
Gemeenten, maar diens kerk in
Leeuwarden voldeed niet aan het
geijkte beeld. ,,In ons gezin werd
met heel veel warmte over het
geloof gesproken. De nadruk lag

op de persoonlijke verhouding
tot God. Het was er niet strak
ethisch of dogmatisch. Als de Ge-
reformeerde Gemeenten worden
omschreven als een zwartekou-

senkerk, dan was dat niet het kli-
maat waarin ik ben opgegroeid.
In de gemeente van mijn vader
kwamen jut en jul, rijp en groen.
Er zaten mensen in het zwart en
mensen die weet-ik-veel-hoe bin-
nenkwamen.”

,,Mijn vader is in 1991 overle-
den. Een jaar later is mijn moe-
der terug naar Lisse gegaan, haar
geboortegrond. Daar kwamen we
terecht in een grote traditionele
Gereformeerde Gemeente. Dat is
voor mij nooit een vertrouwde we-
reld geworden. Los nog van mijn
vrouw Rianne, had ik er geen lange
toekomst. Mijn broers en zussen
kwamen op redelijk jonge leeftijd
bewust tot geloof. Dat is opmerke-
lijk in de Gereformeerde Gemeen-
ten. Daar zijn heel veel mensen
die lang in onzekerheid leven en

soms pas heel laat, of nooit, tot ge-
loofszekerheid komen. Sommige
mensen weten heel gedetailleerd
wat je moet beleven voordat je die
zekerheid hebt. En als je dan ge-
looft, moet je je op een bepaalde
manier gedragen. Dan moet je je
zo kleden, moet je dat vinden,
moet je dit doen. Dat voorgeschre-
ven gedragspatroon is me altijd
vreemd gebleven.”

Navolging
Toen hij trouwde met een gerefor-
meerd-vrijgemaakte vrouw werd
besloten om lid te worden van de
hervormde kerk. ,,Ik ging steeds
sterker nadenken over de navol-
ging van Christus. Dat leidde in
eerste plaats tot de politiek. Maar
toen wij in 1997 trouwden, zijn
wij een paar maanden daarna op

reis gegaan naar West-Afrika. Een
zus en zwager zaten in Guinea
voor de zending van de Gerefor-
meerde Gemeenten. Wij zijn toen
in Guinea en Senegal geweest en
hebben daar veel ontmoetingen
gehad met moslims die christen
waren geworden. Dat maakte
heel veel indruk.”

,,Wij zijn gaan bidden: ‘Als U
ons wilt gebruiken, zijn wij be-
schikbaar.’ Wij kwamen daarover
met vrienden in gesprek, waarna
zij iemand meenamen van de Ge-
reformeerde Zendingsbond. Toen
de naam ‘Egypte’ viel op de avond
van dat gesprek, wisten we direct:
dit gaat het worden. Het heeft nog
drie jaar geduurd voordat wij het
vliegtuig instapten. Maar op een
gegeven moment weet je: dit is
wat ons te doen staat. Alle andere
opties vallen dan weg.”

,,Als je in een totaal islamitisch
land komt, is juist roeping cruci-
aal. Egypte is soms een best hef-
tig land om in te leven. Het is een
knettergekke stad: groot-Caïro
telt 20 miljoen mensen. Daar zit
je dan met twee jonge kinderen
en later nog een derde dochter.
Soms is het ingewikkeld dat din-
gen traag gaan en mensen hun
afspraken niet nakomen. Boven-
dien zit je in die context van een
overweldigende islam. Dan moet
je het besef hebben: ik zit op de
plek waar God ons wil hebben. Je
kunt in Egypte niet zeven jaar en-
thousiast zijn.”

Voor zijn komst in Caïro had
Segers één cursus islam gehad. In
de jaren daarna kreeg hij versnel-
de bijscholing. ,,Het is misschien
vervelend om te zeggen, maar
soms heeft de islam in Egypte het
karakter van kadaverdiscipline.
Ik wil niet denigrerend over mos-
lims praten, want ze kunnen er
veel troost aan ontlenen. Maar
het is echt een ander verhaal. De
vraag is vaak: is het niet heel ar-
rogant om daar als christen met
zending bezig te zijn? Maar juist
de ontmoeting met ex-moslims
die christen zijn geworden, deed
mij inzien dat er een heel groot
verschil is. Mensen die eerst in

angst leefden, ervaren zo’n bevrij-
ding als ze Christus leren kennen.
Dat is een aanmoediging voor mij
om het evangelie niet voor ons-
zelf te houden.”

,,Door de islam ben ik verder
onder de indruk gekomen van
het karakter van het evangelie.
Binnen de islam is God ver weg.
Hij oordeelt, staat op afstand en
doet wat Hij wil en jij moet je
maar schikken. Dat is heel erg
het beeld waarmee mensen leven
- vaak ook met angst. Maar in het

evangelie zegt God: ‘Ik ben er bij,
Ik stuur mijn Zoon, Ik sta naast
jullie en Ik loop met jullie op. Ik
houd van je, Ik ben je Vader.’ Dat
je God ‘vader’ mag noemen, is on-
gekend in de islam. Juist door dat
contrast raakt het evangelie me
opnieuw heel diep.”

Segers is een begeesterde man,
maar hij kent zijn valkuil. ,,Ik ga
binnenkort een cursus Verbin-
dend Leiderschap doen. Daarvoor
had ik een intake-gesprek, waarin
ik een karakterschets van mijzelf
moest geven. Ik ben geen perfeci-
onist, ik kan ook iets loslaten en
zeggen: het is goed zo. Diegene zei
tegen mij: ik denk dat dat jouw
redding is. Als jij met jouw gedre-
venheid en jouw messias-complex
ook nog een perfectionist was
geweest, zou je er aan onderdoor
kunnen gaan. Ik dacht toen: mis-
schien heb je daar wel gelijk aan.
Mijn vader had aan het eind van
zijn leven een burn-out en is daar
min of meer aan onderdoor ge-
gaan. Dat trekje zie ik ook bij som-
mige van mijn broers en zussen.
Maar bij mij zit mij toch een soort
relativering en losheid, die inder-
daad misschien mijn redding is.”

H et gesprek valt
precies op de dag
van de landelijke
verk iez ingen .
Gert-Jan Segers

(40) zit op 9 juni in zijn kamer
in het zenuwcentrum van de
ChristenUnie in Amersfoort. In
het pand dat naast een vestiging
van de Evangelische Hogeschool
staat, is niet alleen het partijbu-
reau gevestigd, maar ook het We-
tenschappelijk Instituut. Binnen
de partij wordt gehoopt op een
zevende zetel winst in de Tweede
Kamer, maar Segers blijkt daar
een hard hoofd in te hebben.

Ruim een week eerder maakte
Jonathan van der Geer, de num-
mer 41 van de lijst, bekend dat
hij homoseksueel is. Een paar
dagen later liet lijsttrekker André
Rouvoet zich in het interviewpro-
gramma van Paul Rosenmöller
ontvallen dat Van der Geer niet zo
snel op de lijst gekomen was als
hij een relatie had gehad. Later nu-
anceerde Rouvoet deze uitspraak,
maar het kwaad was geschied. De
discussie over homoseksualiteit
doet de partij geen goed, weet
Segers. Dezelfde avond blijkt zijn
gelijk: de ChristenUnie wint niet,
maar verliest een zetel.

Zelf staat de directeur van het
Wetenschappelijk Instituut op
een onverkiesbare twaalfde plek.
Hij heeft overwogen om voor het
Kamerlidmaatschap te sollici-
teren, maar het belang van zijn
jonge gezin woog zwaar. ,,Afge-
zien van de vraag of ik op een
verkiesbare plaats was gekomen,
weet ik als oud-beleidsmedewer-
ker van de kamerfractie van de
RPF wat het inhoudt, hoe hec-
tisch en veeleisend het is.”

Bij de volgende verkiezingen
zal hij de afweging opnieuw ma-
ken. Maar het is ook mogelijk dat
hij de politiek juist verlaat, voor
de journalistiek. In het verleden
werkte hij al een jaar voor de EO.
,,Ik schrijf graag en vind de jour-
nalistiek echt een mooi vak. Ik
vind mensen, verhalen en ideeën
interessant.”
Die onbestemdheid tekent de

zoektocht van Segers naar een
vorm voor zijn bevlogenheid. Na
zijn fractiewerk bij de RPF en
het tussenjaar bij de EO vertrok
hij voor de Gereformeerde Zen-
dingsbond voor zeven jaar naar
Egypte. Daarna volgde een jaar
studie in Washington, gericht op
de westers-islamitische betrekkin-
gen. Toen zijn vrouw en hij, met
inmiddels drie kinderen in Ne-
derland terug waren, trad hij in
dienst bij het Wetenschappelijk
Instituut van de ChristenUnie.

Aanscherpen
De eerste twee jaar gebruikte
hij om de visie van de partij op
de islam aan te scherpen. ,,Ik
denk wel dat er een correctie
heeft plaatsgevonden binnen
de ChristenUnie. Soms bestond
de neiging om wat naïef over
de islam te praten en alleen
maar te zeggen dat iedereen ge-
lijke rechten heeft.” Maar de hui-
dige islam heeft een probleem
met de godsdienstvrijheid, zegt
Segers. ,,Je kunt niet pontifi caal
met nieuwe moslims paraderen
- ‘kijk eens, weer een Nederlan-
der die moslim wordt’ - als om-
gekeerd het leven van een ex-
moslim bedreigd wordt. Overal
waar een islamitische meer-

derheid in deze wereld is, is er
geen volledige godsdienstvrij-
heid. Punt. Niet iedereen was het
daar mee eens. Je krijgt ook kri-
tiek. Ik begrijp ook dat moslims
het niet altijd leuk vinden om
dit te horen, maar we moeten
het er toch over hebben. Ik heb
dat punt van de godsdienstvrij-
heid consequent op de agenda
gezet, en blijf dat doen.”

In de afgelopen jaren schreef
Segers ook nog twee romans.
Naar eigen zeggen toont dat zijn

vermogen om zich vast te bijten.
,,Het is geen wereldliteratuur,
schat ik in. Maar als ik denk: ‘het
lijkt me gaaf een roman te schrij-
ven’, dan kost dat veel inspan-
ning maar doe ik het wel.”

Hij is altijd iemand met idealen
geweest. ,,Mijn vader was evange-
list in Leeuwarden, en soms denk

ik dat ook in mij een evangelist
schuilt. Ik heb een gedrevenheid
om iets met de wereld te doen,
om met mensen te spreken over
het geloof. Mijn vader had dat
ook. Hij was leraar en kwam uit
een bollenfamilie. Dat waren za-
kenmannen. Als enige van zijn
broers heeft hij een andere keuze
gemaakt. In eerste instantie koos
hij voor het onderwijs, maar hij
had altijd het heimelijke verlan-
gen om ofwel predikant of iets in
de verkondiging te doen. Ik denk
dat dat in de genen zit. Hij was
een gedreven man.”

Voor zover die betrokkenheid
nog níét in zijn genen zat, werd
die er thuis ingestampt. ,,Mijn va-
der was een kerkplanter in Leeu-
warden en is met een heel klein
groepje begonnen. Voor een deel
was het een familiebedrijfje: een
bloemetje voor een bejaarde,
een fruitmand hier, folderen - je
werd er volop bij ingeschakeld.
Mijn broers en zussen, en ik ook,
deden mee aan het jeugdwerk.
Er werd een beroep gedaan op
je verantwoordelijkheidsgevoel.
Van jongsaf werd je bijgebracht
dat je er bent voor de gemeen-
schap en voorop gaat bij het or-
ganiseren van dingen.”

,,Een tijdje heb ik gedacht dat
ik theologie moest gaan doen,
maar later bedacht ik me dat
het predikantschap niet iets
voor mij is. Ik ben misschien te
empathisch, ik zou me te zeer
met mensen verbonden weten
en zou het heel moeilijk vinden
een grens tussen privé en werk
aan te brengen. Ik heb dat ook
bij mijn vader gezien; hij heeft
met zijn ziel en zaligheid zijn
werk gedaan. Het werk was er
altijd, je kon nooit zeggen: nou
jongens, nu stopt het eventjes.
En mijzelf een klein beetje ken-
nende, was er de huiver: het zal
me totaal opvreten. Dat heb ik
nu soms ook wel, want de poli-
tiek gaat altijd door. Ook in de
tijd dat we in Egypte in de zen-
ding zaten, was de grens tussen
werk en privé niet aanwezig. Je
hele zijn stond in dat teken.”

Bij terugkomst in 2008 uit de VS
stond Segers op een kruispunt.
,,Ik moest aan soul searching doen:
waar wil ik de kostbare jaren in
dit leven aan geven? Ik dacht
dat ik professioneel een grotere
vreugde zou ontlenen aan de
journalistiek. Maar dacht ook:
dat zou te veel zijlijn zijn, te veel
toekijken en commentariëren.
Ik moest een stap in de modder
zetten, kleur bekennen en aan
de slag.”

Relevant
Om die reden koos hij voor de
politiek. ,,Bonhoeffer heeft dat
ooit gezegd over het christelijke
leven: met God in de wereld. Ik
wil laten zien dat geloof relevant
is, dat God bij alle grote vragen
in de samenleving is. Het volgen
van Jezus is mooi, maar niet al-
tijd makkelijk. Navolging is - om
het heel Bijbels te zeggen - ook
kruis dragen. God is er niet voor
de avonduren of als een hobby
voor de achternamiddag. God is
er midden in het volle leven met
al zijn ruige vragen, en Hij zegt:
‘Ik ben trouw’.”

,,Soms kan ik mijn missionai-
re aandrang niet onderdrukken.
Een tijdje geleden had ik een ar-
tikel in de Volkskrant, een reactie
op een stuk van Frits Bolkestein.
Mijn laatste zin was: ‘Alleen een
nieuwe geboorte kan ons red-
den.’ Dat was mijn missionaire
aandrang. En dan zie je mensen
op die laatste zin helemaal los
gaan. Dat roept aversie op. Ik
wil iets laten zien van mijn diep-
ste drijfveer, maar ondertussen
ben je in een open ruimte van
de samenleving waarin mensen
andere keuzes maken. Je merkt
dat de seculiere meerderheid
voor een deel getraumatiseerd is
door een christelijk verleden. Zij
proeven arrogantie in die zin, ie-
mand die denkt dat hij moreel
superieur is. Maar ik breng in
dat hele palet van overtuigingen
alleen maar mijn eigen overtui-
ging in.”

De vader van Segers was evan-
gelist binnen de Gereformeerde

16

i De Mr. G. Groen van Prinsterer Stichting, het
wetenschappelijk instituut van de ChristenUnie, ontstond
in 2006 uit een fusie van de stichtingen van RPF en GPV.

17

Mijzelf kennende,
was er de huiver:
het zal me totaal
opvreten

Wij zijn gaan
bidden: als U ons
wilt gebruiken, zijn
wij beschikbaar

Hij is net als zijn vader een bevlogen man. Maar welke vorm
moet Gert-Jan Segers geven aan zijn gedrevenheid? De directeur
van het Wetenschappelijk Instituut van de ChristenUnie was
zeven jaar zendeling in Egypte, droomt ervan de Tweede Kamer
in te gaan, maar wil ook de journalistiek in. Hij kan én wil alle
kanten uit. Door Jurgen Tiekstra.

Portret
Gert-Jan Segers wil
in de modder staan

In 2008 werd Gert-Jan Segers
directeur van het Weten-
schappelijk Instituut van de
ChristenUnie. De eerste twee
jaar stonden in het teken van
het islamdebat. In oktober
2009 publiceerde hij Voor-
waarden voor vrede, een boek
over de komst van de islam,
de integratie van moslims en
de toekomst van Nederland.
De komende periode buigt
Segers zich over de verhou-
ding tussen markt, overheid
en samenleving. ,,Daar heb-
ben we als ChristenUnie nog

huiswerk te maken. Soms
willen we de overheid iets
laten doen, wat de samenle-
ving eigenlijk zelf moet doen.
Maar er zijn in de afgelopen
jaren ook zaken van zorg en
onderwijs aan de markt over-
gelaten, terwijl dat misschien
wel funest is.” Daarnaast
wil hij studeren op de rol
van Nederland in de wereld.
,,Wat betekent de christelijke
opdracht je naasten lief te
hebben voor onze betrokken-
heid op armoede en confl ict-
haarden?”

Gert-Jan Segers

26 juni 2010Sneinspetiele 26 juni 2010Sneinspetiele

Dat je God ‘vader’
mag noemen,
is ongekend in
de islam

Gert-Jan Segers, directeur
van het Wetenschappelijk
Instituut van de ChristenUnie.
Foto: ChristenUnie

