als atheïst moeten zien, maar veeleer als een radicale religieuze hervormer. Het boek is rijk geïllustreerd en wordt besloten door bijlagen, een dankwoord, noten, bibliografie en een personenregister. Het beschrijft een fascinerende episode uit de niet zo tolerante Republiek en is een van de belangrijkste boeken van de laatste jaren over de vroege Verlichting in Nederland.

Reacties

Gevaarlijke filosofie – een reactie

DICK VIVEEN (1947) is humanist, heteroseksueel getrouwd. Al meer dan 40 jaar diepgaand geïnteresseerd in evolutie, astronomie en vooral filosofie, waarin hij sinds zijn pensionering regelmatig colleges in volgt.

Het artikel van Floris van den Berg uit het juli/augustus nummer 2013 met deze titel, mag – vind ik – niet onweersproken blijven. Niet alleen omdat er nogal wat filosofische misvattingen en onlogische beweringen in staan, maar ook omdat hij Rowlands als spreekbuis laat optreden voor wat inderdaad als een gevaarlijke filosofie van het veganisme moet worden beschouwd. Met als uiterste consequentie dat de kat en niet het kind uit het brandende huis wordt gered, zeker als dat het huis van een medewerker van een proefdierenlaboratorium is.

Ik ga in dit artikel op twee belangrijke misvattingen in en eindig met een gedachte-experiment. Ten eerste is een centraal uitgangspunt het idee dat u en ik ook een ander hadden kunnen zijn en niet alleen een ander mens maar eerder nog een ander wezen. Letterlijk staat er: “Jij had in principe ook een ander wezen kunnen zijn.” Dit wordt afgeleid van het zeer toevallige feit van ons bestaan. Als mijn vader als soldaat in de meidagen van 1940 bij de Moerdijkbrug gesneuveld was, was ik er nu NIET en ook nooit geweest, dat is evident, maar ik was geen ander geweest. Ik had dus niet ieder ander wezen kunnen zijn, zoals een slang of een koe. Tenzij er sprake zou zijn van reïncarnatie natuurlijk. Maar dat idee wordt in het artikel in een voetnoot als onzin, onmogelijk en ook nog immoreel (hoezo immoreel?) genoemd. *(Welke vrijdenker geeft overigens eens argumenten tegen het idee van reïncarnatie? Die tegen het christendom worden zo saai, maar dit terzijde).* Maar mijn vader is niet gesneuveld en via allerlei toevallige vertakkingen in zijn leven en dat van mijn moeder ben ik er wel. Als gevolg daarvan heb ik rechten en plichten en behoor ik tot de morele kring der mensen. Er wordt misschien bedoeld dat, als bijvoorbeeld die miljoenen soldaten niet gesneuveld zouden zijn, er nu andere mensen dan wij de planeet zouden bevolken.

Uit deze toevalligheid trekt Rowlands de conclusie dat ‘dit bestaan een a-morele loterij is waarbij wij mensen geen recht hebben op ons bestaan’. Het eerste deel van de conclusie – die a-morele loterij – is juist en is al 4 miljard jaar aan de gang in de geschiedenis van de aarde. Het tweede deel echter volgt niet vanzelf of zelfs maar logischerwijs uit het eerste deel. Het is een stelling die

Rowlands nodig heeft om verder de gelijkheid van dieren en mensen aan te tonen. Dat deze (onjuiste) conclusie dan ook voor dieren geldt, wordt – vermoed ik – bewust niet genoemd.

Ten tweede stel ik met Wittgenstein dat de natuur alles is wat er is. Dieren behoren daarbij tot de wilde natuur of tot de gedomesticeerde natuur. Verreweg de meeste dieren behoren tot de wilde natuur, waar het morele regime van Darwin geldt. Het is in de wilde natuur als op het slagveld, maar dan zonder de Conventie van Genève. Dat wij dit niet meer zo ervaren, komt door de dagelijkse portie documentaires, boeken en ander gepraat. Daarin wordt de natuur voorgesteld als een Disneywereld. Deze romantische misvatting hebben we te danken aan de filosoof Rousseau. Deze voorstelling van de wilde natuur is van grote invloed op onze sentimentele houding ten aanzien van wilde dieren en vormt een voedingsbodem voor gevaarlijke filosofieën en daden zoals voorgesteld in het artikel van Floris van den Berg.

In de wilde natuur is elk dier voortdurend op zijn *qui-vive*, want het is er eten of gegeten worden. Dieren gaan dood doordat ze al dan niet levend door andere dieren worden opgegeten, door parasieten sterven of door een ongeluk omkomen (vallen uit het nest bijvoorbeeld). Toen mensen heel lang geleden nog primitieve jagers/verzamelers waren, behoorden ze ook tot die morele kring. Tot ze ontdekten/uitvonden (zeer ver voor Descartes – die heeft er dan ook niets mee te maken) dat sommige planten en dieren gedomesticeerd konden worden. Daarmee ontsprong de mens de dodelijke dans van het morele regime van Darwin en creëerde hij zijn eigen morele kring.

Gedachte-experimenten worden in het genoemde artikel veelvuldig als argument toegepast. Het

artikel probeert een moraal op te bouwen, waarbij de gedomesticeerde dieren en dieren in gevangenschap onder hetzelfde recht vallen als de mens. Dit ideaal wordt, zoals bekend, nagestreefd door het hele spectrum van mensen van de Partij voor de Dieren tot aan de dierenactivisten. Van deze laatste erkent Rowlands, met tegenzin, dat sommige acties terroristisch genoemd zouden kunnen worden, maar de meeste acties zijn in zijn ogen volkomen legitiem.

Stel – gedachte-experiment – dat we door een wonderbaarlijk algemene consensus of geloof of door harde staatsdwang van ongekende proporties op wereldwijde schaal besluiten vanaf een zekere datum geen vlees of vis meer te eten, en geen

gedomesticeerde dieren of dieren om wat voor reden dan ook in gevangenschap te houden. Hoe denken we dat dan te realiseren? Laten we ze vrij? Zodat ze te midden van de menselijke activiteiten rondlopen met dezelfde morele status? Dat menselijk verkeer zal via diezelfde consensus of staatsdwang uiteraard daaraan moeten worden aangepast. Brengen we ze over naar de wilde natuur en dus naar het morele regime van Darwin? Daar zullen ze vrij snel op zo grote schaal sterven dat we ze misschien beter diervriendelijk kunnen ruimen. Deze ideale wereld gaat schuil achter de sluier van onwetendheid van de gevaarlijke filosofie uit het genoemde artikel.

Het veganisme van de vice-voorzitter

Niet zo lang geleden zijn ondergetekenden lid geworden van De Vrije Gedachte. We hebben er diep over nagedacht of je lid moet zijn van een club atheïsten. Immers, is een atheïst niet iemand die zich te weer stelt tegen instituten omdat een instituut haar wetten en moraal kan opleggen aan haar leden?

Hoe vaak hoor je een gelovige niet zeggen: ik ben katholiek en de katholieke kerk leert ... enz. Instituten neigen tot dogmatisme en fanatisme omdat ze consequenties willen trekken uit hun overtuigingen. Maar Goethe verzucht niet voor niets: *Jede Konsequenz führt zum Teufel*.

We hebben onze weerzin tegen clubjes uiteindelijk opzijgezet en zijn toch lid geworden. Omdat het atheïsme nog steeds 'not done' is en het ietsisme hoogtij blijft vieren. Iemand moet toch een tegengeluid laten horen? Lid met de moed der wanhoop.

Toch bekruipt ons de laatste tijd de gedachte dat onze weerzin niet onterecht was; dit komt door de stroom van artikelen in ons onvolprezen tijdschrift, De Vrijdenker, van de vice-voorzitter, die veganisme voorstaat. Deze artikelen doen bij ons sterk de indruk bestaan dat de vice-voorzitter vindt dat de ware atheïst vlees noch vis eet.

Niet dat wij moeite zouden hebben met mensen die uit overtuiging geen vlees meer willen eten. Dat is hun goed recht. Maar veganisme heeft niets te maken met atheïsme. Een niet-gelovige is niet per definitie een niet-vleeseter, zoals een niet-gelovige niet per definitie groene stroom voorstaat of *fair trade* artikelen koopt of lid is van de Partij voor de Dieren. Een atheïst hangt geen leerstellingen of morele overtuigingen aan. Atheïsten vind je onder VVD-aanhangers en onder SP-leden. Atheïsten zijn fietsers en motorrijders.

Eén artikel over veganisme in De Vrijdenker, daar zal geen mens tegen zijn (het is opvallend dat de vice-voorzitter niet ingaat op reacties met steekhoudende argumenten). Door maandenlang veganisme te propageren lijkt De Vrijdenker een platform te worden voor niet-vleeseters. Ondergetekenden zijn dan ook een tikje bevreesd dat vrijdenkers tijdens de Anton Constandse Lezing in september een dresscode voorgeschreven krijgen: paars T-shirt met VEGAN.

Als vrijdenkers willen we dogmavrij zijn en dogmavrij blijven. Daarom zijn wij lid geworden. Om die en geen andere redenen.

Jolanda Zeeman & Paul Brussee

Can they suffer? – Een goeie vraag?

JAN VAN DER WERFF (1939 Groningen) is gepensioneerd omroepmedewerker; hoofdredacteur van De Vrijdenker

Volgens de vele artikelen die Floris van De Berg in de loop der jaren in De Vrijdenker over het veganisme heeft geschreven, is het criterium om tot de morele club te behoren “Can they suffer?” Kunnen zij lijden? Hebben zij (de dieren) het vermogen om te kunnen lijden?

Natuurlijk kunnen ze lijden. Iedereen weet dat dieren kunnen lijden. Niemand zal het ontkennen. De vraag “Kunnen zij lijden?” is dan ook een retorische vraag. Er wordt geen antwoord op verwacht. Niemand is zo stom om niet te begrijpen dat dieren kunnen lijden. Toch moet je altijd oppassen als iemand een retorische vraag stelt. Voordat je het weet wordt er een stelling geponeerd zonder dat die met argumenten wordt onderbouwd.

Kunnen dieren lijden? We mogen aannemen dat veel dieren kunnen lijden. Waarschijnlijk is dat met de meeste gewervelden het geval. Het is daarbij wel van belang te weten *in welke mate* zij kunnen lijden. De meeste kunnen zeker pijn lijden. Pijn is een belangrijk waarschuwings- en overlevingsmechanisme. Zonder pijn voelt een dier niet dat het gewond is en zal daardoor geen maatregelen nemen om de oorzaak – bijv. een scherpe doorn – weg te nemen, of om de wond te verzorgen, bijvoorbeeld door de wond te likken.

In hoeverre dieren pijn lijden is vaak moeilijk te zeggen. Bekend is de zogenaamde kikkerproef: als een kikker in aanraking komt met heet water, springt hij geschrokken weg. De pijn waarschuwt hem voor gevaar. Maar als je het water waarin de kikker vrolijk zit te kwaken langzaam verhit, springt hij niet weg; de kikker laat zich rustig doodkoken. Niet elke schadelijke aantasting van het lichaam veroorzaakt een pijnsensatie.

Niettemin kunnen we ervan uitgaan dat de meeste zoogdieren en vogels pijn kunnen voelen. Of lagere dieren zoals mosselen pijn kunnen voelen, weet ik niet. Mosselen hebben wel een reflex als het te heet wordt: ze openen hun schelp, maar of ze pijn voelen lijkt mij moeilijk vast te stellen. Maar pijn is niet de enige vorm van leed. Stress, wanhoop en verdriet bijvoorbeeld zijn vormen van leed. Kunnen dieren verdriet hebben? Een koe kan stress hebben, maar kan een koe wanhoop of verdriet voelen?

In De vrijdenker van juli/augustus 2013 haalt Floris van den Berg met instemming het volgende gedachte-experiment van de filosoof Mark Rowlands aan.

“Hoe zou ik zelf behandeld willen worden als ik op de hoeven van een koe in de intensieve veehouderij zou staan? Zou ik willen dat mijn baby (kalf) vlak na de geboorte bij mij als moeder weggehaald wordt en dat de voor de baby bestemde melk wordt afgekolfd? En om dan na enkele cycli van zwangerschap, het geven van een baby die dan weer afgenomen wordt, om dan, als dank, geslacht te worden?”

Ook dit is een retorische vraag: wat hier wordt voorgesteld is zo vreselijk dat je het wel móét afkeuren.

Toch zijn ook hier kanttekeningen bij te plaatsen. Zou ik überhaupt een rund willen zijn? Nee, absoluut niet. Zelfs geen Schotse Hooglander in een natuurreservaat in de Schotse Hooglanden. Ik zou een heleboel missen: ik zou kleurenblind zijn, ik zou geen beschouwing van Floris van den Berg kunnen lezen, ik zou niet na kunnen denken over de toekomst, ik zou geen idee hebben van wat er allemaal gebeurt in de wereld, ik zou mijn kleinzoon niet herkennen, ik zou zo stom zijn als het achterend van een koe. Kortom, een leven van een wezen met de geestelijke vermogens van een rund zou ik onder geen beding ambiëren. Ik zou naar mijn stellige overtuiging ook geen wanhoop of verdriet kennen. Zou een koe echt bedroefd of wanhopig zijn als het kalf wordt weggehaald? Zou ze het de volgende dag nog weten? Ik betwijfel het. Dat de koe wordt afgekolfd, is dat erg? Ik ken voldoende vrouwen die zichzelf hebben afgekolfd na een bevalling zonder daar verdriet of wanhoop om te voelen. Ze wisten waarom ze het deden. De koe laat het kolven (melken) gelaten over zich komen – ze wil zelfs gemolken worden – maar ze realiseert zich waarschijnlijk niet dat de melk van nature voor haar kalf bedoeld was, en ook niet dat haar melk voor een groot gedeelte van de

mensheid een gezonde voeding is. Dit heeft niets met verdriet of leed te maken. Maar de koe wordt toch geslacht? Zeker, maar weet de koe dat? Een terdoodveroordeelde weet wat hem of haar te wachten staat, een gijzelaar leeft in doodsangst, maar de koe heeft geen idee. De veewagen zou ook naar een andere weide met vers gras kunnen rijden. De koe is in beide gevallen wellicht gestresst. Maar het gaat erg ver om iedere vorming van adrenaline in een dier als leed te beschouwen.

Maar voelt de koe dan geen pijn als ze door het hoofd geschoten wordt?

Zelf heb ik twee keer ten gevolge van een verkeersongeluk een hersenschudding gehad. En ik kan me van geen van beide klappen iets herinneren. De bewusteloosheid of, in het geval van de koe de dood, treedt in voordat de klap tot het bewustzijn is doorgedrongen. Dus zelfs de slacht voelt de koe niet. De zere knie van een kind is een groter leed dan het slachten van een koe.

Het probleem met het gedachte-experiment van Rowlands is dat een koe deze gedachten nooit kan hebben. Hier wordt een antropomorfe koe ten tonele gevoerd, een koe die kan denken als een mens en die menselijke emoties kent. Dat soort koeien bestaat niet. De emoties die worden gesuggereerd zijn geen runderemoties maar menselijke. Het gedachte-experiment is een emotionele oproep, gebaseerd op valse aannames. Op zichzelf hoeft er niets mis te zijn met een emotionele oproep maar – wát Rowlands en Van den Berg ook beweren – met rationaliteit heeft het gedachte-experiment niets te maken.

Laat mij ook eens een retorische vraag stellen: “Lijdt een vogeltje als het ziet hoe mijn vrouw de o zo smakelijke aalbessen, frambozen en zwarte bessen van de struiken plukt om er jam van te maken in plaats van ze aan de vogeltjes over te laten?”

De vraag “*Can they suffer?*” (*Kunnen zij lijden?*) is geen goeie vraag. “*Can they suffer?*” is een dooddoener om alle gebruik van dieren en dierproducten door mensen moreel te verwerpen. Als die vraag te vaak wordt herhaald, verwordt

die tot een mantra of een dogma. Het gaat er niet om of dieren kunnen lijden, maar of zij daadwerkelijk lijden. De vraag die gesteld had moeten worden, luidt: “Lijden zij?” (*Do they suffer?*)

Ja, vaak lijden dieren wel. Als varkens in de gloeiende zon in een vrachtwagen zonder airconditioning naar Italië worden gesleurd, omdat hun ham anders geen parmaham genoemd mag worden, is dat een schandalige vorm van dierenmishandeling. Eet dus geen parmaham! Ook megastallen en plofkippen zijn vormen van dierenmishandeling, door de stress waaraan de dieren voortdurend zijn onderworpen. Als Floris van den Berg die zou bestrijden zou hij mijn volste sympathie hebben. Maar om al het vlees bij de slager als “martelvlees” te betitelen gaat veel te ver.

Er komen bij de productie van vlees veel misstanden voor. Deze moeten bestreden worden. Het economische argument “als wij het niet doen, doet een ander het” is geen goed argument. Het publiek moet over misstanden serieus worden voorgelicht, dan zullen veel meer vleeseters zorgvuldiger hun vlees uitkiezen. Op wat langere termijn is dat zeker haalbaar. De consensus is al aan het verschuiven.

Ook moet er – wat Floris van den Berg overigens ook doet – gewezen worden op de ecologische voetafdruk die het eten van vlees met zich meebrengt. Het zou goed zijn voor de wereld, en voor de mensheid zelf, als er minder vlees geproduceerd zou worden.

Het extreme standpunt dat Floris van den Berg inneemt, namelijk dat al het eten of ander gebruik van dierlijke producten immoreel is, is niet alleen onredelijk, het is vooral contraproductief. Hij wekt dezelfde irritatie op als andere zeloten met absolute denkbeelden, en schiet daarbij zijn eigen, op zichzelf eerzame, doel voorbij. Iemand die roomboter op zijn brood smeert, is geen gewetenloze misdadiger. En dat 99,9% van de mensheid niet deugt, slaat nergens op.

“*Can they suffer?*” is geen goeie vraag.

Ida Peerdeman

HANS LOUIS KOEKOEK (1935, Rotterdam) filmer en schrijver, publiceerde onder meer Ongelovige verhalen; zie ook www.hanskoekoek.nl

Slechts weinigen zegt de naam Ida Peerdeman nog iets. Toch genoot (hoewel genieten niet de juiste omschrijving is) zij tegen het eind van de vorige eeuw, en zelfs begin deze eeuw, ruime bekendheid. En dan vooral in katholieke kringen. Zij schopte het uiteindelijk tot door het Bisdom Haarlem erkend zieneres van de Vrouw van alle Volkeren: Vrouwe Maria. Die erkenning ging niet zonder slag of stoot.

Reden om enige aandacht aan de persoon Peerdeman te schenken. Ida, (officieel Isje Johanna) werd in augustus 1905 in een doorsneegezin met 5 kinderen in Alkmaar geboren. Op 8-jarige leeftijd verhuisde zij met haar ouders mee naar Amsterdam. Op circa 13-jarige leeftijd doken de eerste miraculeuze verschijnselen

Ida Peerdeman

op. Maria zou aan haar verschenen zijn en zou religieus getinte teksten en aanwijzingen geuit hebben. Deze verschijnselen werden door een “geestelijk raadsman” onder de pet gehouden. Temeer daar Ida met het vorderen van de jaren ook last kreeg van poltergeistachtige tonelen en ervaringen. Zo vertelde ze dat ze op haar werk op een schrijfmachine werkte met slechts een zwart lint. Tot haar ontsteltenis zag ze een tekst in een rode letter verschijnen die er wat verdorvenheid en smeerlapperij betrof niet om loog. De duivel pikte het kennelijk niet en trachtte verwarring te stichten. Althans, sommigen veronderstelden dat. Er schijnt exorcisme op haar bedreven te zijn. Dat bleek in haar latere bestaan geen effect te sorteren. Deze dubieuze verschijnselen bleven af en toe optreden. Daar Ida publiciteit ontliiep – zij werd gekenschetst als een simpele vrouw zonder enige fantasie – kwam ze juist door haar eenvoud oprecht en betrouwbaar over. Het geloof in haar Mariaverschijningen nam toe. Er verscheen zelfs in de Amsterdamse

Diepenbroekstraat een kapel ter ere van de Vrouw van alle Volkeren. Maar, het moet gezegd worden, de Rooms Katholieke kerk zag dat gedoe niet zitten. Men meende met een hysterica van doen te hebben.

Ida bleef echter verschijningen waarnemen en het geloof in haar ebde niet weg. Dat kwam ook doordat zij tegen geestelijke vertrouwelingen teksten geuit door Maria weergaf die ver boven haar kennis, eenvoud en vooral haar theologische bekwaamheid reikten. Zij deed ook gedegen voorspellingen over zaken die de kerk in de toekomst zouden raken en veel theologen gingen niet lacherig maar serieus op de waarschuwingen en voorspellingen van Maria, geuit middels Ida, in. Het was vaak intens serieuze kost. Maria wenste ook wat eeuwenoude dogma's van een andere kant te bekijken. Hoe het ook zij, de kerk ontkwam niet aan Ida Peerdeman en zij ternauwernood aan de kerk.

Ze kreeg tientallen verzoeken uit de mediawereld voor interviews, maar weigerde stelselmatig ieder contact. Vlak voor haar dood werd ze wat milder en gaf ze gevolg aan de vraag wie ze was. Met dien verstande dat het interview pas na haar verscheiden gepubliceerd mocht worden.

In 2002, enige jaren na Ida's overlijden (juni 1996) stonden de Haarlemse bisschoppen Bomers en Punt niet overtuigend afwijzend tegenover de Maria-ontmoetingen van Ida. Een door het bisdom Haarlem eerder ingesteld psychologisch onderzoek had Ida Peerdeman onder normale persoonlijkheden geschaard. Van aandachttrekkerij was geen sprake, eerder bleek het tegendeel. De verschijnselen werden tenslotte door het Bisdom Haarlem als authentiek erkend.

Wat hiervan nu te denken? Dat mag/moet ieder voor zichzelf bepalen. Wel is hier en daar als verklaring geuit: de toen al vooral in Nederland optredende secularisatie dwong de kerk tot een wonder voor de nooddriftige gelovigen. Een teken van bovenaf was niet ongewenst. Ook dat zou achter de erkenning kunnen schuilen. Het is wel sportief te vermelden dat het Vaticaan zich afzijdig heeft gehouden. Ten slotte doemt bij mij de vraag op: had Ida Peerdeman niet psychiatrisch behandeld moeten worden tegen waandenkbeelden? Mogelijk was deze column dan nooit verschenen.