
Met onder meer:
Groot onderhoud:

Bob De Moor
Stadsontwikkeling:

Ledeberg

Oerbie en Orbie:

conflictstad Jeruzalem
De stad herdacht:

Lieven De Cauter
Dossier:

de Gentse kennisregio
Gangmakers:

De buren van de abdij
Waar gebeurd:

& een Gentse
literatuurgeschiedenis

tienstiens
De andere k(r)ant van Gent – nr 20 – winter 2010

V.U. Pascal Debruyne, Sint-Kristoffelstraat 24, 9000 Gent
Verschijnt driemaandelijks,
Afgiftekantoor gent x, p508444, p.b. BC 10433

2 Edito | tiens tiens nr. 20 3tiens tiens nr. 20 | Inhoud Edito

Edito

Jaar-
gang
vijf
Nieuwjaarsbrieven. Wie schrijft ze nog? Een kleine
vingeroefening. Klaar. Voornemens voor een nieuw
jaar. TiensTiens op tijd gedrukt krijgen, dat is er een-
tje. Deadlines halen, twee. Blijven inspireren, drie. In
artikels slaan maar ook zalven, vier. Niet te serieus
blijven, vijf. Serieus, niet te serieus blijven, zes. Nu we
toch al aan onze vijfde jaargang zitten: blijven door-
gaan, zeven. Maar niet met dit lijstje, acht. Nee, eerlijk,
onze goede voornemens, die hangen niet vast aan de
toevallige overgang van het ene jaar naar het andere.

Inhoud # 20
Edito:	 p.3
Jaargang vijf
Groot onderhoud:	 p.4
Bob De Moor
Column: 	 p.7
Roet
Dossier:	 p.8
De Gentse
kennisregio
Opinie:	 p.10
Een stadswandeling
met daklozen
F®ictie:	 p.11
1904, Steenweg op
DendermondE
De stad herdacht:	 p.12
Lieven De Cauter
Stadsontwikkeling:	 p.14
Kasseien versus
asfalt
Sluitertijd:	 p.16
De Haven

Gangmakers:	 p.18
De buren van de abdij
Oerbie en Orbie:	 p.20
Jeruzalem
De stad herdacht:	 p.21
Loop naar de pomp!
Stadsontwikkeling:	 p.22
Sociaal-culturele
vernieuwing in
Ledeberg
Portret:	 p.24
Erna immer kwiek
Strip:	 p.25
Reis naar de
toekomst
Waar gebeurd:	 p.26
Het lijden
der Letteren

Tiens tiens ziet u graag komen.

TIENSTIENS KOMT ELKE EERSTE WOENSDAG
 VAN DE MAAND gezellig SAMEN.
PLAATS: VZW TRAFIEK, HASPELSTRAAT 37,
(PIERKEKESPARK, BRUGSE POORT)
AANVANG om 20U
GEÏNTERESSEERDEN ZIJN
VAN HARTE WELKOM.

Colofon

Radar is een open samenwerkingsverband tussen een aantal

individuen en organisaties. Ze brengen vier keer per jaar de

stadskrant TiensTiens uit, gekoppeld aan een interactieve

website (www.tienstiens.org).

Redactie
Marlies Casier, Wouter Brauns, Koen De Stoop,

Stijn Oosterlynck, Ann Van Raemdonck, Siggi Vertommen,

Sebastien Conard, Hans Op Het Veld, Pascal Debruyne,

 Joachim Ben Yacoub, Jelle Joseph

Beeldredactie
Freddy Willems, Nathalie Decoene, Sebastien Conard,

Ruben Accou

Webredactie
Elias Vlerick, Roeland Keunen

Hoofdredactie
Koen De Stoop, Mathias Bienstman, Freddy Willems,

Ann Van Raemdonck, Kristof Titeca

Eindredactie
Koen De Stoop, Sarah Keymeulen

Vorm + cover illustratie
Afreux beeldfabriek

Contact
Stadskrant TiensTiens

Sint-Kristoffelstraat 24

9000 Gent

redactie@tienstiens.org

0477/982625

Advertenties
Mail naar redactie@tienstiens.org

Steun
Radar wordt gesteund door Victoria Deluxe en Vooruit

Maar ook uw inbreng is nodig! U kunt een vrije bijdrage

storten op rekeningnummer 523-0460379-92 bij de ethische

bank Triodos. Bij giften vanaf 25 € (steunabonnement)

ontvangt u TiensTiens een jaar lang in de bus.

Met dank aan de spaarders van Triodos-Bank

We weten het wel. We pleiten schuldig en beloven
beter. En met de stad? Even zo? In de Aldi ons keer
op keer herinneren dat we ’t verdomd goed hebben in
vergelijking met de anderen die aan de kassa’s staan
aan te schuiven, één. Improvisatieaperitief met nacht-
winkel aankopen aan de Graslei in ere houden, twee.
Het voetpad vrijmaken van omgevallen obstakels met
twee wielen en een bel, drie. Een moeilijke, niet vloeken
over het gebrek aan parkeerplaatsen, maar gewoon de
auto laten staan nog voor te vertrekken, vier. Zo waar
nog moeilijker, je interesseren aan de lokale politiek
en af en toe eens zwaar amok maken, vijf. Dromen
van de zoete zomer en een moddervrije Korenmarkt,
zes. In de Charlatan zelf eens in het gat knijpen van
één van die mannen die denken dat het zo makkelijk is
om je binnen te halen, zeven. Op tijd wegkijken zodat
jij niet van die stiekeme daad verdacht wordt, acht.
Je zelf gerust stellen dat de sjakoskes van de jonge
meiden van nu zijn wat de combat legerlaarzen waren
in jouw tienerjaren, negen. Bij de eerste zonnestralen
elke plein en elk park claimen, tien. In een vrij moment
achteruit leunen en deze krant openslaan, elf.

De redactie

© Toon Lambrechts

INFO: WWW.VOORUIT.BE - T. 09 267 28 28

Gastvrouw Phara de Aguirre ontvangt acteur Wim
Opbrouck (NTGent, Het Eiland, …) als centrale gast. Wat
zijn zijn grootste passies en zijn diepste angsten? Voor wie
heeft hij een mateloze bewondering? Een resem muzikale
en andere vrienden passeren de revue…

een praatprogramma in beweging, met woord, beeld en muziek.

wo 27.01
20:00 theaterzaal - gratis

ADV-TIENSTIENS-VOORUIT-201209.qxp:Layout 1 01/12/09 14:50 Page 1

tiens tiens nr. 20 | Edito4 Groot Onderhoud | tiens tiens nr. 20 5

Groot Onderhoud

Een ‘franke muil’
& scherpe kantjes
Bob De Moor bepleit
het volkstoneel

zij het niet zouden schrijven zou er van vernieuwd
Gents volkstoneel geen sprake zijn. Volkstoneel laat
je toe ongestraft een ‘franke muile’ op te zetten. Dat is
de macht van het medium, en de mensen voelen dat
ook. En ze verwachten het ook: ‘zeg het maar ne keer
goe!’ Je kunt iets teweegbrengen, aanleiding geven tot
discussie en in het beste geval stof tot nadenken bieden.
Vandaar ook dat het altijd scheef bekeken is; hoge
heren houden niet zo van satire. Dat is te ongrijpbaar
en te onbeheersbaar. Kijk bijvoorbeeld naar wat Koen
Meulenaere te verduren krijgt naar aanleiding van zijn
columns in Knack; zowat iedereen is kwaad op hem.
Het volkstoneel is ook een vorm van theater dat zich-
zelf niet al te zeer au serieux neemt; en zo hoort het
ook. Anders zou je zelf in de val trappen van wat je
hekelt.
En we spelen ook in het Gents. Als we in het Gentse
spelen tenminste, elders passen we ons wel aan.
Omdat ik vind dat dat een meerwaarde biedt. Zeker
wat humor betreft vind ik dat je in je eigen dialect
verder kunt gaan. Of zoals mijn goede vriend Wannes

Van De Velde het placht te
zeggen: ‘ik heb niets tegen
ABN, maar het Antwerps
is mijn moedertaal.’ Zo is
het ook bij mij; ik koester
de taal van mijn jeugd, de

taal van mijn vader. Als ik tegen mezelf spreek dan doe
ik dat in het Gents. Ik ben er bijvoorbeeld van over-
tuigd dat ‘Aanrijding in Moskou’ zijn succes mede te
danken heeft aan het taalgebruik. In het AN zou die

Hij heeft een voorliefde voor ‘losers’, switcht

moeiteloos van Romain De Coninck naar

Samuel Beckett en is na vele omzwervin-

gen terug aanbeland waar het voor hem

allemaal begonnen is. In Gent, en bij het

volkstheater. Theaterman Bob De Moor

keert terug naar zijn roots met het ‘Ver-

nieuwd Gents Volkstoneel’.

Bob De Moor:“Wat wij met het ‘Vernieuwd Gents
Volkstoneel’ willen doen is een laagdrempelige vorm
van theater brengen voor een breed publiek, waarbij
herkenbaarheid en de spreekwoordelijke ‘lach en
een traan’ een grote rol
spelen. Maar het mag ook
niet te braaf zijn; het moet
voldoende scherpe kantjes
hebben. Goed volkstoneel
heeft altijd een satirische
kant; het hekelt machthebbers en doorprikt preten-
ties; het zet alles en iedereen in zijn hemd. Jo Van
Damme en Filip Vanluchene, onze huisschrijvers,
zijn daar straf in; zij zijn mijn reddende engelen. Als

"Goed volkstoneel heeft altijd een satirische
kant; het hekelt machthebbers en doorprikt

pretenties; het zet alles en iedereen
 in zijn hemd"

© Nathalie Decoene

tiens tiens nr. 20 | Groot Onderhoud6 Groot Onderhoud | tiens tiens nr. 20 7

een goede reden om ze te spelen. Tegenwoordig moet
je absoluut een ‘winner’ zijn of je telt niet meer mee.
Maar wat is dat dan, een winner? Volgens mij is dat
een leugen; in wezen zijn we allemaal op de ene of
andere manier losers. Alleen zal niet iedereen dat
zomaar willen toegeven en kan de een het al wat beter
verbergen dan de ander. Daarom wil ik mij profi-
leren als loser en speel ik graag antihelden. Omdat
die volgens mij het best de ‘condition humaine’
belichamen. De monologen van Eriek Verpaele die
ik gespeeld heb zijn daar een goed voorbeeld van.
Verpaele beheerst de kunst om het aan de hand van
de individuele tragiek van één persoon te hebben
over de tragiek van de hele mensheid. En hij weet
als geen ander die tragiek met humor te vermengen.
Humor als wapen om verdriet te bevechten. Ik heb
altijd graag met hem samengewerkt en ik zou hem
graag weer tot schrijven bewegen.”

En ook hij heeft een voorkeur voor volkse personages.
“Ja. Maar het is uiteraard niet omdat je volkse
personages opvoert dat je daardoor ook automatisch
volkstheater maakt. Eric De Volder -met wie ik ook al
heb samengewerkt- heeft het ook altijd over ‘gewone
mensen’ en hun tragiek maar hij heeft daarvoor zijn
eigen heel specifieke taal en vorm ontwikkeld en hij
weigert mensen de pap in de mond te geven. Sommige
mensen willen de inspanning die hij daarmee vraagt
niet leveren en zo blijft de afstand soms te groot.
Tijdens de laatste Gentse heb ik meegespeeld in een
herneming van zijn ‘Achiel De Baere’ in de Minard
en mensen verwachten daar, op die plaats en zeker
tijdens de Gentse feesten iets anders. Daardoor
verdwijnt bij sommigen de openheid en vervolgens
zitten die zich vooral af te vragen ‘wadesda ier?’. Bij
sommigen hé, want dat was zeker niet de algemene
teneur.
Ik doe dus ook nog andere dingen. En ik ga dat blijven
doen; het is zeker niet zo dat ik mij vanaf nu exclusief
met volkstoneel zal bezighouden. Zo speel ik volgend
jaar ook mee in een trilogie van Filip Vanluchene bij
‘De Tijd’. En ik doe enkele kleine bijrolletjes voor film
en televisie. Als het geen te grote rollen zijn is dat altijd
leuk. Want theater blijft voor mij het belangrijkste.”

Koen De Stoop

‘Wees gul met uw organen’ is momenteel op
tournee. Voor meer info zie
www.vernieuwdgentsvolkstoneel.be

column

Roet!

’Ebde gij al een vreemden op nen velo gezien?’ vraagt
de man die plots naast mij opdaagt en zich even vlug
als roekeloos tot mij richt. Neen, hé, altijd met hun
wagens, beantwoordt hij zelf de retorische vraag: Dat
ze verdomme ook eens fietsen. Ontevreden met mijn
geheven wenkbrauwen trapt hij door naar een volgend
slachtoffer. Een keffertje geeuwt onverschillig in een
mand vooraan zijn fiets. Het is een mooie autoloze
zondag in september 2009 en ik stroom fietsend mee
over de Gentse ringweg. Het uitzicht vanop het Kei-
zersviaduct is al even verluchtend als de voelbare ver-
snelling in de afdaling. Hopelijk ook voor de dolle fiet-
ser met het hondje in aanslag.

Wat ik de man niet
tijdig kon mee-
delen: Ja, reeds
veel ’vreem-
den’op fiet-
sen gezien,
of toch op
a l l e r l e i
z e l f a a n -
g e d r e v e n
voertuigen,
vooral in ’den
vreemde‘, dan.
(Neem de derde
wereld bijvoor-
beeld.) Moesten
we gaan voor een telling, meen ik
dat de Chinezen het nog steeds halen. Maar
hij bedoelde de Turkse Gentenaren. Toegegeven, nog
geen honderd jaar geleden liep het ten noorden van
het Kuipke vol bruine gezichten, bruin van zon, roet en
kolen, weinigen in een automobiel. Nu staan de nauwe
arbeidersstraten vol aftandse en blinkend nieuwe bak-
ken, waartussen peuters argeloos spelen. Woon je bij
malchance in een ietwat bredere straat dan doopt men
die al gauw om tot een test track. Turkse buurtbewo-
ners boven een bepaalde leeftijd tref ik voornamelijk

film wellicht niet
zo goed gescoord
hebben.
Kort samengevat
willen we een soort
theater dat lange tijd genegeerd
is door zowel de overheid als de theaterma-
kers terug onder de aandacht brengen. En omdat
we het kind bij zijn naam wilden noemen hebben
we na enige aarzeling toch gekozen voor de naam
‘Vernieuwd Gents Volkstoneel’.”

Waarom ‘na enige
aarzeling’?
“Die naam ‘Vernieuwd
Gents Volkstoneel’ was
eigenlijk min of meer als
grap bedoeld, maar we
hebben hem uiteindelijk dan toch behouden omdat
die vlag onze lading toch wel dekt. En ook wel een
beetje als geuzennaam. Want ‘volkstoneel’ is hier
bij ons een zeer beladen term, een vies woord bijna.
Hier bij ons, dat wil ik wel benadrukken. Want
elders is dat helemaal niet het geval. Het ‘theatre
populaire’ in Frankrijk bijvoorbeeld is een erkende
vorm van theater. Maar hier wordt volkstoneel altijd
direct geassocieerd met oubolligheid en clichématig,
plat vermaak. Laat de term vallen en er zal altijd
wel iemand komen aanzetten met de uitdrukking
‘uw broek afsteken’. En het wordt ervan verdacht
‘commercieel’ te zijn. Maar commercieel is: je eerst
afvragen wat ‘de mensen’ willen en wat er zou
kunnen scoren en daar dan naartoe werken. En zo
werken wij helemaal niet: wij vertrekken altijd vanuit
de makers, vanuit wat onszelf bezighoudt en wat we
zelf ook wel zouden willen zien. En aan de respons
te zien zijn we daarin niet alleen, blijkbaar brengen
wij iets dat ontbreekt en dat gemist wordt. Het lijkt
wel alsof men er zat op te wachten. De affiches van
‘Uniroyal’, onze laatste voorstelling, heb ik niet eens
moeten uithangen; ze liggen trouwens nog altijd in
mijn auto. Zelfs zonder publiciteit, gewoon via mond-
aan-mond reclame weet het publiek ons te vinden.
Die negatieve connotaties leven dus vooral bij de
theatermakers en de critici. Neem nu iemand als
Arne Sierens, wat die maakt is eigenlijk ook een
vorm van volkstheater. Alleen al de naam van zijn
gezelschap,‘Compagnie Cecilia’, spreekt boekdelen.
Maar blijkbaar wil hij dat niet geweten hebben. Hij
heeft in elk geval niet graag dat je dat zegt.”

Waar komt die bedenkelijke
reputatie dan vandaan?
“Ik denk dat dat veel te maken heeft met onze
geschiedenis waarin men ons als ‘onderdrukte bevol-
kingsgroep’ heeft willen ‘verheffen’. Maar men heeft
die ‘volksverheffing’ zo opgevat dat het in de praktijk
vooral neerkwam op bestrijden van al wat volks was.
Dat werkt nu nog altijd door, het ‘volkse’ wordt nog
altijd een beetje scheef bekeken en zoveel mogelijk
weggemoffeld. En het komt ook door het heersende
subsidiëringklimaat waarin het zoeken naar (vorm)
vernieuwing overbenadrukt wordt. Of iets al dan niet

vernieuwend is, lijkt wel
het belangrijkste criterium
geworden om een voos-
telling te beoordelen. En
iedereen gaat daarin mee.
In een dergelijk klimaat

lijkt met volkstheater beginnen op een regressieve
beweging. Maar dat hoeft helemaal niet zo te zijn.
Het theater en de cultuur in het algemeen hebben
trouwens altijd al baat gehad bij impulsen vanuit de
volkscultuur. Kijk bijvoorbeeld naar wat iemand als
Dario Fo gedaan heeft met de volkse traditie van de
commedia del’arte. En die heeft daarvoor zelfs een
Nobelprijs gekregen.”

In de jaren zeventig hebt u zelf nog in stukken van Dario
Fo gespeeld bij de ‘Internationale Nieuwe Scène’. Een
gezelschap dat niet alleen het theater, maar ook
de wereld wilde veranderen?
“Ja. Er werd toen nogal veel gesproken over ‘bewust-
wording’. Wij zouden met ons theater de mensen
‘bewustmaken’ en de bedoeling was dan dat de
toeschouwers die door ons toedoen bewustgeworden
waren vervolgens de wereld zouden veranderen.
We waren nogal ambi-
tieus in die dagen. En
overmoedig. Zeker als je
ziet hoe de samenleving
in de jaren erna, vanaf de
jaren tachtig, eigenlijk in
compleet de tegenoverstelde richting van wat ons
toen voor ogen stond geëvolueerd is. Had iemand ons
in de jaren zeventig de opkomst van het yuppiedom,
dat fanatiek geloven in de leugen van de welvaart,
voorspeld, we zouden dat gewoon weggelachen
hebben. Dat was toen voor ons onvoorstelbaar...
Maar het is niet door Dario Fo dat ik mij voor volks-

theater ben gaan interesseren. Voor mij persoonlijk
betekent het eerder een terugkeer naar mijn roots:
mijn eerste kennismaking met theater was in de
Minard, met Romain De Coninck en zijn ‘beren’ zoals
hij zijn gezelschap noemde. Ik heb later, in de jaren
zeventig, trouwens nog bij hem gespeeld. Ik ben dus
na vele omzwervingen terug aanbeland waar het voor
mij destijds allemaal begonnen is: in Gent, en bij het
volkstoneel. In de jaren zestig had mijn vader een
kapsalon bij Sint Jacobs. Ik heb dus de opkomst van
de Gentse feesten van dichtbij meegemaakt. Daar-
door bleek er ineens heel veel mogelijk. En dat zat
al een beetje in dezelfde sfeer, weg van het elitaire op
zoek gaan naar andere dingen; naar dingen met een
ziel. Zoals Walter De Buck die de negentiende-eeuwse
volkszanger Karel Waeri terug in de belangstelling
bracht. Ook bij hem zie je die revolte, dat franke en
hekelende sarcasme waarin ik mij wel herken.”

U hebt net een monoloog gespeeld gebaseerd op een novelle
van Beckett, uw volgende productie is ook een monoloog en
ook in het verleden hebt u al vaak monologen gespeeld...
“Dat ik al zo vaak monologen gespeeld heb is min
of meer toevallig gekomen. Ook nu weer: Guido Van
Meir kreeg zijn laatste stuk niet geproduceerd wegens
te duur. En dan heeft hij ‘Wees gul met uw organen’
geschreven; een monoloog gebaseerd op zijn HUMO-
typetje Cornelius Brakke. Die Corneel - columns zijn
elk afzonderlijk eigenlijk al kleine monologen. Een
monoloog is natuurlijk gemakkelijker en goedkoper
te produceren en je hebt er niemand bij nodig; je
kunt gewoon je eigen ding doen.”

Vaak zet u in die monologen ietwat
verlopen personages op scène...
“Nu met Cornelius Bracke is dat minder het geval; dat

is eerder een egotrippende
betweter die zichzelf zeker
geen mislukkeling zou
vinden. En die zwerver in
‘Het Einde’ was ook meer
een metafoor voor Beckett

zelf dan een echt personage; Beckett vond het makke-
lijker op die manier, via een omweg, iets over zichzelf
te vertellen. Maar ik speel inderdaad vaak iets minder
flitsende mensen, mensen die pech gehad hebben,
die slecht behandeld zijn en voor wie het leven niet
bepaald een feest is. Dergelijke personages staan
haaks op de tijdsgeest en dat alleen al is voor mij al

te voet, bij de jongeren leeft een stevige autocultuur,
hardnekkig, on(aan)gepast, nogal in contrast met de
Gentse stadsplattegrond. Sjeezen op de ring en para-
deren door de Sleepstraat, jonge heethoofden, bling-
bling, u kent de clichés en de realiteiten. Maar, bon,
ze zijn daarmee in wezen even onorigineel als zovele
Johnny’s of Vladimirs te lande, of uw favoriete, 100%
Vlaamse wielrenner in ’t weekend, na de disco, na de
dope. Sommigen hebben gewoon een bredere oprit,
meestal buiten de stadskern. In Sint-Maartens-Latem

bijvoorbeeld. Maar misschien was de dolle
fietser al luchtiger geweest moest iedereen

het dan ook wat ecologischer doen. Een
beetje zoals toen onze ministers, eind

oktober, de volkse sympathie hoop-
ten te winnen in een race om de

properste kar. De roetbak naar de
vuilmand. Met de schrootresten

bouwen we misschien propere
vliegtuigen om asielzoekers

geruisloos thuis te bren-
gen. De molen blijft

draaien. Veel ver-
andering vraagt
om veel verkeer
en je kunt niet

voor alles treinen
inzetten (leert ook

de geschiedenis). Intus-
sen is reeds lang duidelijk dat

elke overtuiging ook groen kan.
Het is een kwestie van duurzaam-
heid. (Hitler was een vegetariër
en droomde van een duizendjarig
rijk.) Maar nog razen mini-tanks
rond als ze niet vastzitten aan

Dampoort. Je krijgt er zo’n koppijn
van en een onveilig gevoel. Blijft enkel

over: fietsen op zondag en nostal-
gisch staren naar oude plaatjes
waar mensen met hoeden flane-

ren op ruime avenues. Hoogstens een
paardenkar. Ook: hopen dat ons tijdperk spoedig
wordt afgesloten als dat van het grote, genocidair ver-
voer.
O, ja, op de vergaderingen van TiensTiens bent u
steeds welkom. Er is echter weinig plaats voor uw
wagen.

Seb C.

"In wezen zijn we allemaal op de ene of
andere manier losers. Alleen zal niet iedereen
dat zomaar willen toegeven en kan de een het

al wat beter verbergen dan de ander"

"Had iemand ons in de jaren zeventig de
opkomst van het yuppiedom voorspeld, we

zouden dat gewoon weggelachen hebben. Dat
was toen voor ons onvoorstelbaar"

tiens tiens nr. 20 | Dossier8 Dossier | tiens tiens nr. 20 9

Ondernemers en onder-
zoekers samen op café
Om het academische en technologisch onderne-
merschap te stimuleren en de Gentse kennisregio
te promoten in binnen- en buitenland werd in mei
2008 Gent BC gelanceerd. Gent BC telt twee voltijdse
en één halftijdse werknemer. Gent BC manager Ann
De Beuckelaer vertelt enthousiast over de ‘business
cafés’ die ze iedere maand op een andere locatie
organiseren en waar onderzoekers en ondernemers
kunnen netwerken: “componist Dirk Brossé vertelde
ons hoe hij creatief aan de slag gaat en hoe hij dit
combineert met het leiden van een team als dirigent,
terwijl Alain De Taeye van Tele Atlas ons uitlegde
hoe zijn bedrijf ‘social communities’ van gebruikers
inschakelt om hun kaarten continu te updaten”.
Gevraagd naar hoe de sponsors de resultaten van
Gent BC zullen beoordelen, stelt De Beuckelaer dat
het de bedoeling is dat het platform zelfbedruipend
wordt. “Er zijn nu geen streefcijfers vastgelegd”, zegt
ze, “maar uit ervaring weet ik dat het enkele jaren
duurt vooraleer er economische resultaten meetbaar
zijn”. Zelf streeft De Beuckelaer tegen eind 2010 naar
een 200 tal leden.

Een andere
academische cultuur
Ook binnen de universiteit wordt aan ‘academisch
ondernemerschap’ gewerkt. UGent Tech Transfer
werd in het begin van dit decennium opgericht onder
impuls van de toenmalige rector André De Leen-
heer. Volgens Marc Zabeau, sinds 2008 algemeen
beheerder van Tech Transfer, was dit een belangrijk
keerpunt voor de UGent: “de academische cultuur is
bij ons lang gericht geweest op fundamentele kennis,
maar als ‘apotheker’ was De Leenheer vertrouwd

Dossier

‘Gent, Big in Creativity’
een eenzijdig
innovatieverhaal

Te weinig academisch
ondernemerschap
Uit een door de stad bestelde studie naar de sterktes
en zwaktes van de Gentse kennisregio bleek dat
Gent te weinig ‘academisch ondernemerschap’ kent.
Uit het wetenschappelijk onderzoek aan de Gentse
universiteit en hogescholen ontstaan een relatief
beperkt aantal spin-off bedrijven. Al moet daar wel
bij verteld worden dat de Gentse spin-off bedrijven
meer mensen tewerk stellen dan die in de Leuvense
regio, die voor Gent duidelijk als (concurrerend)
referentiepunt geldt. Toch stijgt de werkgelegenheid
in kennisintensieve sectoren in Gent weinig. In de
hoogtechnologische dienstensectoren en financiële
dienstverlening is er zelfs sprake van een daling.
Typisch voor Gent is het gebrek aan specialisatie in
de informatie- en communicatietechnologiesector
en de grote afhankelijkheid van een klein aantal
economische sectoren zoals de auto- en staalindus-
trie. Vervelend is volgens de studie ook de beperkte
aanwezigheid van de farmaceutische sector in het
Gentse, hoewel de biotech sector een voorbeeld is
waarbij de spin-off activiteiten vanuit de UGent en
het Vlaams Interuniversitair Instituut voor Biotech-
nologie de afgelopen jaren een sterke groei kende.
Gent BC is mede opgericht om dergelijke ontwikke-
lingen te stimuleren.

met toegepast onderzoek en samenwerking met de
farmaceutische industrie”. In 2008 onderging Tech
Transfer een doorstart. De UGent stelde een twin-
tigtal ‘technologieontwikkelaars’ aan. Die werken
in een bepaalde onderzoeksgroep en gaan actief op
zoek naar commercialiseerbare toepassingen. Tech
Transfer helpt de initiële financiële risico’s dragen,
helpt met het aanvragen van patenten en begeleidt
de doorgaans jonge academici bij het opstarten van
spin-off bedrijven.

Een internationale
school voor Gent
De stad Gent heeft nog meer plannen op stapel staan
om de Gentse kennisregio te promoten. “We maken
promotiemateriaal dat specifiek op buitenlandse
onderzoekers en kenniswerkers gericht is”, vertelt
schepen Bracke ons. Het stadsbestuur denkt er boven-
dien aan om een internationaal georiënteerde school
uit te bouwen voor de kinderen van buitenlandse
kenniswerkers en ondernemers. In Antwerpen en
Brussel bestaan al dergelijke scholen, maar die zijn
volgens het schepencollege duur en elitair. “Wij
willen die internationale school lokaal inbedden,
minder duur en meer toegankelijk maken”, zegt
schepen Bracke. “Vandaar dat we als stadsbestuur de
internationale school mee wensen te realiseren”. De
school is in ieder geval een lange termijn verhaal en
zal er morgen nog niet staan
Allemaal goed en wel, die Gentse kennisregio, maar
zal iedere Gentenaar hier wel bij varen. Sociale
wetenschappers wezen er al meermaals op dat er
een nieuwe breuklijn ontstaat in onze samenleving,
een breuklijn tussen laag- en hooggeschoolden. Zal
die kenniseconomie niet vooral ten goede komen
aan de hooggeschoolden? De analyse van de sterktes
en de zwaktes van de Gentse kennisregio toont in
ieder geval aan dat de sociale ongelijkheid in Gent
toeneemt. Mil Kooyman, vertegenwoordiger van het

ABVV in de
Raad van
Bestuur van
de UGent,
erkent dat
de sociale
ongelijkheid
t o e n e e m t ,

maar is categoriek: “ook in de kenniseconomie is er
werk voor laaggeschoolden”. Hoogtechnologische
bedrijven hebben net zo goed nood aan een kuis- en
onderhoudsploeg, catering, secretariaat, enzovoort.
Schepen Bracke is dezelfde mening toegedaan,
maar stelt ook dat “innovatie niet voor iedere groep
in de samenleving een oplossing is. Vandaar dat wij
met Gent Stad in Werking een specifiek beleid voor
verschillende kansengroepen ontwikkelen”.

Wanneer kennisplatform
voor sociale innovatie?
Of dit Gentse innovatiebeleid toch niet wat eenzijdig
op technologische en marktgerichte innovatie gericht
is, wil ik weten. Wat met creatieve oplossingen voor
de vele maatschappelijke problemen in Gent en daar-
buiten? Verdient dit ook geen kennisplatform waar
wetenschappers en maatschappelijke actoren elkaar
kunnen ontmoeten en kennis en ervaringen uitwis-
selen? Gent BC manager Ann De Beuckelaer fietst
handig om de vraag heen:
“sociale problemen moeten
opgelost worden, want ze
maken Gent minder aantrek-
kelijk. Het is belangrijk dat
Gent een goed imago heeft”.
Een gelijkaardig antwoord bij Marc Zabeau, general
manager van UGent Tech Transfer: “De huidige
kennis- en innovatiegedreven economie dwingt de
universiteit om haar missie te herzien en een actieve
speler te worden in de economische ontwikkeling”.
Volgens Zabeau houdt dit in dat “toegepast onder-
zoek de centrale activiteit van universiteiten wordt en
de financiële stromen binnen de universiteit meer en
meer economisch gestuurd zullen worden”. Zabeau
wil zich niet uitspreken over de relevantie van de
sociale wetenschappen, maar stuurt aan op “een

bijkomend accent in de harde wetenschappen, die
meer economisch gericht moeten zijn”.
Een creatiever antwoord krijgen we van ABVV’er Mil
Kooyman. Hij is één van de tien vertegenwoordigers
van de ‘externe geledingen’ in de Raad van Bestuur
van UGent (vakbonden, werkgeversorganisaties en
politieke wereld). Zij moeten de maatschappij binnen-
brengen in het universitair beleid en de universiteit
een venster op de wereld bieden. Kooyman heeft oog
voor de economische rol van de universiteit en erkent
het belang van spin-off bedrijven en technologische
innovatie die nieuwe jobs en economische welvaart
creëert. Maar hij ziet ook wel iets in sociale innovatie.
Hij verwijst naar professor Marleen Temmerman
en haar Internationaal Centrum voor Reproductieve
Gezondheid (dat ook in Afrika erg actief is) waar
kennis met een grote maatschappelijke meerwaarde
geproduceerd wordt. Ook professor Huisartsenge-
neeskunde Jan De Maeseneer levert maatschappelijk
erg verdienstelijk werk. Hij is een autoriteit in de
eerstelijnsgezondheidszorg en medestichter van de
wijkgezondheidscentra, waar medische problemen
in hun bredere maatschappelijke context gezien

worden en medische hulp
en gemeenschapswerk aan
elkaar gekoppeld worden.
Tot slot verwijst Kooyman
naar het onderzoek naar
vakbonden aan de vakgroep

politieke wetenschappen die voor zijn organisatie erg
nuttig is.
Schepen Sofie Bracke geeft toe dat het Gentse
innovatiebeleid vooral economisch gericht is. “Als
verzachtende omstandigheid voer ik aan dat het
Gentse innovatiebeleid nog maar twee jaar bestaat
en met heel beperkte middelen werkt, namelijk
260.000 Euro per jaar”. Ze ziet het als “een uitdaging
om innovatie uit de technologische sfeer te halen en
ten dienste te stellen van het hele stadsbeleid”. “Deze
legislatuur zal er weinig veranderen aan de economi-

sche focus”, geeft ze nog mee, maar
“ik wil een verbreding van het inno-
vatieverhaal wel bestuderen en dit
in een volgende legislatuur verder
uitwerken”. Stof tot nadenken (en
mobilisatie?) voor de vele creatieve
maatschappelijke actoren in het
Gentse.

Stijn Oosterlynck

"De huidige kennis- en innovatiegedreven
economie dwingt de universiteit om haar
missie te herzien en een actieve speler te
worden in de economische ontwikkeling"

60.000 studenten en 13 onderzoeksinstellin-

gen. Ziedaar de rijkdom van de Gentse ken-

nisregio volgens schepen van Innovatie en

Werk Sofie Bracke (Open VLD). Kennis op

zich levert echter nog geen welvaart en jobs

op. Daarom ontwikkelde Gent een heus ste-

delijk innovatiebeleid, met de lancering van

het kennisplatform ‘Gent Big in Creativity’

in mei 2008 als paradepaardje. Ondanks de

nadruk op creativiteit blijft dit beleid eenzij-

dig op technologie en de markt gericht.

Het Gentse innovatiebeleid werd nog op de sporen
gezet door Sas Van Rouveroij, Bracke’s voorganger
in het schepencollege. In zijn beleidsnota zette
Van Rouveroij in op het omzetten van kennis in
bruikbare producten en diensten en verbeterde
productieprocessen, bijkomende ruimte voor innova-
tieve bedrijven en innovatie dichter bij de bevolking
brengen. Van Rouveroij zette samen met de UGent
en de Provinciale Ontwikkelingsmaatschappij Oost-
Vlaanderen het kennisplatform Gent BC, Gent Big
in Creativity, op. Gent BC moet volgens manager
Ann De Beuckelaer “een voorsprong op vlak van
technologische kennis in de Gentse kennisregio
uitbouwen”.

Ardoyen © freddy Willems

Ardoyen © freddy Willems

Eilandje © freddy Willems

G

tiens tiens nr. 20 | opinie10 F®ictie | tiens tiens nr. 20 11

(wat regelmatig bleek te gebeuren) en op de positieve
consequenties voor de vier daklozengidsen. Een fun-
damentele verantwoording van haar aanbod blijft uit.

De keuze voor een daklo-
zenwandeling wordt hope-
lijk gemaakt met andere
intenties dan de keuze voor
een chocoladewandeling.

In het beste geval maakt men de keuze vanuit een
vorm van sociale bezorgdheid en/of vanuit de intentie
om groepen te sensibiliseren rond de armoedepro-
blematiek. Het spijtige is dat men de daklozen eens
te meer benaderd vanuit hun eigen individueel falen
en hierdoor hun maatschappelijke kwetsbaarheid ver-
sterkt. De kunst van het overleven wordt herleid tot de
kunst om beroep te doen op sociale voorzieningen.
Het beeld van de hulpbehoevende marginaal wordt
op deze manier niet enkel bij de toeristen versterkt.
Ook de mensen die beroep doen op sociale restau-
rants, dienstencentra en opvanghuizen worden hier
telkens weer mee geconfronteerd wanneer een groep
toeristen (hopelijk zonder fototoestel) hun hulpvraag
onderbreekt.
De rondleidingen worden op privé-initiatief opgezet.
Zonder uitgesproken reflectie of visie op de sociale
interventies binnen het cultureel aanbod kunnen deze

opinie

Armoede
en de kunst
van het
overleven
Polymnia is naast één van de negen muzen
en begeleidsters van Apollo ook een Brus-
selse vzw die sinds een kwarteeuw alter-
natieve stadswandelingen organiseert.
Opgeleide gidsen bieden thematische
stadswandelingen aan rond historische
feiten en bezienswaardigheden, culinaire
aangelegenheden en Brusselse anekdotes.
Naast de homo-, de chocolade-, de multi-
culturele- en vele andere wandelingen, kan
je bij Polymnia ook terecht voor de dak-
lozenwandeling ‘Armoede en de kunst van
het overleven’.

Ongetwijfeld is dit merkwaardige initiatief er gekomen
met de beste bedoelingen, maar deze daklozenwan-
deling roept toch ook enkele bedenkingen op. Deze
bedenkingen zijn ook van toepassing op de andere
sociale wandelingen zoals de multiculturele wande-
ling waar we volgens Polymnia de kans krijgen om
‘de cultuur van onze Marokkaanse, Turkse of zwarte
medeburger’ beter te leren kennen.

Maar waarover gaat het? Sonja De Smedt, oprichtster
van Polymnia, zegt over het ontstaan van de wande-
ling: “Toeristen stelden me steeds meer vragen over
al die daklozen op straat: ’Waar eten ze, waar slapen
ze, hoe doen ze dat met persoonlijke hygiëne?’ Ik
kende de antwoorden niet. Dus ging ik ze zoeken bij
de daklozen zelf, eigenlijk al met het idee dat zij de
gidsen moesten worden van een daklozenwandeling.”
Vanuit een kritiek op de armoede in onze luxemaat-
schappij wil de wandeling mensen leren hoe klein
de stap is van een regulier leven naar dakloosheid.
Polymnia kondigt de wandeling aan als volgt:

”Daklozen geven ons een
inkijk in hun leven. De
problematiek van de mar-
ginalen op straat wordt
behandeld. Ook zaken
die verzwegen worden
om de overlevingscul-
tuur in stand te houden
worden aangehaald en
clichés over daklozen
worden verbroken. Hoe
en waarom kwamen ze in
zo’n toestand terecht? De
wandeling wordt gegidst
door een gids die de histo-
rische omkadering behan-
delt en linken legt met
vroeger en nu. Hij vormt
een tandem met een dak-
loze als co-gids die vertelt
over zijn leven op straat.
We lopen langs sociale
restaurants, dienstencen-
tra en opvanghuizen.”
De wandeling start aan het centraal station en leidt
onder meer langs de kloosterdouches voor daklozen,
langs de opvanghuizen en langs de plaatsen voor voed-
selbedeling, en eindigt in
een opvangcentrum aan
de vlooienmarkt. Voorna-
melijk scholen, culturele
groepen, welgestelde ser-
viceclubs, opleidingscentra voor sociale werkers en
groepen van de Europese Commissie nemen regel-
matig deel aan de daklozenwandeling. Polymnia heeft
hiervoor het vertrouwen gewonnen van vier Brusselse
daklozen en hen een drie maand durende opleiding
tot alternatieve stadsgids aangeboden.

hulpbehoevende
marginalen?
Op de kritiek dat men, door het opzetten van der-
gelijke wandelingen, van daklozen een toeristische
attractie maakt wijst Polymnia veelal naar de deon-
tologie van het gidsen, m.n. de respectvolle manier
waarop de wandelingen gebeuren, de mogelijkheid
om de wandeling af te breken als het te gortig wordt

goedbedoelde rondleidingen ongewenste contrapro-
ductieve gevolgen hebben. Buiten de vier dakloze
gidsen heeft niemand die in armoede leeft of dakloos
is baat bij een dergelijk aanbod. Integendeel, door-
dat het beeld van de hulpbehoevende marginaal bij
de brede bevolking wordt versterkt, kan dit aanbod
een voedingsbodem zijn voor een sociaal en politiek
beleid die de segregatie van daklozen impliciet in de
hand werkt.

Waarom geen interventie bedenken die mensen in
armoede vanuit hun eigen krachten, als mens bena-
dert, een interventie die daklozen en rijken in Brus-
sel samenbrengt en versterkende gevolgen heeft voor
beide groepen? We kunnen onze verbeelding nog ver-
der laten werken en een toeristische wandeling beden-
ken doorheen verschillende instituties die armoede in
de hand werken. Als ik de keuze zou hebben zou ik
liever dan de daklozen zelf, de mensen die de macht
hebben om het armoedeprobleem te voorkomen als
aapjes in een kooi willen bewonderen.

Joachim Ben Yakoub

Meer info:
www.polymnia.be

F®ictie

1904,
Steenweg op
Dendermonde

Net als jij, jongen. Eens mijn lijfrente wordt uitbetaald,
ga ik terug naar het park van mijn jeugd en de eindige
buurten.

Hij verstaat me niet. Ze verstaan je nooit.

Ik stuur hem recht vooruit. Zijn blaadje flappert in de
goede richtingmaar hij beweegt niet. Het opgestoven
zand van de werven knijpt me een oogdicht. Geloof
me: in tien jaar wordt dit dorp een zoveelste wijk
van de stad. Voorbij de warenhuizen, op de velden
verderop worden alle dagen sukkelaars geholpen in
naam van de burgemeester. Ik heb ze er nog in dikke
rijen zien staan. Toen ik aankwam, keek niemand om
– mocht je blij zijn als je niet opgepakt werd voor
landloperij. Maar gauw nu! Ik toon het uur op de kerk-
toren. De lantaarnman doet al de ronde. Ik raak zijn
schouder aan. Hij gaat.
Ik probeer hem niet na te kijken.
Het is spijtig. Iemand zo jong die al wat scheef loopt.
Niet mijn miserabele vader wandelt daar weg, niet
mijn broer die ook die leeftijd had of het Lam in ver-
momming. Gewoon een gekregen jas.
Ik weet het niet. Ik weet het ook niet.

Jelle Joseph

"De keuze voor een daklozenwandeling wordt
hopelijk gemaakt met andere intenties dan de

keuze voor een chocoladewandeling"

Ik wil hem niet eens zien. Als een walsinstructeur, een
ontsnapte clown zwiept hij over het voetpad, de weg-
beschrijving die een klerk hem meegaf nog kreukel-
loos in zijn analfabete, vragende handen. Een zigeu-
ner, gok ik.
Met die kleur zie je nooit of ze ongewassen zijn dan
wel thuis aan de verkeerde kant van de Karpaten. Zijn
kaken zien groen van het botte scheren. Net onder de
kin is wat bloed gestold tot een naaktslak. Hij groet.
Ik sla als hij me durft aan te raken. Grijp hem direct bij
de keel als hij me bij de mouw pakt zoals die schooier
altijd na de kerk op zondag.
Draai je om! Ga weg! Nee, ik kan geen tabak missen.

Moeder zou gescholden hebben. Zat ze in de
tram aan het raam en zag ze er een lopen, dan
stond ze gewoon op en schreeuwde door het deur-
gat. En de kaartjesknipper maar lachen. Die keren
ging ik plat op de bank tot we de hoek om waren.

Een seconde meen ik mijn naam te horen. Het was
‘pardon’ in zijn vet accent. Hij heeft me ermee tot stil-
stand gekregen. Ik wil hem niet aanhoren maar ik luis-
ter. De opvang zou hier in de buurt moeten zijn.
Hij heeft honger en ze hebben soep beloofd.
Hij spreekt van tenten. Ik wil de schouders ophalen.
Hem wegsturen. Ook na veertien jaar is dit
 mijn stad nog niet. Tuurlijk ken ik de wegels
tussen het erfgoed van de rijke families en de
armsten die een plek kregen toegewezen,
 heb ik ooit wel willen kamers huren waar ik
 feitelijk niets te zoeken had. Ik heb riolen
gestoken en kasseien gelegd. Ik ken
kilometers. maar vraag me geen straatnamen.
Op een dag vertrek ik hier als inwijkeling.

© Nathalie Decoene

tiens tiens nr. 20 | De stad herdacht12 De stad herdacht | tiens tiens nr. 20 13

als cultuurmonument van het jaar. Misschien wat
cynisch, maar ik wilde de Muur van Ceuta en Melilla
in eerste instantie onder de aandacht brengen. Zo
weinig mensen weten wat er daar gaande is. Als
belastingsbetaler betalen we er nochtans allemaal
aan mee. Ik ben me dan beginnen afvragen: Hoe ziet
de beschaving eruit die dit soort muren en andere
architecturale monsters nodig heeft om te overleven?
Wat zegt dit over onze wereld?”

Wat triggert deze mechanismen van insluiting,
afsluiting en uitsluiting?
“Er zijn verschillende logica’s die op een perverse
manier op elkaar inwerken. Au fond is de mens een
naakt wezen dat zich moet bedekken en beschermen
om te overleven, of het nu via grotten, harnassen,
kleren, auto’s, architectuur of computerschermen is.
Daarnaast is er een technologische logica die stelt dat
hoe sneller we leven, hoe meer capsules er nodig zijn
om ons te beschermen.
Er is uiteraard een economische logica waarbij meer
dualisering tot meer capsularisering leidt. Een stijgend
aantal krottenwijken zal automatisch leiden tot een
stijgend aantal gated communities. Het neoliberale
kapitalisme is hier in grote mate verantwoordelijk voor.
Tenslotte wordt er ook een cultuur van permanente
catastrofe gecreëerd. Zowel op ecologisch, cultureel,
intercultureel, demografisch als sociaal vlak stevenen

we af op een apocalyptisch
scenario. Deze éénentwin-
tigste-eeuwse explosieve
cocktail van rampen, die
met vaak wetenschappelijke

zekerheid op ons afkomen, zorgt ervoor dat de mens
zich wil afschermen en capsulariseren.”

De stad herdacht

De botsing
der capsulaire
beschavingen
De stad volgens Lieven De Cauter

poèmes en prose ou Le Spleen de Paris’ hebben een
zeer grote indruk op mij nagelaten. Ik herinner me nog
dat ik op schoolreis naar Parijs, als 17 jarige dweper,
in de metro citaten van Baudelaire scandeerde. Via
Baudelaire kwam ik uit bij Walter Benjamin, die in
een postuum uitgebracht werk een zeer kernachtige
visie formuleerde op de moderne metropool.”

Wat bedoel je met de term capsulaire beschaving?
“De term ’capsularisering‘ komt van de Nederlandse
filosoof René Boomkens
en beschrijft een samen-
leving waar een evacuatie
van het publieke domein
plaatsvindt. In een capsu-
laire samenleving voelt iedereen de drang om zich
af te schermen van de werkelijkheid en zich terug
te trekken in architecturale safehavens. De actuele
architectuur functioneert als een soort ruimtecapsule
waarbinnen een artificiële sfeer wordt gecreëerd en
die het contact met de externe werkelijkheid tot een
minimum herleidt... ik denk aan de wolkenkrabber,
het vluchtelingenkamp, het winkelcentrum, de gated
community of het themapark. Deze capsularisering
heeft me de eerste keer gefrappeerd en gechoqueerd
in 1998, toen ik in de krant las over de bouw van de
muur in de Spaans-Marokkaanse exclaves Ceuta en
Melilla. Deze gigantische muur, dit IJzeren Gordijn
zeg maar, werd gebouwd om illegale migratie
vanuit Afrika tegen te gaan. Het is het architecturaal
symbool bij uitstek van Fort Europa. Ik heb deze
muur geselecteerd voor de Jan Hagelprijs 1998,

Wat zijn de gevolgen van deze capsularisering voor de
stedelijke publieke ruimte?
“Deze verburchting is uiteraard nefast voor de
openbare ruimte in de stad, maar toch is er sprake
van een aantal contradictorische fenomenen. Ener-
zijds vindt er een capsularisering plaats, anderzijds
zien we de stad ook uitgroeien tot nieuwe toeristi-
sche pleisterplek. Elke stad wil de nieuwe ultieme
citytrip-bestemming worden. Deze tendens naar
citymarketing gaat op een manier radicaal in tegen
de tendens naar capsularisering. Brussel is bijvoor-
beeld nog nooit zo ‘publiek’ geweest. De stad wordt
opnieuw gebruikt, opnieuw toegeëigend door wat ik
de ‘nieuwe massa’ noem. Deze tendens kan ik alleen
maar toejuichen. Er is nog nooit zoveel plezier en
pret beleefd in de publieke ruimte, maar tegelijker-
tijd zet de spektakelmaatschappij zich op ongeziene
wijze verder.”

In uw boek pleit u er voor het begrip ’maakbaarheid’ te
rehabiliteren, u spreekt van een relatieve maakbaarheid.
Wat bedoelt u hiermee?
“We maken en hermaken de wereld voortdurend,
maar toch hangt er over het woord maakbaarheid
een soort van paternalistische sluier. Het begrip
is verbrand, uiteraard door de herinnering aan de
terreur van de communistische en fascistische
samenlevingen. Deze totalitaire interpretaties van
de maakbare samenleving mogen we niet zomaar
vergeten. Daarom spreek ik
van relatieve maakbaar-
heid en niet van totale
maakbaarheid. Een niet-
maakbare samenleving is
onmogelijk. In onze tijd

van overbevolking en global warming is uitgaan van
een niet-maakbare samenleving geen optie! En toch
lijken we de wil en de kracht te zijn verloren om de
wereld structureel te veranderen. Er rest ons alleen
nog een nostalgische gedachte. Misschien zijn we
wel te laat om nog een alternatief te formuleren. Wist
je trouwens dat het begrip maakbaarheid niet voor-
komt in andere talen. In het Engels heeft men het
over social engineering, maar verder dan dat komen
we niet. Dit zegt al genoeg.”

En op het niveau van de stad, is een maakbare
stad mogelijk?
“Vandaag lijkt alleen de neoliberale maakbaarheid een
realiteit op het niveau van de stad. De hedendaagse
stad wordt gedomineerd door marketeers, ontwik-
kelaars, managers en public-private partners. Die
hebben geen utopisch, maar eerder een dystopisch
project voor ogen. Dit heeft nog weinig met politieke
visie te maken, maar met winst. Een stad wordt niet
gebouwd door winst, maar door visie!”

Wat is de plaats van een utopie in onze samenleving?
“We moeten het woord utopie eerst ontsmetten
voor we er kunnen over praten en mee werken. De
communistische en fascistische utopie is zeer nefast
gebleken. Als de utopie wordt geconcretiseerd wordt
het vaak een perversie. De diagnose is vaak wel juist,
maar de therapie deugt niet. Ik beschouw utopie, in

haar niet-materiële en niet-
ruimtelijke vorm, eerder
als een kritische attitude;
als een inspiratiebron voor
de eeuwige aanklacht.
Hierbij ga ik ervan uit dat
de werkelijke utopie nooit

kan plaatsvinden, maar de utopische
impuls inspireert mij om nee te zeggen
tegen de wereld zoals die nu is: nee
tegen global warming, nee tegen neoli-
beralisme, nee tegen extreem rechts! De
geschiedenis leert mij dat de welvaart-
staat het beste is wat de mensheid in
de wereldgeschiedenis heeft gepro-
duceerd. Ik kan mij persoonlijk geen
maatschappij inbeelden waar het beter
leven is. Dit is de gerealiseerde utopie.
Misschien zijn we, zoals Baudrillard dat
stelt, de utopie gepasseerd en leven we
in het hiernamaals van de utopie.”

Wat is de plaats van een urbanist of architect in dit alles?
Moet hij/zij zich neerleggen bij het doemscenario van
Rem Koolhaas die stelt dat een urbanist ’has to accept
what exists’?
“Ik wil de stelling van Koolhaas absoluut niet onder-
schrijven, maar ik stel wel vast dat architecturaal
activisme zeer zeldzaam geworden is. Ik vind echter
niet dat de urbanist een louter politieke rol moet
vervullen. Evenmin als ik vind dat de architect een
speelbal van het globale kapitaal moet worden.
De architect moet zich in de drie sferen kunnen
begeven. Hij moet zowel de politieke (publieke)
als de economische (private) en de culturele snaar
kunnen bespelen. Hij moet dus met andere woorden
zowel parlementen als kantoren en musea kunnen
ontwerpen. De architectuur is de huid van de mens,
dus de architect moet ruimtes maken die de mens
in zijn volledigheid benadert. Hij moet dus een soort
van all rounder zijn.”

U spreekt doorheen uw boek over ‘architecturale eilanden
van moderniteit’ waarin mensen zich terugtrekken. U
noemt onder andere de gated community, het themapark,
het winkelcentrum en ook het atrium.
Waarom het atrium?
“Het atrium is het architecturaal element bij uitstek
van de neoliberale, revanchistische stad. Het is de
afgesloten openbare ruimte. Het is een plein zonder
een plein te moeten zijn. Men waant zich in een
openbare ruimte, maar men wordt omringd door
zichtbare en onzichtbare security-mechanismen. Elk
atrium wordt hierdoor automatisch een privé-ruimte
die bewaakt wordt. In die zin wordt het een allego-
rische ruimte voor de capsulaire beschaving. Denk
maar aan het Zuid in Gent, een gigantisch atriumge-
bouw dat de stad volledig de rug toekeert en een soort
van all-in bestemming wordt.
Een atrium creëert altijd een vals gevoel van open-
baarheid.”

Is er een architecturaal element dat hier de
tegenhanger van vormt?
De trappen van de Beurs in Brussel natuurlijk. Dit
moet veruit de meest politieke ruimte van België
zijn. Het is een genot om dit politiek theater te obser-
veren...

Siggie Vertommen

 Lieven De Cauter is een activistische essay-

ist die woont en werkt in Brussel. In 2009

verscheen de derde druk van zijn boek “De

capsulaire beschaving”, een millennium-

boek waarin hij zijn dystopische, sciencefic-

tionachtige visie op de stad en de samenle-

ving geeft. Nu blijkt dat de science fiction

realiteit is geworden, werd het hoog tijd

voor een gesprek

Je bent kunsthistoricus en filosoof, vanwaar kwam de
interesse voor architectuur en urbanisme?
Lieven De Cauter:”De mens is van nature een archi-
tecturaal wezen. Architectuur is de meest sociale,
politieke, antropologische en publieke van alle
kunsten. Andere kunsten spelen zich af binnen een
afgesloten, private ruimte zoals een museum, een
galerie of een schrijverskamer. Architectuur daaren-
tegen maakt de stad en het landschap. Dat publieke
aspect heeft me altijd sterk gefascineerd.
Maar het is de literatuur die mij op bijna natuurlijke
wijze bij de stad heeft gebracht. Het begon toen ik
17 was met Baudelaire. ‘Les fleurs du mal’ en ‘Petits

"In een capsulaire samenleving voelt iedereen
de drang om zich af te schermen van de
werkelijkheid en zich terug te trekken"

"De hedendaagse stad wordt gedomineerd
door marketeers, ontwikkelaars, managers
en public-private partners. Die hebben geen

utopisch, maar eerder een dystopisch
project voor ogen"

© Freddy Willems

"In eerste instantie leek het dat men kasseien
wel zag zitten. Maar vlak voor de aanvang

van de werken maakte duidelijk dat niet alle
buurtbewoners gewonnen waren voor dit idee"

"Maar als de stad verplicht wordt
kasseien te leggen, dat ze die dan in

godsnaam leggen. Alles is beter dan nu"

tiens tiens nr. 20 | stadsontwikkeling14 stadsontwikkeling | tiens tiens nr. 20 15

kasseien voor extra lawaai- en trillingshinder zouden
zorgen. Een petitie tegen kasseien deed de ronde,
en niet zonder resultaat. “Op het kabinet Openbare
Werken konden we ons wel vinden in de argumenten
van de bewoners. Bovendien zal het ganse stadsver-
nieuwingsproject aan de Voorhaven sowieso voor
extra verkeer in de buurt zorgen, en dus meer kans
op lawaaihinder. “Maar enkel asfalt zagen we ook niet
zitten”, vertelt Nancy Verbeeck, kabinetsmedewerker

stadsontwikkeling

Kasseien
versus
asfalt
Het zijn niet altijd netelige politieke kwes-

ties waar de Raad van State zich over buigt.

Soms wordt er over meer alledaagse zaken

recht gesproken. Of er in de Muide asfalt of

kasseien komen bijvoorbeeld. Dat blijkt een

lastige vraag die een bitsig juridisch steek-

spel uitgelokt heeft tussen de stad Gent en

enkele bewoners.

“Twee jaar. Zolang ligt onze straat er al zo bij. Geen
beweging te zien.” De Voorhavenlaan en de Londen-
straat liggen er inderdaad wat verzopen bij. De stoep
is er al, maar de weg ontbreekt. Diepe plassen, dat
wel. “Van de ene dag op de andere zijn ze gestopt
met werken”, getuigt een buurtbewoner. “Zelfs de
afbakenlinten en de piketten hadden ze laten staan.
Die zijn ze later komen weghalen zodat we tenminste
weer doorkonden.” Al lijkt een 4x4 daar voorlopig
geschikter voor dan een personenwagen, laat staan
een fiets. “We begrijpen de frustratie van de buurt
volledig”, klinkt het op het kabinet van Schepen van
Openbare Werken Martine De Regge. “Geregeld
krijgen we klachten. En terecht. Maar we mogen er
geen vinger naar uitsteken volgens de Raad van State.
Het is ons zelfs niet toegestaan tijdelijke bestrating
te leggen.”

Oorspronkelijk was het de bedoeling om in zowel de
Voorhavenlaan als de Londenstraat enkel kasseien
te leggen. Tijdens de planningsfase werd er een
klankbordgroep opgericht om te peilen naar de
mening van de buurt. In eerste instantie leek het dat
men kasseien wel zag zitten. Maar een infovergade-
ring van de stad Gent vlak voor de aanvang van de
werken maakte duidelijk dat niet alle buurtbewoners
gewonnen waren voor dit idee. Er was de vrees dat

van schepen De Regge. Dus werden de plannen
aangepast, hoewel de werken al begonnen waren.
Op de stoep en de parkeerplaatsen zouden kasseien
komen, net als op de kruis-
punten. Die laatste krijgen
daarmee een functie als
verkeersremmers. De rest
zou worden geasfalteerd.
De heraanleg van de Voor-
havenlaan en de Londenstraat kadert in een breder
stadsontwikkelingsproject. Bedoeling is om de oude
industriële site aan het Voorhavendok volledig in een
nieuw kleedje te steken. Het uithangbord van het
project ‘De Nieuwe Voorhaven’ is de renovatie en
herbestemming van de loodsen langs de kade. Twee
van de drie loodsen worden via een publiek-private
samenwerking omgebouwd tot lofts en kantoren. De
projectontwikkelaars van dienst willen vooral zoge-
noemde creatieve bedrijven uit de IT en de grafische
sector aantrekken. In de derde loods was eerst een
outletcentrum gepland. Omstreden, want het verkeer
dat een dergelijk winkelcentrum met zich mee brengt
zou de Muide volledig doen dichtslibben. En de buurt
staat al niet bekend om zijn vlotte bereikbaarheid. De
nieuwe Handelsdokbrug moest een oplossing bieden,
maar komt er voorlopig niet. Exit outletcentrum. Een

nieuwe bestemming voor loods 20 is er nog niet.
Het compromis over de bestrating leek tegemoet
te komen aan de verzuchtingen van de buurt. Maar

niet iedereen was tevreden. Sommigen zagen
toch liever overal kasseien. In september 2008
trekken twee bewoners naar de Raad van State

met de vraag de nieuwe
bouwvergunning te
vernietigen op basis van
procedurefouten. De Cel
Erfgoed zou de bouw-
aanvraag onvoldoende

gemotiveerd hebben. De Raad van State volgt hen
daarin en legt de werken stil in december 2008.
De stad Gent vraagt een nieuwe bouwvergunning
aan, deze keer met een uitgebreid advies van de
Cel Erfgoed. Alleen is dat advies deels negatief. Een
deel van de Voorhavenlaan en de Londenstraat zijn
immers beschermd als stadszicht. Na een nieuwe
klacht uit de buurt bij de Raad
van State wordt ook deze
bouwvergunning vernietigd.
De impasse is compleet. “Het
klopt dat onze tweede bouw-
vergunning op basis van historische argumenten
geschorst is. Maar hoever kan je terug gaan? Vroeger
lag er rond de loodsen enkel aangestampte aarde. Ik
veronderstel dat niemand daarop zit te wachten”, legt
Nancy Verbeeck uit.

Asfalt
for Life
De Voorhaven heeft
al wat geschiedenis
achter de rug.
Eind 19de eeuw
werden de loodsen
gebouwd, bedoeld
als overslagplaats
voor katoen. Van
hieruit vertrok het
katoen per trein
naar de Gentse
text ie l fabrieken.
De Antwerpe-
naren waren zo
vriendelijk om recu-
perat iemateriaal

van de wereldtentoonstelling van 1883 te verpatsen
om delen van de loodsen op te trekken. Naarmate de
haven steeds verder buiten Gent kwam te liggen raakte

de Voorhaven in verval. Om het industriële
a r c h e o l o g i -

sche karakter
van de site te
beschermen
besloot de
V l a a m s e

regering de
site te

beschermen als waardevol stadszicht.
Het is dit besluit dat aan de basis ligt van de beslissing

van de Raad van State. Alleen
is het beschermingsbesluit
helemaal niet duidelijk. Het
vermeldt het behoud van de
‘specifieke bestrating’, maar

ironisch genoeg lag er op dat moment asfalt. In de
jaren tachtig had men, naar gewoonte van die tijd,
gewoon een laag asfalt over de kasseien gelegd. De
nieuwe bouwvergunning voorziet dus eigenlijk meer
kasseien dan vroeger.
Zorgt de kwestie voor verdeeldheid in de buurt?
“Niet echt,” vertelt een buurtbewoner. “Iedereen wil
asfalt. Enkel de mensen achter de rechtszaak zien
kasseien zitten. Het lijkt hier een rustige buurt, maar
er is hier meer verkeer dan je denkt. Als dat allemaal
over die kasseien moet... Maar als de stad verplicht
wordt kasseien te leggen, dat ze die dan in godsnaam
leggen. Alles is beter dan nu. Mijn auto wassen doe
ik al lang niet meer. Dat heeft geen enkele zin. Maar
me er druk over maken ook niet. Van de stad horen
we niets, dus ik verwacht dat er niet snel iets gaat
veranderen.”
Nancy Verbeeck van het kabinet Openbare Werken
kan zich vinden in de kritiek van de buurt. “Maar
alles zit muurvast. Toen Studio Brussel vorig jaar
Music for Life organiseerde, verzonnen de mensen
van de Voorhaven hun eigen campagne, Asfalt for
Life. Het is nu alweer Music for Life en de affiches
hangen er nog. Maar het doemscenario van een
jarenlange procedure voor de Raad van State is voor
ons onaanvaardbaar”.

Toon Lambrechts

© Toon Lambrechts

© Toon Lambrechts

tiens tiens nr. 20 | Sluitertijd16 Sluitertijd | tiens tiens nr. 20 17

Sluitertijd

Gent dankt er zijn welvaart aan, maar

heeft hem uit de stad gebannen. De echte

zeehaven is in de loop der jaren steeds

meer naar het noorden opgeschoven

richting Terneuzen . Hier geen kenniseco-

nomie maar ouderwetse industie, zeesche-

pen en meeuwen, veel meeuwen.

© Toon Lambrechts

tiens tiens nr. 20 | Gangmakers18 Gangmakers | tiens tiens nr. 20 19

uit voor een gratis drankje en een rondleiding in de
abdij. Laagdrempeliger kan je het moeilijk maken,
zou je denken. En toch daagden slechts enkele
mensen op. Sommige groepen zijn sowieso moeilijk
te bereiken. Je kan mensen tenslotte ook niet dwingen
om te komen.”
Hoewel de buurt rond de abdij divers is, bleek het
bijvoorbeeld niet zo makkelijk ook de Turkse buurt-
bewoners naar de abdij te lokken. John: ”Tuncer, de
Turkse winkelier uit de Slachthuisstraat, en stedelijk
buurtwerker Abdulah Bulgur spelen een belangrijke
rol in het overbruggen van die kloof. Ze lanceren
voorstellen die de Turkse buurtbewoners kunnen
bereiken. Zo kwamen ze met het idee om draaiende
derwishen uit te nodigen in de abdij. Dat bleek een
echte voltreffer met zo’n 400 bezoekers. Eerder al
organiseerden we ‘Twee religies zingen’ waarin zowel
een Gregoriaans koor als een Soefi-ensemble hun
liederen brachten. Dat was heel bijzonder. Vooral
omdat zowel de plaatselijke imam als de plaatselijke
pastoor de muziek inleidden en zelf een ‘psalmke’
zongen. Ik denk dat zo’n gezamenlijke ervaringen de
gemeenschappen toch dichter bij elkaar brengen. Al
is het maar dat we elkaar meer groeten in de wijk.“

Gangmakers

De buren
van de abdij

De Turken komen!
De buren beperken zich al lang niet meer tot het
loutere openstellen van de abdij. Een veelheid aan
activiteiten kreeg snel vorm, van paaseieren rapen
tot concerten en debatten. De buren proberen er
wel altijd voor te zorgen de eigenheid van de abdij
respecteren. John: “Het blijft een plaats van rust en
contemplatie. Het kan niet
de bedoeling zijn massa-
spektakels te organiseren.
De ruïnes kunnen dat ook
niet aan. De ruïneresten
zijn sowieso heel kwets-
baar. Mensen hoeven maar
verkeerd op een muur te
gaan zitten of er brokkelt
weer een stuk af.”
De buren kiezen bewust
voor een heel open aanpak
en proberen de activiteiten
gratis te houden. De bedoe-
ling is dat arm en rijk,
allochtoon en autochtoon
op een of andere manier
mee ’spelen’. John: ”De
ene activiteit heeft al meer
succes dan de andere, al is
dat niet altijd makkelijk in
te schatten. Zo nodigden
we in samenwerking met
het stedelijk buurtcentrum
de mensen van de sociale
woonwijk Sint-Baafsdorp

De Buren vormen geen formele vzw, maar dat blijkt
tot nog toe geen belemmering om subsidies te
ontvangen. De ondertussen zestig leden debatteren
over alles, maar een stuurgroep van 10 mensen hakt
de knopen door. Dat leverde volgens John nog nooit
problemen op. ”Het is een vrijwilligersproject dat
drijft op enthousiasme. Te veel formele regels zouden
dat alleen maar belasten. We proberen onze vergade-
ringen ook kort en leuk te houden, want we beseffen
dat niet iedereen even dol is op
vergaderen.”
De buren beschikken niet over
vaste doelstellingen, activiteiten
of een meerjarenplan. Veel activiteiten van de buren
ontstaan uit de voorstellen die bij de buren binnen-
lopen, of de ideeën die op dat moment leven. Toch
zijn er wel een aantal krachtlijnen: de abdij blijft een
kwetsbare plek waar lawaaierige massa-activiteiten
niet op hun plaats zijn, het kan een ontmoetings-
plaats zijn tussen heel verschillende mensen, een
plaats ook waar mensen nadenken over het leven, de
samenleving en de wereld, en over duurzaamheid in
tijden van klimaatverandering. Wel wordt er momen-
teel gewerkt aan een samenwerkingsakkoord tussen

de Buren en de stad. De Buren hebben
een voorstel afgeleverd bij schepen van
cultuur Lieven Decaluwé en nu is het
wachten op zijn reactie. ”Zo’n akkoord
trekt een aantal krachtlijnen maar laat
nog veel ruimte. Het moet wel een soort
vastigheid verschaffen waardoor we
minder afhankelijk worden van wissel-
valligheden in de toekomst.“
Toen de buren hun boek ‘De buren en
de abdij’ voorstelden, noemde burge-
meester Termont de buren een uniek
initiatief: ‘Ik ken geen enkel initiatief
waarbij buren een dergelijk monument
openhouden. Eigenlijk tonen de buren
ons de weg want, laat ons eerlijk zijn,
we wisten als stadsbestuur niet goed wat
aangevangen met de Sint-Baafsabdij.’

De Stad en de
vrijwilligers
De samenwerking met de stad, de eigenaar van het
gebouw, verloopt vanaf het begin uitstekend waarbij
John benadrukt dat ze veel verschuldigd zijn aan
Geert Van Doorne, het toenmalige hoofd van de dienst
Monumentenzorg. De stad staat open voor vele voor-

stellen en verleent assistentie
waar het kan. Ze betrekken de
Buren ook bij wat er verder met
de site gebeurt. Toen Viewmaster

aan de stad toestemming vroeg om deze zomer film-
voorstellingen in Sint-Baafs te organiseren, verwees
die meteen naar de Buren. Deze kozen daardoor zelf
ook een film voor het programma.
Het afgelopen jaar organiseerde de stad in samenwer-
king met de Buren ook 5 concerten ter gelegenheid
van het tienjarig bestaan van de Bijloke. ‘Je merkt bij
zulke gelegenheden een duidelijk cultuurverschil. De
stad pakt de zaken grootser aan en heeft bijvoorbeeld
veel meer aandacht voor de aankleding. Daarvoor
hebben wij het geld niet. Wij blijven een vrijwilli-
gersvereniging die gelooft in een doe-het-zelf-aanpak.
Maar de samenwerking tussen de betaalde krachten
van de stad en de vrijwilligers verliep heel vlot. Het
doel is uiteindelijk hetzelfde.’
Sommige criticasters stellen zich de vraag of de Buren
niet de taak van de stad overnemen. Het buurtiniti-
atief is immers noodzakelijk doordat de stad ‘te
kort schiet’ en de site niet zelf
openhoudt. John is het daar
niet helemaal mee eens: “een
suppoost die tussen 9 en 5 een
plek open houdt zorgt voor een
heel andere sfeer dan vrijwil-
ligers die er met een kannetje
koffie een gezellige dag van maken. Zoals de directeur
van de dienst Monumentenzorg, Geert Van Doorne,
het zelf uitdrukte: ‘niemand kan een gebouw beter
bezielen dan de buurt’. Door participatie van de buurt

kan de stad zich misschien meer op
haar kerntaken richten en het geld beter
besteden. Al willen we daar ook niet
naïef in zijn.”
Het gezamenlijke initiatief brengt de
buurtbewoners alvast dichter bij mekaar.
John is enthousiast over het succes,
maar blijft niet blind voor de relatieve

kanten er van: ”In de buurt is een levendiger weefsel
ontstaan. Begin jaren ‘90 was er in deze buurt een
groot stadvernieuwingsproject: er werd beslist wat er
met de oude sites van slachthuis en beestenmarkt zou
gebeuren. In dat soort grote dossiers van ruimtelijke
ordening bleek het veel moeilijker om echte inspraak
te krijgen. Dat kwam ten dele doordat de buurt er soms
niet in slaagde een gemeenschappelijk standpunt in
te nemen. Door de Buren hebben we een netwerk dat
we snel kunnen activeren, maar het is geen garantie
dat de stad meer inspraak zal toestaan of dat de buurt

eensgezind zal optreden.
Je moet dus realistisch
blijven met wat je van zo’n
buurtproject verwacht.”
Tenslotte vragen we John
naar wat het project voor
hemzelf betekent. Als jour-

nalist voor MO-magazine en auteur van menig boek
rapporteert hij immers over de wereldproblemen,
terwijl de Buren een hyperlokaal project is. ”Voor mij
is het belangrijk me thuis te voelen in de buurt en
iets te hebben waarnaar ik na mijn reizen kan terug-
keren. Het vormt een verfrissend tegenwicht tegen
al die wereldproblemen. Soms neem ik Afrikaanse
of Aziatische vrienden mee naar de abdij. Zij kijken
hun ogen uit. Voor hen is de soepele band die wij als
buurt met de overheid hebben zeer verbazend.”

Wouter Brauns en Hans Op Het Veld

"Begin jaren ‘90 werd beslist wat er met de
oude sites van slachthuis en beestenmarkt
zou gebeuren. In dat soort grote dossiers
van ruimtelijke ordening bleek het veel

moeilijker om echte inspraak te krijgen"

Sinds 2007 houden de ‘Buren van de Abdij’

op vrijwillige basis de jarenlang gesloten

ruïnes van de Sint-Baafsabdij open voor

het publiek. TiensTiens sprak met John

Vandaele, één van de initiatiefnemers.

De ruïne van de oude Sint-Baafsabdij, aan de overkant
van de Schelde aan het van Eyckzwembad, blijft een
van de meest idyllische plekken van de stad. Samen
met de Sint-Pietersabdij vormt Sint-Baafs bovendien
de historische kern van waaruit later de stad Gent zou
groeien. Toch bleef de site jarenlang ontoegankelijk
voor het publiek, omdat de stad hier simpelweg geen
personeel voor had.
Een aantal buurtbewoners zagen op een zonnige
zondag evenwel het licht, in het voorportaal van een
kerk nog wel: als ze nu eens zelf die abdij openhielden?
Al snel vonden de initiatiefnemers voldoende vrijwil-
ligers in de buurt om de site op regelmatige basis op
zondagnamiddag open te houden. De Buren van de
Abdij waren geboren.
‘De groep vrijwilligers is heel divers’, vertelt John
Vandaele, bezieler van het eerste uur: ‘Je hoeft geen
historicus te zijn om een abdij open te houden. Ieder
doet dat op zijn manier en dat is onze sterkte. Voor elke
taak is er wel iemand. Zo hebben we al een website,
een kinderprogramma en -niet onbelangrijk- er zijn
mensen die op zoek gaan naar nieuwe subsidies’.
Iedereen die zin heeft om mee te doen kan lid worden.
Het jongste lid is tien en het oudste zeventig.

"niemand kan een gebouw beter
bezielen dan de buurt"

De Sint-Baafabdij werd in de zevende gesticht door de
heilige Bavo, kort nadat de Sint-Pietersabdij gesticht
was door de heilige -u raadt het al- Amandus. In de
negende eeuw vernietigden de Noormannen de abdij,
maar de broeders bouwden ze weer terug. Tussen de
beide abdijen bestond een vrolijke rivaliteit, die zich
onder meer uitte in het vervalsen van documenten en
grafstenen. In het kader van deze concurrentiestrijd
kwam de zelfverklaarde heilige Macharius naar Sint-
Baafs en viel er prompt dood neer, tot grote tevre-
denheid van de Bavieten, die hem met veel plezier
vereerden. Na de Gentse opstand in 1539 besloot
Keizer Karel dat het mooi geweest was. Bovenop het
Sint-Baafsdorp bouwde hij het Spaans Kasteel. De
huidige ruïnes zijn dan ook maar een fragment van de
vroegere abdij. Ter compensatie kregen de Bavieten
de Sint-Janskerk in het midden van de stad, die later
opgewaardeerd werd tot de Sint-Baafskathedraal.

Op de site is een pdf beschikbaar van het (uitverkochte) boek 'de buren en de abdij'
www.burenvandeabdij.be © Wim van Mulders

© Tom van Nuffel

tiens tiens nr. 20 | Oerbie en Orbie20 De stad herdacht | tiens tiens nr. 20 21

E1 doorgang) en het afscheiden van het Palestijnse
Oost-Jeruzalem van de Westbank door middel van de
beruchte Muur.
Nieuwe joodse ‘gated communities’ worden ingeplant
in Oost-Jeruzalem. De aanwezige Palestijnse bevol-
king wordt weggejaagd richting Westbank over de
Muur, beperkende eigendomswetten en simpele con-
fiscaties. Samengevat gaat het om extern uitbreiden
met joodse kolonies en intern zuiveren van Palestijnse
aanwezigheid en zichtbaarheid.
Slachtoffer van deze judaïseringspolitiek is meestal
de onbekende burger maar soms groeit een bepaald
project uit tot een internationale controverse. Zo voert
het Simon Wiesenthal Center sinds vijf jaar juridische
strijd om haar Museum Of Tolerance (MOT) te kun-
nen construeren. Het Center wil het gebouw neerpo-
ten op de belangrijke historische site van het islamiti-
sche Mamilla kerkhof. Het Museum Of Tolerance wil
wel te verstaan de tolerantie tussen joden onderling
bevorderen. De projectleiders lijken minder begaan
met de verdraagzaamheid tussen joden en Arabieren.

Oerbie en Orbie

Jeruzalem
conflictstad

Sinds 1967 werd het bestuur ingegeven door dezelfde
bekommernis: hoe de demografische balans in een
‘groter ééngemaakt Jeruzalem’ zo sterk mogelijk
laten uitvallen in het voordeel van de joodse aanwe-
zigheid. Een overzicht van de stadsuitbreiding sinds
1948 tot vandaag toont twee paradoxale tendensen:
het verbinden van de antieke stadskern met de joodse
kolonies die oostwaarts liggen (door middel van de

De MOT-controverse symboliseert het voortdurend
uitwissen van de historische en actuele Arabische
aanwezigheid. Het jarenlange wanbeleid ten aanzien
van de Arabisch Palestijnse bevolking werd in 1999
betekenisvol bekritiseerd. Twee voormalig adviseurs
van burgemeesters Teddy Kollek (1965-1993) en Ehud
Olmert (1993-2003) spraken uit de biecht. De auteurs
veroordeelden de jarenlange verwaarlozing en verne-
dering van de Palestijnse inwoners. Beide burgerva-
ders waren gericht op het joods maken van zoveel
mogelijk grondgebied en het verdelen van Palestijns
gebied in ‘bantustans’. Dit verhindert een Oost-
Jeruzalem als hoofdstad van een Palestijnse staat en
maakt daarnaast een levensvatbare Palestijnse staat
onmogelijk. Men kan hieruit besluiten dat Israël zestig
jaar na zijn onafhankelijkheid onvermoeibaar verder
strijdt. Zonder wapengekletter maar via onteigening,
discriminerende wetgeving en ruimtelijke planning
voert zij een stille judaïseringsoorlog

Ann Van Raemdonck

De stad herdacht

Loop naar
de pomp!
Sinds de komst van het stadswater is de
openbare pomp of bron uit ons straatbeeld
verdreven. Meteen verdween ook een belan-
grijke nevenfunctie ervan: water halen als
sociaal bindmiddel. Mediterrane landen
daarentegen hebben dit kind niet met het
badwater weggegooid. Naar hun voorbeeld
kunnen we de pomp nieuw leven inblazen,
en zodoende ons verbruik van leidingwater
wat temperen, wat moeder aarde graag zal
horen.

Ieder jaar opnieuw trekken talrijke Europeanen als door
een magneet aangetrokken richting Zuid - Europa.
Wellicht vooral vanwege de overvloed aan zonnestra-
len, en dat is voor mezelf niet anders. Reeds jaren ben
ik verknocht aan die pendelbeweging tussen Noord
en Zuid, maar door dat regelmatig heen en weer trek-
ken wordt het steeds uitgesprokener hoe veelvuldig de
verschillen wel kunnen zijn tussen Gent en een plekje
pakweg duizend kilometer dichter bij de evenaar.
Naast de pracht van de natuur, de uitgestrektheid
en de rust van het Franse platteland werd laatst mijn
aandacht getrokken door een ogenschijnlijk detail: de
plaatselijke dorpsfontein. In al die jaren dat ik daar
vertoef gutst het klare water er uit een koperen spuwer,
alsof het voor de eeuwigheid zal blijven stromen. Op
de voet van de fontein waakt een statige Heilige Maagd
en in het opgevangen water zwemmen enkele stevige
vissen. Die maken het bijhorende opschrift ‘eau pota-
ble’ eigenlijk overbodig. Geen betere indicator voor
drinkbaar water dan gezonde, spartelende vissen.
Wegdromend bij het geluid van het kabbelend water
vloeiden mijn gedachten terug naar Gent. Pompen!
Waar zijn er nog pompen in Gent? Waar kun je nog
grond- of putwater halen op een openbare plaats?
Ineens werd me zo duidelijk welke bron van leven
deze fontein hier is. Naast dorstigen die zich hier
komen laven, bevoorraden de dorpsbewoners zich
hier voor het bewateren van bloemen en planten.
Voor jongeren is dit de geijkte plaats voor afspraak-
jes. Geven ze hier hun eerste kus? Peuters kijken

gefascineerd naar de vissen of willen spelen met
het stromend water terwijl hun moeders ongestoord
kunnen roddelen. Wiens koelsysteem van de wagen
lek is houdt dorp na dorp even halt om wat water
bij te vullen. Aan de pomp of bron voor elk wat wils!
Ook Gent was bezaaid met pompen. Met de komst
van het leidingwater hebben we ook meteen komaf
gemaakt met de pomp én het hele gebeuren er
rond. Gedaan met zeulen of sleuren, gedaan ook
met dat praatje, die klaagzang of wat dan ook.
Er zijn echter gegronde redenen om de pomp
opnieuw te introduceren. Bijkomende buffering bij
hevige regens, die hete zomers met zich mee bren-
gen, kunnen helpen om wateroverlast te voorkomen.
Het gebufferde water is dan weer een geschenk uit
de hemel bij extreme droogtes. Naarmate drinkbaar
water duurder en schaarser wordt zullen we creatie-
ver moeten omgaan met onze waterhuishouding.
Wat thuis uit de kraan komt is een levensmiddel,
geen kuisproduct. Opgevangen regenwater kent
tal van toepassingen in het huishouden of tijdens
het klussen. De smalle percelen met kleine tuintjes
of koer maken het veelal onmogelijk een individu-
ele waterput te steken en bestaande putten wer-
den veelal bij een vorige renovatie met puin gevuld.
Op openbaar terrein is enkel de stad bevoegd
voor het installeren van nieuwe infrastructuur.
Zo kunnen groene sproeten (kleine buurtpark-
jes) of pleintjes ook meteen wat meer tot leven
komen wanneer zij worden uitgerust met een
pomp. Water als bindmiddel! Bron van alle leven.
Momenteel zijn enkel de wassalons nog een
plaats waar toevallige ontmoetingen plaatsvin-
den tijdens het klaren van een huishoudelijke klus.
Voorts doet ieder zijn ding achter gesloten deuren.
Het zal natuurlijk ook wat moeite vragen van ouders
en leerkrachten om kinderen weer het verschil te leren
tussen drinkbaar en niet-drinkbaar water. Wie vandaag
kinderen grootbrengt is zelf opgegroeid in de vorige
eeuw, gekenmerkt door overvloed en een nog beheers-
bare wereldbevolking. Deze eeuw echter kondigt zich
aan als een periode van toenemende schaarste en een
snel groeiende wereldbevolking, waardoor spaarzaam
omspringen met grondstoffen zichzelf zal afdwingen.
De herintroductie van publieke pompen kan een kleine
bijdrage leveren in deze snel veranderende wereld.
Elke babbel, vriendschap of prille liefde die tijdens het
waterhalen ontstaat is mooi meegenomen.

Stefaan Onghena (Ecofolie vzw)

Jeruzalem, een heilige stad voor joden, christenen en
moslims, ligt in het hart van Israël/Palestina. De stad
spreekt tot de verbeelding door de massale aanwezig-
heid van historische sites en de vele ronkende namen.
Wie kent het bekende beeld van de al-Aqsa moskee
vanop de Olijfberg niet? Op politiek vlak moet Jeru-
zalem niet onder doen. De stad heeft een prominente
plaats in het Palestijns-Israëlisch conflict én in moge-
lijke lange termijn oplossingen. Stadsont-
wikkeling is in deze context herleid tot een
essentieel instrument in een voortdurende
strijd.

In een land dat nog steeds geen officiële
grenzen kent kan grond kopen een daad van
politiek verzet zijn. Stadsplanning is overal
in Israël van politiek doortrokken, en dat is
zeker zo in Jeruzalem. Er wonen er ruwweg
30% Palestijnen geconcentreerd in Oost-
Jeruzalem, dat bezet is sinds de oorlog van
1967. Sindsdien hanteert Israël een politiek
discours van een ééngemaakt Jeruzalem
maar voert een beleid van joodse uitbreiding
en Palestijnse onteigening.
Het idee van een ééngemaakt Jeruzalem
speelt een ondersteunende rol voor de fei-
telijke tegengestelde acties op het terrein.
Israël hoopt met een retoriek van een onver-
deelbare hoofdstad Jeruzalem op een sterk
imago en internationale erkenning. De stad
eigent zich een haast spirituele dimensie
toe omdat het zowel joodse, christelijke en
islamitische heilige plaatsen in zich ver-
enigt. Een blik op de kaart nuanceert de
notie ‘onverdeelbaar’. Scheidingslijnen tus-
sen Palestijns en joods gebied wijzen op een
ingewikkelde geografische politiek.

© Toon Lambrechts

© Freddy Willems

tiens tiens nr. 20 | Stadsontwikkeling22 Stadsontwikkeling | tiens tiens nr. 20 23

Vernieuwing van het
bestaande gemeenschaps-
gevoel als ambitie
Sociaal-culturele vernieuwing werd door de deel-
nemers aan de trefdag voornamelijk ingevuld als
de vernieuwing van het bestaande gemeenschaps-
gevoel en de versterking van de lokale sociale
cohesie binnen de veranderende sociale context.
Ontmoetingen op buurtniveau bevorderen is een
belangrijke doelstelling en tegelijk een middel om
aan problemen zoals armoede en overlast te werken.
Als gevolg van verschillende private projectinveste-
ringen zoals Cotton Island en Pogano kan op korte
termijn een bevolkingstoename van tien procent
verwacht worden. Deze toekomstige bewoners
hebben bovendien heel andere sociale en culturele
achtergronden. De ambitie die het sociaal-culturele
werkveld zichzelf toeschrijft om het gemeenschaps-
gevoel en de lokale sociale cohesie te versterken,
is bijgevolg niet onproblematisch. Dat gaven ze
op de startdag ook zelf aan. Het grote knelpunt is
de grote diversiteit die Ledeberg kenmerkt en de
diverse vormen van onbekendheid, ongekendheid en
on(h)erkendheid die daar het gevolg van zijn.

Diversiteit als uitdaging -
ongekendheid als uitkomst
Deze diversiteit gaat verder dan de traditionele breuk-
lijnen zoals etniciteit en sociaal-economische status.
Toch heerst er heel wat terughoudendheid om al te
scherpe scheidingslijnen te trekken tussen diverse

Een sociaal-culturele pijler
voor ‘Ledeberg Leeft’
Samenlevingsopbouw Gent heeft vooraf een verken-
nende bevraging georganiseerd bij de lokale en
bovenlokale sociaal-culturele actoren en enkele
experts. Deze informatie heeft men vervolgens
omgezet in een reeks doelstellingen die op de
startdag verder werden verfijnd. Uiteindelijk werden
zes hoofddoelstellingen naar voren geschoven:
We willen het samenleven in Ledeberg bekend maken:
daartoe willen we de betekenisvolle plekken in Ledeberg
gebruiken om het imago van Ledeberg te verbeteren.
We willen samenwerkingsverbanden en netwerken
opstarten om de uitwisseling tussen alle verschil-
lende socio-culturele organisaties te optimaliseren.
Het aanbod moet divers genoeg zijn opdat iedereen
die woont en werkt in Ledeberg er zijn gading kan
in vinden. We willen de verschillende vormen van
armoede en vereenzaming in Ledeberg wegwerken.
We willen diversiteit op verschillende vlakken als
troef uitspelen, maar ook de problemen die het met
zich meebrengt, aanpakken.
Ontmoeten biedt veel kansen: daarom willen we
verschillende vormen van ontmoeten in Ledeberg
behouden, ondersteunen en versterken.

(doel)groepen omdat elke afbakening deze diversi-
teit onrechtmatig reduceert. Tegelijk echter wenst
men niet te vervallen in vervlakking: niet iedereen
is gelijk en vooral de maatschappelijk zwakkere
groepen in de samenleving hebben een activerende
aanpak nodig. Het gevolg is dat men alsnog terug-
grijpt naar de gekende ‘traditionele’ doelgroepen (op
basis van etniciteit en sociale klasse) of kiest voor
een thematische benadering waarin men bijvoor-
beeld sport, vrije tijd en cultuur naar voren schuift.
Er heerst veel ’ongekendheid‘, ’onbekendheid‘ en
’on(h)erkendheid‘: over doelgroepen, de wijk, de
context, elkaar als organisaties, de betekenis en draag-
wijdte van armoede, probleemdefinities, gebruik van
infrastructuur, publieke ruimtes en activiteiten, enz.
Vooral bij ontmoetingen buiten het professionele
aanbod blijft er veel onzichtbaar: wie ontmoet wie en
waar en wanneer , welke processen van in- en uitslui-
ting gaan gepaard met dit ontmoeten, enzovoort? Ook
de herhaaldelijke verwijzingen naar ’het vertrekken
vanuit de vragen van de mensen‘ missen een perspec-
tief op wat deze vragen dan juist inhouden. Er is ook
het beperkt zicht op de manieren waarop de verschil-
lende groepen bewoners zich identificeren met
Ledeberg en betekenis geven aan hun woonomgeving.
Niet enkel de verschillen tussen groepen zorgen

Stadsontwikkeling

Een sociaal-cultureel
traject in tijden van
stadsvernieuwing
de rol van sociaal-culturele
actoren in ‘Ledeberg Leeft’.

voor problemen, maar ook de verschillen binnen
groepen. Met betrekking tot armoede grijpt men
makkelijk terug naar dikke categorieën zoals
’generatiearmen‘ en ’nieuwe armen‘. Doordat
veel vormen van armoede onzichtbaar blijven,
is het moeilijk om in te grijpen op de netwerken
van armen en deze doelgroepen te bereiken.
De onbekendheid heeft ten slotte ook betrekking op
de activiteiten van anderen. Er wordt van alles naast
elkaar georganiseerd en er is nog te weinig uitwisse-
ling en samenwerking.

PICO als strategie
Gemeenschapsvorming in een veranderende stad
ondersteunen, kan op het niveau van de doelgroep,
de eigen organisatie/sector, het sociaal beleid en/of
de ruimere samenlevingsordening. Een duidelijke
rode draad is dat men heel wat zaken wil program-
meren, informeren en communiceren, coördineren
en organiseren; kortom PICO. De voorgestelde acties
binnen dit PICO-model betreffen sector-interne
maatregelen die passen in een ‘binnenperspectief’
op sociaal-cultureel werk. In een binnenperspectief
ligt de nadruk onder meer op het professioneel
handelen van sociaal werkers. Hiertegenover staat
een systeem- en leefwereldperspectief waarin de
aandacht gaat naar de alledaagse leefwereld van
bewoners en naar de ruimere samenlevingsordening.
Op het niveau van de bestaande publieke ruimtes
en voorzieningen wil men zo programmeren dat
laagdrempelige ontmoetingen mogelijk gemaakt
en gestimuleerd worden. Voorbeelden hiervan zijn
de herinrichting van de openbare bibliotheek en
het buurtcentrum, de programmatie van parken
vanuit het concept ’kunst in het park‘ en de struc-
turele programmatie van het Ledebergplein als

evenementenplein. Daarnaast beoogt men
een culturele programmatie van buitenaf
(er wordt verwezen naar voorbeelden zoals
De Vieze Gasten en rocsa) om het lokale
sociaal en cultureel leven te versterken. Op
het niveau van het informeren en communi-
ceren wil men het bestaande aanbod actiever
bekend maken aan het brede publiek. Actieve
toeleiding van (bepaalde groepen) bewoners
naar het aanbod (bijvoorbeeld via de orga-
nisatie van een lokale cultuurmarkt) en een
betere afstemming van vraag en aanbod staan

hierin centraal. Op het niveau van het coördineren
gaan stemmen op voor de oprichting van een lokaal
sociaal-cultureel forum dat de organisatorische
fragmentatie, wederzijdse onbekendheid en soms
concurrentie moet doorbreken . Op het niveau van
het organiseren wil men een betere en efficiëntere
afstemming van vraag en aanbod. Een voorbeeld
hiervan is de oprichting van een ’écht‘ wijkcomité
waarin ’iedereen‘ vertegenwoordigd is. Opvallend
is verder dat men het desintegrerend effect van het
bestaande aanbod wil compenseren door het organi-
seren van nieuwe, laagdrempelige sociaal-culturele
activiteiten en evenementen zoals een volkskermis
voor jong en oud, en een tiendaagse periode van
Ledebergse Feesten die de aparte evenementen
(Ajuinmarktfeesten en bestaande Ledebergse
Feesten) moet overkoepelen.

Feitelijke sociale en
ruimtelijke praktijken
De rol van sociaal-culturele actoren wordt goed gevat
in een oud uitgangspunt van het opbouwwerk, name-
lijk werken met mensen die in een probleemsituatie
zitten, in plaats van met de probleemsituatie op
zich. Dit betekent werken op de verbinding tussen
de concrete leefwereld van mensen en de maat-
schappelijke structuren en ontwikkelingen die deze
leefwereld mee vorm geven Vanuit deze benadering is
het sociaal-cultureel werkveld geen neutrale actor die
gemeenschap ’creëert‘ maar maakt het er deel van uit.
Sociaal-cultureel werk heeft als opgave om de
stedelijke vernieuwing te ondersteunen vanuit
een specifiek perspectief op samenleven. Om deze
opdracht te kunnen vervullen, moet het zich een
helder beeld vormen van de diversiteit aan feite-
lijke sociale en ruimtelijke praktijken en processen
van gemeenschapsvorming, inclusief de positie en
betekenis die hun eigen aanbod hierin inneemt. De
uitdaging voor een sociaal-cultureel traject in Lede-
berg is er (verder) voor zorgen dat bewoners, in hun
diversiteit, maximale kansen krijgen tot sociale en
culturele ontplooiing, en zich herkennen in de veran-
derende publieke ruimte.

Pascal Debruyne, Sven De Visscher,
Griet Verschelden

Stadsvernieuwing grijpt vaak diep in in de

leefwereld van mensen. Deze interventies

worden verantwoord vanuit bepaalde im-

pliciete en expliciete opvattingen over ste-

delijkheid en gemeenschap die niet nood-

zakelijk overeenkomen met de opvattingen

en praktijken van de bewoners zelf. De

vraag is hoe mensen zich de vernieuwde

stedelijke publieke ruimte zullen toe-eige-

nen en omgaan met de sociale, culturele

en ruimtelijke veranderingen.

In ‘Ledeberg Leeft’ worden drie pijlers voorzien: een
fysiek-ruimtelijke, een economische maar ook een
sociaal-culturele. Op 20 juni 2009 organiseerde
Stad Gent daarom een startdag om in overleg met
de Ledebergse sociaal-culturele actoren het sociaal-
cultureel traject voor ’Ledeberg leeft!’ uit te werken.
De krijtlijnen van dit traject werden uitgetekend
door een speciaal daartoe opgericht projectteam met
vertegenwoordigers van verschillende betrokken
stadsdiensten en van Samenlevingsopbouw Gent.

Als onderdeel van een ruimer actie-onderzoeksproject
waarin Hogeschool Gent (Departement Sociaal-Agogisch
Werk) een sociaal-cultureel perspectief op stadsvernieu-
wing ontwikkelt, wordt de rol en betekenis van sociaal-
culturele tussenkomsten bij de gemeenschapsvorming
in een veranderende stad geanalyseerd. Tijdens de
startdag analyseerde het onderzoeksteam de rol die
sociaal-culturele actoren zichzelf toeschrijven (en die hen
toegeschreven wordt vanuit het beleid) in het ruimere
stadsvernieuwingsverhaal achter Ledeberg Leeft.

© Freddy Willems

© Freddy Willems

tiens tiens nr. 20 | portret24

ze me op het hart. “Ik ben nog altijd bang, want
met mijn gezondheid, het was de ene operatie na
de andere en toen kreeg ik ook nog diabetes en
borstkanker. Ik kreeg zo’n brief van het UZ, dat
ik een mammografie moest laten doen, omdat ik
ouder dan vijftig ben en de dag erop stond ik in
de douche en voelde zo’n groot bolletje in mijn
borst! Toen ging ik onder de scan en ik kon het
niet geloven. Ik belde naar Odette van het Vind-
centje en ik schreeuwde: ‘Odette, ik heb kanker!
Ik ga dood gaan!’ Maar gelukkig ben ik een opti-
mistische vrouw. We zaten voor de bestraling
in het ziekenhuis altijd met een groepje vrou-
wen en die zijn echt vrienden geworden. We
zijn elkaar op het laatst in de armen gevlogen.”
Ik vertel Erna dat ik verbaasd ben hoe energiek

ze er toch
nog steeds
bij loopt.
Bij het
Vindcentje
hebben ze
me immers
verteld dat
Erna de
hele stad
rondfietst.
“Ja”, knikt
ze, “Ik doe
alles met
mijne fiets.
Ik probeer
z o v e e l
m o g e l i j k
mijn plan
te trekken.
Ik rijd naar
de winkels,
r o m m e l -
markt , . . .”

Vroeger ging Erna elke vrijdag naar de vrijdags-
markt, maar sinds haar vriendin overleden is
komt het er niet meer van. “Ik zou eigenlijk
toch weer ne keer moeten gaan hé. Op vrijdag-
voormiddag heb ik toch geen program.” Als je
in ‘t kort op de vrijdagsmarkt een kleine kwieke
vrouw van 61 ziet met de fiets, doe Erna dan
mijn groeten.

Marlies Casier

en dus kon ze niet geloven dat mensen haar
waarschuwden dat het ‘nen dronkaard’ was. 25
jaar waren ze samen. “Niet geloven hé. Op een
dag kwamen ze me zeggen dat hij een andere
vrouw had met twee kinderen. Toen is het een
strijd geworden!” Erna scheidde van haar man
en nog geen jaar later had hij zich dood gedron-
ken. Toen bleek dat hij grote schulden gemaakt
had, maar gelukkig voor haar was de scheiding
toen al voltrokken. Later leerde ze Roger kennen
en nu hebben ze al 12 jaar een L.A.T.-relatie. “Ik
sta op mijn vrijheid, ik heb het graag zo”, zegt ze.
Sinds jaren werkt Erna als vrijwilligster bij het
Vindcentje, vereniging waar Armen het Woord
Nemen, in Sint-Amandsberg. “Koken, kleren
sorteren, koffie uitdelen, kuisen,... ik heb het alle-
maal gedaan.
Ik zou lopen
en vliegen
voor andere
mensen, weet
ge. Dat zit in
mij. Maar
nu moet ik
kalmer aan
doen, voor
mijn gezond-
heid.” “Mar-
lies, je kunt
niet geloven
wat voor vuil
grief ze hier
soms aan de
deur zetten!
En dan den-
ken ze dat
we dat in de
winkel gaan
h a n g e n ! ?
Ik heb eens
een briefje aan de deur gehangen met daarop
‘Gelieve geen vuil aan de deur te zetten want
het lodder oog ziet u!’ (lacht luid) Dat lodder
oog was ik natuurlijk! Bij het Vindcentje von-
den ze dat zo goed dat ze er later een echt
briefje van gemaakt hebben, met de compu-
ter. ‘t Vindcentje, ja, ‘t is wel niet van u, maar
‘t is gelijk dat ‘t wel van u is hé, verstaat ge?”
“Mijn ouders leefden in armoede en ik was altijd
zo bang om in de schulden te raken”, zo drukt

strip
portret

Erna
immer
kwiek
Erna staat me op te wachten als ik eraan kom
gefietst. “Kom binnen, kom binnen!” We gaan
de trap op naar haar kleine appartementje. Als
ik de woonkamer binnenkom sta ik versteld.
Honderd, misschien wel tweehonderd porselei-
nen popjes kijken me melancholisch aan van op
de kasten, schouw, zetels tot het bed van Erna
toe. “Schoon hé. ‘k Heb ze bijna allemaal gekre-
gen.”. Ik heb Erna opgezocht om meer te leren
over hoe het is om als arme in de stad te leven;
niet om trieste verhalen te sprokkelen. Wat zijn
de plekjes die zij graag op zoekt? Hoe denkt
ze over wat er in Gent leeft, of haar eigen Sint-
Amandsberg? En toch wil Erna me graag vertellen
over haar leven, waar het allemaal begonnen is.
Ze is geboren in Baarle-Drongen in een gezin
van 17 kinderen. Haar ouders waren uit elkaar en
haar moeder kon de opvoeding alleen niet aan.
Erna werd naar Luchteren gebracht, de jongens
naar Oostakker. Om de 14 dagen mocht moeder
hen opzoeken en dat was altijd moeilijk, want ze
had veel verdriet. Uiteindelijk ging moeder, om
haar kinderen terug bij zich te hebben, opnieuw
bij vader wonen, aan de Phoenixbrug op de
Brugse Poort. Op 14 jaar begon Erna te werken,
bij de filature aan Wondelgembrug. Twintig jaar
werkte ze in de textielsector. Tot de sector kapot
ging en de fabrieken naar Turkije en Marokko
vertrokken. Later werkte ze als poetsvrouw. ”Op
een keer vroeg de dokter ‘Hoe veel verdien je
daar eigenlijk mee?’ ‘10 euro voor vier uren’, zei
ik, en de dokter zei: ‘Zijn die mensen eigenlijk
niet beschaamd!?’ Hij had gelijk hé.” Erna is op
17 getrouwd. Het was liefde op het eerste gezicht

© Ruben Accou

tiens tiens nr. 20 | Waar Gebeurd26 Waar Gebeurd | tiens tiens nr. 20 27

Les bourgeois
(tararaboem)
Hoezeer Hippoliet het ongetwijfeld zou betreuren,
de Franstalige bourgeoisie speelde een voorname
rol in de geschiedenis van Gent en zijn literatuur.
In 1911 bezorgde Maurice Maeterlinck (1862-1949)
Gent zelfs de enige Belgische Nobelprijs voor litera-
tuur! Doordat Maeterlinck zijn boeken in het Frans
schreef, denken veel Gentenaars nochtans dat hij een
Waal was. Dat komt er van als je niet de moeite doet
om je in te burgeren.
Met betrekking tot Gent is Maeterlinck vooral bekend
voor de passage in zijn autobiografie ‘Bulles Bleues’
waarin hij vertelt dat het voor de Gentse bourgeois
verplicht was er minstens één minnares op na te
houden. Wie dat niet deed, was op zijn minst homo-
fiel en waarschijnlijk nog iets veel erger, aldus de
wel- en Fransdenkende burgerij.

De enige Nederlandstalige boeken die Maeterlinck
las, waren die van zijn vriend Cyriel Buysse (1859-
1932), die hij leerde kennen tijdens het schaatsen
op de Drongense meersen. En net die Cyriel Buysse
schreef samen met Virginie Loveling (zijn tante) een
boek over - u raadt het nooit - de Franstalige bour-
geoisie in Gent. ‘Levensleer’ is een nogal melige
liefdesroman over burgerzoon Edmond en huismeid
‘Euzeke’. De personages spreken Gents of Frans met
haar op, wat leidt tot zinnen als: ‘Son une main, sa
gauche, qui reste encore toujours un peu [zij vond het
woord niet] un peu slapkes’ en ‘Mange, mon choutje,
il y a un oeufken dedans’. Voor even is dat geestig,
maar geloof me, na een paar bladzijden wordt dat héél
vermoeiend. En het verhaal loopt nog onbeschaamd
goed af ook!

Waar Gebeurd

Het Lijden der Letteren
Over vetzakken en
vergetelheid

Genocide voor beginners
Omdat we ergens moeten beginnen, beginnen we
bij iemand die de meeste literatuuroverzichten niet
haalt: Hippoliet J. van Peene (1811-1864). Al kent u
die mens niet, u kent zijn werk wel. In 1845 schreef
hij namelijk de tekst van De Vlaamsche Leeuw (u
weet wel: ‘Ze zullen hem niet temmen, tararaboem’).
Voor de muziek zorgde Karel Miry, ook al een Gente-
naar. Echt grote literatuur is die Leeuw misschien
niet, maar Hippoliet had een excuus: van beroep was
hij eigenlijk dokter.
Hippoliets Leeuw was in ieder geval geen mietje.
In tegenstelling tot de gekuiste versie die vandaag
het Vlaamse volkslied is, eindigt de oorspronkelijke
versie met:

Met vuur in ‘t oog, met woede/ springt hij den vijand
toe
Hij scheurt, vernielt, verplettert/ Bedekt met bloed en
slijk
En zegepralend grijnst hij/ Op ‘s vijands trillend lijk.

Met Hippoliet geen half-
zachte compromissen
of 5 minuten politieke
moed, maar simpelweg
5 minuten militaire
terreur: we slachten ze
af die snode Walen! In
Hippoliets tijd was den
vijand overigens eerder
den vuige Hollander
dan de vuige Waal,
maar dat zijn uiteraard details.

Een ander Gents icoon, Karel Van De Woestijne (1878-
1929), schreef samen met Herman Teirlinck (niet
zijn tante) ‘De Leemen Torens’. Ze schreven deze
‘kroniek van twee steden’ (Brussel en Gent) tijdens
de Eerste Wereldoorlog, maar de roman vertelt over
de amoureuze perikelen van burgerfamilies vóór de
oorlog. Dat heeft ongetwijfeld een diepere betekenis,
maar gedurende meer dan 600 bladzijden blijft die
een beetje duister.
Van De Woestijne’s excuus is dat hij in de eerste
plaats een dichter was, hoewel ook die gedichten niet
overdreven leesbaar meer zijn. Aan zijn laatste huis
in Zwijnaarde plaatste men recent wel een gedenk-
plaat. Dat nemen ze hem alvast niet meer af!

De reus op de
tussenverdieping
Een van de kleurrijkste Gentse schrijvers blijft Jean
Ray (née De Kremer, 1887-1964). Zijn kortverhalen
vol lugubere lijkenschenners, moordende Javanen en
samenzwerende zeerovers maakten hem een tijdlang
wereldberoemd, al was hij ook omstreden. Ray was de
neef van het socialistische boegbeeld Edward Anseele,
maar verdween midden jaren ’20 in de gevangenis na
een schimmige corruptieaffaire, iets met wereldwijde
drank- en wapensmokkel. Na zijn vrijlating raakte
hij zijn verhalen aan de (linkse) straatstenen niet
meer kwijt en liep hij over naar de katholieke zuil,
waar hij als John Flanders voor Uitgeverij Averbode
honderden ‘Vlaamse Filmkes’ vol moord en doodslag
neerpende. Met zijn socialistische verleden rekende
Ray af in zijn bekendste roman ‘Malpertuis’, waarin
hij voor de kwaadwillige verstaander Anseele afschil-
derde als de baarlijke duivel.

Nog meer vergeten, maar ook
nog steeds leesbaar, is Richard
Minne (1891-1965). Deze dichter
van misantropische gedichten
die liever boer was geweest,
kreeg in 1946 de driejaarlijkse
Belgische Staatsprijs voor Proza
voor zijn ‘roman’ (eerder een
aandoenlijk samenraapsel)
‘Wolfijzers en schietgeweren’.
De Staatsprijs is de Nobelprijs
niet, maar toch ontstond er een

bescheiden relletje. Het was eens iets anders na vijf
jaar oorlogsellende.
Auteurs als Louis-Paul Boon voelden zich gepasseerd
en schreven dat in de krant, iemand antwoordde dat
ze maar deftige boeken moesten schrijven als ze
prijzen wilden winnen en het spel zat op de wagen.
Het hielp niet dat de jury bestond uit vrienden van
Minne, die de regels aanpasten om de prijs toch
maar aan hem te kunnen toekennen. Al evenmin
hielp het dat Minne tegen iedereen die het wilde
horen verklaarde dat hij zelf niet begreep waarom
hij de prijs kreeg.

Later kwam alles toch nog goed (oef!). Boon volgde
Minne zelfs op als stukjesschrijver bij de Gentse
krant Vooruit. Boon was geen echte Gentenaar (al
woonde hij er wel even) en is minder vergeten dan
de meeste van zijn Gentse collega’s. Dat Boon een
notoir viespeuk was, wiens erotische prentjes nog
steeds de gemoederen verhitten, helpt zijn blijvende
beruchtheid ongetwijfeld. Boon reisde dagelijks naar
de kantoren van Vooruit in de Bagattenstraat en het
zou dan ook verbazen als hij niets te melden had

De vuilste aller Gentenaars

Louis-Paul Boon is niet de enige, eerste of grootste
literaire viespeuk met een interesse voor te jonge
meisjes die een band heeft met Gent. Die titel blijft
voorbehouden aan Pierre Louÿs. Louÿs werd in 1872
in Gent geboren, maar zijn ouders waren Fransen
en het gezin verhuisde al snel weer naar Frankrijk.
Pierre werd in het Fin-de-siècle beroemd als schrijver
van symbolische dichtbundels als ‘Les Chansons de
Bilitis’, maar is nu vooral berucht voor zijn verborgen
leven als schrijver van pornografische romans. Zijn
’Manuel de civilité pour les petites filles à l’usage des
maisons d’éducation’ is bijvoorbeeld alles wat de titel
belooft niet te zijn, maar ongetwijfeld leerzaam voor
sommigen. En het bleef niet bij vuile boekjes. Pierre
was ook een pionier van de pornografische fotografie,
bij voorkeur met zichzelf en zijn schoonzus in de
hoofdrol. Je zou denken dat men dat in Gent zo rap
mogelijk zou willen vergeten, maar in de jaren ‘70
van de vorige eeuw plaatste de Vlaamse Toeristen-
bond ietwat verrassend een gedenkplaat aan Louÿs’
geboortehuis. Die plaat die is intussen wel mysterieus
verdwenen …

Volgens sommigen zou het bedrijven van

literatuur de kortste weg naar onsterfe-

lijkheid zijn. Een korte geschiedenis van

de Gentse schrijvelarij toont aan hoezeer

zij dwalen. Tenzij je onsterfelijkheid ver-

wart met een stapel ongelezen boeken en

een plaquette ergens aan een muur, na-

tuurlijk. Zelfs wie bij leven allerlei prijzen

naar het hoofd gegooid krijgt, dondert na

zijn dood al snel van de trappen van het

Pantheon.

Noem drie dode Gentse schrijvers.

Sneller!

Noem er één!

Dat valt dus lelijk tegen.

Toch vullen overzichten van die dode Gentse schrijvers
hele boekdelen en websites. Daaruit een selectie maken is
absurd, dus dat doen we met veel plezier. We stellen u graag
de auteurs voor die (voorlopig) het minst vergeten zijn.

over al het schoon dat hij daarbij passeerde:
‘In elke stad hebben de vrouwen een bepaalde
ouderdom waarop zij het mooist zijn. Deze van
Gent b.v. die donker zijn en hun Spaanse afkomst
verraden, en een nasmaak hebben zoals van vrucht-
pitten, zijn meestal 24 jaar.’
Het is maar dat u het weet.

Ook Johan Daisne (1912-1978) greep in 1946
naast de Staatsprijs. Hij bedreef in zijn boeken het
magisch-realisme. Dat leek een tijdlang vooruitstre-
vend, maar de werkelijkheid haalde Daisne al snel in
zonder dat hij het merkte. Zijn moeder, met wie hij
een bijzondere band had, schreef kwade brieven naar
recensenten die gemene dingen schreven over haar
zoons boeken en ze moest dat steeds vaker doen.
‘Daisne was een monument, maar er begon al mos
op hem te groeien,’ schreef bevriend auteur Jeroen
Brouwers. En bij zijn dood noemde zijn uitgeefster
hem ‘een reus op een tussenverdieping met een veel
te lage zoldering’. Geen idee wat dat betekent, maar
we hadden het niet beter kunnen zeggen!

En dan Hugo Claus (1929-2008) natuurlijk. Onver-
mijdelijk, niet omwille van zijn oeuvre, maar omdat
hij zo vaak verhuisd is, dat hij wel in Gent gewoond
moét hebben. Dat deed hij een eerste keer in de
jaren ’50 en bij zijn vertrek had de Bruggeling een
uitgesproken mening over de stad:
‘Vertrok uit Gent - al haat ik God zij dank dit stadje.’
Elders voegde hij hier aan toe dat de Gentenaars
halfzoolgangers zijn doordat de giftige dampen van
hun stinkende rivieren naar hun hoofd stijgen.
Toch kwam hij terug naar Gent, in de jaren ’80. En
waarom kwam hij terug? Omdat hij het West-vlaams
miste! Niet de minste schaamte, die van Brugge. Dus
schreef Claus in de Bagattenstraat ‘Het Verdriet van
België’, waarvoor ze hem twintig jaar lang de Nobel-
prijs niét gaven. Uit pure baldadigheid ging hij dan
maar in Antwerpen wonen en vervolgens dood.

Claus is onze recentste literaire dode en is nog niet
lang genoeg komen te gaan om al vergeten te zijn.
Maar vrees niet: een nieuwe generatie Gentse schrij-
vers leeft nog, wint AKO-literatuurprijzen en staat
vrolijk klaar om veranderd te worden in een stapel
ongelezen papier en een gedenkplaat aan de muur.

Wouter Brauns

Karel van de Woestijne

tiens tiens nr. 20 | Waar Gebeurd28

 UW MAANDELIJKS MONDIAAL MAGAZINE.

www.MO.be

Wilt u ook weten waar het in de wereld werkelijk om draait?
Vraag dan een gratis nummer aan

van via promotie@mo.be of 02 536 19 77.

O
B

42
42

8

Maak gratis kennis met

Cursussen
Trainingen
Lezingen

groepen
Debatten
Wandelingen

Ontmoetings-

Cursussen
Trainingen
Lezingen

groepen
Debatten
Wandelingen

Vraag ons gratis
tijdschrift Goedgevonden

Surf naar
www.vormingplusgent-eeklo.be

Reigerstraat 8 - 9000 Gent
09 224 22 65

Ontmoetings-

WWW.VREDE.BE
TIJDSCHRIFT VOOR

INTERNATIONALE POLITIEK

LATUFF

Bestel een gratis proefnummer via abo@vrede.be
jaarabonnement (6 nummers) voor 20 euro
promo: studenten betalen slechts 15 euro

W
W

W
.V

R
E

D
E

.B
E

TI
JD

SC
H

RI
FT

 V
O

O
R

IN
TE

RN
AT

IO
N

A
LE

 P
O

LI
TI

EK

LA
TU

FF

Be
st

el
 e

en
 g

ra
tis

 p
ro

ef
nu

m
m

er
 v

ia
 a

bo
@

vr
ed

e.
be

ja
ar

ab
on

ne
m

en
t (

6
nu

m
m

er
s)

 v
oo

r
20

 e
ur

o
pr

om
o:

 s
tu

de
nt

en
 b

et
al

en
 s

le
ch

ts
 1

5
eu

ro

