
ISSN0780-2989 › P608277 › verschijnt maandelijks › Niet in juli en augustus › jaargang xx › nr.x › maand 2012

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

Soudeh Rad over vrouwenrechten in Iran

Vrouw maar half zoveel waard als man

vrouwen aan het woord

Gwendolyn Rutten & Ann Brusseel

ISSN0780-2989 › P608277 › verschijnt maandelijks › Niet in juli en augustus › jaargang 44 › nr.3 › maart 2012

Inhoud

VAN DE REDACTIE� 3

PLAKKAAT� 4
Feministische lente�

ACTUA�
Het belang van Prigogine� 5
De school van je leven� 7
Een vrouw is maar half zoveel waard als een man� 10

ONBEKENDE GEUS�
Opvang vzw� 13

COLUMN
‘t Is goed in ‘t eigen hert te kijken� 17

VRAAGSTUK�
Vrouwen aan het woord� 18
In gesprek met Gwendolyn Rutten
en Ann Brusseel�

POËSTILLE
Maria, mei, magie� 23

DE STEEN IN DE KIKKERPOEL
Is prostitutie verbieden zinvol?� 24

FORUM
Wie zichzelf verdeelt wordt overheerst! � 26

In Memoriam�
Gilbert Temmerman� 26

CULTUUR
Kunst en feminisme� 27

PODIUM
Marianne Faithfull met 'De Zeven Hoofdzonden' in Gent� 30

FILM
Was getekend … vrouw
Et maintenant, on va où?� 32
Die Friseuse� 33

BOEKENREVUE
Niet voor de winst. Martha Nussbaum� 34

CODA
Marilyn Monroe leest James Joyce, echt!� 36

NIEUWSBRIEF� 37

COLOFON� 47

2  >  maart 2012� degeus

Beste lezer,
Zoals u ongetwijfeld al aan onze cover gemerkt heeft, is dit
een ietwat speciale editie van de Geus. Geen themanum-
mer, maar toch een Geus (of moet ik zeggen: Geuzin?) die
volledig in het teken staat van de vrouw. Al onze artikels
zijn ofwel door vrouwen geschreven, ofwel hebben ze de
vrouw als centraal thema. Een idee van onze vrouwelijke
redactieleden, naar aanleiding van de internationale vrou-
wendag op 8 maart.

Betekent dit dat de mannen volgende keer ook recht hebben
op hun ‘mannenGeus’? Nou, nee. Begrijp ons niet verkeerd,
maar mannen en vrouwen hebben nu eenmaal zeer ver-
schillende ervaringen; het is een feit dat vrouwen en meisjes
vaak worden geconfronteerd met op geslacht gebaseerde
discriminatie, die ervoor zorgt dat ze een veel hoger risico
lopen op armoede, geweld, ziekte en ontoereikende educa-
tie. Extra kwetsbare groepen verdienen nu eenmaal extra
aandacht.

Eén blik op de website van Amnesty International of de
VN en de moed zinkt ons diep in de schoenen. Wereldwijd
krijgen zes van de tien vrouwen ooit in hun leven te maken
met fysiek en/of seksueel geweld, verkrachting binnen het
huwelijk wordt nog in minstens 53 landen niet als misdrijf
erkend, per jaar worden er naar schatting 2 miljoen meisjes
besneden, in Oost-Congo wordt 60% van de vrouwen
slachtoffer van een groepsverkrachting … Seksueel en fysiek
geweld tegen vrouwen en meisjes is echter een symptoom
van een dieperliggend probleem: het komt voort uit funda-
mentele, wereldwijde genderongelijkheid.

Hoe is het bij ons gesteld met die genderongelijkheid? De
loonkloof is in ieder geval een realiteit: als we de totale
loonmassa van Belgische vrouwen vergelijken met die van
mannen, dan wijzen de meest recente cijfers op een verschil
van 23,5 procent. Zes van de twintig bedrijven uit de BEL
20 hebben geen enkele vrouw in hun raad van bestuur.
Hoewel de politieke participatie van vrouwen gestaag stijgt,
is – ondanks de quotawetten – pariteit op geen enkel niveau
bereikt. Vrouwen besteden nog steeds een gemiddelde van
bijna acht uur per week méér aan het huishouden dan man-
nen: de zogenaamde second shift. Moeten we nog doorgaan?

Zoals Lien Verpoest, coördinator van de werkgroep vrouw
en universiteit van de KU Leuven, in een opiniestuk in
De Morgen schreef: ‘pas als gelijke kansen voor mannen
en vrouwen mentaal de norm wordt, zal het ook feitelijk de
norm kunnen worden.’ Tot het zover is, kunnen weldoor-
dachte overheidsmaatregelen, zoals quota, helpen om een
scheefgegroeide situatie te corrigeren. Vallen de ideeën van
Joelle Milquet, onze minister van gelijke kansen, in die ca-
tegorie? Over die vraag zouden we graag de discussie willen
openen.

Zij stelt voor om een specifieke sanctie voor seksistische

daden of uitlatingen in de strafwet te laten opnemen. Op
zich geen slecht idee, al kan je ook de overbodigheid van
zo’n voorstel beargumenteren. De ‘aanranding van de eer
of de goede naam van een persoon’ is immers al strafbaar,
zeker als blijkt dat zo’n ‘aanranding’ gebaseerd is op, onder
andere: het ras, de afkomst … of het geslacht van die per-
soon (artikels 453 en 453bis van het strafwetboek). Minis-
ter Milquet wil echter ook de ‘stereotypering van mannen
en vrouwen’ strafbaar stellen: dus ook, bijvoorbeeld, de
schaarsgeklede babes op het autosalon. Wat moeten we
daarvan denken? Een vorm van censuur? Van overheids-
wege opgelegde kledingvoorschriften?

Kunnen we er niet beter voor zorgen dat er naast die stereo-
type beelden genoeg tegenvoorbeelden worden aangeboden?
Voorbeelden van waardige, kritisch denkende en onafhan-
kelijke vrouwen? In ieder geval, aan voorbeelden van zo’n
vrouwen alvast geen gebrek in deze Geus. Joumana Haddad,
Soudeh Rad, Gwendolyn Rutten, Ann Brusseel, Marianne
Faithfull, Martha Nussbaum … u leest er meer over in onze
artikels. Zo is ons ‘vrouwennummer’ toch ook een feest-
nummer geworden: een eerbetoon aan sterke vrouwen.

Annette De Vos en Thomas Lemmens

degeus� maart 2012  >  3

van de redactie

© Aletta, Instituut voor Vrouwengeschiedenis, Amsterdam.

plakkaat

4  >  maart 2012� degeus

Feministische lente
‘Echt een vrouw met ballen aan d’r lijf.’

Immer goedvallend complimentje. Maar lóópt dat wel lekker,
vraag ik me telkens af. Wringt dat stel tussen je benen niet
vreselijk tegen, terwijl je op stiletto’s door de stad wiegelt?
Het is een uitdrukking als een andere, weet ik wel, maar wat
ik er jammer aan vind, is de eenrichtingsbeeldspraak. Heb
je ooit al waarderend horen opklinken: ‘Hola! Is dat even
een man met een stevig paar eierstokken!’, om een man te
complimenteren met zijn vrouwelijke aanleg?

Vrouwelijke aanleg? Vrouwelijkheid, mannelijkheid. What’s
in a word? Een onderverdeling die je in lectuur vaak tegen-
komt: emotionaliteit, kwaliteit, zorg, duurzaamheid ressor-
teren onder vrouwelijkheid, terwijl rationaliteit, kwantiteit,
economisch rendement onder mannelijkheid vallen.

Het westers feminisme heeft vrouwen terecht geleerd zich
die ‘mannelijke’ eigenschappen meer eigen te maken. Ik be-
grijp echter niet waarom het vrouwen óók niet heeft geleerd
zich te laten respecteren voor taken waarin ze al millennia

lang bedreven zijn: zorgtaken, gezonde voeding, gezelligheid,
creatieve ambachten (de technieken van het pottenbakken,
vlechten en weven zijn allemaal ontwikkeld door vrouwen).
Wie verzuimt daarvoor respect af te dwingen, bewijst in
mijn ogen lippendienst aan het patriarchaat. Staat hanig
dan beter dan kippig? Is de defeminisering van vrouwen niet
de ultieme overwinning van het patriarchaat?

Pleit ik dan voor een matriarchaat? Nee, dank je wel! Ik
droom van een egalitariaat, met een evenwicht tussen
mannelijkheid en vrouwelijkheid, tussen het emotionele en
rationele. Egalitaire gemeenschappen hebben bestaan, de
pre-Sumerische culturen langs Tigris en Eufraat bijvoorbeeld.
Adams patriarchale oprispingen – zo hij er al had – pakten
niet bij Eva, daar zijn aperte archeologische en historische
bewijzen voor.

Evenwicht in mannelijkheid en vrouwelijkheid, zowel in het
professionele leven als privé, is ook in een moderne maat-
schappij te bereiken. Zowel voor mannen als vrouwen, en

het zal niemand windeieren leggen. Enkele inloopoefenin-
gen.

- Meer respect voor ‘vrouwelijkheid’ hoeft niet in ronkende
complimentjes, liever in klinkende munt: ‘vrouwelijke’
beroepen verdienen een evenwaardig loon als ‘mannelijke’
beroepen. Begrijp me niet verkeerd, meisjes die voor bur-
gerlijk ingenieur studeren of voor kernfysicus gaan, vind ik
super, maar laat ons ook eerlijk zijn: de spontane professio-
nele voorkeur van veel vrouwen ligt daar niet.

 - Respect afdwingen begint thuis. Het is nooit eenvou-
dig om je als individu uit het maatschappelijke korset te
wurmen, maar van voet bij stuk te houden is er nog nooit
iemand doodgegaan. Alle statistieken wijzen uit: vrouwen
nemen nog steeds het grootste deel van het huishouden en
de opvoeding op zich. Willen beide partners voluit gaan in
hun job, dan is het ontdubbelen van de huishoudtaken een
noodzakelijke voorwaarde.

Dus, de hak erin, in die traditionele rolpatronen. Het kan je
levenslange donderblikken van je schoonmoeder en een hef-
tig relatieleven opleveren, maar dat houdt de spanning erin,
moet je maar denken. En geloof me: de aanhouder wint!
Pakt je lief de biezen, dat was hij ‘je lief’ niet. Wanneer een
van de partners toch full-time wil huishouden, kan pensi-
oensparen de economische afhankelijkheid ondervangen.

- Waarom schikken vrouwen zich zo makkelijk? Kan het
te maken hebben met pitbullfobie? Veel vrouwen denken
dat, als ze eens lelijk van zich afbijten, en de wind draait,
hun gezicht voor altijd zo zal blijven staan. Dat is dus niet
zo! (Skepp zal dat bevestigen.) Als mannen reageren dat zíj
zich toch niet zo aanstellen: natuurlijk niet! Zij hebben vijf
millennia voorsprong in ‘het-voor-het-zeggen-hebben’. En als
mensen je een bitch of hysterica noemen, smul ervan: je bent
op de goede weg. Je zal er nog achter komen dat iedereen je
in stilte bewondert om je pitbull-lef.

Een cocktail van pitbull-lef én vrouwelijkheid zorgt voor een
energie waarmee ze op Cape Canaveral raketten naar Mars
en Venus afschieten. Zo’n perfect gemixte cocktail heet
bijvoorbeeld Joumana Haddad. Haar boek Hoe ik Sheherazade
heb vermoord is een literair kerosineshot vol girlpower.

Ik kan me trouwens niet van de indruk ontdoen dat het de
Arabische en Perzische vrouwen zijn die de glans van het
feminisme weer oppoetsen. Een vrouwelijke, sensuele glans.

Joumana Haddad, Soudeh Rad, Sophie Bessis, Nahed Selim,
Maryam Namazie, Djemila Benhabib, en alle anderen: we
kijken vol spanning uit welke geesten jullie nog uit de fles
loslaten!

Katrien Van Hecke

Joumana Haddad

Het belang van
Prigogine
Iedereen heeft ooit al eens gehoord van Ilya Prigogine, sommigen herinneren zich nog dat hij
de Nobelprijs voor Scheikunde won, maar weinigen kennen de echte betekenis van zijn ont-
dekkingen. Albert Comhaire haalt hem uit de vergetelheid en doet een poging om u, lezer,
kennis te laten maken met zijn betekenis en werk. In een driedelige serie legt hij in heldere
taal uit waar Prigogine voor staat en vooral, waarom hij van groot belang is voor het vrijzin-
nige gedachtegoed. Ere wie ere toekomt!

Deel 3: Prigogine als humanist
Wie La Nouvelle Alliance heeft gelezen,
begrijpt waarom het Humanistisch Ver-
bond de scheikundige én filosoof Ilya Pri-
gogine, Nobelprijswinnaar Scheikunde
1977, destijds uitnodigde om een lezing
te geven op hun Eerste Vrijzinnige Con-
ferentie (21-06-1992). Prigogine was
een echte humanist. Dat kwam duidelijk
tot uiting, onder meer in zijn interviews.
Prigogine is in 2003 overleden, maar
zijn opvattingen blijven inspireren.

Visie op wetenschap

Prigogines humanistische instelling
blijkt duidelijk uit zijn visie op weten-
schap: ‘De natuurwetten moeten
volgens mij niet in zekerheden worden
geformuleerd, maar in mogelijkheden,
in waarschijnlijkheden. De natuur
wordt dan iets dat mogelijkheden
biedt - maar er is niet vooraf bepaald
wélke mogelijkheid zich uiteindelijk
zal realiseren. Dat zien we ook in onze
eigen menselijke ervaring. De slag van
Waterloo had in de een of de andere
richting kunnen aflopen. Er is geen
natuurwet die de oplossing biedt.'

'Of om het anders te zeggen: er zijn
twee ervaringen bij de mens belang-
rijk. Er is de ervaring van de herha-
ling: de zon die opkomt, de getijden,
het repetitieve. Daarop zijn de mecha-

nische wetten gebaseerd. Maar er is
ook de creativiteit bij de mens, en die
ervaren we elke dag. Kijkt u even naar
al die neolithische beelden hier, en die
komen van overal: uit China, Mexico,
India, ... Wat een explosie van creati-
viteit over heel de wereld!'

‘Toegenomen ongelijkheid
leidt tot meer geweld’

Ilya Prigogine

'Uiteindelijk zouden de natuurwetten
moeten corresponderen met ál onze
ervaringen, die van het repetitieve
én die van het creatieve.'1 Merk op:
Prigogine waardeerde beide aspecten
van de menselijke ervaring!

Feiten en toekomstvisie

Omdat Nobelprijswinnaars uitzon-
derlijk intelligente mensen zijn, wordt
hen vaak gevraagd hun mening te
geven in verband met actuele vraag-
stukken. De RTBF deed dit in een
uitzending van de reeks Babel in 1991.
Dit interview werd geregeld afgewis-
seld met beelden van wetenschap-
pelijke proeven en getuigenissen van
vooraanstaande geleerden, wat een
uitermate boeiend eindresultaat ople-

verde. Chapeau voor de RTBF!

De interviewers confronteerden
Prigogine met korte uittreksels van
harde reportages over internationale
politieke conflicten, geweld in de
grootsteden, de armoede in de derde
wereld, enzovoorts. Men vroeg hem
of hij het eens was met de stelling dat
de twintigste eeuw pas in 1914 begon.
Hij meende van niet.

Prigogine stelde in plaats daarvan
het jaar 1945 voorop, omdat toen een
universaliserende beweging op gang
kwam: een eerherstel van verschil-
lende beschavingen en een grotere
internationale solidariteit. Tot 1945,
zo stelde hij, overheersten de ideo-
logieën van de negentiende eeuw,
gekenmerkt door fragmentatie: vor-
men van nationalisme, kolonialisme,
ongelijkheid tussen landen en tussen
gezinnen, een incorrecte verdeling
van de rijkdommen, een demografie
die niet aangepast is aan de plaatse-
lijke situatie.

Op de beelden die men hem toonde
van manifestaties en gewelddadige
conflicten op straat, zei Prigogine dat
mensen de geschiedenis niet passief
willen ondergaan, maar voor partici-
patie opkomen. Toegenomen ongelijk-

degeus� maart 2012  >  5

Actua

heid leidt tot meer geweld.

Dergelijke problemen hoeven ove-
rigens niet onopgelost te blijven.
Verandering is mogelijk, zo meende en
beargumenteerde hij. In dit verband
toonde Prigogine zich enthousiast
over de Europese eenmaking, meer
bepaald over de groeiende samenwer-
king, de wederzijdse hulp en de sociale
en humanistische doelstellingen.

Dankzij deze onderlinge samenwer-
king op het gebied van wetenschap-
pelijk onderzoek, kon Europa zijn
achterstand inhalen en op ongeveer
dezelfde hoogte komen als de Ver-
enigde Staten. Europa’s sterke punten
waren volgens hem de CERN, het
Europees onderzoek inzake energie in
het algemeen, de moleculaire bio-
logie en de studie van niet-lineaire
fenomenen. Kortom: eenmaking als
tegengestelde van fragmentatie. Maar,
opgepast, Europa is een kwetsbaar
project, voegde hij eraan toe.

Ook de verbeterde situatie van kinde-
ren sinds 1945 verheugde Prigogine.
Volgens hem waren er, op dat mo-
ment, meer gelukkige kinderen dan
ooit tevoren. Ze kunnen naar school
gaan en … naar muziek luisteren (hij
wou zelf eigenlijk pianist worden).
Zijn ‘utopie voor morgen’ bestond dan
ook uit de wens dat de talenten van
alle kinderen zouden kunnen open-
bloeien.

Specifieke voorstellen van de
wetenschapper Prigogine

Prigogine merkte op dat verscheidene

wetenschappelijke disciplines die be-
trekking hebben op mens en samenle-
ving, pas onlangs waren ontstaan en
er flink op vooruit gingen. De studie
van de informatie, bijvoorbeeld. Dit
stemde hem optimistisch, maar hij
toonde zich wel ongerust over het
gebrek aan belangstelling voor weten-
schap bij jongeren. Daarbij ging het
hem niet om een belangstelling die
gericht is op meer geld verdienen via
de wetenschap, maar om de weten-
schap als middel om het universum
te begrijpen. Wie op geld uit is, kan
beter bedrijfsbeheer studeren, vond
Prigogine.

Hij maakte zich dan ook zorgen over
het negatieve imago van de weten-
schap. Wetenschap is er óók om
problemen als milieuvervuiling en de
vruchtbaarheid van de aarde aan te
pakken. De Sahara en Gobi mogen
geen onvruchtbare woestijnen blijven
(door het opvangen van zonne-energie
in verscheidene woestijnen is er reeds
een stap gezet in die richting, AC).

Maar er stellen zich op dit vlak wel
twee problemen. Ten eerste: het ma-
ken van voorspellingen over labiele
systemen, zoals de ecologische, met de
invloed van de menselijke activiteit als
bijkomende, verzwarende factor. Ten
tweede: het gefragmenteerde van de
menselijke activiteiten, bijvoorbeeld
de economie tegenover de ecologie.
Die fragmentatie moeten we zien te
overstijgen.

de tijdspijl

Prigogine was zijn leven lang gefas-
cineerd door het fenomeen tijd. De
klassieke mechanica erkende alleen
de tijd van objecten en trajecten: de
slinger, de bewegingen van de he-
mellichamen … Maar er is ook een
tweede tijd, verbonden met [lié à]
relaties, correlaties en interacties. Die
vormen de tijdspijl, want de tijd heeft
een richting. Bovendien is de tijd
volgens Prigogine creatief. Het is door
de interactie van atomen dat grotere
gehelen ontstaan. Dat geldt ook voor
mensen: we bestaan enerzijds uit
onsterfelijke atomen en verenigen ons
anderzijds in steeds grotere gehelen

en organisaties. Ook landen doen
dat. Het structurerende aspect van
de tijdspijl manifesteert zich dus ook
in de samenleving. Ontmoetingen en
communicatie maken de geschiede-
nis. Nog een reden voor optimisme.

Nu we het toch hebben over Prigogi-
nes wetenschappelijke inzichten: het
is interessant om vast te stellen dat
met de ontdekking van het zelforga-
niserende vermogen van de materie –
een immanente eigenschap – Prigogi-
ne alvast een brug heeft geslagen naar
het specifieke denken van het verre
India. Immers: ‘immanentie is veel
belangrijker als basis- en funderend
begrip in de hele, radicaal Indische
theologie’, aldus expert terzake Ageha-
nanda Bharati2.

Een besluit

Ik denk dat de vooraanstaande
kernfysicus en wiskundige, prof. dr.
George Sudarshan (University of
Texas, Austin) gelijk had, toen hij zei
dat naar zijn mening het algemene
karakter en het grote belang van het
werk van Prigogine slechts in de loop
der tijd zal blijken. Sudarshan waagde
zich aan een vergelijking met Charles
Darwin. Ook toen, onmiddellijk na de
publicatie van On the origin of species
by means of natural selection, besefte
men niet dat dit werk een revolutie
inhield. Niet alleen in de biologie,
maar ook in de manier waarop we
naar de taal, de maatschappij, het hele
universum kijken. Sudarshan besloot
zijn getuigenis met de volgende woor-
den: ‘Zijn werk zal er nog staan, lang
nadat wij allen hier niet meer zullen
zijn.’

Albert Comhaire

Referentie:
Ilya Prigogine en Isabelle Stengers, La
Nouvelle Alliance, Editions Gallimard,
1979.

Noten:
1.	De Financieel-Economische Tijd,

17 mei 1979.
2.	Agehananda Bharati, Tantric

Traditions, Hindustan Publishing
Corporation, 1993.

Actua

Ilya Prigogine. Zijn ‘utopie voor
morgen’ bestond uit de wens dat
de talenten van alle kinderen
zouden kunnen openbloeien.

6  >  maart 2012� degeus

Actua

Alain de Botton

De school van je leven
Naar een praktisch
vrijzinnig-humanisme
Alain de Botton zorgt met zijn nieuwe boek, Religie voor
Atheïsten, voor flink wat ophef in vrijzinnige kringen.
Godsdiensten waarderen omwille van hun methodologie?
Het christendom achterna met een atheïstische ersatzreligie?
Marieke Höfte, voorzitter van de Humanistisch-Vrijzinnige
Vereniging, nuanceert en probeert de Bottons project The
School of Life naar zijn echte waarde te schatten.

In zijn bespreking van Religie voor
atheïsten in het Vrije Woord1, verge-
lijkt Björn Siffer de Botton met een
vals zingende Helmut Lotti die op een
populariserende manier filosofie van
de gewone man brengt. Wat Björn
vooral tegensteekt bij de Botton is de
veronderstelling dat we inzichten in
de zwakheden van de mens en hoe
daarmee om te gaan, vooral te danken
zouden hebben aan het christendom.
Uiteraard is Björn het met deze veron-
derstelling niet eens.

Actua

The Cloakroom. In deze ruimte vinden de bibliotherapeutische sessies plaats. Bij bibliotherapie probeert een therapeut, na een gesprek
over je ‘leesleven’, te helpen om de juiste boeken te vinden. Interessant voor mensen die niet meer weten wat te lezen, in een tijdperk
waarin er om de 30 seconden een boek verschijnt. © The School of Life

ACTUA

Maar is dat terecht? Is de Botton een
protagonist van de stelling dat athe-
ïsten er niet in slagen een deftig sur-
rogaat te verzinnen voor het ter ziele
gegane christendom? Is dit de kern
van zijn betoog? Beweert hij dat alleen
het christendom een patent heeft op
mededogen voor de zwakheid van de
mens? Ik denk het niet.

Ik begrijp de bezorgdheid,
maar zie ook het gemak
waarmee je een dergelijk

discours met enkele
welgemikte citaten en
verwijzingen richting
prullenmand stuurt

Wat bij Alain de Botton zo interessant
is, draait niet rond de vraag naar de
historische correctheid van de bewe-
ring dat alleen het christendom iets
te vertellen heeft over de menselijke
zwakheden – uiteraard vertellen de
oude Grieken en de verlichtingsfilo-
sofen daar ook zinnige dingen over –
maar heeft alles te maken met de ma-
nier waarop hij het christendom en
in mindere mate ook het jodendom,
boeddhisme en hindoeïsme bekijkt.

Hij stelt zich daarbij een heel perti-

nente vraag: kunnen we iets leren van
religies zonder gelovig te moeten zijn?
Wat maakt religies zo aantrekkelijk
voor de meerderheid van de mensen?
En waar schieten we in dit verband
tekort in onze seculiere, westerse
wereld? Dergelijke onderwerpen doen
in vrijzinnige kringen al snel veel bel-
letjes van argwaan rinkelen. Ze zien
het al gauw als een ‘tjevenstreek’ om
godsdienstige premissen het vrijzin-
nige discours binnen te loodsen. Ik
begrijp die bezorgdheid wel, maar ik
zie ook het gemak waarmee je een
dergelijk discours met enkele welge-
mikte citaten en verwijzingen richting
prullenmand stuurt.

Toch wil ik er even bij stilstaan.
Omdat religie wereldwijd een belang-
rijk fenomeen is. Omdat er staten op
gebouwd zijn. Omdat het leven van
miljarden mensen erdoor geregeld en
beheerst wordt. Als vrijzinnige kan je
dan wel zeggen dat dat allemaal onzin
is, maar hier spreekt de macht van
het getal. Wij, vrijzinnig humanisten,
maken immers maar een heel klein
percentje uit van het grote aanbod
aan levensbeschouwingen die geba-
seerd zijn op religieuze dogma’s of
geopenbaarde wijsheden.

Het kan geen kwaad om, zoals Alain
de Botton doet, te onderzoeken wat

de parameters zijn van het succes van
religie. Dit onderzoek lijkt me een
nuttige aanvulling bij antropologisch,
evolutionair en neurologisch onder-
zoek naar het ontstaan van religies en
de werking van ons brein.

antwoorden op alledaagse problemen

Alain de Botton wil filosofisch-we-
tenschappelijke inzichten praktisch
bruikbaar maken voor de ‘gewone’
man. Hij gaat daarbij uit van de em-
pirische vaststelling dat ons geheugen
nogal gebrekkig werkt. Het inspi-
rerende aan de Botton is dat hij de
‘trukendoos’ van de religies – litur-
gische handelingen, rituelen, vaste
feestdagen – wil vatten en toepassen
op seculiere inzichten uit filosofie en
wetenschap.

Dergelijke onderwerpen doen
in vrijzinnige kringen al snel

veel belletjes van argwaan
rinkelen. Ze zien het al gauw

als een tjevenstreek

De clou van rituelen en vaste kalen-
ders is: herhaling, herhaling en nog
eens herhaling. Zo werkt immers ook
ons geheugen. Slechts door herha-
ling slagen we erin om zaken via ons
kortetermijngeheugen op te slaan in
ons langetermijngeheugen. Geritua-
liseerde, op herhaling gebaseerde bij-
eenkomsten herinneren ons aan good
practices die we in de ratrace van ons
dagelijks leven vergeten of waarvoor
we geen tijd hebben.

De Botton schrijft over een prak-
tisch humanisme dat gebaseerd is op
wetenschappelijke en filosofische in-
zichten die hij toegankelijk wil maken
voor de ‘gewone’ mens. In tegenstel-
ling tot de traditionele ex-cathedra-
benadering van dergelijke materie in
academische milieus pleit hij voor een
aanpak die levendig is, interactief, en
op de dagelijkse ervaring berust. In
zo’n werkwijze is er ook aandacht voor
prettige omgangsvormen en instruc-
ties om beter om te gaan met onze
condition humaine.

A voyage in epicuriosity. Een workshop rond voedsel in The School of Life.
© The School of Life

8  >  maart 2012� degeus

Actua

Het lijkt een boutade dat, met uitzon-
dering van enkele vrijgestelde intel-
lectuelen en/of academici, de meeste
‘gewone’ mensen geen tijd hebben om
subtiele analyses te maken en diepe
inhouden te zoeken, hoewel er zeker
enkelingen tussen zitten die het als
hobby doen (bij vrijzinnigen zie je ze
wel vaker). Dat die gewone mensen
met levensvragen zitten is evenwel
empirisch aan te tonen. Vragen rond
geluk, relaties, werk en gezin, opvoe-
ding, maar ook emoties zoals verdriet,
schaamte en radeloosheid waar ze
niet altijd mee uit de weg kunnen.
Het is precies over dit soort vragen en
emoties dat Alain de Botton het heeft
en waarop hij antwoorden zoekt.
Gemakkelijke antwoorden, bruikbaar
voor huis-, tuin- en keukenproble-
men. Problemen van alledag.

Wetenschap en filosofie geven ant-
woorden, maar omdat die niet meteen
bruikbaar zijn voor de ‘gewone man’
organiseert de Botton een School of
Life. In cursussen van drie uur worden
er antwoorden gegeven op vragen
zoals: ‘Wat is liefde?’, ‘Moet ik mijn
vrouw trouw blijven?’, ‘Hoe moet ik
omgaan met die vervelende baas van
me?’, enzovoorts. Die antwoorden
komen zoals gezegd uit filosofie en we-
tenschap, verpakt in verteerbare brok-
ken en klaar voor praktisch gebruik.

Daarnaast speelt Alain de Botton
leentjebuur bij kerkgemeenschappen.
Hij bekijkt rituelen, plechtigheden,
feestdagen, heiligenbeelden, gebeden,
handelingen en tradities met het oog
van een sociaal antropoloog, ontdaan
van hun sacrale en godsdienstige
betekenis. Wat doen deze zaken met
gewone mensen? Hoe spelen ze een
rol in hun leven?

Zo komen we tot een vaststelling die
ontnuchterend is voor atheïsten en
vrijzinnigen: de mens is ondanks zijn
ratio ook nog steeds een emotioneel,
intuïtief en door instincten gedreven
wezen, met eigenschappen die leiden
tot zijn eigen ondergang als je ze niet
corrigeert. Zoals Diderot reeds vast-
stelde, is de mens zwak en kwetsbaar.
Ik wil alles wel rationeel bekijken
maar het doet toch verdomd veel pijn

als mijn lief me bedriegt.

Wat zegt de Botton? Organiseer bij-
eenkomsten in een speciaal restau-
rant, waar mensen samen eten die
elkaar niet hoeven te kennen, maar
waar de sfeer zo is dat iedereen kan
spreken over wat hem of haar be-
zighoudt. Verwijzingen naar sociale
status zijn taboe. In dit soort ‘agape’-
restaurants worden mensen opgevan-
gen die verloren lopen. Ze krijgen er
een luisterend oor van zielsverwanten
aangeboden. Dat is een ander concept
dan het uitgebreide tafelgedrag van
seculiere zakenmensen en politici. Of
een etentje onder vrienden.

op vrij onderzoek gebaseerde inspiratie

In zijn bovenvermelde boekbespreking
vraagt Björn Siffer zich ook enigszins
schamper af wat de Botton bedoelt
met het woordje ‘ziel’. In het Engels
klinkt dat beter: soul. Soulmate. Ziel,
zielsverwantheid of soulmating is het
vermogen om met iets of iemand een
diepgaande verbondenheid te voelen.
Een verbondenheid die berust op
empathie, het seculier meer aan-
vaardbare begrip, dat volgens hersen-
onderzoekers tot stand komt door de
aanwezigheid van spiegelneuronen in
ons brein. Dankzij spiegelneuronen
kunnen we ons inleven in een ander,
voelen wat een ander voelt.

Het interessante is dat deze
benadering werkt. En een

jong publiek aantrekt

In onze dagdagelijkse ratrace is er
weinig gelegenheid om empathisch te
zijn. Alain de Botton houdt een plei-
dooi om ruimtes te scheppen waarin
dat wél mogelijk is. Ook hier kijkt hij
naar religieuze gemeenschappen om-
dat die een zeer lange traditie hebben
van omgaan met menselijke ellende,
maar ook met vreugde.

Die gemeenschappen bieden in vaste
rituelen, herdenkingsmomenten en
handelingen steun en ruggengraat
aan mensen die troost of begrip kun-
nen gebruiken, en door hun repetitief
karakter herinneren ze de mens aan

zijn bestaan (herinner u het zwakke
geheugen van de mens). Dit speelt
zich niet af op het rationele vlak maar
grijpt in op diepere lagen van ons
brein, die maken dat we al dan niet
ergens goesting in hebben, ons leven
met plezier leven, enthousiast zijn of
wanhopig een uitweg zoeken uit ons
lijden. Hierover gaat het bij de Botton,
en hij inspireert.

Een inspiratie die niet op dogma’s is
gebaseerd maar op vrij onderzoek,
waarbij hij rekening houdt met onze
condition humaine en ons gebrekkige
geheugen. Zijn onderzoek naar de
methodologie van religies om be-
langrijk geachte inzichten, wijsheden
of boodschappen te communiceren
kan ook voor atheïsten en vrijzinnig
humanisten inspirerend werken. Hij
past zijn inzichten in de praktijk toe
via workshops in de School of Life en
door middel van wekelijkse sermoe-
nen (compleet met gezang) waarin
inzichten van interessante filosofen,
poëten en schrijvers over de ‘dingen
des levens’ met een enthousiast pu-
bliek gedeeld worden.

Het interessante is dat deze bena-
dering lijkt te werken. En een jong
publiek aantrekt. Precies waar we hier
in België, binnen de georganiseerde
vrijzinnigheid, zo’n behoefte aan heb-
ben.

Marieke Höfte

Referenties:
Alain de Botton, Religie voor Atheïsten.
Een heidense gebruikersgids, Atlas, 2011.

Voetnoten:
1.	Het Vrije Woord, JG 57, nr.1

(november-december 2011, januari
2012), p. 35.

Ingang van het ‘schoolgebouw’. © The School of Life

degeus�

Actua

Een vrouw is maar
half zoveel waard als
een man
Soudeh Rad leerde u kennen in de Geus van november 2011.
In Iran geboren en traditioneel opgevoed, verliet ze haar
geboorteland wegens de moeilijke leef- en werkomstandighe-
den. Sindsdien woont en werkt ze in Parijs. In dit nummer
beschrijft ze de penibele situatie van de vrouw in Iran, en
de moeizame maar dappere strijd van Iraanse vrouwen voor
gelijke rechten.

De islamitische utopie

In 1979 heeft de islamitische revolutie
onder leiding van ayatollah Khomeini
de dictatuur van de Sjah omvergewor-
pen.

Aan deze revolutie hebben ver-
schillende politieke stromingen en
ideologieën deelgenomen: marxisten,
islamisten en derdewereldactivisten.
Uiteindelijk heeft de ‘islamitische
utopie’ het gehaald en is de macht
toevertrouwd aan Khomeini, hoewel
die in zijn speech van Neauphle-le-
Château had aangegeven dat hij zou
afzien van de politieke macht bij een
terugkeer naar Iran1.

Die droom van een islamitische,
democratische maatschappij heeft het
Iraanse volk ertoe aangezet om ja te
zeggen aan de islamitische republiek.
Men wist nochtans dat ayatollah Kho-
meini al op de vooravond van 8 maart
1979 had aangekondigd dat voortaan
de islamitische kledijvoorschriften
gerespecteerd dienden te worden …

Kort na de revolutie zag men dan ook
herhaaldelijk massaal veel vrouwen
manifesteren in de straten van Tehe-
ran. Onder het scanderen van slogans

als ‘Wij hebben geen revolutie gevoerd
om een regressie te krijgen!’, eisten zij
een nieuwe wet op kledingvoorschrif-
ten voor vrouwen.

De kleren maken de man. En
wat met de vrouw?

Na de stichting van de islamitische
republiek werden de kledijvoorschrif-
ten nóg strenger en werd het dragen
van de sluier op Iraans grondgebied
verplicht voor alle vrouwen, onge-
acht hun nationaliteit of overtuiging,
zonder ook maar enige rekening te
houden met hun mening of wensen.

Er bestaat een groot verschil
tussen de wetten en wat
er zich echt afspeelt in de

Iraanse samenleving

Werkelijk álle vrouwen leven onder
het juk van deze wet, die het funda-
mentele recht op vrije keuze van kledij
flagrant met de voeten treedt. Kleine
meisjes moeten als ze 7 jaar geworden
zijn hun hoofd bedekken om naar
school te gaan.

Buitenlandse vrouwen van eender
welke godsdienst of overtuiging –
atheïstisch of niet, praktiserend of
niet – worden door de Iraanse wet
gedwongen om kledingvoorschriften
te respecteren die door de sharia op-
gelegd zijn. Vrouwen die deze islami-
tische voorschriften vrijwillig en uit
religieuze overtuiging aannemen, zien
zich evenzeer voor regels gesteld die
hen niet bevallen. Ook hún keuze-
recht is aan de kant geschoven in deze
wetten.

Fundamentele burgerrechten,
ook voor vrouwen?

De rechtsongelijkheid tussen mannen
en vrouwen in Iran is in wetteksten
gegoten en vinden we terug in tal van
domeinen. Enkele voorbeelden:

- De leeftijd waarop men juridische
verantwoordelijkheid krijgt, is voor
een vrouw vastgesteld op 9 jaar en
voor een man op 15 jaar. Vergelijk dit
met andere landen en je stelt vast dat
men bijna overal ter wereld, in alle in-
stellingen en internationale conven-
ties, minderjarig is tot 18 jaar. Niet
zo in Iran. Wanneer een minderjarige
een misdrijf begaat, wordt hij gearres-
teerd, gevangen gezet en pas gestraft
als hij 18 is geworden (volgens de
islamitische maankalender). Jammer
genoeg zagen we de laatste jaren zelfs
executies door ophanging.

- Vrouwen kunnen in Iran slechts de
helft erven van wat mannen via erfe-
nis toekomt. Deze wet uit de sharia
wordt gerechtvaardigd onder het
voorwendsel dat mannen meer econo-
mische verantwoordelijkheid dragen

10  >  maart 2012� degeus

Actua

voor hun gezin. Men vergeet daarbij
gemakshalve dat vrouwen in Iran
meer en meer professioneel actief zijn
en dat men in de gezinnen evenveel
op hun inkomen rekent als op dat van
de mannen.

- De Iraanse nationaliteit wordt enkel
doorgegeven via de vader en nog
steeds niet via de moeder. Het gaat
zelfs zo ver dat een vrouw in Iran toe-
stemming moet krijgen van de staat
om te kunnen trouwen met een man
van een andere nationaliteit. Kinde-
ren uit zo’n gemengd huwelijk worden
ook niet erkend voor de wet, hebben
geen recht op burgerschap, kunnen
geen identiteitskaart of geboorteakte
krijgen en hebben daardoor ook geen
recht op onderwijs.

Het zijn dan ook ngo’s die instaan
voor de opvoeding van kinderen van
Iraanse moeders en, bijvoorbeeld,
Afghaanse vaders. Onlangs werd er in
de nationale vergadering wel een wet
gestemd die het recht op nationaliteit
schenkt aan kinderen van Iraanse
moeders, maar deze wet wordt nog
steeds niet toegepast.

- Het recht op echtscheiding is fun-
damenteel discriminerend tegenover
vrouwen. Een vrouw heeft niet het
recht om een echtscheiding aan te
vragen, tenzij onder bepaalde voor-
waarden. In die voorwaarden wordt
nergens gewag gemaakt van de moge-
lijkheid om te scheiden op grond van
het feit dat een vrouw niet langer met
haar man wenst samen te leven. Voor
een man daarentegen, volstaat het
om simpelweg een echtscheiding aan
te vragen en de hele procedure wordt
ingeleid.

Bovendien mag een vrouw tijdens een
echtscheidingsproces niet getuigen
over feiten die tijdens het huwelijk of
gedurende de echtscheidingsprocedure
plaatsvonden.

- Polygamie is opgenomen in de
Iraanse wet, zij het op voorwaarde dat
de eerste vrouw haar toestemming
verleent (en dat gebeurt, vaak onder
druk) én dat de man gerechtigheid
en gelijkheid tussen zijn echtgeno-
tes garandeert. Het is een fenomeen

dat heel slecht wordt onthaald in de
Iraanse maatschappij en cultuur, en
illustreert nog maar eens hoe de isla-
mitische wetgeving de rechten van de
vrouw verkracht.

- Een moeder heeft het hoederecht
over haar kinderen slechts tot de leef-
tijd van 2 jaar voor jongens en 5 jaar
voor meisjes. Daarna wordt dat het
privilege van de vader of de grootvader
van vaderszijde.

- Vrouwen hebben voor tal van acti-
viteiten toestemming nodig van hun
voogd – vóór ze trouwen is dat hun
vader of broer, nadien hun echtge-
noot. Zonder die toestemming kun-
nen vrouwen het land niet verlaten,
noch een paspoort krijgen.

- Bloedgeld is het geld dat door een
persoon of diens familie gestort wordt
als schadevergoeding voor de dood
of verminking van een persoon. Het
bloedgeld voor een vrouw is slechts

Iraanse vrouw houdt een foto omhoog tijdens protest tegen genderongelijkheid
voor de Universiteit van Teheran. ©Reuters/Raheb Homavandi

degeus�

Actua

de helft van dat voor een man. Ook
wanneer een vrouw als getuige op-
geroepen wordt voor een rechtbank,
heeft haar getuigenis maar half zoveel
waarde als die van een man. Inder-
daad: een vrouw is slechts half zoveel
waard als een man!

- De praktijk van het stenigen is tot
op de dag van vandaag wettelijk ver-
ankerd in de islamitische republiek.
Steniging is de straf op overspel voor
zowel mannen als vrouwen. Nochtans
is het aantal vrouwen dat gestenigd
wordt veel hoger dan het aantal man-
nen. Een man kan namelijk verschil-
lende vrouwen hebben of zelfs een
tijdelijk huwelijk sluiten, terwijl een
vrouw nooit de echtgenote van meer
dan één man kan zijn.

Het is voor een man ook gemakkelijk
om ‘soepel met de feiten om te gaan’
en eenvoudigweg te ontkennen dat hij
gehuwd is, of om te beweren dat hij
niet wist dat de vrouw met wie hij een
buitenechtelijke relatie had, getrouwd
was.

De wet als weerspiegeling
van de maatschappij?

Naast deze wetten, zwart op wit
opgetekend in de wetteksten van de
islamitische republiek, creëert men

onophoudelijk bijkomende obstakels
voor de ontwikkeling van vrouwen.
Zo zijn bepaalde studiedomeinen, zo-
als gynaecologie, enkel voor vrouwen
voorbehouden en zijn andere, zoals de
opleiding tot piloot, enkel toeganke-
lijk voor mannen.

Deze bepalingen, gebaseerd op de
zogenaamde geslachtsgebonden ca-
paciteiten van mannen en vrouwen,
leiden ertoe dat seksueel georiënteerde
stereotypen in de maatschappij niet
enkel opnieuw aanvaard maar ook
opnieuw gecreëerd worden.

… een maatschappij in beweging!

Ondanks alle onderdrukking en
repressie via sociale controle, wetten
en religieuze politie, zien we toch een
toename van feministische eisen in
de strijd voor gelijkheid tussen man-
nen en vrouwen. Rond die eisen, die
uitgaan van ngo’s, sociale netwerken
en allerhande acties, is er in Iran
een feministische vrouwenbeweging
ontstaan.

Men is erin geslaagd om deze eisen
om te zetten in ‘prioriteitenlijsten’,
dankzij een campagne waarbij 1 mil-
joen handtekeningen werden verza-
meld om de discriminerende wetten
tegenover vrouwen te veranderen. Het
lijkt onlogisch voor westerse vrouwen,
toch is de verplichting om de hijab te
dragen niet weerhouden in deze lijst:
de hijab is een heel gevoelig onderwerp
in de islamitische republiek. Voor veel
groepen en verenigingen wordt hij
immers niet als een discriminerende
maatregel beschouwd2.

Ondanks alle onderdrukking
en repressie zien we toch een
toename van feministische

eisen

Het doel van deze campagne was niet
enkel om handtekeningen te verzame-
len om ze aan de nationale vergade-
ring te kunnen aanbieden, maar ook
om mensen te sensibiliseren over het
grote verschil dat bestaat tussen deze
wetten en wat er zich effectief afspeelt
in de Iraanse samenleving.

Na de gefraudeerde verkiezingen en de
electorale staatsgreep in juni 2009, is
de druk op militanten die voor vrou-
wenrechten strijden nog opgelopen.
Velen van hen werden gearresteerd,
veroordeeld tot gevangenisstraffen
van ettelijke jaren, of gedwongen om
Iran te verlaten.

Hierdoor heeft de feministische be-
weging zich noodgedwongen moe-
ten aanpassen. Met behulp van het
internet wordt de dialoog in leven
gehouden tussen hen die het land na
de revolutie moesten verlaten en zij
die proberen om de discriminerende
maatregelen in de republiek zélf te
veranderen.

In de slipstroom daarvan zijn er
nieuwe initiatieven ontstaan, zoals
de eerste vrouwelijke tv-zender ter
wereld, die precies deze dialoog wil
promoten tussen militanten binnen
en buiten Iran: www.zanantv.org.

Een ander voorbeeld is de onderzoeks-
en documentatiegroep over seksu-
ele foltering en verkrachting in de
Iraanse gevangenissen, ‘Le crime sans
peine’ of ‘Crime without punishment’,
die door een andere groep mili-
tante Iraanse vrouwen geleid wordt:
justiceforiran.org.

Soudeh Rad
Vertaald door Ingrid Van Peteghem

Noten:
1.	Neauphle-le-Château is de plaats

waar ayatollah Khomeini zich,
na zijn verbanning uit Iran onder
het regime van de sjah, vanaf 8
oktober 1978 terugtrok en van
waaruit hij op 1 februari 1979
naar Teheran terugkeerde. De
huidige Franse ambassade in Iran
bevindt zich in Teheran in de
Avenue Neauphle-le-Château.

2.	Zie ook: Ze kwamen uit Ispa-
han. Interview met Ann de Crae-
mer en Soudeh Rad, De Geus,
JG 43, nr. 9, pp. 16-24.

Soudeh Rad

� degeus

Actua

Opvang vzw
Geen betere manier om Opvang vzw te belichten dan een
gesprek met een ervaren pleeggezin. De Geus sprak met Geer-
trui Audenaert en Filip Verdonck, al een jaar lang de pleeg-
ouders van S., een aandoenlijk ventje van achttien maanden
oud. S. is hun negende pleegkindje in evenveel jaren.

Vóór S. boden Filip en Geertrui vooral
opvang van korte duur, zo’n 3 tot 6
maanden, aan zeer jonge kinderen. S.
is het eerste kind dat ze voor langere
tijd zullen opvangen. Zij vertellen heel
open over hun ervaringen, hun manier
van omgaan met de vele vraagtekens en
onzekerheden, maar ook over de fijne en
verrijkende aspecten van pleegzorg.

van idee naar werkelijkheid

De beslissing om pleeggezin te
worden is niet echt alledaags of
evident. Hoe ontstond dat idee?

Geertrui: Ik droomde altijd van een
groot gezin met veel kindjes. Filip zei
me toen dat we al drie gezonde kinde-
ren hebben, en daarom beter eens een
kind met moeilijkheden zouden hel-
pen. Niet veel later leerden we op de
basisschool van Laarne een leerkracht
kennen die al pleegouder was. Via zijn
gezin zijn we met Opvang in contact
gekomen.
Filip: Ik vond drie kinderen wel
genoeg. Als het aan Geertrui zou
hebben gelegen, hadden we er gemak-
kelijk vijf of meer gehad. Zij heeft die
ingesteldheid nog altijd hoor, zeker als

het over baby’s gaat. Daar is ze echt
verzot op.

Geertrui: Daarom hebben we ook
altijd baby’s opgevangen, eigenlijk.
Filip: Bovendien wilden we ons par-
cours ‘zacht’ uitstippelen. Wij zouden
nooit begonnen zijn met een kind van
zestien jaar, bijvoorbeeld. Bovendien
wisten we dat het voor heel korte duur
zou zijn, dat was mooi afgebakend.

Hoe reageerden uw kinde-
ren op die beslissing?
Filip: Ik heb nooit gemerkt dat het
hen stoorde, ze waren altijd enthou-
siast.
Geertrui: Als een van mijn kinderen
signalen zou hebben gegeven dat ze er
niet mee opgezet waren, dan zouden
we er ook niet mee zijn doorgegaan.
Dat hebben we toch wel ondervon-
den: als je aan pleegzorg begint, moet
iedereen in het gezin er volledig achter

degeus� maart 2012  >  13

onbekende Geus

OPVANG VZW wil, vanuit een vrijzinnig-humanistische visie,
een bijdrage leveren aan het welzijn van kinderen en jongeren
in probleemsituaties door pleegzorg te realiseren en te
begeleiden. Pleegzorg staat voor tijdelijke opvang in een
pleeggezin waarbij het einddoel blijft om de biologische ouders
opnieuw de kans te geven om voor het kind te zorgen, ofwel
om het pleegkind in staat te stellen zijn of haar leven opnieuw
zelfstandig vorm te geven. De familie Audenaert-Verdonck
is al negen jaar als pleeggezin actief voor Opvang vzw.
© Gerbrich Reynaert

staan, anders loopt het gegarandeerd
fout.

Van idee naar realiteit is in dit
geval een grote stap. Hoe ging
dat precies in zijn werk?
Geertrui: In die tijd bestond de selec-
tieprocedure uit een drietal gesprek-
ken, met ons en met de kinderen.
Dankzij zo’n doorlichting kunnen
ze een profiel opstellen, waarmee ze
op zoek gaan naar een match, een
geschikte combinatie tussen pleegkind
en pleegouders. In die fase vragen ze
welk type opvang je wél, of zeker niet
ziet zitten. Op dat moment is het van
het grootste belang dat je open en
eerlijk durft te zijn.

Filip: Daar hadden we het wel moei-
lijk mee. Het voelt ook raar aan: je
geeft je op om kinderen te helpen,
maar niet onvoorwaardelijk.
Je mag daar niet mee inzitten, je moet
je grenzen stellen, bij Opvang hame-
ren ze daar echt op. Zij weten immers
ook dat, als je alles zomaar op je af
laat komen, de kans groot is dat het
slecht afloopt.

Geertrui: We hebben één keer een
pleegkindje na het proefweekend te-
ruggebracht omdat we het niet zagen
zitten. Het was de eerste keer dat we
een wat ouder kind hadden voor een
langdurige plaatsing, maar de klik
tussen mij en haar kwam er helaas
niet.
Ik was toen echt bang om daarvoor
uit te komen, om dat toe te geven …
maar wat een opluchting achteraf! Bij
Opvang waren ze ons daar echt dank-
baar voor, omdat de situatie anders
toch problematisch zou zijn geworden.

Is er intussen veel veranderd?
Geertrui: Ja, ten goede. Je wordt veel
intensiever doorgelicht. De procedure
neemt nu zeker een aantal maanden
in beslag. De kandidaten moeten
cursussen volgen, voordrachten en
panelgesprekken bijwonen.
Filip: Bij Pleegzorg Oost-Vlaanderen
hebben ze onlangs alle diensten
centraal overkoepeld, en dat is een
enorme vooruitgang. Zo bundelen ze
alle ervaring en expertise. Daaruit is
die nieuwe selectieprocedure voort-
gekomen én zijn de uiterst zinvolle

panelgesprekken ontstaan.
Door ook de databanken te centra-
liseren, zijn er betere matches tussen
pleegkind en pleegouders mogelijk.

‘Hoe meer kindjes wij
opvangen, hoe moeilijker ik

het vind om ze te laten gaan’

Wat houden die panelge-
sprekken eigenlijk in?
Filip: Kandidaten kunnen er luiste-
ren naar pleegouders, maar ook (ex-)
pleegkinderen komen er hun verhaal
doen.
Geertrui: Het is voor kandidaat-
pleegouders erg belangrijk om een
eerlijk beeld te krijgen van de realiteit.
Wijzelf zijn er, achteraf bekeken, met
enorm veel vraagtekens aan begon-
nen, en ik had er op dat moment ont-
zettend veel behoefte aan om andere
pleeggezinnen te spreken.

Filip: Die gesprekken zijn absoluut
noodzakelijk, maar ze kunnen ook
afschrikken.
Geertrui: Ik krijg al eens reacties
als: ‘Amai … hoe begin je daaraan en
hoe hou je dat vol?’ Zeker als ik vertel
over de onzekerheid waarmee we nu
geconfronteerd worden. Voor ons is
de toekomst één groot vraagteken, wij
weten van niets. Daar moet je jezelf
bij neerleggen als je aan pleegzorg
begint. In het begin had ik het daar
ontzettend moeilijk mee. Nooit iets
zeker weten, elke dag te horen kun-
nen krijgen dat je pleegkind binnen
afzienbare tijd weg moet …

Pleegzorg: altijd tijdelijk

Door het tijdelijke karakter van
pleegzorg hangt dat afscheid altijd
in de lucht. Hoe bereidt u zich daar
mentaal en affectief op voor?
Geertrui: Bij mij is dat de omge-
keerde wereld: hoe meer kindjes wij
opvangen, hoe moeilijker ik het vind
om ze te laten gaan. Bij het eerste
kindje deed ik dat nog puur verstan-
delijk. ‘Ik moet het hier goed doen.
Het is mijn kind niet, ik moet er enkel
voor zorgen dat alles zo perfect moge-
lijk verloopt.’

Nu doe ik het volledig op mijn gevoel.
Zo gauw er een kindje komt, hoort dat
bij het gezin en draait het volledig met
het gezinsleven mee. Ik heb daar mijn
verstand niet meer voor nodig (lacht).
Daardoor wordt het wel moeilijker om
het te laten gaan.

Filip: Voor mij hangt alles af van de
omstandigheden waarin een kind
terechtkomt.
Geertrui: Het gemakkelijkst is als
het naar adoptieouders gaat. Je weet
dat die mensen geselecteerd zijn en al
lang op hun adoptiekindje wachten.
Dat laat een goed gevoel na, omdat je
weet dat het wel in orde komt.

Als je, zoals wij ooit hebben meege-
maakt, een kind moet terugbrengen
naar een vluchthuis, is het heel wat
moeilijker. Je weet dan dat die situatie
niet goed zit, en dat knaagt. Het duurt
een paar weken tot zo’n slecht gevoel
uit je systeem is. Heel erg lastig had ik
het daarmee.

Filip: In zo’n geval blijf je achter met
een krop in de keel, maar je moet het
kunnen loslaten, want het is zinloos
daarin te blijven rondmalen.
Je kan alleen berusten, en troost
vinden in de gedachte: ‘Wij heb-
ben gedaan wat we konden, nu is
het aan hen.’ Een kind hoort bij zijn
natuurlijke moeder te zijn, dat is toch
nog altijd het beste. Als het opnieuw
verkeerd loopt, moeten ze maar weer
hulp zoeken.

Geertrui: Ik weet wel dat het hoofd-
doel bij pleegzorg blijft om de biologi-
sche ouders opnieuw de kans te geven
om voor hun kind te zorgen, maar ik
ben het daar niet altijd mee eens. In
bepaalde situaties is het kind gewoon
beter af bij zijn pleegouders.

Toch houden pleegkinderen
tijdens de opvangperiode con-
tact met hun biologische ouders.
Levert dat ooit problemen op?
Geertrui: Als de relatie met de na-
tuurlijke ouders goed zit, is er meestal
geen probleem omdat er dan goede
afspraken mogelijk zijn. Eén keer
maakten we mee dat de biologische
ouders het niet zagen zitten dat hun
kind bij ons verbleef. De onderlinge

14  >  maart 2012� degeus

Onbekende Geus

sfeer was dan ook heel erg stroef. Op
zo’n moment is het belangrijk dat
Opvang kan bemiddelen.

In de panelgesprekken hebben we
ernstiger problemen gehoord, meestal
over oudere kinderen die soms een
heel weekend bij hun biologische ou-
ders blijven. Als pleeggezin doe je heel
veel moeite om een veilige haven te
bieden en om grenzen te stellen, maar
al die inspanningen kunnen op één
weekend teniet worden gedaan.

Voldoening en twijfel

Afgezien van alle vraagte-
kens en zorgen, wat vindt u
eigenlijk de fijnste aspecten

van het pleegouderschap?
Geertrui: Als je ziet dat een kind
gelukkig is, als je het blij kan maken.
Weten dat je iemand geholpen hebt.
Filip: De dankbaarheid die je soms
van de ouders krijgt, kan heel veel
deugd doen. Het is fijn als je merkt
dat je moeite geapprecieerd wordt. Dat
mag niet de hoofdreden zijn, natuur-
lijk. Je moet het alleen doen voor het
kind. Hij is het belangrijkste (wijst
naar S.), al de rest zijn ‘neveneffecten’.

Geertrui: Bij S. haal ik mijn voldoe-
ning uit de wetenschap dat hij het
nu toch goed heeft. Wie weet hoe de
situatie voor hem zou zijn als hij bij
zijn moeder was gebleven.

Filip: Ik zie het ook als een voorbeeld
voor mijn eigen kinderen, dat was een
van mijn belangrijkste beweegredenen
om aan pleegzorg te beginnen. Opdat
ze zouden inzien hoe geprivilegieerd
ze zijn, en leren stilstaan bij dingen
waar andere kinderen van hun leeftijd
misschien nooit aan denken. In dat
opzicht kunnen we zeker zeggen dat
het een ervaring is die je gezin ver-
rijkt.

Hebt u ooit getwijfeld aan het
feit of u er wel goed aan deed?
Geertrui: Jazeker. We hebben al eens
kindjes moeten terugbrengen naar
een opvangtehuis, een CKG (Centrum
voor Kinderzorg en Gezinsondersteu-

Van links naar rechts: Zjef, Sien, Geertrui, Filip, Nel en S. (vooraan). © Gerbrich Reynaert

onbekende Geus

Onbekende Geus

ning, nvdr). Het ging om een broertje
en een zusje, het oudste anderhalf jaar
en het jongste vier maanden oud.
Filip: Ze mochten nog niet terug naar
hun ouders, maar in dat CKG zat er
een ouder zusje. Om de familiebanden
niet te verbreken, vond men het beter
dat zij samen bleven. Daar hadden wij
niets over te zeggen.

Geertrui: Ik vond dat verschrikkelijk.
In zo’n tehuis krijgen ze wel voeding,
verzorging en een bedje, maar van
affectie is er toch weinig sprake. Ach,
het waren twee dutskes van kinderen.
Zij zijn drie weken bij ons geweest,
waarin ze echt alles gekregen hebben
wat ze nodig hadden.
Drie weken van weelde, eigenlijk. Als
ze dan abrupt moeten terugkeren
naar een leven dat niet is aangepast
aan dat van een kind, roept dat heel
wat vragen op: ‘Hebben we daar goed
aan gedaan?’ ‘Is het wel verstandig
om een kind drie, vier maanden in de
watten te leggen en het dan naar een
keiharde realiteit terug te sturen?’
Ik heb daardoor wel een periode ge-
twijfeld aan wat we deden.

Omgaan met onzekerheid

Ziet u het in S. zijn ge-
val beter aflopen?
Geertrui: Zoals gezegd weten we van
niets. Misschien blijft S. hier tot zijn
achttiende, dat is dan toch een hele
periode waar hij als volwassene mee
verder kan. Zelfs al was hij maar drie
maanden gebleven, dan was dat nog
altijd beter dan het alternatief: een
helse situatie.

Filip: Kijk, je moet niet vergeten
hoe speciaal en moeilijk dit geval is,
ook voor Opvang. Zijn moeder heeft
werkelijk niets: geen papieren, geen
mutualiteit, geen kindergeld … Heel
die bureaucratische machinerie moet
je op gang zien te krijgen, en dat is
allemaal omgeven door vraagtekens.
Bovendien spreekt de moeder van S.
alleen een lokale Ghanese taal, waar-
voor het heel moeilijk is om tolken te
vinden. Communicatie is dus zo goed
als onmogelijk.

Gelukkig hebben we wel al construc-
tief samen kunnen zitten met zijn

mama, een tolk, mensen van Opvang
en het CBJ (Comité voor Bijzondere
Jeugdzorg, nvdr). Tijdens die gesprek-
ken mocht de moeder heel duidelijk
aangeven hoe zij het verhaal zag, en
wat ze in de toekomst van plan was.
Ze mocht daar echt alles ventileren,
en wij van onze kant ook.
Geertrui: Zo’n vergaderingen zouden
er meer moeten zijn, daar heb je
enorm veel aan. Ik kan het belang
ervan niet genoeg benadrukken.

Filip: Hoewel ook dat ambivalent is,
natuurlijk. Wij zijn eigenlijk alleen
verantwoordelijk voor S., zolang hij
bij ons is, maar je kan het kind en de
situatie van zijn moeder gewoonweg
niet loskoppelen.
Alles wat er met en rond haar gebeurt,
is voor S. van belang en daarom ook
voor ons. Het is heel goed mogelijk
dat S. helemaal nooit aan papieren
geraakt, met alle gevolgen van dien.
Uitwijzing betekent in zijn geval te-
ruggestuurd worden naar een land dat
hij niet kent, waarvan hij de taal niet
spreekt, met een moeder waarmee hij
amper kan communiceren.

‘Het kind is het belangrijkste,
al de rest zijn neveneffecten’

Dat kan hem, en ons, nog allemaal
te wachten staan. Hij heeft wel het
voordeel dat hij in België geboren is,
maar voor de moeder zie ik het eerlijk
gezegd nog somberder in. Er is in haar
geval geen enkele juridische basis om
asiel te krijgen. Ach, het kan zoveel
uiteenlopende kanten uit dat het niet
meer te overzien is. Je kan je daar niet
mee bezig houden, want dan wordt
je doodziek. Er zit niet anders op dan
zo goed mogelijk je best te doen in de
periode dat hij hier is. Daar moet je je
aan optrekken.

Geertrui: Daarom nemen wij een
afwachtende houding aan en probe-
ren we probleem per probleem aan te
pakken. Andere opties zijn er niet. Al
die toestanden met papieren en zo, ik
probeer er niet meer aan te denken.
Het heeft toch geen enkele zin, want
er is niemand met eenduidige ant-
woorden.

Filip: Je moet dat z’n gang laten gaan,
en dag per dag bekijken. Geen enkel
scenario valt in te calculeren.

Geertrui: Dat is waar, hoewel ik dat
in het begin wel deed. Wat gaan we
doen als er dit of dat gebeurt? Hoe
gaan we alle problemen oplossen die
zich kunnen voordoen? Daar ben
ik echt mee moeten stoppen, want
je maakt jezelf inderdaad ziek als je
voortdurend ‘wat-als-vragen’ door je
hoofd laat spoken.

Hoe zou u wensen dat S. la-
ter op zijn verblijf bij uw gezin
terugkijkt? Wat zou u wil-
len dat hij ervan meeneemt?
Geertrui: Ik hoop dat hij later het
gevoel heeft dat hij hier echt graag
gezien werd en erbij hoorde. Hopelijk
herinnert hij zich z’n verblijf als een
mooie tijd.
Filip: Inderdaad, als hij het hier naar
z’n zin heeft gehad, dan is het goed
voor mij.

Welk advies zou u, vanuit uw erva-
ring, geven aan mensen die over-
wegen om pleegouder te worden?
Geertrui: Als je het serieus ziet
zitten: gewoon doen. Probeer het, je
moet toch afwachten hoe het zal zijn.
Ik zou het nooit afraden. Maar, hou
altijd goed in het achterhoofd dat het
tijdelijk is. Je zult het kind moeten
laten gaan, en niet altijd naar de beste
omgeving.
Als je je daar niet bij kan neerleggen,
begin je er beter niet aan. Maar je
krijgt er zoveel voor terug dat ik het
iedereen kan aanraden.

Filip: Zoals ik al eerder zei, het kind
moet centraal staan. Al de rest zijn
bijkomstigheden en voor ieder pro-
bleem bestaat er wel een oplossing.

Thomas Lemmens

meer info?

Als u meer wilt weten over pleegzorg of inte-
resse heeft om pleegouder te worden, kan u
terecht bij Opvang vzw, Blaisantvest 105, 9000
Gent - 09 245 27 26 of op het gratis nummer
0800 301 81.
Financiële steun: BIC GEBABEBB - IBAN BE48
0011 1629 8127.

16  >  maart 2012� degeus

‘t Is goed in ‘t eigen hert te kijken
Beminde lezer,

Deze beroemde en gedurende onze schooltijd erin gehamer-
de versregel van Alice Nahon komt je natuurlijk de strot uit.
Ten onrechte: Alice was geen doetje. Ik vind haar nog steeds
een gave dichteres en bovendien was ze onbetwistbaar een
femme fatale. In dat fraaie gedicht zegt Alice dat ze nog even
vóór het slapengaan, wil overpeinzen of ze van dageraad
tot avond geen enkel hert heeft zeer gedaan (voor zover mij
bekend was ze nochtans geen jaagster).

Ik moest dan ook in de eerste plaats aan deze beminnelijke
engel denken, toen ik in de eerste week van januari in het
ziekenhuis belandde voor een zogeheten hartcatheterisatie.
Daarbij dringt de cardioloog tot in je hartkamer en krans-
slagaders door om, zonder je al te veel pijn te (willen) doen,
een beeld op te vangen van de mogelijke verwoestingen
veroorzaakt door meer dan veertig jaar vetzakkerij.

Egotripper als geen ander, wil ik iets kwijt over mijn ge-
denkwaardige verblijf in het totaalinstituut dat ziekenhuis
heet. Ik had vurig gehoopt om tijdens deze nare periode
tenminste over een éénpersoonskamer te kunnen beschik-
ken. Maar dat was zonder de waard gerekend. Voor zover er
al éénpersoonskamers bestaan, zijn deze permanent bezet
door ellendigen die door de ziekenhuisbacterie (MRSA)
geveld worden en, zoals het pestlijders betaamt, in strenge
afzondering worden geplaatst.

Nu wou het gelukkig toeval dat ik kamer 502 mocht delen
met een oudere patiënt die als ‘wat verward’ werd omschre-
ven. Zo trad Henri Minnaert in mijn leven: mooie grijze
haardos, fijn brilletje, grijsblauwe priemende ogen. Nadat de
hoofdverpleger mij had voorgesteld als zijn nieuwe com-
pagnon brulde hij: ‘Van waar zijde gij? Dikkelvenne!! Veel
bossen, schoon huizen, rijk volk daar!’ Op mijn verzoek
werd het gordijn tussen beide bedden discreet dichtgescho-
ven, maar deze symbolisch opgetrokken grens zou niet lang
standhouden.

Of je dat nu wil of niet, het op z’n middeleeuws delen van
een ziekenkamer laat sporen na. Letterlijk zelfs: in het ge-
meenschappelijke toilet trof ik restjes Minnaertkak aan. En
ongewild was ik ook de hele tijd getuige van het wel en wee
rond zijn ziekbed.

Zo leerde ik dochter Moniek kennen, die permanent werd
afgeblaft door haar vader, terwijl ze, zorgzaam zoals doch-
ters plegen te zijn, probeerde wat orde te scheppen in de
door Henri gecreëerde chaos. Kussens schikken, kranten
opruimen, snoepjes uitpakken, over en weer sloffen, tot
bedaren brengen. Niets baatte: Minnaert braakte een voor
Moniek (en mij) onbegrijpelijke woordenstroom uit. Van de
hak op de tak. Zo vroeg hij me ‘of de auto van de pastoor al
weg is’. Die stond kennelijk in de kamer geparkeerd.

Wat ik u, beminde lezer, vooral niet wil onthouden, is het
hilarische tafereel waarvan ik de tweede dag deelgenoot
mocht worden.

Fragment uit mijn logboek:
Mijn kamergezel krijgt bezoek en wordt uit bed getild om
plaats te nemen aan een tafeltje. De bezoeker – een slecht
geklede, gestuikte man – stelt zich in de streektaal voor als
sociaal assistent. Hij is vergezeld van een verpleegster en
het gesprek heeft kennelijk tot doel om Minnaert voor te
bereiden op zijn ontslag.
Er wordt veel te luid gesproken, in de veronderstelling dat
hij hardhorig is. Hij mag bij zijn dochter gaan inwonen. Er
zijn bijzondere inspanningen geleverd: er werd een traplift
geïnstalleerd (‘Mijnheer, dat heeft uw dochter een half
miljoen gekost!’), vrijdag wordt een ziekenhuisbed geleverd.
Buurman onderbreekt het gesprek en wijst het repatrië-
ringsplan met bulderende stem resoluut af.
Geheel onprofessioneel wendt de sociaal assistent zich plots
tot mij met de overpeinzing dat mijn kamergenoot toch wel
erg verward lijkt. Om de proef op de som te nemen vraagt
hij aan Minnaert hoeveel ‘100 min 7’ is. ‘Hoe, weet gij dat
zelf niet?’, repliceert Minnaert gevat.
‘Ja, natuurlijk.’
‘Waarom vraagt ge mij dat dan?’
Het tweetal druipt af, de sociaal assistent concludeert
luidop dat het vrijdag niet van een leien dakje zal lopen. Als
Moniek hem later op de dag komt bezoeken, brengt ze het
gesprek met haar vader onmiddellijk op de repatriëring. ‘Ge
moet hier weg pa, ze kunnen aan uw rug niets doen. Hebt
ge geen bezoek gehad van de sociale dienst?’ Minnaert zegt
zonder verpinken dat hij niemand gezien heeft, veert recht
en mompelt dat ze hem ferm kwaad gaat maken, dat ze wat
gaan beleven, nu de noteringen op de beurs uit de hand
lopen en het personeel nooit op tijd komt. En dan, na een
lange stilte: ‘Moniek, er is iets niet juist met u. Ge babbelt
de hele tijd wartaal.’

Henri Minnaert, 85, is kunstsmid geweest. Op zijn verzoek
ging ik vanuit het raam op de ziekenhuisgang – met uitzicht
op het Oudenaardse stadhuis – zijn werk bewonderen: op
het spitse dak prijken de door hem vervaardigde vergulde
engelen en adelaars. Ik geloof hem. Als ik op de derde dag
ontslagen word, weet ik dat ik hem zal missen. Hij roept mij
na: ‘Ge moet hier nooit meer komen. Slecht! Slecht! Slecht!
Mij krijgen ze ook nooit meer in dit hotel.’

Willem de Zwijger

degeus� maart 2012  >  17

rubriektitelColumn

Vrouwen aan het woord
In gesprek met Gwendolyn Rutten
en Ann Brusseel
Verandering in de maatschappelijke positie van de vrouw mag dan misschien trager vooruit-
gaan dan een processie van Echternach, aan de huidige generatie jonge, vrouwelijke politici
zal het alleszins niet liggen. Twee van hen, Gwendolyn Rutten en Ann Brusseel (beiden Open
Vld), maakten ondanks hun drukke agenda tijd vrij voor een boeiend gesprek met de Geus.

In 1965 kreeg België voor het eerst een
vrouwelijke minister: Marguerite De
Riemaecker-Legot (CVP). Zij kreeg – hoe
kan het ook anders – de portefeuille
Gezin en Huisvesting. Nu, 47 jaar later,
telt onze nieuwbakken federale regering

maar liefst vijf vrouwelijke ministers en
één staatsecretaris. Het lijkt er dus op
dat er al een lange weg is afgelegd, maar
laat ons eerst enkele frappante vaststel-
lingen in herinnering brengen vooraleer
tot al te drastische conclusies over te

gaan: ongeveer 51% van de bevolking
is vrouw, toch zijn er maar 9,4% van
de burgemeesters in Vlaanderen van
vrouwelijke kunne. Wereldwijd bezetten
vrouwen slechts 19.5% van de beschik-
bare parlementaire zitjes, en nog straf-

Gwendolyn Rutten
¬	 zetelt sinds 2010 als volksvertegenwoordiger

voor Open Vld in de Kamer
¬	 was kabinetchef Algemeen Beleid, waarbij ze

toezag op de werking van de Vlaamse regering
¬	 is kernlid van de onafhankelijke

denktank Liberales

18  >  maart 2012� degeus

rubriektitelVraagstuk

fer: ze bezitten slechts 1% van de totale
eigendommen!

Kijken we naar het bedrijfsleven dan
treffen we soortgelijke discrepanties aan,
zelfs als we ons blikveld beperken tot
België en Vlaanderen: in 2010 bestonden
de bestuursraden van de negen grootste
Belgische bedrijven uit slechts 11,1%
vrouwen. Kijken we naar de bedrijven
uit de BEL 20 dan is de situatie nog
schrijnender, met een gemiddelde van
slechts één vrouw per raad van bestuur
en in zes van de twintig gevallen hele-
maal geen. Vrouwelijke topmanagers zijn
nog zeldzamer: in Vlaanderen was in
2008 slechts 3.92% van de topmanagers
een vrouw. Moet ons dat verwonderen,
als tegelijkertijd blijkt dat vrouwen nog
altijd een gemiddelde van acht uur per
week méér met het huishouden bezig zijn
dan mannen? De eerste vraag aan onze
politieke dames lag dus voor de hand.

vrouwendag

Dames, op 8 maart is het In-
ternationale Vrouwendag.
Een reden om te vieren?
Ann Brusseel: Daar is de situatie van
veel vrouwen wereldwijd niet opbeu-
rend genoeg voor. Er is op een aantal
vlakken beterschap: de Millennium-
doelstellingen voor Ontwikkeling
van de Verenigde Naties hebben veel
aandacht voor de gelijkwaardigheid
tussen de geslachten en de gezond-
heid van vrouwen. Dat heeft toch
veel – arme en rijke – landen aangezet
om meer moeite en middelen aan de
kwestie te besteden.

Niets te vroeg, als je ziet hoe enorm
groot de rol van vrouwen is in de
sociale en economische ontwikkeling.
Maar intussen blijven ondergeschikt-
heid, mishandeling en uitbuiting
vaste prik voor vrouwen in tal van
landen.

Gwendolyn Rutten: Alleen al in In-
dia en China zijn er letterlijk tientallen
miljoenen mensen aan wie het recht
om te bestaan ontzegd wordt, louter
omdat het om meisjes gaat. In de De-
mocratische Republiek Congo worden
vrouwen op grote schaal verkracht, zo-
dat seksueel geweld er tot de normale
gang van zaken gaat behoren.

En wat met de situatie in ons land?
Gwendolyn Rutten: Die is natuurlijk
helemaal anders. Vrouwen hebben
ondertussen alle elementaire rechten,
gelijke onderwijskansen en een aan-
zienlijke positie in de samenleving. In
dat opzicht hebben we de 8ste maart
inderdaad wat te vieren.

‘Er is geen enkele reden
te bedenken voor de

ondervertegenwoordiging
van vrouwen in de

bestuursraden van grote
bedrijven’

Toch bestaan er nog veel vormen van
discriminatie, alleen is het moeilij-
ker om er de vinger op te leggen. Uit
die subtiele discriminatie komt de
enorme discrepantie voort tussen het
aantal vrouwen dat afstudeert en hun
positie op de arbeidsmarkt een aantal
jaren later. Dáárom zijn het vrouwen
die de grootste last van het huishou-
den moeten dragen. Dáárom komen
veel vrouwen in schrijnende situaties
terecht wanneer ze op pensioen gaan.

Ann Brusseel: De situatie in Europa
is anders, ja, maar feminisme is nog
steeds nodig om tal van zaken aan te
pakken. Ik schaam me niet om me
feministe te noemen, elke dag van het
jaar.

Want wat stoort aan zo’n themadag
als Internationale Vrouwendag, is de
korte aandachtsboog. Eén dag lang
word je bedolven onder de opiniestuk-
ken en loopt iedereen over van de
goede wil om de gelijkberechtiging
onmiddellijk in de praktijk te brengen,
maar als je de kwestie een maand la-
ter nog eens ter sprake durft brengen
ben je een verzuurde feministe met
okselhaar.

Voor de goede orde: ik ben echt niet
verzuurd, maar wel een feministe. En
ik heb geen okselhaar (lacht).

Er was het afgelopen jaar nogal
wat te doen rond de quota voor
vrouwen in de bestuursraden van
beursgenoteerde bedrijven. Jullie

staan beiden bekend als voorstan-
ders, terwijl Open Vld als partij
tegen is. De overheid die zich op
zo’n manier mengt in het beleid
van bedrijven, en dan nog omwille
van de bescherming van de belan-
gen van één groep: is dat voor libe-
ralen niet dubbel problematisch?
Gwendolyn Rutten: Kijk, het zou
echt problematisch zijn mochten
we die organisaties verplichten om
een meer divers samengestelde raad
van bestuur te hebben, terwijl er
geen bekwame vrouwen voorhanden
zouden zijn. Maar dat is onzin! Er is
geen enkele zinnige reden te bedenken
voor de ondervertegenwoordiging van
vrouwen in raden van bestuur van
grote bedrijven.

Wat er gebeurt is dat mensen ande-
ren kiezen naar hun eigen beeld en
gelijkenis, zoals psycholoog en Nobel-
prijswinnaar Daniel Kahneman heeft
aangetoond. Als je dus een selectie-
groep als een raad van bestuur niet
divers samenstelt, zal je management
evenmin gediversifieerd zijn. Dat alles
rechtvaardigt een tijdelijk en gericht
overheidsingrijpen. Het is nu aan ons,
vrouwen, om definitief een mentali-
teitswijziging af te dwingen in die old
boys’ clubs.

Ann Brusseel: Dat is toch wat we in
de politiek ook hebben gedaan? Daar
bleek de lijstvorming vooral een zaak
van mannen te zijn, met als gevolg
een sterke oververtegenwoordiging
van mannen op verkiesbare plaatsen.
We hebben het verplichte ritsen op
de lijsten moeten instellen om dat
patroon te doorbreken.

Volgens sommigen zou een gro-
tere aanwezigheid van vrouwen
in raden van bestuur (of in de
politiek, for that matter) ook voor
bedrijven of politieke partijen een
goede zaak zijn. Want vrouwen
zouden empathischer zijn, meer
gericht op teamwork, en dat zou
elke organisatie ten goede komen.
Ann Brusseel: Ik heb dat nooit als
argument willen gebruiken. Als vrou-
wen inderdaad meer van die karakter-
trekken zouden blijken te hebben dan
mannen, gaat het volgens mij vooral

degeus� maart 2012  >  19

vraagstuk

om een product van conditionering.

Toen ik op de middelbare school zat,
kon je dat zelfs zien aan de invulling
van de lessen Lichamelijke Opvoe-
ding: terwijl de jongens werden
getraind op winnen werden de meisjes
aangeleerd om goede ploegspelers te
zijn. Ouders gaan ook vaak een doch-
ter anders behandelen dan een zoon,
hoewel dat vandaag minder uitgespro-
ken is dan vroeger. Die zogenaamde
verschillen tussen de geslachten
kunnen dan ook gemakkelijk tegen
vrouwen gebruikt worden.

Gwendolyn Rutten: Ik volg dat
argument evenmin. In de bestuursra-
den heeft het fundamentele probleem
minder te maken met de onderver-
tegenwoordiging van vrouwen dan
met het feit dat het vijvertje waaruit
men altijd vist, te klein is. Er zwem-
men ook vrijwel enkel mannen in.
En zo ontstaat al snel een ons-kent-
ons sfeertje met het management.
Terwijl corporate governance een goede

controle vanwege de raad van bestuur,
een duidelijke richting en strategie
veronderstelt.

Je hebt dus onafhankelijke en kriti-
sche mensen nodig, en de quotarege-
ling zal die helpen binnenbrengen.
Bedrijven kunnen dit ook zien als een
opportuniteit om ramen en deuren
open te gooien. De financieel-econo-
mische crisis heeft aangetoond dat
bekwaamheid van de bestuurders de
laatste jaren niet altijd hun voor-
naamste zorg is geweest, om het zacht
uit te drukken.

Ondertussen zijn er heel wat
hoger opgeleide vrouwen die met
plezier terug in de oude rollen-
patronen stappen: ze gaan deel-
tijds werken, zelf de kinderkleren
naaien en cupcakes bakken.
Ann Brusseel: Als dat hun vrije
keuze is ... Ik vind wél dat ze hun
vrouwelijkheid niet als reden mogen
inroepen waarom ze die keuze hebben
gemaakt. En de stap naar deeltijds

werken moeten ze hoe dan ook erg
goed overwegen.

‘De crisis heeft aangetoond
dat bekwaamheid van de
bestuurders niet altijd de

voornaamste zorg is geweest,
om het zacht uit te drukken’

Tenzij ze ijzersterke garanties hebben,
maken ze zichzelf nu of later toch fi-
nancieel afhankelijk van hun partner.
Mocht de relatie spaak lopen kunnen
de gevolgen desastreus zijn. Boven-
dien heeft de samenleving toch heel
wat geïnvesteerd in hun opleiding:
in vergelijking met het buitenland is
studeren in Vlaanderen erg goedkoop.
En tenslotte dreig je toch hoe dan ook
je eigen glazen plafond te creëren:
weinig werkgevers zijn zo progressief
om met je individuele carrièreplan
rekening te houden.

Ann Brusseel
¬	 Vlaams volksvertegenwoordiger

voor Open Vld sinds 2009
¬	 kernlid van Liberales
¬	 voorzitter van R.A.P.P.E.L., actienetwerk

voor de scheiding van geloof en staat

20  >  maart 2012� degeus

vraagstuk

Gwendolyn Rutten: Als vrouwen
echt een vrije keuze maken voor
deeltijds werk hoop ik dat ze daar
heel gelukkig in zijn. Maar daarvoor
moet je je inderdaad bewust zijn van
de gevolgen op langere termijn. De
effecten van keuzes die men maakt
op 25 of 30-jarige leeftijd duiken pas
meer dan dertig jaar later op. Vandaar
de penibele pensioensituatie waar heel
wat vrouwen zich in bevinden.

De combinatie werk-gezin
blijft vooral een kopzorg
voor vrouwen, zo blijkt.
Gwendolyn Rutten: Ik vind dat de
overheid meer genderneutraal zou
moeten zijn wanneer het over zaken
als tijdskrediet en ouderschapsverlof
gaat. Er komt nu bijvoorbeeld nogal
wat druk uit Europa om de duur van
ons zwangerschapsverlof op te trekken
naar twintig weken. Voor de fysieke
ongemakken na de bevalling moet je
die verlenging niet doen.

Wel, mijn voorstel zou zijn om het
voordeel voor hen die het verlof willen
opnemen te laten groeien naarmate
de partners het meer onder elkaar
verdelen. Anders stel je als overheid
een zeer lange periode in waarin één
ouder (en dat zal bijna altijd de moe-
der zijn) de zorg voor het kind alleen
opneemt. Je moedigt onevenwichtige
zorgpatronen aan.

Ten tweede zouden overheid en
werkgevers ook meer inspanningen
moeten doen om werknemers op hun
competenties te beoordelen, niet op
de uren die ze de voorgaande jaren
hebben geklopt. Het gebeurt nog te
veel dat vrouwen de achterstand die ze
vroeg in hun carrière oplopen, nooit
meer kunnen goedmaken. Vrouwen
die een aantal jaar deeltijds hebben
gewerkt zijn niet plots hun capacitei-
ten kwijtgeraakt, en slimme werkge-
vers weten dat.

Ann Brusseel: Soms volstaan simpele
ingrepen in de arbeidsorganisatie, zo-
als mensen toelaten de kinderen van
school te halen en dan ’s avonds nog
wat thuis te werken. Helaas zijn nog te
weinig geesten voldoende gerijpt om
van de oude zekerheden los te komen.

Ik vind aan de andere kant ook wel
dat jonge vrouwen zichzelf soms de
duvel aandoen door zich een onmo-
gelijke standaard op te leggen. Ze
moeten eruit zien als Barbie, hun huis
kan op elk moment zó in een interi-
eurblad, ze zijn de perfecte moeder en
ze koken altijd exotisch. Naast een
boeiende job is dat wat veel. Mis-
schien moeten we die peer pressure
ook maar eens de wacht aanzeggen.

Verhouding kerk - staat

Ann, jij bent voorzitster van het
Nederlandstalige R.A.P.P.E.L.
(www.le-rappel.be), een actie-
netwerk voor de scheiding tussen
geloof en staat. Eigenlijk vinden
jullie dat de overheid geen levens-
beschouwingen moet ondersteu-
nen. Welke reacties hoor je van
de vrijzinnige gemeenschap?
Ann Brusseel: De mensen zijn toch
eerder bezorgd. Velen hebben het ge-
voel dat zonder financiële overheids-
steun, het werk van de vrijzinnigheid
als een kaartenhuisje in elkaar zal
storten. Ik begrijp die angst maar we
mogen er ons niet door laten verlam-
men.

Blijkbaar is de samenleving nog
niet voldoende op de hoogte van de
waarde van de vrijzinnigheid om
haar op eigen kracht een voldoende
groot draagvlak te geven. Er is in onze
maatschappij nochtans, naast een
groeiende aandacht voor zingeving,
religie en spiritualiteit, veel te doen
rond identiteit (cultureel, nationaal,
levensbeschouwelijk).

Met andere woorden: luider
roepen om gehoord te worden?
Ann Brusseel: Combattiever zijn, ja.
De vrijzinnigen treden niet voldoende
op de voorgrond als het debat breder
maatschappelijk of zelfs internatio-
naal gevoerd wordt. En dat terwijl er
toch een soort clash of civilizations aan
de gang is of dreigt. De atheïstenbe-
wegingen in de Angelsaksische wereld
tonen aan hoe een militanter verhaal
eruit kan zien.

Maar bij hen komt daar zelfs
bekeringsijver bij: ‘gelo-
vige, je bent irrationeel!’

Ann Brusseel: Als privépersoon kan
ik me daar in vinden. Als politica
streef ik er in de eerste plaats naar om
iedereen in onze samenleving, onge-
acht de persoonlijke overtuiging, te
laten samenleven. Het komt er dus op
aan om de privé- en publieke sfeer af
te bakenen. Welke eisen kan je vanuit
je levensbeschouwing stellen als werk-
nemer, als klant, als loketbediende,
leerling of leerkracht, zonder dat een
overtuiging dominant wordt?

‘De atheïstenbewegingen
in de Angelsaksische wereld

tonen aan hoe een militanter
verhaal eruit kan zien’

Ik geloof dat veel mensen zich zorgen
maken over recente ontwikkelingen,
maar vaak zijn ze als vrijzinnigen niet
actief genoeg om een seculiere staat
te bepleiten bij de politiek. Of ligt het
aan de volksvertegenwoordiging, die
niet goed luistert? Hoe dan ook, we
maken een fout als we niet voldoende
anticiperen op de botsing van de
levensbeschouwingen die eraan zit te
komen.

We moeten dringend krijtlijnen uit-
tekenen over wat we wettelijk gaan
regelen en wat niet, een kader schep-
pen voor de huidige gediversifieerde
samenleving dat, wat mij betreft, ge-
baseerd moet zijn op universele waar-
den. Maar dat vraagt moed, onder
meer om mensen duidelijk te maken
dat hun geloofsovertuiging niet door
alle anderen gedeeld wordt en ze die
dus voor zichzelf moeten houden.

‘De financiering van
de erediensten is geen

instrument meer voor de
21ste eeuw’

Is het werkelijk nodig om dat ka-
der bijna plechtig vast te stellen?
Er is toch een wetgevend en regu-
lerend kader dat op een pragma-
tische manier de omgang tussen
individuen met verschillende over-
tuigingen, en de relatie tussen de

degeus� maart 2012  >  21

vraagstuk

overheid en die individuen regelt?
Ann Brusseel: Dat klopt, maar daar
zijn twee problemen mee. Ten eerste
zijn er evoluties waar het wetgevend
kader nog niet op voorzien is. De
financiering van de erediensten bij-
voorbeeld is niet alleen in zijn uitwer-
king maar ook in zijn basisprincipes
eigenlijk geen instrument meer voor
de 21ste-eeuwse, diverse en gegloba-
liseerde maatschappij. Hetzelfde geldt
voor het aanbieden van onderwijs of
zorg vanuit een levensbeschouwelijke
inspiratie.

Ten tweede wordt het bestaande kader
ook steeds meer in vraag gesteld. Men
eist bijvoorbeeld op basis van zijn
of haar overtuiging uitzonderingen
op het arbeidsreglement: recht op
gebedspauzes, verbod op koffie tijdens
de jaarlijkse vasten, enzovoorts. In
Duitsland werd een man op religieuze
en culturele gronden vrijgesproken
van mishandeling van zijn vrouw. De
Anglicaanse aartsbisschop van Can-
terbury pleitte een aantal jaar geleden
voor de mogelijkheid voor moslims
om zich door een Sharia-rechtbank
te laten berechten. Wat mij betreft
moeten we daar dringend de grenzen
van aangeven.

Met het schrappen van de finan-
ciering van godsdiensten geeft
de overheid toch ook mogelijk-
heden van controle uit handen?
Ann Brusseel: Hoe dan ook zou de
wetgeving op vzw’s bijvoorbeeld blij-
ven gelden. Maar het is een illusie om
te denken dat we nu controle hebben
over wat gepreekt wordt door de religi-
euzen die we financieel ondersteunen.
De bisschop van Brugge bleek ook niet
zo’n goed mens te zijn, toch? En dat
potje bleef gedekt. Ik zie in Brussel
pinksterkerken als paddenstoelen uit
de grond schieten. Ook met over-
heidssteun zouden ze evenveel geld
blijven ronselen.

Gwendolyn, jij stelt voor om
de financiering van de ere-
diensten op een meer objec-
tieve leest te schoeien.
Gwendolyn Rutten: Als we geen
rekening zouden moeten houden met
een situatie die historisch gegroeid is,

dan is een volledige scheiding tussen
kerk en staat ook voor mij het ideaal.
Ik vind levensbeschouwing belangrijk
en het kan een waardevolle plaats in-
nemen in het leven van mensen. Een
kerntaak van de overheid is het echter
niet.

Maar het ideale is soms de vijand van
het goede. Een meer representatieve
verdeling van middelen is een meer
realistische optie. Mijn voorstel is om
de verschillende erkende levensbe-
schouwingen een basisfinanciering te
geven. Iedereen moet en zal zich kun-
nen blijven uiten. Maar de verdeling
van de middelen die daar bovenop
komen moet meer representatief zijn.

‘Meer representatief’, dan denk
ik: veel minder voor de katholieke
kerk, minder voor de vrijzin-
nigheid, meer voor de islam.
Gwendolyn Rutten: Dat hangt er
nog van af. We zouden de mensen
bijvoorbeeld kunnen vragen waar
volgens hen de extra overheidssteun
naartoe zou moeten gaan, in plaats
van ze gewoon te vragen wat hun
overtuiging is. Dan ontstaat er een
debat waarvan de uitkomst niet vast
ligt. Ik kan me niet-gelovigen voor-
stellen die vinden dat er geld mag
gaan naar de kerk, en niet-vrijzinni-
gen die vinden dat het goed is dat de
georganiseerde vrijzinnigheid bestaat.

Hoe dan ook wil ik geleidelijk aan
gaan: geen enkele levensbeschouwing
mag het risico lopen de steun bin-
nen een aantal jaren volledig te zien

opdrogen. We kunnen bijvoorbeeld
moeilijk de helft van het aantal pries-
ters op staande voet ontslaan. Maar
de plaatsen die door pensionering
vrijkomen kunnen geleidelijk op een
meer representatieve manier ingevuld
worden.

‘Het ideale is soms de vijand
van het goede’

En wat de islam betreft: we mogen de
toepassing van een principe waarover
een grote meerderheid het eens is,
niet laten afhangen van onze angst
voor één religie. Bovendien vind
ik dat je meer geld mag koppelen
aan garanties over het respect voor
grondrechten in de samenleving. Quid
pro quo. Maar het blijft een moeilijk
debat, omdat inmenging in de religie
zelf grondwettelijk niet kan.

Is het realistisch te den-
ken dat hier binnenkort
een doorbraak in komt?
Gwendolyn Rutten: Het trage tempo
waarmee dat dossier beweegt ergert
me mateloos. Het goede nieuws is dat
het parlement ruimte krijgt in het
regeerakkoord om dit te regelen. Ik zal
in ieder geval mijn best doen om het
voorstel daar op de agenda te krijgen.
Met Annemie Turtelboom (Open Vld)
als Minister van Justitie in de plaats
van Stefaan De Clerck (CD&V) hoop
ik er toch op dat er iets sneller schot
in de zaak zal komen.

Peter Legroe

© Norbert Van Yperzeele

22  >  maart 2012� degeus

Vraagstuk

Maria, mei,
magie
Maria van Daalen
behoudt de twijfel
Zou Maria van Daalen (Voorburg,
1950) aan Een mei van vroomheid
hebben gedacht toen zij haar Meiliedje
componeerde? De novelle van de
Bruggeling Maurits Sabbe, verschenen
in 1903, werd in 1917 heruitgegeven
bij Van Dishoeck en Brand in Bus-
sum. Uitgeverij Heideland maakte
er in 1967 een Vlaamse Pocket van.
Ofwel heeft van Daalen het boekje al
gelezen, ofwel zal ze het nog lezen –
dat is ze aan haar voornaam en haar
religieuze preoccupaties verplicht.

Het Meiliedje uit de bundel De wet van
behoud van energie (2007) is een vari-
atie op het Petrarcaanse sonnet, waar-
bij het rijmschema ook in het sextet
op een bijzondere manier wordt volge-
houden door het gepaarde rijm van de
elfde en twaalfde regel tweevoudig te
omarmen. Een mooie accolade.

Het poëtische oeuvre van van Daalen
bestaat in essentie uit autobiografi-
sche zelfbespiegeling, memories en re-
flectie op haar metier. Het lyrische ik,
de auteur Maria van Daalen en Maria
Machelina de Rooij, de ‘inwoon-
ster van de nieuwe stad’, zijn redelijk
congruent. Ongetwijfeld hebben ze
samen daadwerkelijk de Sint Andreas-
kerk in Almere betreden en de heilige
Maria om bijstand verzocht.

De invocatie is geen gebruikelijke
stijlfiguur in de hedendaagse litera-
tuur, en de aanroeping van Maria als
muze is wel heel uitzonderlijk. De ene
Maria aanroept de andere, met een
bede om de verzen te sterken waarvan

‘Mevrouw de dichter’ zopas is beval-
len.

Opdat ze straks de (zelf)kritiek zou-
den doorstaan. Daarbij maakt van
Daalen gretig gebruik van christelijke
symboliek: kruisiging, graflegging en
wederopstanding.

Na de invocatie volgt dan ook de
volta, met de vraag: ‘Mevrouw de
dichter, bent u roomskatholiek?’ Een
venijnige vraag. N’est pas catholique
qui veut. Toen zij in 2007 tot de kerk
van Rome wilde toetreden – niet evi-
dent voor iemand van gereformeerde
huize – stuitte haar verzoek op verzet

van de roomse clerus. De bisschop
van Haarlem verzette zich tegen haar
opname omdat de postulante geïniti-
eerd was in de vodoucultus. Dat bleek
een beletsel.

Later werd ze overigens wél opgeno-
men. En, daar het priesterschap in de
rooms-katholieke kerk voor vrouwen
alsnog een ontoegankelijk sacrament
is, werd ze vodoupriesteres.

Dat lijkt te helpen: van Daalens
‘magisch dichterschap’ wordt erdoor
gevoed. Kennelijk is zij gefascineerd
door deze polytheïstische religie die
destijds door West-Afrikaanse slaven
in Amerika werd verspreid. In diverse
varianten van vodou (of voodoo) ver-
mengden zich magische en katholieke
rituelen.

Dit spirituele amalgaam inspireerde
haar tot veel lossere gedichten – ge-
beden tot de geestwezens – die soms
de vorm aannemen van een litanie,
vol van rituele, bezwerende repetitie.
De exaltatie is niet veraf, maar van
Daalen beheerst haar vervoering.
Haar chtonische verhalen lijken in de
eerste plaats voor ingewijden bestemd,
maar door hun beeldende kracht zijn
ze ook voor profanen boeiend. Haar
geloof is haar inspiratie, geen bron
van zekerheden. Uit het laatste terzet
van het Meiliedje valt te besluiten: de
ware religie is de poëzie, de ware roe-
ping is het dichterschap en het ware
huis is dat van de taal.

Renaat Ramon

Meiliedje

De mooiste Maria van de nieuwe stad
woont in de kapel van de Andreaskerk.
Ik loop er zelf graag binnen tijdens het werk
aan een lief sonnetje voor mijn nieuwe schat

aan verzen die pasgeboren zijn, nog nat
van inspiratie. Maria, maak ze sterk,
zodat ze straks na kruisiging en grafzerk
vrolijk opstaan bij herlezing van het blad.

Mevrouw de dichter, bent u roomskatholiek?
Ik doe vodou, ik schrijf over toveren.
Helpt dat? Het magische dichterschap is arm

aan geld en zekerheden. Ik houd mij warm
met woorden, stilte, geluk veroveren
in taal, rijkste landschap, liefde en muziek.

degeus� maart 2012  >  23

Poëstille

Is prostitutie verbieden zinvol?

Prostitutie is een vorm van geweld
van overwegend mannen op over-
wegend vrouwen. Dat is niet toeval-
lig, het is een weerspiegeling van de
sociale machtsrelaties tussen mannen
en vrouwen, tussen pooier en prosti-
tuee, tussen de klant/uitbuiter en de
‘sekswerkster’.

Meisjes zijn gemiddeld 15 jaar oud als
ze in de prostitutie terechtkomen, in
50 tot 80% van de gevallen hebben
zij een geschiedenis van seksueel
misbruik en incest. Vrouwen in de
prostitutie hebben een sterftecijfer dat
veertig keer hoger ligt dan gemiddeld.
Vrijwel alle vrouwen hebben, als ze
erin slagen levend uit de prostitutie
te komen, posttraumatische stress-
stoornis en tal van andere fysieke,
emotionele en sociale problemen.
Niet voor niets vergelijken medisch
onderzoekers hen met overlevenden
van martelpraktijken.

‘Hoerenlopers’ zijn gemiddeld 30 à
40 jaar oud, getrouwd, hoogopge-
leid, gezond, verdienen een modaal
tot bovenmodaal inkomen en kijken
regelmatig naar porno. Zet koper en
prostituee naast elkaar en het is dui-
delijk wie de macht in handen heeft.

Kopers bedenken allerlei uitvluchten.
De vrouw verleidt mannen zodat
mannen niet kunnen weerstaan. De
vrouw heeft geld nodig voor een luxe-
leventje, reisjes, auto ... Ze verdient er

goed aan, prostituees worden snel rijk.
In 99% van de gevallen onzin, maar
toch helpt het excuus.

Pooiers zoeken vrouwen met geeste-
lijke problemen en zware ervaringen
in hun jeugd, zoals seksueel misbruik.
Ze kraken vrouwen om ze voor te be-
reiden op prostitutie. Ontnuchterend
voor mensen die geloven in de glamour
die de media ons voorspiegelen en
belangrijk om de discussies hierover te
verbinden met de realiteit.

Zolang er één vrouw gekocht
wordt zijn álle vrouwen

koopwaar

In een feministische kijk ligt de focus
ook op de klant/uitbuiter. Wij zien
klanten als een belangrijke schakel in
dit systeem: mannen kunnen ervoor
kiezen om niet te accepteren dat vrou-
wen gekocht en verkocht worden. Ze
kunnen ervoor kiezen om vrouwen
niet tot objecten te maken en hen
een veiligere samenleving te bieden.
Want zolang er één vrouw gekocht
wordt zijn álle vrouwen (potentiële)
koopwaar.

De oplossing is om het kopen te
verbieden – zonder vraag geen aanbod
– en daarmee prostitutie en vrouwen-
handel uit te bannen. De vraag naar
het kopen van vrouwen is immers
geen intrinsiek mannelijke behoefte.
In Zweden accepteert men niet dat
vrouwen gekocht worden, vrouwen-
handelaars vermijden het land omdat
er geen markt is – het Zweedse model
wérkt.

De legalisering heeft in de praktijk
gefaald. In Nederland heeft het niet

geholpen om misbruik en zoge-
naamd onvrijwillige prostitutie te
voorkomen. Sinds de opheffing van
het bordeelverbod groeide de illegale
prostitutie er als nooit tevoren.

Door prostitutie te legaliseren wordt
het signaal gegeven dat het acceptabel
is voor mannen om vrouwen te ko-
pen. Mannen kunnen hun gang gaan
met een afkoopsom – een aflaat? – die
hun geweten vrijpleit en hun verant-
woordelijkheid opheft. Het was geen
geweld, ik heb ervoor betaald, dat is
perfect normaal in een marktecono-
mie, iedereen heeft er baat bij.

Om de maatschappij te begrijpen mo-
gen we niet blind zijn voor de machts-
factoren die inwerken op individuen.
Prostitutie heeft een negatief effect op
vrouwen als groep en geeft de bood-
schap dat zowel geweld tegen vrouwen
als gedwongen seks aanvaardbaar zijn.
Prostitutie is het idee, en de praktijk,
dat er altijd beschikbare vrouwen
moeten zijn om te kopen.

Is prostitutie normaal? Prostitutie is
perfect normaal in een kapitalistische
wereld waarin alles tot koopwaar
wordt gemaakt. In een seksistische
wereld waarin vrouwen worden opge-
voed om zorg te dragen voor mannen
op welke manier dan ook, te dienen
als seksklasse, als mindere mens: in
zo'n wereld is prostitutie inderdaad
normaal.

Evie Embrechts, Nina Nijsten &
Karin Werkman van FEL

(Spelregels: de auteurs ‘pro’ en ‘con-
tra’ nemen vooraf geen kennis van
elkaars standpunt.)

Evie Embrechts is actief bij FEL
(Feministisch en Links), een feministische
actie- en vormingsgroep in Gent,
en VOK (Vrouwen Overleg Komitee),
feministische denkgroep. Ze is daarnaast
ook redactrice bij het drietalige
tijdschrift Scumgrrrls en schrijft sinds
kort voor DeWereldMorgen.be.

Van het Glazen Straatje tot de sloppenwijken van Rio de Janeiro: prostitutie is een verschijnsel van alle tijden en
alle culturen. Hoe moet een samenleving daarmee omgaan? Gedogen, zoals momenteel in ons land het geval
is? Legaliseren, of reguleren, naar Nederlands voorbeeld? Verbieden, of een Zweeds model hanteren waarbij de
klant strafbaar is maar de sekswerk(st)er niet? Omdat er, volgens een rapport van de United Nations Economic

Commission for Europe (UNECE), in West-Europa alleen al elk jaar minstens 125.000 vrouwen in de prostitutie
terechtkomen, stelt de Geus zich in dit ‘vrouwennummer’ de vraag: is een verbod op prostitutie zinvol of niet?

24  >  maart 2012� degeus

De steen in de kikkerpoel

‘Prostitutie is van alle tijden en van
alle culturen.’ Vaak wordt het om-
schreven als een noodzakelijk kwaad,
en bijgevolg gedoogd in de schemer-
zone van de wet. De wettelijke bepa-
lingen bestaan uit de Overeenkomst ter
bestrijding van de handel in mensen en
van de exploitatie van prostitutie, onder-
tekend te New York op 21 maart 1950
en goedgekeurd door België in 1965.

België balanceert tussen deze straf-
rechtelijke verbodsbepaling, een
gedoogbeleid en de verschillende
gemeentelijke reglementeringen. Het
komt erop neer dat prostitutie op zich-
zelf niet strafbaar is, wél de exploitatie
ervan, zelfs al gebeurt dat uit vrije
keuze van de betrokkene zelf. Ook het
houden van een ‘huis van ontucht’ is
strafbaar.

Vele steden voeren een gedoogbeleid:
de prostituee wordt ingeschreven als
dienster of karakterdanseres, wat
perfect kan binnen de horecawetge-
ving. Als een stad dan ook nog scherp
toekijkt op de locaties, hygiëne en
veiligheid, dan krijgen we een systeem
met een maximale bescherming van
de prostituee. Alle inspanningen ten
spijt, zal een verschuiving naar minder
zichtbare (sinds de opkomst van het
internet zelfs onzichtbare) en vaak
gewelddadige vormen van prostitutie
vaak onvermijdelijk zijn.

Toch is dit gedoogbeleid de enige ma-
nier om prostitutie te ‘regelen’, totdat
de wetgever zijn nek eens uitsteekt.
Er waren al wetgevende initiatieven,
maar deze voorstellen om prostitu-
tie te legaliseren verdwenen samen
met hun indieners uit het parlement.
Weinig politici lijken écht te willen
gaan voor dit gevoelige dossier, omdat

een wet nooit elk misbruik zal kunnen
uitsluiten.

Zij die voor een verbod pleiten, verwij-
zen vaak naar de praktijk in Nederland
en Duitsland, waar gebleken is dat
legalisatie het illegale circuit niet doet
verdwijnen. Het strafbaar stellen van
de klant, zoals in Zweden, zorgt er dan
weer voor dat prostituees in de clan-
destiniteit gaan werken. Dat is immers
de enige manier om hun klanten te
behouden.

Prostitutie verbieden is
problemen zoeken

Het oudste beroep van de wereld zal
altijd het meest omstreden beroep
blijven. Toch pleiten wij, vrijzinnig
humanisten, voor de legalisatie van
prostitutie, zodat een man of vrouw
die er vrijwillig voor kiest in optimale
omstandigheden kan werken. Dit
houdt in dat er een erkenning van het
beroep moet komen, zodat via de soci-
ale wetgeving zwartwerk kan worden
aangepakt, en de prostituee zich vol-
ledig in regel kan stellen met de sociale
zekerheid en de fiscaliteit.

Werken als zelfstandige geeft enorm
veel vrijheid, maar de administratieve
rompslomp is dan weer niet te over-
zien. Voor een arbeidsovereenkomst
met een werkgever dient echter het
Strafwetboek te worden aangepast, zo-
dat de werkgever niet beschuldigd kan
worden van souteneurschap. Boven-
dien moeten er bepalingen komen in
verband met vergoedingen, de uurrege-
ling, het recht om klanten te weigeren
en het recht om arbeidsvoorwaarden te
eisen (bijvoorbeeld condoomgebruik).

Wellicht is het noodzakelijk om allebei

de systemen mogelijk te maken. Dit
houdt in dat niet alleen een zelfstandi-
genstatuut, maar ook het openhouden
van een bordeel gereglementeerd moet
worden. Op die manier kan er een
infrastructuur worden aangeboden
die voldoet aan alle voorschriften qua
gezondheid en veiligheid. Een prosti-
tuee kan zo zelf kiezen in welk statuut
ze stapt.

Omdat we ons realiseren dat er zelfs
in een legaal systeem vormen van
misbruik, pooierschap en mensen-
handel zullen blijven bestaan, moeten
alle personen gestraft worden die dit
wettelijke kader te buiten gaan. Ook
de cliënt die in het illegale circuit zijn
‘genoegens’ blijft zoeken.

Ondanks een legalisering zal prostitu-
tie tot de verbeelding blijven spreken,
en niet altijd in positieve zin. Boven-
dien vragen we ons af wat jarenlange
prostitutie, ook al is het volledig uit
vrije keuze, teweegbrengt in de hoof-
den van mannelijke of vrouwelijke
prostituees.

Geen gemakkelijk onderwerp, maar
één ding is zeker: verbieden is slechter
dan op een goed geregelde en omka-
derde manier toelaten. Prostitutie
verbieden is problemen zoeken.

Jacinta De Roeck

Is prostitutie verbieden zinvol?
Van het Glazen Straatje tot de sloppenwijken van Rio de Janeiro: prostitutie is een verschijnsel van alle tijden en

alle culturen. Hoe moet een samenleving daarmee omgaan? Gedogen, zoals momenteel in ons land het geval
is? Legaliseren, of reguleren, naar Nederlands voorbeeld? Verbieden, of een Zweeds model hanteren waarbij de
klant strafbaar is maar de sekswerk(st)er niet? Omdat er, volgens een rapport van de United Nations Economic

Commission for Europe (UNECE), in West-Europa alleen al elk jaar minstens 125.000 vrouwen in de prostitutie
terechtkomen, stelt de Geus zich in dit ‘vrouwennummer’ de vraag: is een verbod op prostitutie zinvol of niet?

degeus� maart 2012  >  25

De steen in de kikkerpoel

Jacinta De Roeck is directeur van de
Humanistisch-Vrijzinnige Vereniging.
Voordien zetelde ze in de Senaat, waar
zij mee de basis legde voor de Belgische
euthanasiewet van 2002. Als directeur
van HVV blijft ze bio-ethische dossiers
verder opvolgen. Ze bepleit, onder andere,
de uitbreiding van de euthanasiewet
voor verworven wilsonbekwaamheid
(zoals dementie) en minderjarigen
zonder opgelegde leeftijdsgrens.

In memoriam Gilbert Temmerman

Gilbert Temmerman is plots overleden. De telefoontjes die
dat intrieste nieuws melden, stromen toe. Het vergt tijd
om die boodschap te laten doordringen. Gilbert is er niet
meer. Maar dat kan toch niet? Hij was er altijd en overal.
Hij zat nog boordevol geestdrift en energie.

En toch. We moeten dit verlies verwerken. Dat is vrijwel
onmogelijk. Men vraagt mij
hoe ik me hem herinner.
Ik kan het niet in woorden
vatten. Bovenal denk ik aan
plichtsbesef, aan rechtlijnig-
heid ook. En natuurlijk aan
zijn immense sociale bewo-
genheid.

Als overtuigd socialist was hij
een principiële vrijzinnige.
Door zijn gedrevenheid wekte
hij soms de schijn van het
tegendeel, maar hij was we-
zenlijk een zeer verdraagzaam
en open man. Nou ja, hij

was beslist onverdraagzaam voor de onverdraagzamen. Hij
had in zijn jeugd immers meegemaakt hoe totalitarisme de
mensheid bedreigde. Dat was hij nooit vergeten. Evenmin
kon hij de ‘tsjeven’ hun stiekeme streken vergeven waar-
mee ze zijn partij voordien uit het college hadden geke-
geld. Zo werd hij een van de grondleggers van het paarse
stadsbestuur, dat nu al haast een kwarteeuw Gent tot
een warme en verdraagzame gemeenschap uitbouwt. Ook
al woonde hij getrouw aan zijn levensfilosofie nooit een
kerkdienst bij, hij stond er borg voor dat alle overtuigingen
hun rechtmatige aandeel kregen. Het Geuzenhuis kreeg
onder zijn burgemeesterschap een ruim onderkomen aan
de Kantienberg.

Het meest blijft Gilbert Temmerman me bij als een fervent
verdediger van het algemeen belang. Dat was voor hem
geen vaag begrip. Hij zette zich zijn hele leven in voor een
rechtvaardige samenleving waarin gelijkheid en broeder-
lijkheid borg staan voor welvaart en welzijn voor iedereen.
Die strijd is nog lang niet gestreden. We zullen die in zijn
plaats verder zetten.

Frank Beke, ereburgemeester Gent

Lezer, dit is uw rubriek. Forum is het discussieplatform van de
Geus. De redactie behoudt zich het recht voor om uw bijdrage in
te korten, echter zonder dat aan de essentie van uw boodschap
wordt geraakt. Uitzonderlijk wordt een bijdrage niet gepubliceerd
omwille van plaatsgebrek of omdat het behandelde thema al vaak

aan bod is gekomen. Heel uitzonderlijk wordt een bijdrage niet
gepubliceerd omdat de inhoud volkomen in strijd is met onze
beginselen. Stuur uw reacties bij voorkeur via e-mail naar thomas@
geuzenhuis.be of op ons adres Kantienberg 9 – 9000 Gent.

Wie zichzelf verdeelt wordt overheerst!

De reden voor deze brief is mijn toenemende ergernis over de
ontsporing van de discussie over het al dan niet vervangen
van de cursus NCZ door een algemeen levensbeschouwelijk
vak.

Enkele bemerkingen:
- kennis van andere levensbeschouwingen is een noodzaak
om goed te functioneren in de huidige multiculturele maat-
schappij. Het onderwijs moet dit, volgens zowat iedereen,
invullen en plaatst daarbij alle levensbeschouwingen op
dezelfde lijn. Moet de vrijzinnig humanist dat daarom ook
doen? Volgens mij absoluut niet.
- is de cursus NCZ een absolute noodzaak? Neen. Is hij wen-
selijk? Ja. Is hij voor verbetering vatbaar? Uiteraard. Zo zou er
meer filosofie en informatie over andere levensbeschouwin-
gen aan bod mogen komen. Bovendien hoor ik opmerkingen
dat, ondanks de uitstekende selectie, opleiding en motivatie
van leerkrachten, de cursus staat of valt met de inspanningen
van de individuele leerkracht.
- het voorstel om twee jaren van de cursus NCZ te vervangen
door een algemeen levensbeschouwelijk vak is inhoudelijk te
verdedigen. Dat men de uren gaat wegpikken zonder overleg
bij de vrijzinnige vrienden die algemeen levensbeschouwe-
lijke vorming misschien wel deels genegen zijn, lijkt niet
echt de beste strategie. Men kan een hele hoop tegenwerking

verwachten, zelfs al slaagt men in de invoering ervan. Dit
hypothekeert de kansen op succes! Sommigen willen dat zo’n
algemene vorming ook in het katholieke net wordt ingevoerd.
Een natte droom? Men gaat ten aanval op het katholieke
bolwerk met jammer genoeg slechts een beperkt aantal
vrijzinnigen. Daarbij werkt de rest van de vrijzinnigen in de
achterhoede tegen. Strategisch gezien niet schitterend.
- de vrijzinnigheid en de cursus NCZ openstellen voor
discussie met andere levensbeschouwingen? Hoera! Gebeurt
dit echter door impliciet het beeld te scheppen dat die cursus
niet goed is en door te stellen dat er uren weg mogen wegens
irrelevant, maakt men een tactische fout. De deur openstel-
len vanuit een zwaktepositie lijkt strategisch niet echt de
beste aanpak.
Ik luister veel, en in mijn perceptie is de afstand tussen de
voorstanders van het behoud van NCZ en de voorstanders
van de twee aparte jaren minimaal. In de industriële wereld,
mijn professionele biotoop, zet men zich rond de tafel en
probeert men tot een logisch, rationeel en werkbaar vergelijk
te komen. Dit lukt ook nog meestal.
Vrienden, goedmenende vrijzinnigen, stop dus met ruzie-
maken en het afbreken of verafgoden van de cursus NCZ, en
zet u rond de tafel!

Joris Van De Putte

forum

� degeus

Kunst en feminisme
Liliane Vertessen en Fia Cielen
Vrouwelijke, uitgesproken feministische kunstenaars waren
tot ver in de twintigste eeuw nog witte raven. Als we het
kunstlandschap vandaag de dag bekijken zien we dat er ook
op dat front een hele strijd is gestreden. Hoog tijd dus voor
een overzicht van het feminisme in de moderne kunst. Vanuit
deze context belichten we het werk van Liliane Vertessen en
Fia Cielen, twee hedendaagse kunstenaars die hun vrouw-zijn
expliciet thematiseren.

Een korte geschiedenis van het
feminisme in de kunst

De eerste protesten tegen de beknot-
ting van de vrouwelijke creativiteit in
al haar facetten dateren van het begin
van de vorige eeuw. Het feminisme

ontstond al aan het einde van de ne-
gentiende eeuw, maar had eerst andere
katten te geselen dan de kunst.

Pas in de jaren zestig kreeg de vrouw
een plaats op de kunstscène. Ze moest
hiervoor, ondersteund door de tweede

feministische golf, wel hard vechten.
Exemplarisch voor de mannelijke
overheersing in de kunst zijn de antro-
pometrische happenings die Yves Klein
vanaf 1958 bracht. Hij drukte naakte,
blauw geschilderde vrouwenlichamen
af op papier en gebruikte zo de vrouw
als penseel of drukmachine.

Shigeko Kubota gaf hem lik op stuk
door in 1965 een kwast aan haar slipje
vast te maken en zo een Vagina Pain-
ting te realiseren. Het was niet alleen
Kubota’s bedoeling Yves Klein te paro-
diëren, maar ook om te reageren op de
ejaculatieve techniek van de drippings
in Jackson Pollocks action painting.

Hoewel de Fluxusbeweging met hun
happenings en performances vooral
een mannenaangelegenheid was, zijn

Liliane Vertessen, Bar, 1989.

Cultuur

er toch een aantal vrouwen in het
begin van de jaren zestig op die kar
gesprongen. Deze kunstvorm maakte
het immers mogelijk om tegelijkertijd
zeer persoonlijk te zijn én een politieke
dimensie toe te voegen, om zo de ogen
te openen van de mannelijke blik op
de wereld.

In de jaren zeventig ging deze strijd
verder en zochten kunstenaressen
– die werden toen nog zo genoemd
– naar de ‘eigenheid’ van de vrouw.
Pas in de jaren tachtig zouden femi-
nistische kunstenaars internationaal
doorbreken. Enkele zwarte vrouwen
wezen er echter op dat het feminisme
een louter blanke aangelegenheid was.
Door dit protest tegen een dubbele
onderdrukking werd het feminisme
solidair met andere slachtoffers van
maatschappelijke achterstelling.

Halverwege de jaren tachtig zit men
volop in het postmodernisme. Een van
de kenmerken daarvan is het ophef-
fen van het onderscheid tussen kunst
en populaire cultuur (en zelfs gewoon
de levenservaring) als middel om zich
uit te drukken. Het feminisme heeft
hierop ingespeeld.

De Guerrilla Girls bijvoorbeeld, ge-
bruikten aan het einde van de jaren
tachtig simpelweg een poster om
hun boodschap te verkondigen. De
bekendste actie van deze anonieme
groep vrouwen, gemaskerd met een
gorillakap, bestond uit de slogan: ‘Do
women have to be naked to get into the
Met. Museum?’ Ondersteund met de

informatie: ‘Less than 5% of the artists
in the Modern Arts sections are women,
but 85% of the nudes are female.’

Begin jaren negentig verschoof de
interesse van feministische kunste-
naars naar de lijfelijkheid. Er werd
ingespeeld op de freudiaanse gedachte
van het lichaam als polymorf pervers.
Vrouwen onderzochten dit fenomeen
bij zichzelf in al zijn verscheidenheid
en waren niet langer begaan met
de fetisjerende mannenblik op hun
lichaam. Als communicatiemiddel
werd er eerder een beroep gedaan op
objecten dan op woorden.

De eeuwwisseling was dan weer een
belangrijke periode om terug te blik-
ken, om de onderdrukking (en de
hierbij opgelopen schade) te herden-
ken en opnieuw in vraag te stellen.
De grenzen van het genderfenomeen,
en hun overschrijdbaarheid, werden
verder afgetast.

verschillende invullingen van het
feminisme: drie theoretische visies

Het is duidelijk dat de invulling van
het feminisme doorheen de tijd evo-
lueert. De oudst gekende daad die het
startsein vormde van het denken over
de vrouw in de kunst en haar geschie-
denis, was van vandalistische aard.
Op 11 maart 1914 beschadigde Mary
Richardson in de Londense National
Gallery het schilderij Het toilet van
Venus van Velázquez (1599-1660) met
een bijl.

Richardson wou de aandacht vestigen
op de manier waarop vrouwen als
lustobject werden gebruikt in een ar-
tistiek genre dat ontwikkeld werd voor
en door mannen. Wie niet horen wil
moet voelen. Spijtig dat het slachtoffer
een goed kunstwerk was. Wie de ver-
antwoordelijkheid draagt is onduide-
lijk. Mary of de mannenmaatschappij?

Om hun protest te tonen gingen
kunstenaars vanaf de tweede femi-
nistische golf de kunst eerder ge-
bruiken dan haar te vernietigen. Op
theoretisch vlak kan men drie visies
onderscheiden, die weliswaar wat
verschillen in tijd, maar toch samen
voorkomen.

Het verlangen naar gelijkheid zette
kunsthistoricae er in de eerste plaats
toe aan op zoek te gaan naar mis-
kende vrouwelijke kunstenaars. Al
snel werden er vrouwen gevonden met
evenveel talent als mannen, maar met
minder museale erkenning. Dit gelijk-
heidsdenken ontketende een wedijver
die heel wat studies heeft opgeleverd.
Hierdoor werd deze historische mis-
groei gedeeltelijk gecorrigeerd.

Bij het vergelijkend rangschikken blijft
men echter vertrekken van masculiene
selectiecriteria. Wat niet wegneemt
dat deze manier van denken toch een
onmiskenbaar positief resultaat heeft
gehad: het herkenbaar worden van een
vrouwelijke traditie.

Een tweede feministische strekking
gaf er de voorkeur aan om het verschil

Fia Cielen, videostills uit 1+1=1, videowerk in loop.

28  >  maart 2012� degeus

Cultuur

tussen beide geslachten te benadruk-
ken.

Ten slotte kunnen we vaststellen dat
de postmodernistische wending in
het denken – hoe kan het ook anders
– ook haar invloed heeft uitgeoefend
op nieuwe feministische inzichten,
die men daardoor zelfs ‘postfeminis-
tisch’ is gaan noemen. Bij deze derde
theorie bekijkt men het probleem van
de maatschappelijke wanverhoudingen
tussen man en vrouw als een ruimer
sociaal probleem. Bovendien is men
niet zozeer geïnteresseerd in de feiten,
bijvoorbeeld gelijkheid of verschil,
maar wel in hoe betekenissen in
verband met vrouwelijkheid tot stand
komen. Hoe worden deze betekenissen
maatschappelijk geconstrueerd?

Deconstructie, heet een dergelijke
manier van kijken. Deze door Derrida
ingevoerde term betekent niet afbraak
of destructie, maar duidt een methode
aan om bloot te leggen hoe maat-
schappelijke betekenissen tot stand
komen.

Vandaag de dag zijn er tal van vrou-
welijke kunstenaars die hun eigen
ervaringen, vanuit hun vrouw-zijn,
als thema nemen om zeer interessante
kunstwerken te maken. Liliane Vertes-
sen is er daar zeker één van, en binnen
de nieuwe generatie toont Fia Cielen
zich voorbij het feminisme.

LILIANE VERTESSEN

Liliane Vertessen zet types neer. Al van
kindsbeen af wou ze anders zijn dan de
anderen. Ze zoekt haar eigen esthetiek
en vult die erg persoonlijk in, soms
opboksend tegen heel wat kritiek.

Vertessen, door een intense zintuig-
lijkheid gedreven, creëert installaties
met zichzelf als medium. Telkens biedt
ze zich aan de kijker aan in zinnen-
prikkelende poses, zij het enkel als
kunstwerk. Ze fotografeert zichzelf
terwijl ze erg uiteenlopende personages
belichaamt: het onschuldige meisje, de
begeerlijke femme fatale, onbereikbare
maagd, dominante vamp, provoce-
rende stoeipoes, enzovoorts.

Eens ze de foto’s heeft gemaakt, stapt
ze uit haar rol en neemt opnieuw haar

hoedanigheid van scheppend kunste-
naar aan, om het werk verder samen
te stellen. Door er andere componen-
ten aan toe te voegen, komt ze tot een
verruimd en gemaximaliseerd zelfpor-
tret – een nieuwe invulling van een
klassiek genre – dat samenhangt met
een meervoudige en gelaagde persoon-
lijkheid.

Hoewel ze zich niet vereenzelvigt met
deze manifestaties – het blijven im-
mers vertolkte personages – verrijken
ze onrechtstreeks haar echte identiteit.
Vertessen laat in zekere zin niet enkel
typeringen van zichzelf zien, maar van
de vrouw in het algemeen. Ze toont
de vrouw in al haar kwetsbaarheid, als
lustobject voor de man, maar daardoor
tegelijkertijd in een machtspositie,
gewapend met verleidingskracht. Eens
het geheel is afgewerkt, is het aan de
toeschouwer om er inhoud aan te
geven.

Liliane Vertessen voegt pluimen, zui-
len, spiegels of andere constructies toe
aan haar zelfportretten, wat resulteert
in een doordacht driedimensionaal
beeld. De kunstenares zélf is in haar
foto’s opgesteld in uitdagende, roman-
tische, vaak weinig verhullende kledij
binnen een zelf samengestelde scène.

In tegenstelling tot erotische gla-
mourafbeeldingen – door hun
bewonderaars graag haarscherp en
in uitgesproken kleuren gezien – zijn
Vertessens foto’s niet bijzonder scherp,
de belichting meestal vlak: beeldken-
merken die de foto’s net een doorge-
dreven authenticiteit verlenen. Soms
worden ze ingevuld met fluokleuren of
bijvoorbeeld een krachtige confronta-
tie tussen rood en zwart.

In Bar (1989) echter, worden de zwart-
witbeelden verrijkt met een subtiele
toevoeging van een zachtroze tint. De
kunstenares speelt met (on)evenwicht,
herhaling, fijnzinnig contrast; met
orde en de doorbreking daarvan. In
elk werk haalt ze een andere vrouw in
zichzelf naar boven. Bar etaleert een
spanningsveld tussen ongegeneerde
vrijpostigheid en onschuld, waarbij
laatstgenoemde eigenschap kracht
wordt bijgezet door het afbeelden van
een pluchen teddybeer.

De neonarmaturen vormen een her-
kenbaar beeldelement binnen Vertes-
sens oeuvre: pijlen die de blik van de
toeschouwer leiden, woorden of soms
simpelweg een lijn die de golvende
vorm van haar lichaam accentueert.
De neonletters BAR op de ietwat vage
achtergrond brengen het geheel op een
interessante wijze uit balans.

FIA CIELEN

Fia Cielen laat zich niet leiden door de
restricties van één medium. Tekenin-
gen, sculpturen, films en installaties
maken deel uit van haar jonge en
veelzijdige oeuvre waarin de hybride
werkelijkheid centraal staat.

Haar video 1+1=1 toont twee ogen-
schijnlijk identieke vrouwen – de
kunstenares ontmoette toevallig haar
evenbeeld – verwikkeld in een innige
kus. Allebei dragen ze de haren in een
nonchalante knot en zijn ze op dezelf-
de wijze opgemaakt, wat hun gelijkenis
nog kracht bijzet. Hun gelijkvormige
kaak- en halslijnen bewegen zich in
een harmonische choreografie tegen-
over elkaar.

De figuren zijn ontdaan van ruimte
en tijd: in deze neutrale scène, enkel
gebroken door de schaduw van het
zoenende koppel, ligt de nadruk in
de eerste plaats op de beweging. De
tongzoen neemt niet in intensiteit toe
of vertelt geen verhaal, de videoloop
loopt door, zij het zonder aan kracht te
verliezen.

In dit uitgesponnen moment houden
herkenning en vervreemding elkaar
in evenwicht. Hoewel de video een
prikkelende ontmoeting tussen twee
bevallige, fragiele vrouwen ensceneert,
lijkt hier geen uitwisseling plaats te
vinden maar eerder een narcistische
zelfbevrediging.

Cielen verbeeldt de drang naar perfec-
tie – en de daaruit voortvloeiende, toe-
nemende aspiratie naar een monocul-
tuur en uniformiteit – op een impliciet
kritische maar vooral onderzoekende
en observerende wijze.

Ankelien Kindekens
en Willem Elias

degeus� maart 2012  >  29

Cultuur

30  >  maart 2012� degeus

Podium

Marianne Faithfull
met 'De Zeven
Hoofdzonden' in Gent
Op 31 maart 2012 komt Marianne Faithfull, samen met
het Brussels Philharmonic onder leiding van Fabian Gabel,
naar het muziekcentrum de Bijloke voor de uitvoering van
Die sieben Todsunden der Kleinburger van Kurt Weill en Ber-
tolt Brecht. Faithfull bracht al eerder liederen van Weill en
Brecht, onder meer op het Brechtfestival in 2011, en zoals
nog zal blijken heeft ze een persoonlijke band met hun werk.
Met Marianne Faithfull staat een van de meest markante
figuren uit de popgeschiedenis op het Gentse podium. Het is
niet haar eerste keer in de Arteveldestad: in 2008 was ze erbij
toen Angelo Badalamenti een World Soundtrack Award in ont-
vangst nam op het Filmfestival van Gent. De Geus gidst u in
vogelvlucht door de carrière van deze bijzondere vrouw.

1960 – 1970: roots, stones en Jagger

In de jaren zestig was Marianne Faith-
full ongetwijfeld dé Queen of Swinging
London. Haar relatie met die andere
legende, Mick Jagger, heeft daar veel
mee te maken. Terwijl de Beatles
destijds grote successen behaalden
met eigen composities, scoorden The
Rolling Stones – zeg maar de ruwere
versie van The Beatles – hun eerste hit
met I wanna be your man: een num-
mer van, jawel, Lennon en McCart-
ney! Tot in 1964 schreven De Stones
geen eigen nummers, maar ze lieten
zich beïnvloeden door grootheden
uit de Rythm-and-blues, zoals Muddy
Waters, en coverden voornamelijk
blues-standards.

Het verhaal gaat dat Andrew Loog
Oldham, hun eerste en al even piep-
jonge manager, Mick Jagger en Keith

Richards opsloot in de keuken van
hun weinig benijdenswaardige Lon-
dense flat met de verplichting om te-
rug buiten te komen met eigen songs.
Hun eerste gezamenlijk geschreven
nummer, As tears go by, voerden ze in
eerste instantie niet zelf uit. Oldham
gaf het aan Marianne Faithfull, die
er op haar zeventiende een monster-
hit mee had in 1964. Als ze 23 jaar
later op haar plaat Strange Weather
het nummer opnieuw zingt, zegt ze
daarover: ‘Forty is the age to sing it, not
seventeen.’

Andrew Loog Oldham leerde Faithfull
kennen op een feestje van The Rolling
Stones, waar ze met John Dunbar
aanwezig was. Een jaar later trouwde
ze met Dunbar, maar al vlug kwam er
een einde aan hun huwelijk en ging
ze een relatie aan met Mick Jagger.

Samen zouden ze het hipste koppel
van de jaren zestig worden.

Jagger toonde van bij hun eerste
ontmoeting belangstelling voor Ma-
rianne, geboeid als hij was door haar
roots. Marianne Faithfull werd gebo-
ren in december 1946 als dochter van
een Britse legerofficier en de Oosten-
rijkse Eva Von Sacher-Masoch. Haar
moeder, ook bekend als de Weense ba-
rones Eva Enisso en verbonden met de
Habsburgse dynastie, was een afstam-
melinge van de legendarische schrijver
Leopold Von Sacher-Masoch (1836-
1895) die met zijn boek Venus im Pelz
(Venus in Furs/Venus in bont) in 1870
het woord masochisme introduceerde.
Ze was danseres en ballerina geweest
in het gezelschap van Max Reinhard,
en heeft nog in producties van Bertolt
Brecht en Kurt Weill gedanst. Faith-
full is dus al sinds haar kindertijd
vertrouwd met het werk van Weill en
theaterauteur Brecht.

1970 – 1990: van junkie tot diva

Dat het tussen Jagger en Faithfull fout
zou lopen stond in de sterren geschre-
ven: in die jaren ontdekte Marianne
Faithfull namelijk allerlei drugs en
ging ermee aan het experimenteren.
Dat dit ook haar carrière in een diep
dal zou brengen, was al even voorspel-
baar. Begin jaren zeventig eindigde
haar relatie met Mick Jagger, waarna
Faithfull even van het muziektoneel
verdween. Ze belandde in het drugs-
milieu, waardoor ze zelfs een tijdje
op de straten van Soho leefde en het
hoederecht over haar zoon verloor.

Pas aan het einde van dit decen-

degeus� maart 2012  >  31

podium

nium zou ze terug op de popscene
verschijnen met Broken English, haar
beste album, zeg maar. De wereld
herontdekte haar als zangeres met
een typische, ietwat gekraakte stem
als gevolg van haar liederlijke leven.
Haar eigen kwaliteiten als artieste
waren belangrijker dan het feit dat ze
ooit het liefje van Mick Jagger was,
en dat illustreerde ze met een aantal
sterke nummers zoals The Eyes of Lucy
Jordan, of het aan Ulrike Meinhof
opgedragen titelnummer.

Ze had wel degelijk meer in haar mars
dan iedereen tot dan toe vermoedde.
Zo schreef ze bijvoorbeeld mee aan
Sister Morphine, op de legendarische
Stonesplaat Sticky fingers uit 1971.
Over de rechten op dat nummer werd
er trouwens een juridische procedure
uitgevochten, want oorspronkelijk
werd Faithfull niet vermeld als auteur.

Marianne Faithfull bleef met haar
eigen, herkenbare stemgeluid aan de
weg timmeren, maar geraakte niet
van de drugs af. Het frêle en mooie
meisje uit de sixties was veranderd in
een vrouw die met haar twee voeten
op de grond probeerde te blijven.

Al te vaak werd ze afgeschilderd als de
supergroupie die bij een inval in het
landhuis van Keith Richards door de
Britse politie naakt werd aangetrof-
fen, alleen bedekt met een pelsje (Ve-
nus in Furs?). Heel Engeland sprak er
schande van, en het incident zou haar
nog jarenlang achtervolgen. Jagger en
Richards kwamen na die inval zelfs
in de cel terecht, wat aanleiding gaf
tot een protestactie van verschillende
bands en jongeren. Jagger en Richards
bedankten hen voor de steun met de
single We Love You.

Halverwege de jaren tachtig slaagde
Faithfull erin om na een ontwen-
ningskuur af te kicken. Ze woonde
ondertussen in New York, na het
verschijnen van Dangerous Acquain-
tances in 1981. De opvolger van dat
album, Strange Weather, kwam er in
1987, geproduceerd door Hal Wilner.
Vooral met deze plaat trad Faithfull in
de voetsporen van Edith Piaf en Lotte
Lenya, de vrouw van Kurt Weill. Met
de single Ballad of the soldiers wife was

ze eerder al te horen op een album
van diezelfde Wilner: Lost in the stars
– The music of Kurt Weill (1985).

1990 – heden: succesvol en veelzijdig

In de jaren negentig nam Marianne
Faithfull de rol van overbezorgde
moeder voor haar rekening in Roger
Waters’ rockopera The wall. Met het
live-album Blazing Away begon ze aan
haar muzikale comeback.

In 1994 verschijnt haar autobiografie
Faithfull, en naar aanleiding daarvan
ook de compilatie Faithfull. A Collec-
tion of her Best Recordings. Op die CD
kan je Ghost dance terugvinden, een
opmerkelijk nummer dankzij de me-
dewerking van oude bekenden Charlie
Watts (drums), Ron Wood (gitaar) en
Keith Richards (productie).

Ook in het nieuwe millennium zet
Marianne Faithfull haar muziekcar-
rière verder, na Vagabond ways (1999)
komt in 2002 Kissin’ time uit, met
daarop Song for Nico: een ode aan de
legendarische, in 1988 overleden zan-
geres van The Velvet Underground.

In tussentijd verloor Faithfull nooit
haar belangstelling voor de muziek uit
de Weimarperiode: in 1996 speelde
ze nog mee in de Driestuiversopera in
Dublin en in 1998 nam ze met het
Weense Radio en Symfonieorkest
de Zeven Hoofdzonden op. De DVD
Marianne Faithfull sings Kurt Weill van
Het Montreal Jazz Festival is beslist de
moeite waard voor wie van plan is op
31 maart naar de Bijloke te gaan.

Hoewel Faithfull nog steeds albums
opneemt (in 2011 verscheen haar
achttiende album, Horses and High
Heels) en te zien was op Gent Jazz in
2010, geeft ze meer en meer te ken-
nen dat ze een punt wil zetten achter
haar muzikale carrière vanwege een
aantal gezondheidsproblemen. Ma-
rianne Faithfull is echter niet alleen
singer-songwriter maar ook actrice in
theater, film en op televisie. Met suc-
ces overigens, want in 2007 sleepte ze
een nominatie voor een European Film
Award in de wacht voor het schitte-
rende Irina Palm. Ze moest in Berlijn
wel de duimen leggen voor Helen
Mirren.

Deze barones Von Sacher-Masoch,
een titel die ze van haar voorvaderen
erfde, werd in maart 2009 onder-
scheiden met de World Arts Award for
Lifetime Achievement op de Women’s
World Awards. Op 31 januari 2011
ontving ze de Franse onderscheiding
Chevalier de l’orde des arts et des lettres.

Ze zal in de Bijloke zeker het beste van
zichzelf geven, en het loont beslist de
moeite haar live aan het werk te zien.

Dany Vandenbossche

Marianne faithfull in gent

Zaterdag 31 maart 2012, 20:00
Marianne Faithfull zingt De Zeven Hoofdzon-
den (Kurt Weill).
Brussels Philharmonic o.l.v. Fabien Gabel
Muziekcentrum De Bijloke, Jozef Kluyskens-
straat 2, 9000 Gent.
Tickets: Van €18 tot €28, -18j: €5
Reserveren: tickets@debijloke.be

Marianne Faithfull © www.paradigmagency.com

Was getekend … vrouw
In dit vrouwennummer van de Geus belichten we twee films van vrouwelijke regisseurs – uit
verschillende generaties en culturen – die het niet bepaald gemakkelijk hadden in hun loop-
baan. Desondanks slaagden ze erin succesvolle films te maken. De Libanese Nadine Labaki
(1974) maakte haar eerste film in 2007, de Duitse Doris Dörrie (1955) debuteerde al in 1985.
Hoewel hun vrouw-zijn dikwijls in hun nadeel heeft gewerkt, hebben ze toch films gedraaid
die mannen nooit zouden willen, of kunnen, maken.

Et maintenant, on va où?

In Caramel, haar regiedebuut, stelde de Libanese cineaste
Nadine Labaki de samenleving in haar land nogal dubbel
voor. Enerzijds hekelde ze religieuze dogma's, anderzijds liet
ze duidelijk uitschijnen dat vrouwen wel de nodige achter-
poortjes vinden voor bijvoorbeeld een herstelling van het
maagdenvlies of het uiten van lesbische gevoelens.

Hoewel niet iedereen zich met deze visie kon verzoenen,
houdt het grote publiek wél van haar films, die je het best
kan omschrijven als ‘Hollywood op zijn Arabisch’. Zowel in
Caramel, een tragikomedie, als in Et maintenant, on va où?,

waarin Labaki de absurditeit van religieuze conflicten aan-
klaagt, zijn het de vrouwen die met de aandacht gaan lopen.

Et maintenant, on va où? situeert zich in een fictief dorpje in
een onbenoemd land, dat verdacht sterk op Libanon lijkt.
Moslims en christenen zijn elkaars buren. Ze bezoeken de-
zelfde bars en kijken samen televisie. In een begrafenisstoet
dragen in het zwart geklede vrouwen foto’s van hun overle-
den mannen en zonen voor zich uit, allen slachtoffers van
een schijnbaar oneindig conflict tussen moslims en chris-
tenen. Op het kerkhof gaan de vrouwen uiteen: moslims en

32  >  maart 2012� degeus

FILM

© www.cinebel.be

christenen, elk naar hun eigen kant om te rouwen.

De vrouwen zijn het echter beu om hun mannen en zonen
te begraven. Zij willen alles doen om het tij te keren, om
de verschillen weg te werken en te vergeten. Ze snijden
de kabels door van radio- en televisietoestellen zodat hun
mannen het nieuws niet meer horen of zien, en ze betalen
Oekraïense meisjes om de mannen op te vrolijken.

Et maintenant, on va où? is niet direct een zwaarbeladen film
zoals Incendies (Denis Villeneuve, 2010), die al de gruwelen
van de burgeroorlog in hartverscheurende beelden toont.

Het is een film die op een heel lichtvoetige manier de absur-
diteit van de oorlog aanklaagt en een oprechte vredesbood-
schap uitdraagt.

Het eindresultaat is een verfrissende mix van pathos, kome-
die en musical. De originele muziek en liedjes van Khaled
Mouzanar geven de film een bruisende energie. Als actrice,
coscenariste, regisseuse en producer heeft Labaki opnieuw
de touwtjes stevig in handen.

Et maintenant, on va où?, regie: Nadine Labaki, met Nadine Labaki,
Claude Msawbaa, Yvonne Maalouf. Frankrijk, 2011, 110 min.

Die Friseuse
Filmjournaliste en documentairemaakster Doris Dörrie
filmde zich in 1985 in de kijker met haar debuut Männer, de
best bekeken Duitse film van het jaar. In 1988 maakte ze
de oversteek naar Hollywood met de komedie Me and Him
(gebaseerd op Io e lui van Alberto Moravia), waarin Grif-
fin Dunne zat opgezadeld met een pratende penis. Later, in
2008, oogstte ze heel wat lof met het serene drama Cherry
Blossoms. In haar nieuwste film, Die Friseuse, vertelt ze het
verhaal van Kathi.

Kathi (energiek gespeeld door de gelauwerde toneelactrice
Gabriela Maria Schmeide) heeft het verre van gemakkelijk.
Haar man heeft haar verlaten voor haar beste vriendin, de
relatie met haar puberdochter Julia (Natascha Lawiszus)
is allesbehalve gezellig en het lukt haar maar niet om een
baan te vinden. Kathi's grootste droom is om een eigen kap-
perszaak op te starten. In haar geboortestad Berlijn krijgt ze,
telefonisch, een baan als kapster aangeboden. Als Kathi op
bezoek komt besluit de eigenaar om het aanbod toch maar
in te trekken. Kathi is immers volslank, ze zou esthetisch
gezien niet aan de hoge standaard van het kapsalon vol-
doen.

Kathi is een vrouw die zoiets niet zomaar over haar kant
laat gaan. Ze staat optimistisch in het leven en probeert uit
de meest hopeloze situatie toch nog iets positiefs te halen.
Als ze niet wordt aangenomen bij de kapperszaak, besluit ze
dan ook om, vanuit het niets, een eigen salon op te zetten
met behulp van haar vriendin Silke.

Die Friseuse is een vrij onconventioneel komisch drama van
de Duitse regisseuse Doris Dörrie, die zich nogal kordaat
een weg baande door de mannenwereld van de film. Zij
snijdt thema's aan waar heren het niet zo erg op begrepen
hebben. Deze film is daar een mooi bewijs van. Een film
maken over een volslanke dame die al de verschrikkingen
van Dante’s hel meemaakt en toch optimistisch blijft: begin
er maar eens aan!

Juist dit ogenschijnlijk onverwoestbare optimisme van Kathi
geeft de film zijn kracht. Kathi maakt geen excuses. Ze is
zoals ze is en zal er geen strakke jurkjes of vrolijke fruit

oorbellen minder om dragen. Haar positieve instelling is
aanstekelijk. Je verwacht constant dat ze breekt, maar elke
keer krabbelt ze weer lachend overeind. De scène waarin
ze daadwerkelijk haar breekpunt bereikt, is dan ook zéér
ontroerend.

Dit op het eerste gezicht klassieke verhaal wordt met een
ongewone blik verteld, en dat werkt heel verfrissend. Die
Friseuse is eigenlijk een drama over de lotgevallen van een
eenzame, met overgewicht kampende vrouw, dat door
Dörrie wordt verpakt als een zonnige komedie. Sommige
filmcritici vonden dat flink over de top en kraakten de prent
dan ook genadeloos af. Ik vond het een geslaagde film, die
flink wat weerwerk biedt tegen films waarin de vrouw geen
personage van vlees en bloed meer is, maar van plastiek.

André Oyen

Die Friseuse, regie: Doris Dörrie, met Gabriela Maria Schmeide,
Natascha Lawiszus en Christina Große. Duitsland, 2010, 106 min.

degeus

FILM

© www.new-video.de

Martha Nussbaum

Niet voor de winst
Waarom de democratie de
geesteswetenschappen nodig heeft
Martha Nussbaum wordt door The New York
Times gekwalificeerd als de belangrijkste
vrouwelijke intellectueel van de Verenigde
Staten. Ze studeerde theaterwetenschap-
pen, klassieke talen en filosofie. Nussbaum is
hoogleraar recht en ethiek aan de universiteit
van Chicago en schreef eerder over Griekse
filosofie, menselijke emoties, sociale recht-
vaardigheid en dierenrechten. In haar nieuw-
ste boek richt ze haar pijlen op de dominantie
van het neoliberale kortetermijndenken in
het onderwijs.

Het doel dat Nussbaum voor ogen staat, is een humane sa-
menleving die mogelijk maakt dat mensen zich tot geïnfor-
meerde, onafhankelijke, empathische en kritisch denkende
volwassenen ontwikkelen. Zo kunnen ze volwaardige en
mondige burgers worden.

Wil men dit ideaal realiseren, dan zal de wijze waarop het
onderwijs vandaag is ingericht diepgaande veranderingen
moeten ondergaan. Nussbaum schuwt de grote woorden
niet. Ze spreekt over een heuse wereldwijde crisis in het
onderwijs die grotendeels onopgemerkt voortwoekert. ‘De
toekomst van de democratieën van deze wereld ligt in de
waagschaal.’

Oorzaak van het probleem is dat in vrijwel alle landen van
de wereld, zowel in het basisonderwijs als in het voortgezet
onderwijs, de kunsten, niet-exacte vakken en geesteswe-
tenschappen wegbezuinigd worden. Beleidsmakers zien in
dergelijke vakken geen onmiddellijke winst en bestempelen
ze dan ook als nutteloze luxeproducten. Overal ter wereld
wordt de voorkeur gegeven aan het economische profijt dat
schijnbaar enkel te behalen is met technische en uiterst
gespecialiseerde vaardigheden, die nodig zijn om winst te
maken.

34  >  maart 2012� degeus

boekenrevue

Daarmee wil Nussbaum trouwens niets afdoen aan het
belang van natuurwetenschap en economie voor de ontwik-
keling van burgers, maar aangezien niemand eraan denkt
om deze vakken uit het curriculum te schrappen, hebben ze
ook geen verdediging nodig.

In Niet voor de winst verdedigt Nussbaum het Amerikaanse
liberal arts-model, dat tegenwoordig onder druk komt te
staan. Enigszins verrassend schrijft ze dat de Verenigde
Staten nooit een uitsluitend op groei gericht onderwijsmo-
del hebben gekend. In de VS begint niemand aan het hoger
onderwijs met het bestuderen van één enkel vak. De stu-
denten zijn in de eerste twee jaren verplicht om een breed
lessenpakket te kiezen, waarin de niet-exacte vakken een
belangrijke rol spelen.

Een ander aspect van de Amerikaanse onderwijstraditie dat
door Nussbaum positief wordt gewaardeerd, is de nadruk
op actieve deelname van de student, die een onderzoekende
en vragende rol dient te spelen. Hiermee staat Nussbaum
in een lange filosofische traditie. In de achttiende eeuw
werd dit leermodel al door Jean-Jacques Rousseau bepleit
en in de twintigste eeuw kunnen we verwijzen naar John
Dewey, Friedrich Fröbel en Maria Montessori. Dit idee van
actief leren valt uiteindelijk terug te voeren op Socrates: we
moeten dialogisch en kritisch nadenken zonder te zwichten
voor gezag of traditie. Mensen die niet kritisch denken, zijn
gemakkelijk te beïnvloeden en zullen sneller geneigd zijn om
gezagsargumenten te aanvaarden. Bij de socratische dialoog
telt de status van de spreker niet, enkel de argumenten zijn
van belang.

Nussbaum verwijst ook naar de situatie in India, een land
dat ze goed kent. Helaas zijn ook daar de universiteiten, net
zoals in Europa, sinds lang gestructureerd volgens het ‘één
enkel vak’-principe. Meer nog: soms wordt kritisch denken
zelfs ontmoedigd.
Een voorbeeld hiervan is te vinden in de lesboeken die zijn
samengesteld door de BJP, de Indiase hindoe-nationalisti-
sche partij. Kritiek op het onrecht in het Indiase verleden
wordt door een valse voorstelling van de feiten onmogelijk
gemaakt. De geschiedenis van India verwordt zo tot een
positief verhaal van materiële en culturele successen. Men
vraagt van leerlingen om de toestand van de gemiddelde
mens als maatstaf te nemen, niet van diegenen die er het
slechtst aan toe zijn.

Het loont om hier Nussbaum te citeren: ‘Geestelijke vrijheid
van de studenten is gevaarlijk als wordt aangestuurd op een
groep technisch opgeleide, gehoorzame werknemers die de
plannen moeten uitvoeren van op buitenlandse investerin-
gen en technologische ontwikkeling gerichte elites.’

De geesteswetenschappen zijn volgens Nussbaum ook van
belang omdat ze de ‘narratieve verbeelding’ stimuleren. Be-
kommerd zijn om de ander, betekent immers dat iemand in
staat moet zijn om zich op fantasievolle wijze in die ander
te verplaatsen. Daarom zijn theater, literatuur, poëzie en
beeldende kunst van even groot belang in het onderwijs als

wiskunde of chemie.

Kunst stimuleert de verbeelding, en verbeelding vergroot de
kans op empathie. Door de actieve inbreng van de student,
wordt er een cultuur van verantwoordelijkheid gecreëerd:
als mensen hun ideeën zien als hun eigen verantwoordelijk-
heid, vergroot de kans dat ze zich ook daadwerkelijk verant-
woordelijk zullen voelen voor hun eigen handelingen.

Nussbaum heeft een ideaal van wereldburgers op het oog.
Gezien de mondiale aard van de moeilijkheden die we
moeten oplossen – economische, ecologische, religieuze en
politieke problemen – moeten burgers op het mondiale ge-
richt zijn én in staat zijn om samen te werken met mensen
uit andere culturen.

Op scholen en universiteiten moet er een goede grondslag
worden gelegd voor internationale samenwerking. Niet
enkel kennis van de wereldgeschiedenis is hiervoor van
belang, maar ook het aanleren van ten minste één vreemde
taal – zeker voor Amerikanen niet evident.

Niet voor de winst is een prikkelend en stimulerend boek.
Toch vier bedenkingen.
Nussbaum schrijft een pamflet, ze presenteert geen empi-
risch onderzoek. Haar argumentatie steunt dus op lite-
ratuurverwijzingen en voorbeelden. Zo is Rabindranath
Tagore, winnaar van de Nobelprijs voor Literatuur in 1913,
vooraanstaand onderwijsvernieuwer én de man die de on-
rechtvaardigheid van het kastensysteem in India bespreek-
baar heeft gemaakt, voor haar een grote inspiratiebron.
Een andere manier waarop Nussbaum haar stelling staaft,
is door het geven van heel veel voorbeelden van onderwijs-
projecten, zoals de beroemde Laboratory School, gesticht
door John Dewey. Deze werkwijze kan echter worden
betreurd omdat het verband tussen onderwijs en democratie
niet overtuigend wordt gelegd.

Ten tweede is het boek, ondanks de vele voorbeelden, erg
theoretisch. Hoe zullen onderwijzers overal ter wereld de
nodige talenten ontwikkelen om hun leerlingen om te vor-
men tot kritische en empathische medeburgers? Nussbaum
verwijst hiervoor naar de boeken van de filosoof Matthew
Lipman, maar de vraag kan gesteld worden of dit voldoende
is.

Ten derde schaart Nussbaum zich bijna kritiekloos achter
een private financieringsstructuur. De rol van de overheid,
het blijft een heikel punt in de VS. Politici zouden geen voe-
ling hebben met onderwijs en daarom richt Nussbaum zich
liever op ‘rijke afgestudeerden wier ideeën over wat goed
onderwijs inhoudt min of meer identiek zijn aan de onze’.

Tot slot dient opgemerkt te worden dat Nussbaum geen
originele denker is: ze maakt slechts een patchwork van de
theorieën van anderen.

Kris Velter

Martha Nussbaum, Niet voor de winst, Ambo/Anthos, 2011,
192 pagina’s, ISBN 9789026324048.

degeus� maart 2012  >  35

boekenrevue

Marilyn Monroe
leest James Joyce,
echt!
Recent is er een foto opgedoken die de pers heeft weten
te halen, hoewel de foto eigenlijk al dateert van 1955,
geschoten door de Amerikaanse Magnumfotografe Eve
Arnold. Het beeld laat niemand anders zien dan Marilyn
Monroe (of moet ik schrijven Norma Jean Baker) die op
een stilstaande draaimolen op een verlaten speelplaats –
er zijn geen andere mensen in beeld in ieder geval – aan
het lezen is.

Niet gelijk wat, ze leest Ulysses van James Joyce. De
fotografe in kwestie heeft zelf gezegd dat het een niet-
geplande inval is geweest, en dat laat zich ook duidelijk
merken (daarom dat ik eerder geneigd ben om te zeggen
dat we hier Norma Jean bekijken en niet Marilyn, maar
ja, je blijft haar wel herkennen als Marilyn).

Niks geen pose, niks glimlachen naar de camera,
niets borst vooruit, kont achteruit, neen, Monroe is
geconcentreerd, intens bezig, mond een klein beetje open,
alsof ze de tekst meeprevelt, wat bij het doorploegen van
Ulysses zeker niet ongewoon zou zijn. Ook haar houding
kan je niet anders omschrijven dan als een leeshouding:
zittend op een speelmolen met de benen geplooid zodat de
knieën iets hoger komen dan normaal. Ze houdt met één
hand, de rechterhand, het boek aan de bovenzijde vast,
wat volstaat omdat het op haar knieën en bovenbenen rust,
terwijl de arm van de andere hand de onderbenen als het
ware in een losse greep vasthoudt.

Ik zou nog veel meer over deze foto kunnen schrijven, over
haar kleding om maar iets te zeggen, maar ik ben ervan
overtuigd dat de Nederlandse schrijver Rudy Kousbroek,
helaas recent overleden, dit gigantisch veel beter had kunnen
doen. Lees en bekijk zijn Fotosyntheses maar eens. Dus doe ik
het niet, en gelukkig is het ook niet mijn bedoeling.

Uiteraard wilde ik graag mijn appreciatie weergeven voor dit
curieuze document, maar waarover ik het hier en nu eigenlijk
wil hebben is deze al te eenvoudige vraag: waarom was, en
is, er zo’n belangstelling voor deze foto? Kijk er nog eens
naar en het zal duidelijk zijn dat het niet echt kan gaan om
het erotische, sensuele, lichamelijke karakter van het beeld.
Marilyn is zeer zedig gekleed, alles bij elkaar genomen, de
anders zo benadrukte boezem gaat nu mooi op in de strepen
van het truitje dat ze draagt.

Eigenlijk kan het maar één element zijn en dat is de activiteit
die ze uitoefent: ze leest een moeilijk boek. Was het nu
nog Winnie the Pooh, maar neen, het is James Joyce, auteur
van Ulysses, een boek waarvan het lezen voor velen onder

ons, met diploma’s en alles erop en eraan, als een opdracht
werd en wordt ervaren. De commentaren in kranten en
tijdschriften waren vrij duidelijk, ze kwamen erop neer dat
men zich afvroeg of zij dat wel kon, want, geef toe, ze is toch
blond? Dat brengt mij (eindelijk) tot wat ik graag met de
lezers wil delen.

Hoelang zal dit ‘of-of’-denken nog voortduren? Of je bent
een (lichamelijk) mooie vrouw óf je hebt hersenen, wat toch
bij de man hoort, of niet soms? Of je beheerst de kunst van
het verleiden, of je bent een boekenwurm. Of je benadert
de wereld empathisch, intuïtief met een creatieve blik, een
toch wel vrouwelijke kijk op de wereld; óf je neemt afstand,
bestudeert en redeneert volgens de strengste regels denkbaar,
nog zo’n mannelijk kenmerk. Of je bent goed in talen en in
communiceren (je bent dus sociaal), óf je bent uitstekend in
wiskunde (je bent licht autistisch).

Hoe lang nog zullen we de lijstjes met namen moeten
opsommen om al deze beweringen te weerleggen? Of, laat ik
het zo stellen, wanneer zal de dag komen dat men bij het zien
van deze foto denkt: ‘Tiens, wanneer zou ze aan Finnegan’s
Wake beginnen?’

Jean Paul Van Bendegem

Marilyn Monroe, 1955. ©Eve Arnold/Magnum Photos

36  >  maart 2012� degeus

coda

Nieuwsbrief maart 2012

Aalst
Zaterdag 24 maart 2012

Tentoonstelling rond het
thema ‘Gilgamesj’

Paul Van Gysegem

HVV Aalst i.s.m. IMD Oost-Vlaanderen,
huisvandeMens Aalst en
Overlegplatform VODCA

Het Gilgamesj epos is één van de oudste li-
teraire teksten ter wereld met als universeel
thema: de zoektocht naar de onsterfelijk-
heid. Het HVV-HV Aalst heeft een drieluik
opgebouwd rond dit epos: een tentoonstel-
ling, een toneelvoorstelling en een educa-
tief luik. In de zaal Gillade en de binnen-

tuin van het Koninklijk Lyceum worden
etsen, tekeningen, schilderijen en beelden
rond dit thema tentoongesteld.

Op 23 mei volgt de toneelvoorstelling Gil-
gamesj, naar een tekst van Wannes van de
Velde.

Gratis toegang.

De tentoonstelling loopt van 24 maart tot 15 april 2012.

Info: www.hvv-aalst.be - info@hvv-aalst.be.

Locatie: Zaal Gillade en tuin van het Koninklijk Lyceum

Aalst, ingang langs de Louis D’Haeseleerstraat.

Deinze
Zondag 11 maart 2012, 15:00

Bezoek aan het MAS Antwerpen

Willemsfonds Deinze

Op zondag 11 maart brengen we een be-
zoek aan het nieuwe MAS (Museum aan
de Stroom), onder begeleiding van een gids
(ongeveer 2 uur doorheen alle themazalen).

We leggen hierbij het parcours af van de
MAS-tour, een rondleiding die focust op de
grote en kleine verhalen van het verleden,
heden en toekomst van de stad. Het zijn
verhalen van mensen met uiteenlopende
denk- en leefwerelden.

Deelname: €8 leden / €10 niet-leden

(toegangskaart en gids inbegrepen).

Info en inschrijving:

Bart Provijn - bart.provijn@telenet.be

Annie Mervillie - willemsfondsdeinze@telenet.be.

Aantal deelnemers strikt beperkt tot 20 personen.

Neem daarom eerst contact op om te weten

of er nog vrije plaatsen zijn.

Locatie: station Deinze, voor wie met de trein reist

(afspraak om 12:45) of parking Godefriduskaai,

Zeevaartstraat 11, Antwerpen.

Zaterdag 17 maart 2012, 20:00

Theatervoorstelling
‘De Volgende!’

Toneelvereniging De
Gemaskerde Hand

Willemsfonds Deinze

Oswald Versyp creëerde De Volgende! speci-
aal voor De Gemaskerde Hand, dat belooft!
Heel veel plezier, kolder, fijne en grove
humor, scherp, gemoedelijk, absurd en bij
wijlen zo (on-)herkenbaar ... het hele scala
aan emoties en ervaringen krijgt u op deze
hilarische avondvullende voorstelling.

De volgende nieuwsbrief verschijnt op
1 april 2012.
Bijdragen hiertoe worden ten laatste op
2 maart verwacht op onze redactie.

degeus� maart 2012  >  37

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF

De Volgende! vertelt over de relatie tussen
dokters en patiënten en dat in 12 schuifjes,
die telkens anders zijn qua inhoud en aan-
pak, maar altijd ludiek en vol humor. Zes
doorwinterde acteurs spelen alle rollen en
kruipen telkens in een andere rol, nu eens
patiënt, dan weer dokter.

Deelname: €8.

Info en inschrijving: Bart Provijn

bart.provijn@telenet.be

Annie Mervillie - willemsfondsdeinze@telenet.be.

Locatie:

Sint-Martinuscentrum, Kortrijksesteenweg 86, Deinze.

Denderleeuw
Donderdag 29 maart 2012, 14:00

Info-avond over aderverkalking

Dr. Karl von Kemp, cardioloog

HVV Denderleeuw i.s.m. met UPV
Met de steun van deMens.nu

Aderverkalking is de belangrijkste
doodsoorzaak in de westerse wereld. Car-
dioloog Karl von Kemp van het centrum
voor Hart- en Vaatziekten van het UZ Jette
schetst een stand van zaken en geeft ant-
woord op volgende vragen: is aderverkal-
king werkelijk verkalking van de aders?
Wie krijgt het? Waarom is het gevaarlijk?
Kunnen we het voorkomen? Kunnen we er
iets aan doen, eens het er is?

Deelname: €3 (koffie inbegrepen).

Info en inschrijving (wenselijk):

Leona Van der Waerden - 053 41 47 56

leona.van.der.waerden@telenet.be.

Locatie: ’t Kasteeltje, Stationsstraat 7, 9470 Denderleeuw.

Dendermonde
Zondag 25 maart 2012, 12:00

Algemene vergadering
Willemsfonds Baasrode

Willemsfonds Baasrode

Info en inschrijving: wfbaasrode@gmail.com.

Locatie: Hof ter Velden, Geerstraat 86, 9200 Dendermonde.

EEKLO
Zondag 4, 11 en 25 maart 2012, 10:30

Overgangsrituelen
zondagmatinees

Een initiatief van deMens.nu i.s.m.
OVM Zelzate, VC Zomerlicht, HuisvandeMens Eeklo,

Willemsfonds Oost-Vlaanderen

Geboorte, volwassen worden, huwelijk en
dood zijn belangrijke momenten in het le-
ven. In de 3 zondagsmatinees (opgelet, tel-
kens op een andere locatie!) worden deze
overgangsrituelen van verschillende gods-
diensten, levensbeschouwingen en cultu-
ren met elkaar vergeleken.

Voor alle matinees: Gratis toegang (ontbijt is voorzien).

Info en inschrijvingen (alle matinees):

Eeklo@deMens.nu - 09 218 73 50.

Zondag 4 maart 2012, 10:30

Het vrijzinnige lentefeest
en feest vrijzinnige jeugd

Huisvandemens Eeklo i.s.m. OVM Zelzate

We bekijken het ontstaan en de evolutie
van het feest vrijzinnige jeugd en vergelij-
ken met andere culturen.

Locatie: Raadzaal gemeentehuis,

Grote Markt 1, 9060 Zelzate.

Zondag 11 maart 2012, 10:30

Afscheidsrituelen –
sterven in de wereld

Huisvandemens Eeklo i.s.m VC Zomerlicht

Eva Vens bespreekt rituelen rond sterven en
dood in diverse contexten.

Locatie: Vrijzinnig Centrum Zomerlicht,

Weldadigheidstraat 30, 9930 Zomergem.

Zondag 25 maart 2012, 10:30

Passages, overgangsrituelen
van hier en elders

Huisvandemens Eeklo i.s.m.
Willemsfonds Oost-Vlaanderen

Verhalen van migranten en hoe ze be-
langrijke momenten vieren in hun nieuwe
thuisland.

Locatie: HuisvandeMens Eeklo, Boelare 131, 9900 Eeklo.

Gent
Donderdag 1 maart 2012, 9:00 tot 16:00

Themadag ‘Homo Bulla. Het
broze en breekbare leven’

huisvandeMens Gent

38  >  maart 2012� degeus

Agenda

Als hulpverlener sta je dagelijks open voor
mensen die het leven als broos en breekbaar
ervaren omdat ze bijvoorbeeld in rouw zijn,
geconfronteerd worden met onvruchtbaar-
heid, zelfdoding, in een echtscheiding ver-
wikkeld zijn of een verkeersongeval hebben
meegemaakt.

Deze themadag is de ideale gelegenheid om
als hulpverlener stil te staan bij de broosheid
en breekbaarheid van het leven vanuit de
gedachte ‘Homo bulla’ (‘De mens is als een
zeepbel’) die verwijst naar de broosheid van
het menselijke bestaan.

PROGRAMMA

09:00 	 Onthaal
09:30	 Verwelkoming
09:45	 Workshops
1	 ‘Leven met gemis: een nieuwe visie op

rouw’ Johan Maes, coördinator De Bedding,
psychotherapeut, rouwtherapeut, auteur van
Ze zeggen dat het overgaat

2	 ‘De hulpverlener als nabestaande’
	 Chris Erauw, ervaringsdeskundige en Karen

De Waele, psycholoog
3	 ‘Kinderen en echtscheiding. Luister nu eens

naar mij!’ Gwendolyn Van Cauwelaert, psy-
choloog, creatief therapeut

4	 ‘(On)gewild kinderloos, ZinVOL Leven’ Vero-
nique Verbrugge, dynamische coach, creatief
therapeut en ervaringsdeskundige

5	 ‘Waarom? Een vraag die ons verbindt na een
verkeersongeval’ Els Goossens, bemiddelaar
Suggnomè vzw, forum voor herstelrecht en
bemiddeling

12:00	 Plenaire samenkomst: reflectie over de
workshops

12:30	 Aperitief en broodjesmaaltijd
13:30	 Inleiding spreker
13:45	 ‘Is irrationeel gedrag in een irrationele

situatie rationeel? Zorgzaam omgaan met
ingrijpende gebeurtenissen’

	 Lezing door Erik De Soir, crisispsycholoog
bij De Weg Wijzer, centrum voor trauma
en meditatie

15:30	 Vraagstelling uit het publiek
16:00	 Einde

Deelname: €30 (inclusief documentatiemap,

koffie/thee, aperitief en broodjesmaaltijd).

Info en inschrijving: huisvandeMens Gent,

Sint-Antoniuskaai 2, 9000 Gent

09 233 52 26 - gent@deMens.nu

(per mail kan u folder aanvragen) - www.deMens.nu.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

Maandag 5 maart 2012, 19:30

Een academische
inleiding tot BDSM

‘t Zal Wel Gaan i.s.m. Kajira

BDSM staat voor Bondage en Discipline
/ Dominantie en Submissie / Sadisme en
Masochisme. Voor iedereen die geïnteres-
seerd is in (een debat over) BDSM.

Debaters:

Koenraed Arousseau,
ook bekend als de ‘SM rechter’

Eva Brems,
volksvertegenwoordiger voor Groen en

professor Mensenrechten
Tom Claes,

professor Ethiek UGent
Sam Geuens,

moraalwetenschapper en seksuoloog
Jantien Seeuws,

klinisch psychologe

Gratis toegang.

Locatie: Faculteit Letteren en Wijsbegeerte, Auditorium E,

Blandijnberg 2, 9000 Gent.

Dinsdag 6 maart 2012, 20:00

Lezing ‘De relevantie van de
psychoanalyse vandaag’

Paul Moyaert, Hoger Instituut
voor Wijsbegeerte, KU Leuven

‘t Zal Wel Gaan
Over de psychoanalyse woeden er nog
steeds bitsige discussies, ook in de Geus.

Paul Moyaert gaat in op de relevantie van
de psychoanalyse vandaag. Moyaert is pro-
fessor aan het Hoger Instituut voor Wijs-
begeerte van de KU Leuven, alwaar hij ver-
bonden is aan het centrum voor Metafysica
en Filosofie van de Cultuur.

Gratis toegang.

Locatie: Van Crombrugghe’s Genootschap,

Huidevetterskaai 39, 9000 Gent.

Zaterdag 10 maart 2012, 14:00

Algemene Vergadering
Willemsfonds vzw

Willemsfonds
Programma
13:30	 onthaal met koffie

14:00	 aanvang van de algemene vergadering

Na de algemene vergadering wordt u uit-
genodigd op een receptie aangeboden door
het algemeen bestuur.

Gratis toegang.

Info en inschrijving: Willemsfondssecretariaat

09 224 10 75 - info@willemsfonds.be.

Locatie: Lakenmetershuis, Vrijdagmarkt 24-25, 9000 Gent.

Dinsdag 13 maart 2012, 20:00

Lezing over Mindfulness

Alex Klijn

‘t Zal Wel Gaan

degeus� maart 2012  >  39

agenda

Wat is mindfulness eigenlijk? Aandachts-
training, zonder oordeel bewust zijn van
wat er is … Er zijn vele omschrijvingen, Alex
Klijn schept duidelijkheid.

Gratis toegang.

Locatie: Van Crombrugghe’s Genootschap,

Huidevetterskaai 39, 9000 Gent.

Donderdag 15 maart 2012, 11:00

Intergenerationele
ontmoeting rond ‘geluk’

Gentse Grijze Geuzen i.s.m.
HVV Oost-Vlaanderen en Hogeschool Gent

Senioren worden hartelijk uitgenodigd om
met studenten van de Hogeschool Gent een
individueel gesprek aan te gaan over ‘ge-
luk’, in de Zuilenzaal van het Geuzenhuis.

De studenten zullen de senioren vragen
stellen over hoe zij geluk zien en ervaren.
Het is een uitnodiging om je gedachten en
levenservaring te delen met de jongere ge-
neratie.

We zorgen voor een drankje en een broodje.

Gratis toegang.

Info en inschrijving: HVV Oost-Vlaanderen

09 222 29 48 - hvv.ovl@geuzenhuis.be.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

Vrijdag 16 maart 2012, 19:00

Crémant uit Frankrijk

Willemsfonds Gent

Een uitgebreide, culinaire tocht langs de ver-
schillende soorten crémant van Frankrijk.

Deelnamekost: €35 leden / €37 niet-leden.

Info en inschrijving: www.willemsfonds.be,

wfgent-dn@scarlet.be.

Locatie: Lakenmetershuis, Vrijdagmarkt 24-25, 9000 Gent.

Vrijdag 16 maart 2012, 19:30

Vernissage tentoonstelling
‘Giardino di poesia’

Leen Pollefliet en Marie
Chimkovitch

kunst in het geuzenhuis
Kunst in het Geuzenhuis nodigt u uit op de
vernissage van de tentoonstelling Giardino
di poesia. Wandeling door beelden en kleuren.

Leen Pollefliet laat in haar ‘keramische in-
drukken’ schoonheid en gevoel primeren.
In haar krachtige en spontane werken weet
ze op meesterlijke wijze haar verborgen ge-
voelens om te toveren tot visuele, tastbare

kunstwerken.

Marie Chimkovitch is een autodidact. Tot
op heden was haar werk vooral figuratief en
bestond voornamelijk uit aquarellen, goua-
che en pastel; maar haar plastisch univer-
sum is in constante ontwikkeling. Recent
werkt ze ook met olieverf: een openbaring.

Verwelkoming door Johan Notte,
directeur Vermeylenfonds en ingeleid
door Yves Van Durme, schrijfdocent.

De tentoonstelling loopt van 17 tot 25 maart in het

VC Geuzenhuis.

Open: maandag tot vrijdag van 9:00 tot 20:00

zaterdag van 14:00 tot 22:00 /zondag van 14:00 tot 18:00.

Info: KiG - a.devos@geuzenhuis.be - 09 220 80 20.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

Dinsdag 20 maart 2012, 20:00

Lezing ‘Vrije wil en
verantwoordelijkheid’

Jan Verplaetse, professor Morele
Psychologie en Ethiek UGent

‘t Zal Wel Gaan

Recente neurobiologische bevindingen
plaatsen het debat over de vrije wil terug
bovenaan de agenda. Jan Verplaetse neemt
in zijn boek Zonder vrije wil. Een filosofisch
essay over verantwoordelijkheid op niet mis
te verstane wijze positie in. Verplaetse geeft
in deze lezing meer uitleg over zijn boek.

Gratis toegang.

Locatie: Van Crombrugghe’s Genootschap,

Huidevetterskaai 39, 9000 Gent.

40  >  maart 2012� degeus

Agenda

Dinsdag 20 maart 2012, 19:30

‘Tot hoever ben ik verdraagzaam’,
filosofische babbel

ZAHIR

Op het gebied van de politieke filosofie
heeft Spinoza grote invloed gehad. In het
Theologisch-Politiek Traktaat pleitte Spinoza
voor volledige vrijheid van meningsuiting
en godsdienstvrijheid, dit in tegenstelling
tot zijn tijdgenoten die het geloof aan de
staat wilden onderwerpen. Hierdoor werd
Spinoza, samen met John Locke, de eerste
die de principiële tolerantie verdedigde.
Spinoza's grootste bijdrage aan de politieke
filosofie is dat hij de tolerantie zodanig de-
finieerde dat deze behalve op geloofscon-
flicten ook op andere gebieden toepasbaar
werd. Spinoza baseerde zich op de kenmer-
ken van de mens. Hierdoor ontstaat er een
symmetrische relatie tussen diegene die to-
lereert en het getolereerde.

Indien je het thema wenst voor te berei-
den is de politieke filosofie van Spinoza een
aanrader. Je kunt ook onvoorbereid naar de
filosofische babbel komen. Het gaat immers
vooral om jouw inzet. Je hoeft niet vooraf
in te schrijven. Van harte welkom.

Gratis toegang.

Info: Gustaaf de Meersman

videokontakt.gdm@telenet.be.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

Donderdag 22 maart, 19:30

Algemene Vergadering KiG

Kunst in het Geuzenhuis
Kunst in het Geuzenhuis nodigt alle leden

uit op de algemene vergadering.

Gratis toegang.

Info: a.devos@geuzenhuis.be - 09 220 80 20.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

Zaterdag 24 maart 2012, 11:30

Bezoek Brussel

Willemsfonds Gent

Het Willemsfonds Gent bezoekt Brussel.
Deelnemers kunnen kiezen uit diverse
mogelijkheden om dit bezoek in te vullen,
waaronder een bezoek aan De Munt. Meer
informatie op de website van het Willems-
fonds.

Deelnamekost: afhankelijk van het gekozen programma.

Info en inschrijving:

www.willemsfonds.be, wfgent-dn@scarlet.be.

Locatie: Afspraak aan de trappen van de Munt,

Muntplein, 1000 Brussel.

Dinsdag 27 maart 2012, 20:00

Topica. Debat over de
grenzen van de filosofie

’t zal wel gaan

Debat over de grenzen van de filosofie.

Deelnemers:

Etienne Vermeersch,
filosoof en ethicus

Diderik Batens,
logicus

Sigrid Sterckx,
professor Ethiek UGent

Eric Schliesser,
professor Filosofie en

Moraalwetenschap UGent

Bart Vandenabeele,
professor Esthetica en Geschiedenis

van de hedendaagse Wijsbegeerte

Gratis toegang.

Locatie: Faculteit Letteren en Wijsbegeerte,

Auditorium D, Blandijnberg 2, 9000 Gent.

Woensdag 28 maart 2012, 15:00

Leesclub Zot van lezen! bespreekt
‘De een van de ander’

kunst in het geuzenhuis

De leesclub bespreekt De een van de ander,
door Philip Kerr. München 1949. Privé-
detective Bernie Gunter wordt ingehuurd
voor wat op het eerste gezicht een een-
voudige klus lijkt, maar in het naoorlogse
Duitsland is niets wat het lijkt.

Info: a.devos@geuzenhuis.be - 09 220 80 20.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

degeus� maart 2012  >  41

agenda

op zaterdag 24 maart 2012, 10:30

15 jaar Gentse Grijze Geuzen
Vrijzinnigheid verzilverd

Van verleden naar toekomst

Geuzen Platform en Gentse Grijze Geuzen

Sprekers:
Raoul Van Mol, voorzitter

Gentse Grijze Geuzen
Jacinta De Roeck, directeur

Humanistisch-Vrijzinnige Vereniging

optreden van Sabijn – jazz diva

Haar hart ligt op de planken, ze leeft voor het
podium. Ze begon als verteller, werd cabare-
tière, mimespeler, clown en vaudeville artie-
ste om nu vooral als jazz-zangeres bekend-
heid te genieten. Die veelzijdigheid maakt
van haar een unieke artieste met een ver-
scheidenheid aan opvoeringen en een brede
waaier aan talenten. Ze is een veelgevraagde
jazz-zangeres met prachtige stem, één van de
beste die we in Vlaanderen rijk zijn.

Programma
10:30	 Edith Piaf

	 Padam & La Vie En Rose

	 Francis Cabrel

	 Je l’Aime À Mourir	

10:55	 Vaya Con Dios

	 Johnny

	 Jacques Brel

	 Le Plat Pays

	 Ne Me Quitte Pas – eigen vertaling

11:25	 Merlot

	 Les Étoiles

	 Edith Piaf

	 Non Je Ne Regrette Rien & Mon Dieu

12:00	 Billy Holiday

	 God Bless The Child

	 Ella Fitzgerald

Uitreiking Grijze Geuzen Penning

Laureaat Gertjie Henderick

Nadien wordt er een receptie aangeboden

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

Inschrijving vóór 13 maart 2012 - 09 222 29 48

of hvv.ovl@geuzenhuis.be.

hvv.ovl@geuzenhuis.be

42  >  maart 2012� degeus

Agenda

Donderdag 29 maart 2012, 13:30 tot 15:30

Intergenerationele ontmoeting,
workshop creatief schrijven

rond thema ‘levenskwaliteit’

Dianne Nuyts

Gentse Grijze Geuzen i.s.m.
HVV Oost-Vlaanderen en Hogeschool Gent

Waarover gaat deze workshop?

Het gaat over iets anders. Over schrijven als
een andere manier om zich te uiten. Over
het ontmoeten van een ander. Over ken-
nismaken met andere gedachten, andere
meningen, andere gevoelens. Over andere
generaties, die ondanks de verschillen el-
kaar toch vinden. Het gaat over plezier. Ple-
zier in het schrijven, in het zich uiten, in
het spelen met woorden. Plezier in het ont-
moeten. Plezier in het leven. Het gaat over
wat nodig is om graag en goed te leven. En
over daar uitdrukking aan geven. Op jouw
manier. Ongeacht je leeftijd.

Onder de deskundige en enthousiaste bege-
leiding van Dianne Nuyts gaan senioren en
jongeren samen aan de slag met schrijfoe-
feningen. Wij hopen van harte dat u erbij
zult zijn.

Gratis toegang.

Info en inschrijving: HVV Oost-Vlaanderen

09 222 29 48 - hvv.ovl@geuzenhuis.be.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

Geraardsbergen
Donderdag 15 maart 2012, 20:00

Evolutie en de mysterieuze
oorsprong van taal

Prof. dr. Filip Buekens,
Hoger Instituut voor

Wijsbegeerte, KU Leuven

UPV-Geraardsbergen

De titel van deze voordracht spreekt voor
zich: iedereen die geïnteresseerd is in evo-
lutie en de oorsprong van de taal is welkom
in het Huis van het Vrije Denken.

Gratis toegang.

Info: Johan Van der Speeten

johan.vanderspeeten@demens.nu - 09 326 85 70.

Locatie: Huis van het Vrije Denken,

Markt 1, 9500 Geraardsbergen.

Zondag 18 maart 2012, 20:00

Optreden Eva de Roovere

Willemsfonds Geraardsbergen

Een nieuwe cd, een nieuw geluid ... een
nieuwe Eva. Eerlijk en recht voor de raap.
Zonder pretentie. Een beetje stoer, maar
toch sexy. Muziek zoals ze wordt gemaakt
in de repetitieruimte of alleen thuis aan de
piano.

In Mijn Huis hoor je vooral heel veel Eva,
maar ook arrangementen van Spinvis, tek-
sten van onder andere Piet Goddaer en Kit
Hain en de aparte aanpak van de Neder-
landse producer Reyn Ouwehand, het zijn
de ideale ingrediënten voor een plaat vol
verhalen.

Mijn Huis is zo live mogelijk, zonder ‘gefoe-

fel’ met knippen en plakken. What you hear
is what you get! En die feel van het album
brengt Eva graag naar het podium, voor
u. Eva De Roovere nodigt uit. Ze nodigt u
uit om binnen te kijken. In haar gedach-
ten, in teksten, in liedjes, in haar muziek.
Welkom.

Deelnamekost: €12 leden / €14 niet leden.

Info en inschrijving: ilse@decock-marchand.be.

Locatie: Arjaantheater,

Zonnebloemstraat 5, 9500 Geraardsbergen.

Herzele
Vrijdag 02 maart 2012, 19:30

Jaarlijkse Algemene Vergadering

Willemsfonds Herzele
Gratis toegang.

Info en inschrijving:

Jeanny De Loore - jeanny.deloore@skynet.be.

Locatie: Vergaderzaal Abbett,

Provincieweg, 405, 9550 Hillegem.

Lochristi
Vrijdag 16 maart 2012, 20:00

Toneelstuk ‘De Vloek
van Macbeth’

Willemsfonds Lochristi
De Vloek van Macbeth is een thriller, en
wordt gebracht door de plaatselijke toneel-
groep LUDIO.

Deelnamekost: €7.

Info en inschrijving: willemsfonds.lochristi@gmail.com.

Locatie: Zaal Orphanimo, Koning-Albertlaan 29b,

9080 Lochristi.

Vrijdag 23 maart 2012, 19:00

Culinaire en/of muzikale
kroegentocht

Willemsfonds Lochristi
Het Willemsfonds Lochristi trekt op cu-
linair-muzikale kroegentocht ter gelegen-
heid van 75 jaar parochie Hijfte.

Deelnamekost: bij ter perse gaan nog onbepaald.

Info en inschrijving: willemsfonds.lochristi@gmail.com.

Locatie: Hijfte (Lochristi).

degeus� maart 2012  >  43

agenda

Moerbeke-Waas
Zondag 11 maart 2012, 15:00

Theatervoorstelling ‘Tartuffe’

Dimiter Gotscheff

Willemsfonds Moerbeke-Waas

De Bulgaarse theaterregisseur Dimiter
Gotscheff herwerkte Molières klassieker
tot een grimmige komedie over de wereld
van vandaag. In Tartuffe herkennen we
een televisiepredikant; een heraut van een
nieuwe tijd die het theater transformeert
tot een moderne kerk. Onder zijn invloed
verandert Orgon in een nieuwe puritein,
wiens familie alle vitaliteit en veerkracht
ontbeert. Dit in schril contrast tot de
pragmatiek en het overlevingsinstinct van
de huismeid Dorine, een migrante uit het
voormalig oostblok die probeert Tartuffe
te ontmaskeren. Tevergeefs. Wat begint als
een lichtvoetig blijspel verandert gaande-
weg in een gitzwarte zedenschets. Tussen
Molières verzen klinken verrassende echo’s
van Heiner Müller. Zo zet Gotscheff een
liefdeloze wereld neer waarin decadentie
en normvervaging de orde van de dag be-
palen – de ideale voedingsbodem voor een
Nieuwe Waarheid.

Met Dimiter Gotscheff (1943) haalt NT-
Gent een van de grootmeesters van het
Duitse acteurstheater in huis. Gotscheff
verwierf naam met zijn ensceneringen van
het werk van Heiner Müller. Hij werkte
aanvankelijk in zijn geboorteland en in de

DDR, maar na een gastregie in Keulen van
Müllers Quartett (1985) bleef hij definitief
in het westen. Voor Der Tartüff (coproduc-
tie Thalia Theater/Salzburger Festspiele)
werkte Gotscheff samen met de vooraan-
staande Duitse scenografe Katrin Brack, bij
ons bekend door haar werk met Luc Perce-
val. Der Tartüff werd geselecteerd voor het
Berliner Theatertreffen 2007. Voor de her-
neming van dit fel opgemerkte ensemble-
stuk stelt NTGent samen met coproducent
TGA een topcast samen.

Deelnamekost: €21 leden / €23 niet leden.

Info en inschrijving:

http://willemsfonds-moerbeke-waas.be.

Locatie: NTGent, Sint-Baafsplein 17, 9000 Gent.

Oudenaarde
Zondag 4 maart 2012, 10:30 tot 13:00

Vrijzinnige toogbabbel

VC Liedts i.s.m. Liedtskring vzw en OGG
Vrijzinnige toogbabbel. De gelegenheid tot
nadere kennismaking met het Vrijzinnig
Centrum Liedts en de morele dienstverle-
ning Oudenaarde, een gezellig vrienden-
treffen.

Gratis toegang.

Info en locatie: VC Liedts - Parkstraat 4, 9700 Oudenaarde

055 30 10 30 - info@vcliedts.be.

Maandag 5 maart 2012, 20:00

Wijndegustatie ‘Spanje,
van Joven over Roble en

Crianza tot Reserva’

Luc Blommaert

VC Liedts (Liedtskring vzw)
i.s.m. OGG en De Wijnrank

Begeleide degustatie van Spaanse wijnen.

Deelname: €15.

Info en locatie: VC Liedts - Parkstraat 2-4,

9700 Oudenaarde - 055 30 10 30

info@vcliedts.be.

Di 6, 20 en 27 maart 2012, 19:30 tot 22:00

Hoe filosoferen met kinderen?

Eddy Janssens, vzw Initia

VC Liedts i.s.m. Liedtskring vzw, Vorming plus,
‘Volkshogeschool Vlaamse Ardennen – Dender
 vzw’, vzw Initia, stadsbibliotheek Oudenaarde

Wat is spijt? En hoe weet je of je dat hebt?
Als de poes droomt, waar droomt ze dan
van? Waar was jij toen je nog niet gebo-
ren was? Kinderen stellen vragen. Iedereen
die geregeld met kinderen praat, weet dat.
Onbevangen verrassen ze je. En daar sta je
dan, lachend of verbijsterd, sprakeloos. Je
kunt dan ook niet op elke vraag een ant-
woord hebben. En dat hoeft ook niet. Het
is net interessant om samen met kinderen
over die vragen na te denken en ze uit te
diepen. Hoe je dat doet, leer je op deze cur-
sus. Je krijgt inzicht in de mogelijkheden
om te reageren op vragen en voeling met
filosofisch denken. Je maakt oefeningen in
aandachtig luisteren, je leert vragen stellen
die de verbeelding prikkelen. Iedereen die
graag met kinderen omgaat, kan op deze
avonden leren hoe je met een kind zo kunt
praten dat het beter gaat nadenken. Voor-
kennis is niet nodig!

Deelname: €28 / €6 (aangepast tarief).

Inschrijving (noodzakelijk): 054 41 48 02

www.vormingplus-vlad.be.

Info en locatie: VC Liedts - Parkstraat 4, 9700 Oudenaarde

055 30 10 30 - info@vcliedts.be

www.vormingplus-vlad.be.

Zondag 18 maart 2012, 10:30 tot 13:00

Vrijzinnige toogbabbel

VC Liedts i.s.m. Liedtskring vzw en OGG
De gelegenheid tot nadere kennismaking
met het Vrijzinnig Centrum Liedts en de
morele dienstverlening Oudenaarde, een
gezellig vriendentreffen.

44  >  maart 2012� degeus

Agenda

Gratis toegang.

Info en locatie: VC Liedts - Parkstraat 4, 9700 Oudenaarde

055 30 10 30 - info@vcliedts.be.

Zondag 18 maart 2012, 18:00

Theatervoorstelling
‘Hotel Cupido’

Theater De Doorbraak

Vermeylenfonds Oudenaarde
Minister De Vogelaere maakt een slippertje
met een secretaresse van de oppositie. Sa-
men vertoeven ze incognito in het louche,
kleine Hotel Cupido te Oudenaarde. Wat
echter een romantisch nachtje zou worden,
verandert in een dolle komedie!

Hotel Cupido (oorspronkelijke titel: Motie
van wanorde) werd in 1991 bekroond met
de Olivier Award als beste komedie van het
jaar.

Deelname: €8 niet-leden / €6 leden (mits reservatie).

Info en inschrijving:

055 49 87 23 - johan.soenen@skynet.be.

Locatie: CC De Woeker, Woeker 3, Oudenaarde.

Ronse
Vrijdag 02 maart 2012, 20:00

Vertelling over Louis Paul Boon

Marcella Piessens

VC De Branderij i.s.m. Vermeylenfonds Ronse
Om van deze voorstelling te genieten hoef
je Boon niet gelezen te hebben. Marcella
Piessens vertelt het mooie verhaal van de
volksjongen die op zijn 15e gevelschilder
was, en op zijn 65ste kandidaat Nobelprijs-
winnaar.

Gratis toegang.

Info: jose.bruneel1@telenet.be - 055 20 93 20.

Locatie: VC De Branderij, Zuidstraat 13, 9600 Ronse.

Vrijdag 23 maart 2012, 10:30 tot 16:15

Studiedag Kernkwadranten
Daniel Ofman

huisvandeMens Ronse
Een initiatief van deMens.nu

Voor al wie met kernkwadranten werkt,
biedt deze dag de uitgelezen kans tot verdie-
ping en rechtstreekse discussie met Daniel
Ofman, de bezieler van dit model. Voor wie
er nog niet mee vertrouwd is, geen zorgen:
deze studiedag biedt een kennismaking met
het model en de onderliggende ideeën er-
van zijn eenvoudig te volgen. Je zal er na
deze introductie zeker al mee aan de slag
kunnen!

Programma
10:30	 Onthaal met koffie

11:00 	 Welkomstwoord

11:15	 Voordracht deel 1

12:30 	 Broodjeslunch

13:30 	 Voordracht deel 2

15:00	 Koffiepauze

15:15	 Voordracht deel 3

16:15	 Receptie

Deelname: €25.

Info en inschrijving: Ronse@deMens.nu - 055 21 49 69.

Inschrijving is pas definitief na overschrijving op

rek. nr. BE05 0011-8896-5675 – BIC GEBABEBB

(huisvandeMens Ronse).

Gelieve te storten vóór 17 maart 2012.

Locatie: Restaurant La Pomme d’Or, Markt 62,

9700 Oudenaarde.

Sint-niklaas
Donderdag 22 maart 2012, 19:30 t.e.m. 22:00

Lezing ‘Religie in het brein’

Kris Verburgh, arts en auteur

HuisvandeMens Sint-Niklaas
i.s.m. Vormingplus Waas-en-Dender,

Bibliotheek Sint-Niklaas
Waarom zijn mensen gelovig? Er bestaan
meer dan 4.200 religies en het overgrote
deel van de wereldbevolking is gelovig. Deze
lezing gaat over religie en het brein, over
bijna-dood-ervaringen, buiten-lichaams-
tredingen, meditatie, spirituele visioenen.
Over hoe 'spirituele hersengebieden' via
evolutie ontstonden, en door cultuur ver-
fijnd werden om te komen tot kathedralen,
offers en misvieringen. Kris Verburgh is
arts, auteur en een begenadigde spreker.
Hij geeft lezingen over onderwerpen waar
wetenschap, geneeskunde en filosofie el-
kaar raken.

Deelname: €5 / €2.5 (met korting).

Inschrijving: Tot 12 maart via 03 775 44 84

(Vormingplus Waas-en-Dender).

Betaling na inschrijving zo snel mogelijk op

rek. nr. 001-4018612-75.

Locatie: Bibliotheek Sint-Niklaas,

Hendrik Heymanplein 3, 9100 Sint-Niklaas.

degeus� maart 2012  >  45

agenda

Zondag 25 maart 2012, 10:00

Lentefeest en Feest
Vrijzinnige Jeugd Stekene

HuisvandeMens Sint-Niklaas i.s.m. HVV De Molenberg

Na het ontbijt voor feestelingen en hun fa-
milie, brengen de kinderen een korte voor-
stelling op het podium. Aansluitend volgt
er een plechtigheid met het uitdelen van de
cadeautjes. Het Lentefeest en Feest Vrijzin-
nige Jeugd wordt afgesloten met een recep-
tie.

Locatie: GO De Molenberg, Kerkstraat 153A, Stekene.

Zottegem
Zaterdag 24 maart 2012, 10:00

Een geestig lijf in een lijvige geest

Nic Balthazar, Rie Vanduren

HuisvandeMens Zottegem

Programma
10:00 - 12:00	 bevlogen lezing over klimaatproblematiek en

vegetarisme door Nic Balthazar, die we niet

alleen kennen als televisiemaker en film-

regisseur, maar ook door zijn betrokkenheid

met het milieu.

12:00 - 14:00	 lunch, aangeboden door de Natuurfrituur.

Deze mobiele frituur, een zeldzaamheid in

Vlaanderen, is een biologische en vege

tarische frituur. Op het menu staan frietjes

met vegetarische balletjes in tomatensaus en

een ijsje als dessert.

14:00 - 17:00	 workshop onder begeleiding van Rie

Vanduren: introductie Actief Emotioneel

Lichaamswerk.

	 Wie ben ik? Wat wil ik? Als we 'echt' luisteren

naar de signalen van ons lichaam, merken

we dat die heel veel informatie geven over

onszelf. Via allerlei oefeningen ontdekken we

onszelf en de patronen van overleving die we

hebben opgebouwd.

	 Wanneer we ons van die patronen bewust

worden, kunnen we zelf keuzes maken, in

plaats van ons erdoor te laten meevoeren.

	 Om dit proces aan te gaan wordt er eerst

gewerkt aan een stevige basis (aarden),

zodat we zelfbewuster worden en een grotere

draagkracht krijgen. Hiervoor neem je mee:

een kussen, een deken of matje, losse kledij

en warme sokken.

Deelname: €4 (per onderdeel), €10 (hele dag).

Info en inschrijving

(inschrijven per onderdeel is mogelijk): 09 326 85 70.

Locatie: ’t Uilekot, Groenlaan 39 -41, 9550 Herzele.

Dinsdag 27 maart 2012, 19:30

Debat over de kerkbelasting
met plaatselijke politici

Leander De Cauter (moderator),
Kurt De Loor (sp.a), Elisabeth
Meuleman (Groen), Matthias

Diependaele (N-VA), Carina
Van Cauter (Open Vld), Cindy

Franssen (CD&V, o.v.)

Grijze geuzen zottegem
Lokale politici in debat over de kerkbelas-
ting, nadien mogelijkheid tot vraagstelling.

Deelname: €3 leden / €5 niet-leden.

Info: huisvandeMens Zottegem - 09 326 85 70.

Locatie: Ridderzaal kasteel van Egmont,

Heldenlaan 90, 9620 Zottegem.

OPROEP tweede LEESCLUB KIG

KiG is gestart met een
tweede leesclub. Volgende

bijeenkomst op 19 april om

19:30. Er kunnen nog 4 lezers/
geïnteresseerden meedoen.

Info: a.devos@geuzenhuis.be - 09 220 80 20.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

VASTE ACTIVITEITEN VC LIEDTS
Elke maandag om 20:00

Workshop hatha yoga, ingericht door het
Willemsfonds (niet tijdens schoolvakanties).

Elke maandag om 14:00 en elke woensdag om 19:30

Bridgewedstrijd. Organisatie: Liedts Bridge
Club, Oudenaardse Grijze Geuzen en
Liedtskring (uitgezonderd feestdagen).

Elke dinsdag om 20:00

Bijeenkomst SOS Nuchterheid
(ook tijdens schoolvakanties).

De vrijzinnig humanistische bibliotheek is
te bezoeken na afspraak. Het secretariaat
van het VC Liedts is open op maandag, dins-
dag, donderdag en vrijdag van 9:00 t.e.m.
16:00 en gesloten op woensdag.

Info en locatie: VC Liedts - Parkstraat 4, 9700 Oudenaarde

055 30 10 30 - info@vcliedts.be - www.vcliedts.be.

VASTE ACTIVITEIT VC DE BRANDERIJ
Elke woensdag om 19:30

Bijeenkomst van SOS Nuchterheid, zelfzorg
bij verslaving. SOS Nuchterheid is een vrij-
zinnig en humanistisch zelfzorg initiatief
en is een lidvereniging van deMens.nu.

Info sosN: 0495 67 71 63

info@sosnuchterheid.org - www.sosnuchterheid.org.

Info en locatie: VC De Branderij

Zuidstraat 13, 9600 Ronse - 055 20 93 20

de.branderij@skynet.be - www.branderij.be.

VASTE ACTIVITEIT VC ZOMERLICHT
Elke derde zondag van de maand, van 11:00 tot 13:00:

Vrijzinnige babbel.

Info en locatie: VC Zomerlicht - Weldadigheidstraat 30,

9930 Zomergem - vrijzinnig.zomergem@telenet.be.

noteer alvast in uw agenda
Vrij 12-04 14:00

De Gentse Grijze Geuzen brengen een geleid bezoek

aan de brandweerkazerne Gent

46  >  maart 2012� degeus

Agenda

colofon

Hoofdredactie:
Fred Braeckman

Eindredactie:
Griet Engelrelst, Thomas Lemmens
Redactie:
Kurt Beckers, Albert Comhaire, Annette
De Vos, Frederik Dezutter,
Philippe Juliam
Vormgeving: Gerbrich Reynaert
Druk: New Goff

Verantwoordelijke uitgever: Sven Jacobs
p/a Kantienberg 9, 9000 Gent

Werkten aan dit nummer mee:
Frank Beke, Albert Comhaire, Jacinta
De Roeck, Willem Elias, Evie Embrechts,
Marieke Höfte, Ankelien Kindekens,
Peter Legroe, Pierre Martin Neirinckx,
Nina Nijsten, André Oyen, Soudeh Rad,
Renaat Ramon, Jean Paul Van Bendegem,
Dany Vandenbossche, Katrien Van
Hecke, Norbert Van Yperzeele, Ingrid Van
Peteghem, Kris Velter, Karin Werkman.

Cover: U. G. Sato's Style of evolution

De Geus is het tijdschrift van het
Vrijzinnig Centrum-Geuzenhuis vzw en de
lidverenigingen en wordt met de steun van
de PIMD verspreid over Oost-Vlaanderen.
Het VC-Geuzenhuis coördineert,
ondersteunt, bundelt de Gentse
vrijzinnigen in het Geuzenhuis,
Kantienberg 9, 9000 Gent
09 220 80 20 – f09 222 70 73
admin@geuzenhuis.be
www.geuzenhuis.be

U kan de redactie bereiken via
Thomas Lemmens, thomas@
geuzenhuis.be of 09 220 80 20.

De verantwoordelijkheid voor de gepubliceerde

artikels berust uitsluitend bij de auteurs.

De redactie behoudt zich het recht artikels in te

korten. Alle rechten voorbehouden.

Niets uit deze uitgave mag gereproduceerd of overge-

nomen worden zonder de schriftelijke toestemming

van de redactie. Bij toestemming is bronvermelding

– De Geus, jaargang, nummer en maand – steeds

noodzakelijk.

Het magazine van De Geus verschijnt tweemaan-

delijks (5 nummers). De nieuwsbrief van De Geus

verschijnt maandelijks (10 nummers).

Fred
Braeckman

Griet
Engelrelst

Thomas
Lemmens

Kurt
Beckers

Albert
Comhaire

Annette
De Vos

Frederik
Dezutter

Philippe
Juliam

Gerbrich
Reynaert

Lidmaatschappen

Kunst in het Geuzenhuis: €12 op rekening
IBAN BE38 0013 0679 1272 van Kunst
in het Geuzenhuis vzw met vermelding
‘lid KIG’.

Grijze Geuzen: €10 op rekening IBAN
BE72 0011 7775 6216 van HVV Leden-
rekening, Lange Leemstraat 57, 2018
Antwerpen met vermelding ‘lid GG +
naam afdeling (bv. lid Gentse Grijze
Geuzen)’.

Humanistisch-Vrijzinnige Vereniging: €10
op rekening IBAN BE72 0011 7775
6216 van HVV Ledenrekening, Lange
Leemstraat 57, 2018 Antwerpen met
vermelding ‘lid HVV + naam afdeling
(bv. lid HV Gent)’.

Vermeylenfonds: €10 op rekening IBAN
BE50 0011 2745 2218 van VF Ledenre-
kening, Tolhuislaan 88, 9000 Gent met
vermelding ‘lid VF’.

Willemsfonds: €15 op rekening IBAN
BE39 0010 2817 2819 van WF Ledenre-
kening, Vrijdagmarkt 24-25, 9000 Gent
met vermelding ‘lid WF’.

Abonnementen

De Geus zonder lidmaatschap: €13 op
rekening IBAN BE54 0011 1893 3897
van het VC-Geuzenhuis met vermelding
‘abonnement Geus’. Prijs per los num-
mer: €2.

Het Vrije Woord: gratis bij lidmaatschap
HVV en GGG.

Combinaties van lidmaatschappen met of
zonder abonnementen zijn mogelijk.

Lidverenigingen VC-G
De Cocon, dienst voor Gezinsbegeleiding
en begeleid zelfstandig wonen vzw

info: 09 222 30 73 of 09 237 07 22
info@decocon.be - www.decocon.be

De Geus van Gent vzw
open van ma t.e.m. vr vanaf 16:00
za vanaf 19:00
info: www.geuzenhuis.be
09 220 78 25 - geusvangent@telenet.be

Feest Vrijzinnige Jeugd vzw
info: 09 220 80 20 - martine@geuzenhuis.be

Feniks vzw
Verzorgt waardige, humanistisch geïn-
spireerde plechtigheden bij belangrijke
levensmomenten.
info: huisvandeMens - 09 233 52 26
gent@deMens.nu

Fonds Lucien De Coninck vzw
info: www.fondsluciendeconinck.be
secretariaatFLDC@telenet.be

Humanistisch Verbond Gent
info: R. Gheldof - 09 220 80 20
hvv.gent@geuzenhuis.be

Humanistisch - Vrijzinnige Vereniging
Oost-Vlaanderen

info: T. Dekempe - 09 222 29 48
hvv.ovl@geuzenhuis.be

Gentse Grijze Geuzen
info: R. Van Mol - 0479 54 22 54
rvanmol@hotmail.com

Kunst in het Geuzenhuis vzw
info: Annette De Vos - 09 220 80 20
a.devos@geuzenhuis.be

Opvang – Oost-Vlaanderen vzw
Dienst voor pleegzorg

info: A. Roelands - 09 222 67 62
gent@opvang.be

SOS Nuchterheid vzw
In Gent, woensdag en vrijdag
(alcohol en andere verslavingen).
info: 09 330 35 25(24u op 24u)
info@sosnuchterheid.org
www.sosnuchterheid.org

Vermeylenfonds Oost-Vlaanderen
info: 09 223 02 88
info@vermeylenfonds.be
www.vermeylenfonds.be

Willemsfonds Oost-Vlaanderen
info: 09 224 10 75
info@willemsfonds.be
www.willemsfonds.be

Werkgemeenschap Leraren Ethiek vzw
info: wle@nczedenleer.org
www.nczedenleer.org

Partner
huisvandeMens Gent

Het centrum biedt hulp aan mensen met
morele problemen.
U kan er terecht van ma t.e.m. vr
van 9:00 tot 16:30
De hulpverlening is gratis!
info: Sint-Antoniuskaai 2, 9000 Gent
09 233 52 26 - f 09 233 74 65
gent@deMens.nu

degeus� maart 2012  >  47

Humanistisch
Verbond Gent

Atheisme &
Wetenschap
5de atheïstische trefdag

Zaterdag 21 april 2012, 10:30

De Bijloke - Bijlokekaai 7 - Gent - info inschrijving:

Humanistisch Verbond Gent - Geuzenhuis Kantienberg 9 - 9000 Gent

09/220 80 20 - hvv.gent@geuzenhuis - www.geuzenhuis.be

Herman Philipse, wetenschapsfilosoof

 Dirk Batens, logicus

comedian-mentalist Gili

