

Activiteitenverslag 2015

Inleiding

In 2015 vierde het tijdschrift *Nexus* zijn 25-jarig bestaan. Een belangrijke mijlpaal in een jaar vol hoogtepunten. Een succesvolle Nexus-lezing van Garry Kasparov onder grote belangstelling van de internationale pers in het voorjaar, een geanimeerd symposium – in de stijl van een Europees koffiehuis – in mei, een boeiende masterclass verzorgd door Roger Scruton over een dreigende Brexit en als kroonjuweel: vlamme betogen tijdens een emotionele Nexus-conferentie in Amsterdam. Daarnaast werden een reguliere *Nexus*-uitgave, een Nexus Bibliotheek-uitgave en een prachtig, dubbeldik jubileumnummer afgeleverd. Nexus Connect groeide dit jaar in ledental en organiseerde een aantal geslaagde evenementen.

Nexus-lezing

De Nexus-lezing van Garry Kasparov werd onverwacht zeer actueel: enkele dagen ervoor werd Boris Nemtsov, oppositieleider en vriend van Kasparov, in Moskou vermoord. NRC plaatste een groot interview met Kasparov op de voorpagina en op 21 maart luisterde een volle zaal ademloos naar Kasparovs lezing 'Timeless Values in a Shifting World'. Hij hield een vlamme betoog over de gevaren die het vrije Westen bedreigen door de dictatuur van Vladimir Poetin in Rusland. Maar niet alleen Poetins regime moest het in Kasparovs betoog ontgelden. Hij haalde ook scherp uit naar de Europese regeringen die, in zijn ogen, voornamelijk bedremmeld aan de zijlijn blijven toekijken hoe Poetin zijn grenzen verlegt en macht vergroot. Kasparov vraagt om ingrijpen, desnoods met de dreiging van geweld, nu Poetin de integriteit en soevereiniteit van Oekraïne geschonden heeft. Zijn polemie leidde tot beroering in de zaal en een bijzonder levendige vraag- en antwoordsessie onder leiding van Rob Riemen, waarin Kasparov liet zien niet alleen een schaakgrootmeester te zijn, maar ook meesterlijk te kunnen pareren en zijn publiek te kunnen bescpelen.

Na afloop van de Nexus-lezing vond er een persconferentie plaats in de portrettenzaal. Een tiental journalisten bestookte Kasparov met vragen, waarna ook oud-premier Ruud Lubbers aanschoof. Daarna signeerde Kasparov geduldig vele foto's en schaakborden, alvorens op uitnodiging van de burgemeester van Tilburg met genodigden te dineren in het Koninklijk Paleis.

Bezoekersenquête

De Nexus-lezing 2015 kon rekenen op 667 zeer enthousiaste deelnemers (maar liefst 80% waardeerde de lezing met een rapportcijfer van een 8, 9 of 10!), van wie meer dan 15% nooit eerder van het Nexus Instituut gehoord had en van wie 30% voor het eerst een Nexus-activiteit bezocht, wat betekent dat deze activiteit een relatief groot nieuw publiek heeft bereikt. Uiteraard mochten we ook rekenen op de leden (25%) en de Vrienden van het Nexus Instituut (15%). Garry Kasparov trok bovendien een relatief jong publiek: maar liefst een kwart van het aantal bezoekers was onder de 30 jaar. Met deze eerste activiteit van het jaar kon Nexus zich dus weer verheugen op een nieuw en jong publiek. Het grote voorpagina-artikel in *NRC* voorafgaand aan de lezing zal daar zeker aan bijgedragen hebben.

Dat het een geslaagde activiteit was, mag blijken uit de enquêteresultaten: maar liefst 95% van de respondenten gaf aan tevreden tot zeer tevreden te zijn over de lezing. Daarnaast kon ook de organisatorische omlijsting rekenen op tevredenheid; alleen de niet optimale bewegwijzering op de campus werd door

meerderen als kritiekpunt genoemd. Een handvol mensen gaf bovendien aan behoefte te hebben aan napraten na de lezing; iets wat Nexus in zijn oren heeft geknoopt.

Enkele reacties van deelnemers:

“De introductie van Rob Riemen onderstreepte de noodzaak van het bestaan van een instituut als Nexus. Het was ons eerste bezoek, maar niet het laatste. We waren aangenaam verrast geïnspireerd en tevreden. Stof tot nadenken en discussie met de omgeving.”

“Ben erg blij dat jullie mij scherp houden met het tijdschrift Nexus en dit soort lezingen.”

“Dank voor de interessante lezing!”

Nexus-symposium

Op 6 juni vond in Amsterdam het Nexus-symposium ‘Je suis Européen!’ plaats in een geheel nieuwe setting. De uitverkochte zaal in het DeLaMar Theater in Amsterdam was omgetoverd tot ‘Koffiehuis Europa’, compleet met een stamtafel voor vaste gasten, waar Androulla Vassiliou, Arnon Grunberg en Robert Skidelsky tot hun genoegen Caroline de Gruyter, Aykan Erdemir en Apostolos Dioxiadis troffen. Adam Zamoyski zette Philipp Blom schaakmat, waarna beide heren zich mengden in de discussie, waarna een aantal bezoekers – waaronder Frits Bolkestein – aanschoven om in een levendig debat onder leiding van Rob Riemen antwoord te geven op prangende vragen als: Wie is Europeaan? Wat is ervoor nodig om Europeaan te worden? Daarnaast gingen zij in op de illusie dat de markt Europa zal verenigen, waardoor de Unie dreigt te verworden tot een huis zonder fundament. Welke politiek heeft de EU om de anti-Europese geest van 2015 te keren en een zelfbewust Europa te zijn dat meer is dan een financieel-economisch vehikel of een museum? Tijdens de pauze bleek ook het publiek razend enthousiast: Europa leeft! Het is alleen wachten op haar terugkeer...

Bezoekersenquête

Met 667 deelnemers was dit symposium in het DeLaMar volledig uitverkocht: werkelijk alle stoelen waren bezet. Dit symposium bleek vooral ouderen aan te spreken; meer dan twee derde van de bezoekers was 50 plus. Meer dan 35% van de respondenten zei te zijn geïnformeerd over het symposium door de per post verstuurd brochure – een hoger percentage dan gebruikelijk is, wat wellicht samenhangt met de hogere leeftijd. Over het sprekersensemble waren de deelnemers unaniem enthousiast en ook de locatie (zaal, geluid, zicht) kon rekenen op goedkeuring van vrijwel iedereen. De meeste positieve reacties hadden betrekking op de nieuwe, verrassende vorm van het gesprek, namelijk in de sfeer van een koffiehuis, waar het theater zich ook perfect voor leende.

Deelnemers waren daarover zeer enthousiast:

“Doe dit vaker. Die bijna natuurlijke ontspanning in het gesprek, opgeroepen door de setting van een koffiehuis en het aanschuiven van steeds weer nieuwe gasten, bracht een prachtige gedachtewisseling op gang. Genoten”

“Zeer verfrissende opzet, waardoor op een natuurlijke manier gediscussieerd werd met behoud van voldoende diepgang.”

“Uitstekende interactie, waarbij elk van de sprekers goed tot zijn/haar recht kwam en er (ook wel eens prettig) goed naar elkaar werd geluisterd. Echte dynamiek van telkens nieuwe sprekers nonchalant aanschuiven als in een echt koffiehuis.”

“Ik was aangenaam verrast door de setting. En kreeg de indruk dat die setting mee hielp om het gesprek levendig te maken.”

“Een prachtig gesprek, zoals je het nog maar zelden in deze tijd hoort.”

“Volgende keer misschien nog meer vrouwen op het podium. Niet alleen mannen houden zich bezig met filosofie en politiek. Ook een jongere denker zou verfrissend zijn. Voorts zou het leuk zijn om rond zo'n koffiehuis-setting, het ook voor het publiek mogelijk te maken om in eenzelfde sfeer na te praten. Dan is het een werkelijke kans voor maatschappelijk relevant debat.”

“Een discussie over Europa in de beste Europese traditie.”

De meest gehoorde indruk, ook aan de Nexus-balie, was: “Inspirerend!”

Nexus-masterclass

Juist op de dag dat premier David Cameron zijn eisen voor de komende onderhandelingen over het Britse lidmaatschap van de EU op tafel legde in een open brief aan Donald Tusk, voorzitter van de Europese Raad, verdedigde toonaangevend filosoof Roger Scruton zijn steun aan een Britse uittreding in de Nexus-masterclass ‘Brexit: Yes or No?’. Studenten uit alle windstreken, waaronder opvallend veel internationale studenten, waren op 10 november naar de campus van Tilburg University getogen om het debat met zelfverklaard nationalist en conservatief Scruton aan te gaan.

Na een inventarisatie van het aantal voor- en tegenstanders van een Brexit – de overgrote meerderheid bleek tegen – en een korte inleiding over waar Europa voor zou moeten staan, verzorgd door Thomas Heij, zette Scruton in heldere bewoordingen zijn visie op de voordelen van een Brexit voor het Verenigd Koninkrijk uiteen. In de vraag- en antwoordsessie onder leiding van Els Schröder werd vervolgens Scruton het vuur aan de schenen gelegd: wat zouden de gevolgen zijn voor zijn land, voor Europa, voor de vrije uitwisseling van kennis en wetenschap waar zij als studenten allen model voor stonden? Met een kwinkslag en typisch Brits gevoel voor understatement had Scruton op alle vragen een passend antwoord. Na afloop bleek hij een aantal (Britse) studenten toch overtuigd te hebben van de voordelen van een Brexit. Eén ding was overduidelijk na de inspirerende avond: Donald Tusk en David Cameron krijgen er nog een harde dobber aan om de Britten te overtuigen van de voordelen van het lidmaatschap van de EU.

Nexus-conferentie

Geschokt, boos en verdrietig togen meer dan 1200 bezoekers op zaterdag 14 november naar de zaal van Nationale Opera en Ballet, de terroristische aanslagen van de avond ervoor in Parijs nog op het netvlies. Zelden was een Nexus-conferentie zo akelig actueel en bij de tijd; ‘Waiting for the Barbarians’ leek niet langer van toepassing, want de barbaren hadden zich reeds onder ons geopenbaard. De Israëliische schrijver Amos Oz opende de conferentie met een magistrale lezing die opriep tot het afwerpen van angst, een pleidooi voor liefde en verdraagzaamheid, een ode aan het woord, humor en nieuwsgierigheid. Velen in de zaal waren tot

tranen geroerd. Daarna werd in twee debatronden verhit gediscussieerd over de vragen: Waarom zijn er nog altijd barbaren? En hoe beschaafd zijn wij?

Deelnemers aan het eerste debat waren voormalig president van Libanon Amin Gemayel, filmregisseur Abderrahmane Sissako, historicus Donald Sassoon, filosofe Anne Applebaum en historicus en Holocaust-overlevende Marian Turski. Vol passie spraken zij over het belang van cultuur en beschaving in de strijd tegen het barbarisme. Het tweede rondetafelgesprek met politiek adviseur Ahmed Gâaloul, filosoof John Haldane, literatuurwetenschapper Azza El-Kholy, politiek wetenschapper Robert Putnam, cultuurfilosoof Leon Wieseltier, scepticus Michael Shermer en politicoloog Zeev Sternhell mondde uit in een ware titanenstrijd over de problematiek van het Midden-Oosten en de rol van religie hierin, waarbij de bezoeker als grote winnaar uit de strijd kwam. De Nexus-conferentie – en de uitzending van Buitenhof met Amos Oz als eregast de volgende dag – werd door deelnemers, bezoekers en pers unaniem als een triomf beoordeeld; een triomf met een wrange bijmaak, overschaduwde door het geweld en leed van de aanslagen in Parijs.

Na afloop van de conferentie schrijven Amin Gemayel, Abderrahmane Sissako, Donald Sassoon, Marian Turski, Ahmed Gâaloul, John Haldane, Azza El-Kholy, Leon Wieseltier, Michael Shermer en Zeev Sternhell een essay op basis van hun bevindingen voor *Nexus 71*, 'Wachten op de barbaren'. Ook de openingslezing van Amos Oz, die zo veel stof deed opwaaien, verschijnt in dit nummer, dat in maart 2016 zal uitkomen.

Nexus 69

In de geschiedschrijving staat de mens centraal. Zijn dadendrang, moed, opofferingsgezindheid en wreedheid, en de gevolgen hiervan, vormen een rode draad door ons gedeeld verleden. Maar is er een verband tussen de geschiedenis van de mensheid en de bestemming van de mens? Kunnen we onszelf ook beter leren begrijpen en onze beestachtigheid temmen door ons te verdiepen in wat geweest is? Komt onze onverschilligheid jegens de geschiedenis voort uit de wens de last van het verleden af te werpen? *Nexus 69* biedt inzicht in onze relatie tot het verleden en de taak van de historicus daarin. Dertien schrijvers, historici en filosofen geven hun visie op de vraag of het verleden ons uiteindelijk kennis oplevert, en zo ja welke. Met de Nexus-lezing van Simon Schama en essays van Averil Cameron, Enzo Traverso, Marc Bloch, Marita Mathijssen, Simon Winder, Leonie Gombrich, Jan Brokken, Craig Schuftan, Alexander Waugh, Steven Aschheim, Friedrich Schiller, David Armitage en Jo Guldi. Ook het winnende essay van Jesse van Amelsvoort, die op 23 januari 2015 de Connect-essaywedstrijd heeft gewonnen, is in dit nummer gepubliceerd.

Nexus 70

De Europese Unie is Europa niet. Het is een Economische Unie, een bureaucratie verdwaald in haar kapitalistische waarden, alwaar de Europese ziel uit verdwenen is en tal van spoken uit een destructief verleden weer binnentreden. Europa daarentegen, is de nu alom vergeten prinses, ontvoerd door Zeus vermomd als stier, als drenkeling aangespoeld op Kreta waar zij de trotse moeder werd die aan de wieg stond van een groots, humanistisch beschavingsideaal, bedacht en bezongen door denkers en dichters, verwezenlijkt door dappere daadkrachtigen, die een wereld van waarheid en rechtvaardigheid bevochten op de tirannie van macht, rijkdom en domheid.

Ter gelegenheid van het 25-jarig jubileum van het tijdschrift *Nexus* is voor deze speciale gebonden uitgave een tiental klassieke toespraken verzameld – van o.a. Victor Hugo, Robert Musil, Joseph Roth, Stephen Spender en Robert Schuman – die ons als de draad van Ariadne uit een doodse Unie kunnen leiden. Tegelijk, omwille van de kritische dialoog, is eigentijdse denkers en dichters – o.a. Colm Tóibín, Timothy Garton Ash, Ivan

Krastev, Adam Zagajewski, Javier Marías, Philipp Blom en Plácido Domingo – gevraagd te reflecteren op de nexus tussen verleden, heden en toekomst. Zo is *Nexus 70* als een polyfoon gezang van Orpheus; vol van hoop, zelfinzicht, wijsheid en vertrouwen, opdat prinses Europa uit de vergetelheid wederkeert en, nadat zij haar tranen over de wandaden die in haar naam zijn gepleegd heeft gedroogd, bewust van haar eigen daden in het verleden, weer wil vechten voor het verwezenlijken van haar droom: een beschaving waarin ieder mens in waardigheid zal leven en met trots zal zeggen: 'Ik ben Europeaan!'.

Op 26 november nam literatuurcriticus Jaap Goedegebuure, Nexiaan van het eerste uur, het eerste exemplaar van *De terugkeer van Europa* in ontvangst van oprichter Rob Riemen in Boekhandel Athenaeum in Amsterdam, op de plek waar het ooit allemaal begon. Onder de aanwezigen bevonden zich vele relaties van het Nexus Instituut, waaronder Nexus-auteurs als Oek de Jonge en Nexus-vertalers van naam en faam, die vaak al jaren verbonden zijn aan het tijdschrift en de missie van het Instituut.

Nexus Bibliotheek

De Nexus-lezing door Garry Kasparov is verwerkt in een tweetalige uitgave in de Nexus Bibliotheek, *Timeless Values in a Shifting World – Kernwaarden in een bewogen wereld*. Ook de hoogtepunten uit de vraag- en antwoordsessie zijn opgenomen.

Nexus Connect

2015 begon voor de leden van Nexus Connect feestelijk, met de prijsuitreiking van de essaywedstrijd tijdens de nieuwjaarsborrel. De opdracht was om een antwoord te geven op de vraag die centraal stond in *Nexus 69*: wat kunnen we leren van de geschiedenis? Uit de 20 inzendingen koos de eminente jury – prof. Marita Matthijsen, Wim Brands, Michel Krielaars en namens Nexus Rob Riemen en Els Schröder – het essay van Jesse van Amelsvoort als winnaar. Zijn essay werd gepubliceerd in *Nexus 69* en het essay van de nummer twee werd gepubliceerd op de website van *De Groene Amsterdammer*.

De Nexus-lezing van Garry Kasparov trok onverwacht veel jongeren: meer dan 120, waarvan enkelen zelfs speciaal vanuit Groningen naar Tilburg reisden. In aanloop naar de lezing werd er contact gezocht met relevante studieverenigingen en Jong WBS, de jongerenclub van de Wiardi Beckmanstichting, waarvan de leden een kleine groepskorting kregen. De combinatie van een strijdbare Kasparov en de actualiteit van het onderwerp zorgde ervoor dat veel jongeren bij de Q&A na afloop van de lezing hun persoonlijke, goede vragen durfden te stellen aan Kasparov. Bovendien werden er veel nieuwe Connect-leden geworven, doordat nieuwe leden direct gratis de lezing mochten bezoeken.

Bij het Nexus-symposium 'Je suis Européen!' werd er voor Connect-leden een meet&greet georganiseerd na afloop van het plenaire programma. De Griekse filosoof en schrijver Apostolos Doxiadis was de hoofdgast, hij sprak over de crisis in Griekenland en de eigenaardigheden in de Griekse cultuur. Bij toeval was ook Jan Versteeg, de Nederlandse ambassadeur in Griekenland en vriend van Doxiadis, bereid vragen te beantwoorden bij de meet&greet. Ook de leden van Nexus Connect waren na afloop bijzonder enthousiast over het symposium en de meet&greet.

In aanloop naar het verschijnen van *Nexus 70* organiseerde Nexus Connect in samenwerking met de Jonge Atlantici, de jongerenorganisatie van de Atlantische Commissie, de debatavond 'Europa onder vuur', in Spui25 in Amsterdam. De avond was, met meer dan 130 gasten – onder wie onverwacht ook Rudi Fuchs en Dick Pels –, uitverkocht. Na een inhoudelijke inleiding over Europese cultuur en filosofie van Thomas Heij, debatteerden René Cuperus (Atlantische Commissie), Wim de Wagt (auteur van *Wij Europeanen*) en Tomas Vanheste (Europacorrespondent) over de vraag hoe Europa ervoor staat. Het debat was levendig en het

publiek mengde zich zeer enthousiast in de discussie. Ook de samenwerking met Spui25 verliep soepel en leverde een flinke korting op de zaalhuur op.

Bij de Nexus-conferentie 'Waiting for the Barbarians' organiseerde Nexus Connect een meet&greet met de Amerikaanse literatuurpauze Leon Wieseltier. De vriendelijke Wieseltier, een goede vriend van Nexus, was bereid om op het laatste moment de aanvankelijke spreker bij de meet&greet te vervangen, wat een gouden greep bleek. In een informele setting sprak hij bevolgen, diepte hij zijn bijdrage aan het debat verder uit en beantwoordde hij de uiteenlopende vragen van de Connect-leden.

Gedurende het jaar zijn er informele en inspirerende bijeenkomsten georganiseerd door de Connect-leesgroep. Zo werd dit jaar de klassiekers *De meester en Margarita*, *Het behouden huis*, *De wereld van gisteren* en *Mrs Dalloway* gelezen en besproken. De leesgroep bleek een gezellige manier om samen inhoudelijke verdieping te vinden die past bij het Nexus-programma.

Connect-leden

Het aantal Connect-leden is in 2015 in verhouding met de jaren ervoor flink toegenomen. Connect groeide dit jaar van 180 naar 251 jonge leden. De aansprekende en actuele Nexus-thema's, de kortingsactie bij de Nexus-lezing, de inzet van zes Connect-leden als ambassadeurs en de samenwerking met andere jongerenverenigingen hebben daaraan bijgedragen.

Publiciteit Nexus Instituut 2015

Nexus-lezing 'Timeless values in a shifting world' door Garry Kasparov

NRC Handelsblad. 'Poetin zal sterven in het Kremlin'. Door Guus Valk, 1 maart 2015.

Nexus: traditie van humanisme

Garry Kasparov houdt op 21 maart bij het Nexus Instituut in Tilburg de Nexus-lezing onder de titel 'Timeless Values in a Shifting World'. Eerdere Nexus-lezingen werden onder andere gehouden door Edward Said, Sonia Gandhi, Simon Schama en George Steiner. Sinds 1994 organiseert het Nexus Instituut lezingen, conferenties, symposia en masterclasses met internationaal-politieke, kunstzinnige, levensbeschouwelijke en cultuurfilosofische onderwerpen vanuit de humanistische traditie.

NRC Next. 'De ongelijke strijd van Kasparov tegen Poetin'. Door Guus Valk, 2 maart 2015.

"Ik heb nooit politiek willen bedrijven zoals Poetin dat doet. Het gaat me niet zozeer om de macht, ik wil er een ideeënstrijd van maken. De waarden van de vrije wereld, respect voor mensenrechten, vrije meningsuiting, tegenover de repressie van de dictators en de religieuze freaks. Poetin, Islamitische Staat, Noord-Korea, ze zitten allemaal in hetzelfde kamp."

De Volkskrant. 'Poetin blijft de rest van zijn leven'. Door Bert Lanting, 23 maart 2015.

Aan remises doet de voormalig wereldkampioen schaken Garri Kasparov niet nu hij het tegen de Russische president Poetin opneemt. Net als vroeger op het schaakbord geeft de Russische

oppositieleider, die naar New York moest uitwijken, de voorkeur aan een agressieve speelstijl. Want hij is ervan overtuigd dat Poetin niet alleen een gevaar voor Rusland is, maar voor heel Europa. 'Aanval is altijd het beste antwoord op een aanval.'

Dus opent de uitgeweken Russische oppositieleider zijn lezing bij het Nexus Instituut in Tilburg met een paar krachtige zinnen. 'Voor het eerst sinds de Tweede Wereldoorlog hebben we te maken met een dictator die de grenzen in Europa aantast', waarschuwt hij. 'Als het Westen Poetin nu niet tegenhoudt, dan komen na Oekraïne ook de Baltische landen in gevaar.'

Algemeen Dagblad. 'Het Westen moet Poetin isoleren'. Door de redactie, 16 maart 2015.

Garry Kasparov pleit voor een harde aanpak van Rusland en president Vladimir Poetin. Volgens de Russische oppositieleider en schaakkampioen wordt het tijd dat het Westen weer kiest voor de tijdens de Koude Oorlog beproefde tactiek: veroordelen en isoleren. Garry Kasparov roept zaterdag in zijn Nexus-lezing op tot het verdedigen van de westerse waarden. Kaarten voor de lezing (aanvang 14:00 uur, Aula Tilburg University) zijn nog verkrijgbaar via nexus-instituut.nl

Algemeen Dagblad. 'Poetin zal in het Kremlin sterven'. Door Hans van Zon, 23 maart 2015.

Garry Kasparov (51) reist de vrije wereld af met zijn boodschap. Dit keer is het de beurt aan Tilburg waar hij gast is van het Nexus Instituut. Met zijn lezing 'Kernwaarden voor een bewogen wereld' sluit hij aan bij een illustere rij sprekers: van de historicus Simon Schama tot de cultuurfilosoof George Steiner. Kort na zijn aankomst laat Kasparov opnieuw zien dat hij nog een perfectionist is. De lezing punt hij nog even bij. Maar daarna, voor een volle zaal van 700 mensen, geeft hij gas. Zijn boodschap? Onze vrije, democratische samenleving is in gevaar en we doen te weinig om haar te beschermen tegen het kwaad waarvan Vladimir Poetin een belangrijke exponent is.

Trouw. 'Kasparov: Het Westen moet dictator Poetin niet langer laten begaan. Waarom durft Nederland zelfs na de ramp met de MH17 de confrontatie niet aan?'. Door Janne Choudron, 23 maart 2015.

Dit weekend was hij te gast in Tilburg waar hij de Nexus-lezing gaf. Daar stond een strijdbare en tevens teleurgestelde Kasparov. Teleurgesteld vanwege het slappe optreden van het Westen tegenover Rusland. Westerse leiders zijn volgens de ex-schaker verblind door economische groei waardoor ze de waarden van de liberale democratie uit het oog zijn verloren.

Dat Rusland een bijzonder instabiele periode tegemoet gaat na zo'n eventuele val van Poetin is zeker, beaamt hij. 'Maar wat verwacht je dan? Dictators creëren een politieke woestijn. Dat zagen we ook in het Midden-Oosten. Ik was geschokt door de reactie van mensen die verrast werden door de instabiliteit in het Midden-Oosten na de Arabische Lente. Dit is een direct gevolg van dictatorschap. In Rusland zal het niet anders zijn.'

Buitenhof, Nederland 1. 'Garry Kasparov'. Door Piet Jan Hagens, 22 maart 2015.

"Gisteren was hij de hoofdgast van het prestigieuze Nexus Instituut en nu zit hij hier bij ons aan tafel en daar zijn we ontzettend blij om. Garry Kasparov, welcome."

Garry Kasparov, de succesvolste schaker die de wereld ooit gekend heeft, voert al jaren actief oppositie tegen de politiek van Poetin. Onvermoeibaar strijdt hij voor democratie en mensenrechten in zijn vaderland. In 2007 werd hij bij demonstraties in Moskou meerdere keren opgepakt. Hij wil de ziel van Rusland redden en hoopt dat op een dag het andere Rusland het Kremlin zal besturen. Maar is Poetin wel echt bezig aan een eindspel of heeft hij pas de eerste zetten gedaan op weg naar de absolute macht? Kasparov denkt in Buitenhof tien zetten vooruit in wat ongetwijfeld een meeslepend gesprek zal worden.

Terzake, Canvas. 'Kasparov: Poetin is een pokerspeler. Hij bluft altijd'. Door Thomas de Graeve, 30 maart 2015.

"Kasparov was onlangs te gast bij het Nexus Instituut in Tilburg en onze verslaggever Thomas de Graeve sprak daar met hem."

Nederlands Dagblad. 'Kasparov: Putin wil EU kapotmaken'. Door Jan van Benthem, 23 maart 2015.

'Vergeet niet', aldus Kasparov, 'dat de EU ondanks haar vele fouten, wel het concept voor een nieuwe wereldorde heeft neergezet, een concept voor een gezamenlijke vrede.'

Kasparov was in Tilburg om de jaarlijkse lezing van het Nexus Instituut te verzorgen, met het thema 'Tijdloze waarden in een veranderende wereld'. In de ontmoeting met de media na de lezing, spitste hij dit verder toe richting de EU.

Nederlands Dagblad. 'Putin weerstaan of alles verliezen'. Jan van Benthem, 26 maart 2015.

'Zowel de westerse leiders als de westerse samenlevingen van nu zijn vooral gericht op cijfertjes, details, zonder die echt onderling te verbinden. Het gevaar bestaat dat ze het overzicht verliezen', maakte de Russische oppositieleider Garry Kasparov afgelopen zaterdag duidelijk in zijn lezing voor het Nexus Instituut in Tilburg.

Opvallend is, hoe het concept Europa of 'vrije democratie' inmiddels buiten Europa beter begrepen wordt dan in Europa zelf. 'Wat is de vrije wereld?' kreeg Kasparov in Tilburg als vraag. Hij had een kort treffend antwoord: 'Een plek waar je de uitslag van de verkiezingen niet weet. Een plek waar je mag demonstreren en waar de overheid de wet moet respecteren.'

En pal voor de toespraak van Kasparov maakte Rob Riemen, de directeur van het Nexus Instituut, bekend dat dit een van de laatste lezingen in deze vorm aan de Universiteit van Tilburg zou zijn: het steeds meer op 'business-opleidingen' gerichte management ziet geen plaats meer voor een instelling waar het gaat om waardeloze, want niet in euro's te vangen zaken als cultureel en moreel bewustzijn. Maar juist het bezig zijn met de morele overtuigingen, de religieuze, filosofische, culturele en historische achtergrond van onze samenleving, is de ruggengraat die bepaalt of en hoe Europa een

grens wil en kan trekken tegenover de nieuwe leer van de macht, zoals Putin aanhangt. Het is inderdaad een 'oorlog van ideeën'. Wie dan niet meer weet wat echt van belang is, staat snel met lege handen – en kan alles verliezen wat zo vanzelfsprekend leek. Kasparov, Tolstoy, en McCaffey hebben gelijk: Putin is gevaarlijk. Maar hij is dat vooral door het gebrek aan een overtuigend antwoord.

Brabants Dagblad en De Stentor. 'Kasparov schaakt nu vooral tegen Poetin'. Door Lilian Dominicus, 23 maart 2015.

De westerse wereld moet veel adequater reageren op de strapatsen van de Russische president Poetin. 'Hoe langer de wereld wacht met hem aan te pakken, hoe hoger de prijs zal worden', waarschuwde Garry Kasparov gisteren tijdens een lezing op Tilburg University georganiseerd door het Nexus Instituut. Europa heeft volgens Kasparov na de MH17-tragedie te lang getreuzeld met economische sancties tegen Rusland.

Univers. 'Een impotente machtspoliticus'. Door Bert van Roermund, 19 maart 2015.

Op zaterdag 21 maart komt Garry Kasparov naar Tilburg University. Het Nexus Instituut heeft de voormalig wereldkampioen schaken uitgenodigd voor een debat met het publiek over de huidige politieke situatie in Rusland. Kasparov staat bekend als een felle tegenstander van Vladimir Putin. Universonline.nl publiceert voorafgaand aan Kasparovs bezoek en aantal blogs waarin zowel studenten als professoren hun licht laten schijnen op een complexe en actuele kwestie: het Rusland van Putin.

Brabants Dagblad. 'Schaaklegende Garry Kasparov naar Tilburg voor Nexus-lezing'. Door de redactie, 14 maart 2015.

Schaaklegende en mensenrechtenactivist Garry Kasparov houdt zaterdag 21 maart de jaar-lijkse Nexus-lezing aan Tilburg University. Kasparov werd in 1985, op 22-jarige leeftijd, de jongste schaakkampioen ooit. Bijna twintig jaar zou hij de wereldranglijst domineren.

Het Financieele Dagblad. 'Poetin en Stalin: volkshelden'. Door Frank Gersdorf, 17 maart 2015.

Schaaklegende en Poetin-uitdager Garri Kasparov, die zaterdag in Nederland is, zei het eerder deze maand al: 'Er komt een moment dat de middenklasse beseft dat de misère zal aanhouden zolang Poetin president blijft. Een revolutie is dan onafwendbaar.'

Schaaksite.nl. 'Garry Kasparov een man van uitersten'. Door Teun Koorevaar, 23 maart 2015.

Garry Kasparov kreeg de afgelopen weken veel aandacht in de Nederlandse media. Eerst een groot interview in NRC Handelsblad en NRC.next. Afgelopen zaterdag de Nexus-lezing in Tilburg en daarna op zondag een optreden in het tv-programma Buitenhof. En natuurlijk op maandag de ochtendbladen.

Twee weken geleden opende NRC.next met een paginagroot schaakbord met de tekst: 'De ongelijke strijd van Kasparov tegen Poetin' met vervolgens een groot interview met Kasparov over de Russische politiek. In NRC.next werd ook melding gemaakt van de komst van Kasparov naar Nederland voor de Nexus-lezing op zaterdag 21 maart. De lezing, Kernwaarden in een bewogen wereld, ging over geopolitieke ontwikkelingen en natuurlijk ook over Rusland. Kasparov gebruikte hierbij de volgende metafoor: *"In chess the rules are fixed and outcomes are unpredictable. In Russian politics it's the other way around."* Eveline van der Ham had t.b.v. de lezing vooraf een bezoek gebracht aan Garry Kasparov in New York en zij had hem een video-interview afgenomen.

Het was een druk bezochte lezing (ruim 700 deelnemers) met enkele bekende gezichten uit de schaakwereld (o.m. Bessel Kok en Genna Sosonko), uit de politiek (o.m. oud-premier en oud-hoogleraar in Tilburg, Ruud Lubbers), uit de wetenschap (o.m. hoogleraar Sylvester Eijffinger) en uit het bedrijfsleven (o.m. Jan Hommen). Aan het eind van de lezing beantwoordde Garry Kasparov de vele vragen uit de zaal.

De Volkskrant. 'Garri Kasparov en het trauma van Tilburg'. Door Max Pam, 25 maart 2015.

Kasparov is een historische figuur. Dat is zijn charisma en zijn lot. Hij is de grootste schaker aller tijden. Hij is het laatste Joodse genie onder de wereldkampioenen, want u weet: hij heet eigenlijk Harry Weinstein. Hij perst geen water uit stenen, maar wijn. Hij is groter dan Bobby Fischer en zal groter zijn dan Magnus Carlsen.

Vorige week keerde Kasparov na bijna 34 jaar terug naar Tilburg, dit keer om de Nexus-lezing te geven. Hij was daar onder andere in gezelschap van Bessel Kok, met wie hij in 1985 de Grand Masters Association oprichtte.

JongWSB.nl. 'Waarom Vladimir Poetin volgens Garry Kasparov het grootste gevaar voor de wereldvrede is'. Door Wouter Welling, 2 april 2015.

De aula van de Universiteit van Tilburg zit bomvol op zaterdag 21 maart. Een delegatie van JongWSB zit bij de Nexus-lezing van Garry Kasparov, oud-wereldkampioen schaken en oprichter van anti-Poetin coalitie 'Het andere Rusland'.

De Groene Amsterdammer. 'Alle pijlen op Poetin'. Door Annelotte Jens, 24 april 2015.

Het Nexus Instituut heeft als missie het verdedigen van cultuur en menselijke waarden, die dikwijls worden vergeten in een tijd van eenzijdige focus op economische belangen. In dit kader viel het op dat volgens Kasparov het economisch belang dat Europa bij Rusland heeft de aanpak belemmert van het werkelijke probleem, Poetin. De EU focust zich te veel op economische belangen. Poetins grootste dreiging richt zich niet op de Europese economie, maar op de Europese waarden: democratie, vrijheid van meningsuiting, individuele vrijheid, et cetera.

Nexus-symposium 'Je suis Européen!'

NRC Handelsblad. 'Niet langer welkom in Brabant'. Door Hans Steketeer, 30 mei 2015.

Eurosceptis maakt van Europa een 'huis zonder fundament' en 'wat is een Europeaan?' is nu een existentiële vraag. Daarover gaat het Nexus-symposium *Je suis Européen!*, op 6 juni in het DeLaMar Theater, Amsterdam. Sprekers: operachef Pierre Audi, Grieks schrijver Apostolos Doxiadis, Keynes-biograaf Robert Skidelsky, ex-eurocommissaris Androulla Vassiliou, schrijver Arnon Grunberg en NRC-journalist Caroline de Gruyter.

Knack. 'Allemaal Europeaan'. Door Hubert van Humbeeck, 3 juni 2015.

Het gerenommeerde Nederlandse Nexus Instituut organiseert volgend weekend in Amsterdam een symposium onder de titel *Je suis Européen!*. Er zijn namelijk ook mensen die er zich zorgen over maken dat Europeanen steeds meer lijken te vergeten wat hen bindt.

Blog Arnon Grunberg, 'Mistake - Sacrifice', 7 juni 2015.

During a discussion about Europe the historian Adam Zamoyksi – he was wearing red socks and I admire his socks and his wit even though I disagree with many of his statements – asked an important question: are we willing to let Putin have Ukraine? No, fair enough. We are not willing to die for Ukraine; we are not stupid. (Well, some of us did die by mistake, remember MH17.) Are we willing to give Putin Estonia? Well, dying for Estonia doesn't sound tempting Poland perhaps? Eh, Poland has ceased to exist before; probably dying for Poland is useless. In other words, if we are not willing to die for any country in Europe, what does it mean to be European? This was also the question I raised by the way. Europe is a whore. We are willing to fuck her, we are willing to pay her pimp, but we are unable to give her more protection. After all, we have outsourced war to the Middle-East and Asia and we have asked the U.S. to fight these wars for us, and even there the willingness to sacrifice soldiers is diminishing, so what can we expect from ourselves? Discussions.

Nederlands Dagblad. 'En wat is dat dan, Europees? De Europese zoektocht naar zichzelf'. Door Jan van Benthem, 10 juni 2015.

Al ruim tien jaar geleden, nog voor het referendum over de uiteindelijk gesneuvelde Europese Grondwet, was duidelijk dat 'het debat over Europa en de Europese waarden van fundamenteel belang' is, zoals een rapport van hetzelfde Nexus Instituut in 2004 constateerde. Dat debat is er deels gekomen, afgedwongen door het 'Nee' van de Franse en de Nederlandse kiezers, maar wat de 'fundamentele Europese waarden' waarover ook minister Koenders het graag heeft, precies inhouden, dat weten veel kiezers niet.

De discussie aan de ronde 'koffietafel' van het Nexus-symposium liet een duidelijke scheidslijn zien. De 'Europese gedachte', de ervaring bij Europa te horen, lijkt het sterkst aan de randen ervan. Want daar is wel degelijk duidelijk wat de EU betekent. 'Ik kom van een verdeeld eiland', zegt Androulla Vassiliou, voormalig euro-commissaris. Voor mij betekent de EU vrede en veiligheid. Wij nemen dat hier als vanzelfsprekend aan, maar dat is het niet. De EU is het meest fundamentele, diepgaande en ambitieuze vredesproject dat er ooit is geweest.' De Grieks-Australische schrijver Apostolos Doxiadis

vult dat aan: 'Pas als verworvenheden ter discussie staan, ga je erover nadenken. Denk na. Kijk naar het geweld in Oekraïne. Dat begon na demonstraties van mensen die gepassioneerd bij de EU wilden en zelfs voor hun ideaal stierven. Dan moet je er op z'n minst over nadenken wat zij wel in Europa zien, wat wij niet meer opmerken.'

Elsevier. 'Een hoger opgeleid cynisme over Europa'. Door Jelte Wiersma, 27 juni 2015.

Het gezelschap is samengebracht door de Tilburgse denktank Nexus Instituut. Schrijver Arnon Grunberg die in New York woont: 'Europa *an sich* heeft afgedaan. Ik vroeg een Syrische vluchteling waarom hij niet naar Amerika was gegaan. Hij zei: "Ik kon geen mensensmok-kelaar vinden die me daar kan brengen"' Hij scoort. De Cypriotische oud-eurocommissaris Androulla Vassiliou pleit ondanks de anti-Unie-sfeer voor een politiek verenigd Europa. Hoe? 'We moeten het denken van de regeringsleiders veranderen.' Het Britse Hogerhuislid Robert Skidelsky droog: 'Dat is heel moeilijk.' De zaal lacht. De Duitse historicus Philipp Blom die ook in Amerika woont, doet nog een poging: 'Ik voel me thuis in een Europese landschappen.' Instemmend geknik. Dit is in drie uur gesprek nog het beste antwoord.

Nexus-masterclass 'Brexit: yes or no?'

Univers. 'The EU is sheer madness'. Door Jan Ligthart, 5 november 2015.

If it was up to Roger Scruton not only Great Britain would step out of the EU, but the Netherlands as well. Scruton is the most prominent conservative philosopher of Great Britain. He is thoroughly against state intervention, so it comes as no surprise that he is also a staunch opponent of anything that comes out of Brussels.

'Brexit: Yes or No?' is the title of the Nexus Masterclass at Tilburg University. After a short introduction philosopher Roger Scruton will participate with students in a Brexit debate on Tuesday November 10.

Univers online. 'Beleefd de EU afserveren'. Door Jan Ligthart, 10 november 2015.

Hoe je door uiterst beleefd en eloquent te formuleren een standpunt kunt verdedigen dat bijna niemand met je deelt, en dan toch als een soort moreel overwinnaar uit een discussie komt. Dat was misschien nog wel de beste conclusie na afloop van de thema-discussie die het Nexus Instituut dinsdagavond organiseerde rond het thema 'Brexit, yes or no'. Waarbij de gastspreker, de conservatieve Britse filosoof Roger Scruton, die winnaar was.

MeJudice. 'Roger Scruton over een Brexit: Yes!'. Video-interview door Koen Aarts, 10 november 2015.

Een Brexit moet òf de EU moet zich hervormen op een manier die niet gaat gebeuren, stelt Roger Scruton, Brits filosoof, in een masterclass bij het Nexus Instituut.

Het is geen kwestie van economie maar van identiteit, zijn we een soevereine natie of niet? De economie is niet meer de reden om in de EU te blijven, de nationale soevereiniteit in de context van massamigratie is hèt issue geworden.

Knack. 'Zodra het geloof weg is, rest er van de mens niets meer dan een consument'. Door Marnix Verplancke, 18 november 2015.

Willen de Britten hun eigenheid bewaren, dan moeten ze uit de Europese Unie stappen. Roger Scruton houdt een vurig pleidooi voor meer vechtlust, revival van de christelijke waarden, én voor een brexit: 'Oké, de EU verlaten is een risico, maar dat is een oorlog beginnen tegen de nazi's ook.'

Nexus-conferentie 'Waiting for the barbarians'

Trouw. 'Met oorlog alleen wint niemand de strijd tegen terreur'. Door Stevo Akkerman, 18 november 2015.

Parijs richt zich weer op, maar de aanslagen stellen Frankrijk en de EU op de proef. Is Europa bestand tegen de verleiding van het populistische antwoord?

De Israëliische schrijver Amos Oz, dit weekeinde in Nederland voor de Nexus-conferentie, waarschuwt dat het nooit verstandig is om de angst van mensen te bagatelliseren. Als het moslim-extremisme almaar verder lijkt op te rukken, en dat is het geval, voldoet het niet erop te wijzen dat de meerderheid van de moslims vredelievend is, dan moeten de veiligheidszorgen van de bevolking serieus worden genomen. Maar hoe? De retoriek van de oorlog, waar regeringsleiders – ook premier Rutte – nu hun toevlucht toe nemen, dreigt een valse verwachting te creëren: dat we het jihadisme kunnen lokaliseren, omsingelen en uitschakelen.

Jihadisme is een veelkoppig monster, en hoezeer militaire actie ook een functie heeft (mits strategisch doordacht), een werkelijke oplossing komt er niet als niet ook wordt ingezet op de harten van jonge moslims, potentiële IS-rekruten. 'IS komt voort uit een verwonding', zei Oz in Buitenhof. 'Die kunnen we niet helen met militaire middelen. Daarvoor is nodig dat we mensen een alternatieve droom bieden.'

Trouw. 'Druk op Israël is nodig'. Door Inez Polak, 21 november 2015.

Hij had stevige kritiek op de politiek van zijn land. Dat kostte hem bijna zijn leven. Maar de Israëliische historicus Zeev Sternhell blijft het zeggen: verdeel het land langs de groene lijn.

Afgelopen zaterdag nam hij deel aan de Nexus-conferentie in Amsterdam, dat de wellicht profetische titel 'Wachten op de barbaren' droeg. Daags na 'Parijs' is dat het onderwerp van gesprek. Zijn ze in aantocht? Is het een aanslag op onze civilisatie? Sternhell, de geschiedkundige, relativeert. 'Zolang ik me kan herinneren verkeert de civilisatie in crisis. De dreiging om zo niet vernietigd, dan wel verzwakt te worden door oorlogen, door barbarisme, is van alle tijden. De mens is tot alles in staat, van goed tot kwaad. Dat geldt ook voor Europa als eenheid. We hebben de vorige eeuw het beste en het slechtste van Europa gezien en ook nu weer staan we voor de vraag wat voor soort beschaving we willen.'

De Volkskrant. 'Militairen sturen is een vorm van beschaving'. Door Michael Persson, 14 november 2015.

Leon Wieseltier is een van de gezaghebbendste denkers van Amerika, met een boodschap die geen nuance duldt: de VS moeten militair ingrijpen in Syrië. 'We zijn zo fucking passief.'

Zijn laatste grote stuk in *The Atlantic* ging over Palmyra, de monumentale Syrische stad die door IS werd vernietigd ('Dat zijn niet slechts stenen, dat staat symbool voor de mensheid'). Wieseltier spreekt zaterdag op de Nexus-conferentie in Nederland, 'Wachten op de barbaren', waar de vraag wordt gesteld of onze beschaving sterk genoeg is om zich teweer te stellen tegen destructie en lethargie.

360 Magazine. 'De puinhopen van Palmyra'. Door Leon Wieseltier, 5 november 2015.

Essay met kader: *Waiting for the Barbarians*

Leon Wieseltier is op zaterdag 14 november een van de gasten op de Nexus-conferentie *Waiting for the Barbarians*. Andere sprekers zijn o.a. de Amerikaanse journaliste Anne Applebaum, de voormalige Libanese president Amin Gemayel, de Israëlische schrijver Amos Oz, de Amerikaanse politicoloog Robert Putnam en de Mauritaanse filmregisseur Abderrahmane Sissako.

NRC Handelsblad. 'Jihadisten zijn niet bloeddorstig van nature'. Door Raymond van den Boogaard, 14 november 2015.

Vandaag neemt Abderrahmane Sissako in Amsterdam deel aan de Nexus-conferentie *Waiting for the Barbarians*, over de vraag of de massale komst van vreemdelingen geestelijke leegheid en gemakzucht kan verhelpen.

'Het lijkt me niet alleen een probleem van de islam. In Afrika zijn evangelische christenen actief die weliswaar ongewapend zijn, maar wel diezelfde onverzoenlijkheid en extase aan de dag leggen. Steeds zijn het vooral de armen die zich daartoe aangetrokken voelen. En jongeren natuurlijk.'

'De miljoenen die zich in beweging zetten, waren 25 jaar geleden nog rustige mensen, kleine boeren, handwerkslieden of kantoorclerken. De gedachte aan wonen in Berlijn, Parijs of Rome kwam niet bij ze op. Ze hadden een leven. Maar steek maar eens een bos in brand en kijk wat de vogels, de gazellen, zelfs de mieren doen: die vertrekken.'

NRC Handelsblad. 'Amerikaan heeft lot niet in eigen hand'. Door Guus Valk, 31 oktober 2015.

Robert Putnam, Amerika's meest vooraanstaande maatschappijcriticus, waarschuwt voor de groeiende ongelijkheid in Amerika, ooit het land van de onbegrensde mogelijkheden.

Robert Putnam spreekt op zaterdag 14 november op de Nexus-conferentie in Amsterdam, getiteld *Waiting for the Barbarians*. Ook zullen onder meer schrijver Amos Oz, historicus en politiek wetenschapper Zeev Sternhell, filmmaker Abderrahmane Sissako (*Timbuktu*) en de oud-president van

Libanon Amin Gemayel te horen zijn. Zij zullen spreken over de vraag hoe krachtig het beschavingsideaal nog is.

Trouw. 'Amos Oz'. Door de redactie, 3 oktober 2015.

De Israëlische schrijver Amos Oz (76) komt volgende maand naar Nederland. Hij geeft op 14 november een lezing tijdens de Nexus-conferentie 'Waiting for the Barbarians' in Amsterdam. De dag gaat onder meer over de vraag: hoe beschaafd zijn wij? Onder de sprekers zijn ook Anne Applebaum, (columniste voor *The Washington Post*), Amin Gemayel (voormalig president van Libanon) en de Amerikaanse politicoloog Robert Putnam, die veel over ongelijkheid in de VS heeft geschreven.

NIW. 'Barbaars of beschaafd?'. Door Sarah Whitlau, 6 november 2015.

Gaan beschavingen ten onder aan verval van binnenuit? Zijn we in Europa beschaafd? Hoe kan een hoge vorm van beschaving in een nieuwe barbarij verzinken, zoals in Europa in de 20^e eeuw is gebeurd? Grote vragen waarover grote denkers van deze tijd zich zullen buigen tijdens de Nexus-conferentie *Waiting for the Barbarians* op 14 november in Amsterdam. *Keynote speaker* is dit jaar de Israëlische schrijver Amos Oz.

Lezersaanbieding plus kader Nexus Instituut

De sprekers op *Waiting for the Barbarians* zullen allen een essay schrijven dat verschijnt in *Nexus 71, Wachten op de barbaren* (voorjaar 2016). Lezers van het NIW kunnen bij bestelling van entreekaarten voor de Nexus-conferentie automatisch en zonder kosten intekenen op deze publicatie t.w.v. € 25,-. U dient hiervoor in het opmerkingenveld te vermelden: NIW-lezer, plus *Nexus 71, Wachten op de barbaren*.

Mest Magazine. 'Nexus haalt Amos Oz naar Nederland'. Door Stan van Herpen, oktober 2015.

Het Tilburgse Nexus Instituut heeft een indrukweekend *track record* als het gaat om grote namen. Het intellectuele geweten van Brabant (en Nederland) haalde eerder dit jaar al Garry Kasparov naar Tilburg. De eerstvolgende editie van de Nexus-conferentie (14 november in Amsterdam) kent de befaamde Israëlische schrijver Amos Oz als openingspreker. Centrale vragen: vanwaar wreedheid? Wat geeft voeding aan barbaarsheid?

Elsevier. 'Gelijkheid is groot goed'. Door Gerry van der List, 21 november 2015.

'Wachten op de barbaren' was zaterdag 14 november het thema op de Nexus-conferentie in Amsterdam. Het onderwerp kreeg een bijzondere lading door de gebeurtenissen in Parijs de avond daarvoor. 'Dat zijn inderdaad islamitische barbaren,' zegt Robert Putnam (74). 'Ik hoorde Nederlanders al betogen dat het Westen zich nu moet terugtrekken uit Syrië, maar dat lijkt me echt de verkeerde reactie. Agressie moet worden bestreden, niet beloond.'

De vooraanstaande Amerikaanse politicoloog was een van de sprekers op de conferentie die uiteraard vanzelf een somber karakter kreeg.

SSBA Salon. 'De barbaar in onszelf'. Door Bram de Ridder, 11 november 2015.

Zaterdag 14 november vindt de Nexus-conferentie plaats in de Stopera. Met als thema: Waiting for the Barbarians. Bram de Ridder schreef in het kader hiervan een essay. Over de barbaren, vluchtelingen, verzet en introspectie.

De Volkskrant. 'Ik ben vaak verliefd geweest op een onbereikbare man'. Interview met Hanneke Groenteman door Greta Riemersma, 12 december 2015.

'Amos Oz zei alles wat ik in mijn stoutste dromen had willen zeggen. Dat er geen strijd is tussen beschavingen, maar tussen fanatici en gematigden. De fanatici moeten elke dag twee theelepeltjes nieuwsgierigheid en humor nemen, dat zal hen genezen. Ik vond het zo ontroerend, ik kan totaal verliefd worden op zo'n man.'

Nexus 70 'de terugkeer van Europa. haar tranen, daden en dromen'

Brabants Dagblad. 'Een oproep tot beschaving in een wereld vol waanzin'. Door Twan van Lierop, 5 december 2015.

De hartstocht en gedrevenheid waarmee Rob Riemen 25 jaar geleden met het tijdschrift *Nexus* begon, lijken zo mogelijk nog groter te zijn geworden. In het deze week verschenen jubileumnummer pleit hij vurig voor 'De terugkeer van Europa', een continent waaruit tot zijn afgrijzen en verdriet de 'ziel' verdwenen is.

Vrij Nederland. 'Europa woont niet in Brussel'. Door Carel Peeters, 14 december 2015.

In [DE TERUGKEER VAN EUROPA](#) staan zevenentwintig essays van levende Europeanen als Javier Marías, Philipp Blom, Adam Zagajewski, Colm Tóibín, Timothy Garton Ash, Caroline de Gruyter en Tariq Ramadan. En negen toespraken en essays uit de geschiedenis van de Europese gedachte van Robert Musil, Stefan Zweig, Joseph Roth, Stephen Spender en Winston Churchill. En van Victor Hugo die in een vooruitziende, ongegeneerd optimistische toespraak uit 1849, voorspelt dat 'u Rusland, Italië, Engeland, Duitsland, u allen, naties van dit continent, hecht zult opgaan in één hogere eenheid zonder uw afzonderlijke eigenschappen en uw glorieuze eigenheid te verliezen, en u de Europese broederschap zult vormen, precies zoals Normandië, Bretagne, Bourgondië, Lotharingen, de Elzas, al onze provincies zijn opgegaan in Frankrijk.'

De overtuigendste Europeanen die in [DE TERUGKEER VAN EUROPA](#) schrijven zijn degenen die voor enige tegenspraak zorgen. Zij kunnen Europa alleen maar zien als het continent waar door de eeuwen heen zowel het hoogste als het laagste beschavingspeil werd gerealiseerd. Eén gezicht van Europa kunnen ze zich moeilijk voor de geest halen. Auteurs die, zoals de operazanger en voorzitter van de erfgoedorganisatie [EUROPA NOSTRA](#) Plácido Domingo, het hebben over hun 'trots Europeaan te zijn', strijken de geschiedenis te glad. Uitgerekend zijn rechterhand, de vice-voorzitter van [EUROPA NOSTRA](#), Costa Carras, is zich ervan bewust dat je niet zo eenduidig over Europa kunt denken: 'wij

Europeanen zijn verantwoordelijk voor veel goeds', schrijft hij, 'maar ook voor veel kwaads. Dit kwaad maakt deel uit van ons erfgoed.'

Ook Philipp Blom, de schrijver van onder meer [DE VERGETEN RADICALEN VAN DE VERLICHTING](#), denkt bij Europa niet alleen aan Leonardo de Vinci of Petrarca: 'Verzonken in zijn culturele geheugen liggen ook de kruistochten en burgeroorlogen, onderdrukking, revoluties en nationalisme, genociden en inquisitie, kolonialisme en dictatuur.' Ook Adam Zamoyski, schrijver van [1812. NAPOLEONS FATALE VELDTOCHT NAAR MOSKOU](#), is zich hier van bewust: 'Europa dankt zijn bestaan aan conflicten' en 'Wij zijn evengoed het product van "barbaarse" krachten als van de nalatenschap van Athene en Jeruzalem.'

Knack. 'Denkers hebben plaats moeten ruimen voor opiniemakers, en de flauwekul overheerst overal'. Door Marnix Verplancke, 22 december 2015.

Om een kwarteeuw Nexus te vieren, kwam er een extra dik nummer van het tijdschrift uit, De terugkeer van Europa: een boek met tien essays van grote denkers uit het verleden van ons continent, van Victor Hugo tot Robert Schuman, waar dertig hedendaagse intellectuelen hun licht op laten schijnen.

'Voor de Europeaan is de hoogste waarde de menselijke vrijheid: jezelf bevrijden van je eigen domheid, vooroordelen en angsten. Alleen dan kun je een vrij mens zijn. De zorg om de ziel staat daarbij centraal, recht doen aan de waardigheid van de mens.'

Nexus algemeen

NRC Handelsblad. 'Niet langer welkom in Brabant'. Door Hans Steketeer, 30 mei 2015.

Dissidentendag in Tilburg, eerder dit jaar. In de aula van de universiteit spreekt Poetin-criticus Gary Kasparov over het Russische gevaar.

Het Nexus Instituut, de cultuurfilosofische denktank die Riemen in 1994 oprichtte, kreeg jarenlang volle zalen met conferenties en lezingen door internationale denkers en kunstenaars onder wie Mario Vargas Llosa, George Steiner, Simon Schama en Sonia Gandhi. Maar nu 'voelt het zich niet langer welkom in Tilburg', zegt hij. Want het college van bestuur, hoofdsponsor, heeft besloten om de subsidie (ruim 500.000 per jaar) in vijf jaar tijd af te bouwen tot nul. In het convenant van eind 2014 zegt collegevoorzitter Koen Becking waarde te hechten aan 'de stimulering die Nexus levert aan het debat over de ethische en culturele dimensie van het Europese beschavingsideaal'. Maar de universiteit heeft ook besloten de 'middelen anders te besteden'. En bij de huidige faculteiten zou er 'onvoldoende draagvlak' zijn om Nexus te blijven subsidiëren. Riemen zal dat niet afwachten. 'Ik ga niet meewerken aan een sterfhuisconstructie van mijn eigen geesteskind.'

Univers online. 'Subsidiestop Nexus: hoe nu verder?'. Door de redactie, 2 juni 2015.

“We worden de stad uitgejaagd”, liet Rob Riemen destijds aantekenen. In de recente weekendeditie van NRC zegt hij het in andere woorden, maar de teleurstelling is voelbaar voor de man die zelf nog in Tilburg theologie studeerde.

Riemen stipt in het artikel aan wat Simon Schama ook mededeelde in zijn Nexus-lezing van november vorig jaar. De Britse historicus ergert zich aan de gebrekkige ruimte voor verbeelding bij universiteiten. ‘We leiden *bread en butter*-academici op die totaal onkritisch zijn.’

‘Het is een trend dat universiteiten hun ziel kwijtraken.’ Voor Riemen is aansluiting zoeken bij een *institute of higher learning* in het buitenland een optie. Zo voert hij momenteel gesprekken in zowel Nederland als Amerika en het Midden-Oosten. Ondanks dat de afbouw vijf jaar duurt, verwacht Riemen in 2016 weg te zijn. ‘Ik ga niet meewerken aan een sterfhuisconstructie van mijn eigen geesteskind’, zegt hij in ferme taal.