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

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

Jean Paul Van Bendegem

Einstein, versies één, twee en drie

Dubbelinterview Raymonda Verdyck & Mieke Van Hecke

Hervormingen in het onderwijs

ISSN0780-2989 › P608277 › verschijnt maandelijks › Niet in juli en augustus › jaargang 44 › nr.7 › september 2012


Inhoud

VAN DE REDACTIE� 3
Onderwijs in beweging

PLAKKAAT�
Een gemiste kans, vooral voor Brussel� 4

ACTUA�
Pleidooi voor het officieel onderwijs� 6

menselijk, al te menselijk�
Familienetwerkberaad: een methodiek� 10

VRAAGSTUK�
Raymonda Verdyck en Mieke Van Hecke� 12

FORUM
Vrijzinnige waarden � 22
Dolle mina’s & moslima’s�
Over God en koffie�

Filosoof over filosoof
Epicurus: een filosoof voor onze tijd� 23

De steen in de kikkerpoel
Moeten de uitzendingen door derden in hun huidige vorm 
behouden blijven?� 26

CULTUUR
Het betere boek� 28

PODIUM
Het kleinste hotel van Parijs� 30
Einstein, versies één, twee en drie� 32

Column
Waarover ik het niet wou hebben� 34

POËSTILLE
Uitgekamd� 35

FILM
Monsieur Lazhar� 36
Detachment� 37

BOEKENREVUE
Teksten voor de toekomst - Jaap Kruithof� 38
De betoverende werkelijkheid - Richard Dawkins � 40

CODA
Rondom een medische ingreep� 42

NIEUWSBRIEF� 43

COLOFON� 51

2  >  september 2012� degeus


Onderwijs in beweging
1 september, de eerste schooldag. Bron van stress voor 
kinderen, maar ook voor ouders die opnieuw een strak 
ritme dienen te hanteren om alles geregeld te krijgen. 
Waar is die boekentas? Zijn die boterhammen nu nog 
niet op? Met het rinkelen van de schoolbel zeggen ook de 
leerkrachten hun vakantie vaarwel. 
Tot zover het lokale niveau. Op de hogere echelons, het 
beleidsniveau, rommelt er echter veel meer. 

Een herstructurering van het secundair onderwijs dient 
zich aan. Steeds meer jongeren geraken niet meer aan de 
eindmeet en verlaten de school zonder diploma. Bijkomend 
probleem: de noodzaak tot een betere doorstroming naar 
de arbeidsmarkt. De heropwaardering van technische 
beroepen is hierbij essentieel. Iedereen is op zoek naar een 
degelijke loodgieter, een betrouwbare elektricien is goud 
waard. In de nabije toekomst dreigt zelfs een tekort aan 
elektriciens: wie nu in een nieuwbouw elektriciteit wil 
leggen, moet al rekening houden met een wachttijd van 3 
à 4 maand. Het TSO en BSO worden jammer genoeg nog 
steeds beschouwd als minderwaardige richtingen, en dat 
beeld moet dringend bijgesteld worden.

Vraag is echter of de voorgestelde herstructurering dit 
effect zal beogen. Onderwijsminister Pascal Smet is 
voorstander van een gemeenschappelijke eerste graad. Doel 
is het ASO, TSO en BSO af te schaffen en om te vormen tot 
zes belangstellingsgebieden, met enerzijds een praktische 
en anderzijds een academische finaliteit. Maar blijft de 
differentiatie hierdoor niet behouden? En wat met de 
scholengemeenschappen: dringt er zich een herziening op? 
Wat zijn dan de gevolgen op geografisch gebied? En vooral: 
komt hiermee de vrijheid van onderwijs in het gedrang? 

Twee kleppers van formaat, Raymonda Verdyck en 
Mieke Van Hecke, geven elk hun visie in Vraagstuk. 
Uiteraard wordt het heikele punt rond het al dan 
niet afschaffen van de levensbeschouwelijke vakken 
aangekaart. 

Redactielid Bert Comhaire voert in Actua alvast 
campagne voor het officiële net. In Plakkaat trekt 
VUB rector De Knop van leer tegen de huidige 
associatievorming van het hoger onderwijs. Hij kaart 
enkele scheefgetrokken situaties die hiervan het 
gevolg zijn, aan. Studenten van een Gentse hogeschool 
ontvangen bijvoorbeeld binnenkort een diploma van de 
Katholieke Universiteit Leuven. Logisch toch?

Maar niet alleen het onderwijs wordt in deze Geus stevig 
onder de loep genomen. Steen in de Kikkerpoel betwist 
in dit nummer de uitzending door derden. Wat is het 
nut hiervan in een moderne, seculiere maatschappij? We 
vonden Wim Van Rompaey, directeur Lichtpunt en Dany 

Vandenbossche, Ere-Vlaams volksvertegenwoordiger bereid 
hun standpunt toe te lichten.

Als kers op de taart serveren we u twee gloednieuwe 
rubrieken. In Menselijk, al te menselijk slaan we de weg 
van de human interest in. Een mens, organisatie of situatie 
wordt steeds belicht vanuit humanistisch oogpunt. Sabina 
De Graeve, projectleider binnen Opvang vzw, breekt een 
lans voor het Familienetwerkberaad: een emancipatorische, 
gezinsgerichte interventie, waarbij het belang van het kind 
voorop staat. De hulpverleners van Opvang vzw stelden 
vast dat opvang binnen de eigen familie of vriendenkring 
voor kinderen een meerwaarde biedt en minder ingrijpend 
is dan bijvoorbeeld plaatsing in een pleeggezin. Op zoek 
naar de juiste methodiek kwamen ze bij de Maori’s terecht. 
Zij hanteren een eeuwenoude traditie om alle familiale 
problemen binnen de eigen gemeenschap op te lossen.

Zoals de titel doet vermoeden, bespreekt een filosoof in 
de nieuwe rubriek Filosoof over filosoof het werk van 
een andere filosoof. Wat hebben we bijvoorbeeld aan de 
theorie van Spinoza vandaag? Hoe vertalen we de leer 
van Kierkegaard naar ons dagdagelijkse leven? Johan 
Braeckman, hoogleraar wijsbegeerte aan de Universiteit 
Gent, geeft het startschot en bespreekt Epicurus.

U merkt het, opnieuw een goed gevulde Geus. We wensen 
u alvast veel leesplezier.

Griet Engelrelst

degeus� september 2012  >  3

van de redactie


Associatievorming in het hoger onderwijs

Een gemiste kans, 
vooral voor Brussel 
Wanneer binnenkort een aantal hogeschoolopleidingen zul-
len integreren in de universiteiten zal het Vlaamse hoger
onderwijslandschap er helemaal anders gaan uitzien. Om die 
academisering te faciliteren werden destijds associaties van 
één universiteit met verschillende hogescholen opgericht.  
De associatievorming heeft het hogeronderwijslandschap 
grondig hertekend, maar heeft tegelijk ook tot scheefgetrok-
ken situaties geleid. Zo zullen studenten aan een hogeschool 
in Gent binnenkort een diploma van de KU Leuven krijgen, 
terwijl de Universiteit Gent vlakbij ligt. Hetzelfde geldt trou-
wens voor Brussel, waar de associatievorming als een gemiste 
kans voor het hoger onderwijs moet worden gezien. 

Het oorspronkelijke idee van de as-
sociaties was nochtans goed bedoeld. 
Ze zouden er onder meer voor zorgen 
dat ook aan de hogescholen weten-
schappelijk onderzoek kon gebeuren. 
Logischerwijze zouden die associaties 
op basis van de decretaal bepaalde 
geografische werking van de bestaan-
de universiteiten opgezet worden. 

Toenmalig KUL-rector André Oos-
terlinck nam destijds iedereen in 
snelheid door een samenwerkings-
verband aan te gaan met katholieke 
hogescholen over heel Vlaanderen. En 
hoewel de geografische indeling reeds 
in het universiteitsdecreet van 1991 
was ingeschreven, wimpelde Leuven 
dit af op basis van de grondwettelijke 
vrijheid van onderwijs. 

© Saskia Vanderstichelen

4  >  september 2012� degeus

plakkaat


De associatievorming heeft 
het hogeronderwijslandschap 

grondig hertekend, maar 
heeft tegelijk ook tot 

scheefgetrokken situaties 
geleid

De Vrije Universiteit Brussel (VUB) 
was vragende partij om met onder an-
dere de Katholieke Universiteit Brussel 
(KUB) een gezamenlijke hogeron-
derwijsruimte in Brussel te creëren, 
maar dit botste op tegenstand vanuit 
Leuven. Nochtans was de KUB op 
dat moment stilaan te klein aan het 
worden om nog levensvatbaar te wor-
den. Liever dan de zaak op te doeken, 
hield Leuven vast aan een katholieke 
aanwezigheid in Brussel.  
De KUB werd uiteindelijk via de 
Hogeschool-Universiteit Brussel in de 
Leuvense associatie binnengeloodst en 
de VUB moest genoegen nemen met 
slechts één partner: de Erasmushoge-
school Brussel. 

De atypische indeling in associaties 
heeft gezorgd voor een oneven-
wichtige en zelfs absurde situatie. 
De associaties van Gent (ongeveer 
65.000 studenten) en Leuven (ruim 
90.000 studenten) vertegenwoordi-
gen vandaag twee derde van de totale 
studentenpopulatie in Vlaanderen. De 
Universitaire Associatie Brussel volgt 
op verre afstand met ongeveer 15.000 
studenten. 

De trend naar meer 
monopolievorming en 
concurrentie binnen 

Vlaanderen zal de 
internationale slagkracht van 
onze universiteiten niet ten 

goede komen

Het meest opmerkelijke is dat de As-
sociatie KULeuven vandaag voet aan 
de grond heeft in het hart van haar 

concurrenten. In Gent is dat onder 
meer met de KAHO Sint-Lieven, in 
Antwerpen via de Lessiushogeschool 
en in Brussel via de HUB en de Hoge-
school voor Wetenschap en Kunst. 

Deze situatie werd vorig jaar specifiek 
onder de aandacht gebracht in een 
rapport (Beoordeling van de kwaliteit 
van het onderzoeksmanagement van de 
Vlaamse universiteiten, VLIR, december 
2010) dat op vraag van de Vlaamse 
Interuniversitaire Raad (VLIR) het on-
derzoek aan de Vlaamse universiteiten 
onder de loep nam. 

In dat rapport werd de bedenking 
gemaakt dat de onlogische indeling 
in associaties leidt tot inefficiëntie en 
zelfs mogelijk negatieve gevolgen voor 
de kleinere associaties. De commissie 
wijst er terecht op dat de trend naar 
meer monopolievorming en concur-
rentie binnen Vlaanderen de interna-
tionale slagkracht van onze universi-
teiten niet ten goede zal komen. 

Voor het hoger onderwijs in Brussel is 
de associatievorming uitgedraaid op 
een gemiste kans. Brussel is weliswaar 
de grootste studentenstad van België, 
maar alle onderwijsinstellingen 
krijgen er te maken met zeer typische 
demografische en socio-culturele 
uitdagingen.  
Ter illustratie hiervan: Nederlands is 
in Brussel slechts de derde of vierde 
voertaal, wat een extra handicap 
betekent naar rekrutering toe. Voor 
geneeskunde, bijvoorbeeld, zijn er 
slechts zeven studenten uit Brussel 
geslaagd voor het toelatingsexamen. 

Een gemeenschappelijke hogeronder-
wijsruimte (of associatie) in Brussel 
zou zeker nuttig zijn geweest om op 
die uitdagingen in te spelen. Boven-
dien zou zo’n geheel ook een sterke 
internationale uitstraling gehad 
hebben, die voor Brussel als stad een 
meerwaarde had kunnen betekenen. 

Vandaag bestaat er wel een vorm van 
samenwerking in Brussel onder de 
koepel van ‘Br(ik’, de opvolger van het 
vroegere ‘Quartier Latin, student in 
Brussel’. Maar ook hier blijft onder-
huids de scheefgetrokken associatie-
vorming een rol spelen. Zeker nu de 

financiering van het hoger onderwijs 
zo is uitgewerkt dat de Vlaamse uni-
versiteiten met elkaar in concurrentie 
gaan, in plaats van met het buiten-
land. 

Hoewel het associatieverhaal voor 
Brussel een gemiste kans betekende, is 
de VUB vandaag ambitieuzer dan ooit. 
Vorig jaar erkende de minister van 
Onderwijs de uitzonderlijke situatie 
waarmee hogeronderwijsinstellingen 
in Brussel te maken krijgen.  
Via de zogenaamde ‘Brusselfactor’ 
wordt er een aangepaste financiering 
ter beschikking gesteld. Hoewel deze 
uitzondering geldt voor alle Brusselse 
onderwijsinstellingen, is ze groten-
deels tot stand gekomen dankzij 
intensief lobbywerk van de VUB.

Ten tweede is er de toekomstige demo-
grafische evolutie in onze hoofdstad. 
De spectaculaire groei van de Brus-
selse bevolking en de al even specta-
culaire groei van het Nederlandstalig 
basis- en secundair onderwijs zullen 
over pakweg tien jaar ook voor een 
forse toename van het aantal stu-
denten in het Nederlandstalig hoger 
onderwijs zorgen. 

De atypische indeling in 
associaties heeft gezorgd voor 
een onevenwichtige en zelfs 

absurde situatie

Zowel de Vrije Universiteit Brussel als 
de andere instellingen voor hoger on-
derwijs in Brussel staan dus voor een 
historische uitdaging en kans. 

Om het anders te stellen: mocht de 
VUB vandaag niet bestaan, dan zou-
den ze haar zeker moeten uitvinden. 
Niet alleen om in te spelen op de toe-
komstige demografische ontwikkelin-
gen maar ook om de levensbeschou-
welijke diversiteit in het Brusselse 
hogeronderwijslandschap te bewaren. 
Dat laatste past immers perfect bij de 
multiculturele smeltkroes die Brussel 
vandaag al is.

Paul De Knop,  
rector Vrije Universiteit Brussel

degeus� september 2012  >  5

plakkaat


Pleidooi voor het 
officieel onderwijs
Vergeten evidenties over democratie 
– een kwetsbaar stelsel
Een democratisch bestel is het enige dat een dynamische, creatieve en vreedzame samenleving 
kan waarborgen. Een goed functionerende, participatieve democratie vergt echter een onder-
wijs dat toekomstige burgers daar ook op voorbereidt. In deze context breekt Albert Comhaire 
een lans voor een sterk officieel, pluralistisch onderwijsnet. 

Een beetje geschiedenis 

In 509 voor onze tijdrekening jaagde 
de bevolking van de jonge, nog kleine, 
Romeinse staat de koning en zijn fa-
milie weg. Men wou geen alleenheer-
schappij meer. Er kwam een republiek, 
res publica, zaak van het volk: twee 
consuls (met een beperkt mandaat) 
onder controle van een raadgevende 

Senatus (letterlijk ‘Raad der Ouderen’, 
van senex: oude man) en van een 
volksvergadering, Comitium (van com-
ire, samen-komen). 

Acht jaar later zette oorlogsgevaar de 
regering ertoe aan een grondwetswij-
ziging door te voeren. In tijden van 
nood kon voortaan een dictator – een 
man die edicti (verordeningen) uit-

vaardigt – aangesteld worden voor een 
periode van zes maanden. Omstan-
digheden maken inderdaad dat soms 
de snelheid van beslissen voorrang 
vergt op de kwaliteit. Ook ons par-
lement kan aan de regering tijdelijk 
beperkte volmachten verlenen. 

Nota bene: later, onder de militaire 
druk van de heerszuchtige Julius Cae-
sar, eindigde de democratie. Met zijn 
opvolger, Augustus, begon het keizer-
rijk. Het begin van het einde.

Sindsdien is nog herhaaldelijk geble-
ken hoe kwetsbaar democratie is en 
wat de gevolgen van dictatuur zijn. 
Allicht onnodig, maar ter opfrissing 
van het geheugen kan het allicht geen 
kwaad toch even aan enkele kwalitei-
ten van de democratie te herinneren.

Een democratisch bestel kan opti-
maal en zonder geweld overweg met 
belangentegenstellingen. Die zijn er: 
bijvoorbeeld tussen ondernemende 
mensen – zij wensen maximale vrij-
heid, maximale middelen voor hun 
initiatieven, minimale uitgaven en 
minimale beperkingen – en mensen 
met meer zorgende taken zoals verple-
ging, geneeskunde, onderwijs, justitie, 
infrastructuur enzovoort. De twee 
zijn nodig. 

Actua

© Norbert Van Yperzeele

6  >  september 2012� degeus

rubriektitelActua


Nog een voorbeeld: de tegenstelling 
in bedrijven waarvan de kapitaal-
houders en de arbeidskrachten niet 
dezelfde personen zijn – wat meestal 
het geval is. Arbeid is een kost voor de 
enen, het inkomen voor de anderen. 
Een en ander heeft als gevolg dat er 
in een democratie veel onderhandeld 
wordt. Dictators daarentegen kun-
nen ‘krachtdadig’ optreden, maar dat 
blijkt algauw ten koste te zijn van tal-
loze mensen en zelfs mensenlevens.

Kinderen hebben recht 
op een pedagogisch 

verantwoorde vorming tot 
rechtschapen volwassenen, 

kritisch denkende, goed 
geïnformeerde burgers

Toegegeven, ook in democratische sta-
ten maken regeringen fouten. Maar 
er bestaat de mogelijkheid om bij te 
sturen: er is feedback, terugkoppeling, 
dankzij de parlementaire controle. Zo 
leidde de bewapening van de Tali-
ban (door de Amerikaanse president 
Jimmy Carter) uiteindelijk tot hevig 
protest in de VSA; zo moest ook Bush 
plaats ruimen voor zijn antipode, 
Obama enzovoort. Hitler, Stalin en 
konsoorten konden daarentegen hun 
plannen blijven doordrijven tot ze er 
zelf bij neer vielen.

In tegenstelling tot autocratieën 
en theocratieën zijn democratische 
besturen ook meer dynamisch en cre-
atief. De verscheidenheid van talenten 
en ideeën kan er doorgaans beter tot 
uiting komen. Een mooi voorbeeld is 
het Griekenland uit de Oudheid: het 
maakte zich los van de overheersende 
Egyptische cultuur en legde de grond-
slagen voor onze Westerse beschaving. 
Trouwens, wat het christendom aan 
humanistische waarden heeft, is gro-
tendeels te danken aan de invloed van 
de Helleense cultuur.

Voorwaarden voor een 
participatieve democratie

Historici en filosofen merkten op dat 
een democratisch bestuur slechts mo-

gelijk is mits voldaan wordt aan een 
aantal voorwaarden. Per definitie zijn 
dat de vrijheid van meningsuiting, 
van pers, van wereldbeschouwing 
en van vereniging. Maar dat volstaat 
niet. 

Om democratische participatie mo-
gelijk te maken – hoe gering ook – is 
onderwijs nodig. Het is vandaag zelfs 
absoluut onmisbaar. Je moet minstens 
kunnen lezen en schrijven, je moet 
cruciale sociale vaardigheden verwor-
ven hebben, je moet voldoende ver-
trouwd zijn met diverse wetenschap-
pen. Ook met geschiedenis, al was het 
maar om te vermijden dezelfde fouten 
opnieuw te maken. 

Programma’s moeten ook rekening 
houden met het feit dat kinderen 
vragen stellen over hoe ze zich moeten 
gedragen, over goed en kwaad, over 
het waarom van bepaalde normen 
en regels, en later, over de oorsprong 
en relativiteit ervan. Anders gezegd: 
kinderen hebben recht op een peda-
gogisch verantwoorde vorming tot 
rechtschapen volwassenen en kri-
tisch denkende, goed geïnformeerde 
burgers. 

Nemen wij bijvoorbeeld de actuele 
slogan ‘structurele veranderingen zijn 
nodig’. Dat klinkt goed. Maar wat 
wordt er mee bedoeld, en door wie? 
Ten voordele van wie? Wat zijn de 
eventuele voor- en nadelen? Waarom? 
Het is precies in het vak filosofie, 
praktische filosofie en ethiek, met 
andere woorden het vak niet-con-
fessionele zedenleer (NCZ), dat men 
leert de nodige vragen te stellen en 
antwoorden te zoeken. Maar blijkbaar 
wringt hier vandaag het schoentje en 
maken veel vrijzinnigen zich ongerust 
over aanvallen op dat vak.

West-Europa kent sinds enkele 
eeuwen een multiculturele samen-
leving: eerst was er, na decennia 
van moordende godsdienstoorlogen, 
een samenleven van katholieken en 
protestanten. Later kwamen daar de 
vrijzinnigen bij, en nog later de mos-
lims, hindoes en boeddhisten. 

Europa leerde dat slechts de scheiding 
van kerk en staat én de absolute voor-

rang van de seculiere wetgeving op 
de religieuze, een vreedzaam bestaan 
kan waarborgen. Zelfs de kleinste 
toegeving op dit punt blijkt te leiden 
tot een dijkbreuk en extreme politieke 
reacties. 

We leerden – wat velen schijnen ver-
geten te zijn – dat een multiculturele, 
democratische samenleving inderdaad 
een aangepast onderwijs vergt. Deels 
pluralistisch – voor de levensbeschou-
welijke vakken – en deels neutraal: 
maximaal uitgaande van feiten, 
logica, wetenschap. Dus geen onder-
wijs dat gebaseerd is op één wereld-
beschouwing, al is die historisch nog 
zo belangrijk. Geen onderwijs dat één 
religie promoot, of het nu openlijk, 
subtiel of verdoken is.

Ik weet dat veel katholieke scholen 
niet-gelovige kinderen en moslims 
toelaten, al was het maar omwille van 
de subsidies. Ik weet ook dat die kin-
deren meestal niet verplicht worden 
om mee te bidden. Maar ze zullen er 
alleszins mee geconfronteerd worden. 
Indien dit dagelijks gebeurt, is dat 
meer dan duizend maal op zes jaar 
tijd. Verder is er dan nog de drukte 
rond de communiefeesten, bepaalde 
feestdagen, plus de acties ten bate van 
een of ander ‘goed werk’. Pluralisme 
qua leerlingen is dus geen pluralis-
tisch onderwijs.

Europa leerde dat slechts de 
scheiding van kerk en staat 
én de absolute voorrang van 
de seculiere wetgeving op de 

religieuze, een vreedzaam 
bestaan kan waarborgen

Slechts een onderwijsstelsel waarin 
alle wereldbeschouwingen expliciet en 
autonoom aan bod kunnen komen, 
bereidt degelijk voor op een verant-
woorde participatie in een multicultu-
rele samenleving. Alleen het officieel 
onderwijs geeft kinderen de kans om 
hetzij godsdienst te volgen – onder-
wezen door leerkrachten aangeduid 
door hun geloofsinstellingen – hetzij 
niet-confessionele zedenleer, onder-

Actua

degeus� september 2012  >  7

rubriektitelACTUA


wezen door leerkrachten die daartoe 
opgeleid werden en geselecteerd door 
vertegenwoordigers van de vrijzinnige 
gemeenschap.

In een officiële school kan je onbe-
vreesd protestant, katholiek, moslim 
of vrijzinnig zijn. Je leert er bovendien 
zowel in de klas als op de speelplaats 
met andersdenkenden op een mens-
waardige manier om te gaan. Overi-
gens, in alle officiële scholen houden 
de leerkrachten van levensbeschouwe-
lijke vakken contact met elkaar.

Slechts één 
onderwijsstelsel waarin 

alle wereldbeschouwingen 
expliciet en autonoom 

aan bod kunnen komen, 
bereidt degelijk voor op een 
verantwoorde participatie 

in een multiculturele 
samenleving

Een schande

Amper 10% van de bevolking gaat 
nog naar de kerk. Dankzij bepaalde 
extra geldstromen kon het katholiek 
onderwijs 75% van de leerlingen naar 
zich toe trekken. De kerk richtte sinds 
de 19e eeuw mantelorganisaties op 
en bleef die versterken via fondsen-
werving en dankzij belastingsgeld, 
ook politieke middelen werden niet 
geschuwd. Kerken, moskeeën en 
synagogen hebben wat dat betreft een 
lange traditie. 

Het katholiek onderwijs slaagde er 
uiteindelijk zelfs in om zich (infor-
meel) als standaard te laten erkennen: 
wanneer men in de media spreekt van 
‘het onderwijs’ blijkt dat vaak om het 
katholieke te gaan. Idem dito trou-
wens voor ‘de jeugdbeweging’.

Meer dan 75% naar het katholiek 
onderwijs voor slechts 10% gelovigen! 
De wereld op zijn kop.

We leren via kranten, tijdschriften en 
diverse mededelingen dat meerdere 
universiteitsprofessoren niet eens de 

principiële en operationele verschillen 
schijnen te kennen tussen de netten. 
We lezen tot onze verbazing dat een 
aantal vooraanstaande lieden zelfs 
vinden dat de lessen NCZ afgeschaft 
moeten worden en, in naam van 
het pluralisme, vervangen door een 
soort zedenleer dat ook onderwezen 
wordt door godsdienstleerkrachten. Ik 
moet erop wijzen dat samenlevingen 
pluralistisch kunnen zijn, personen 
daarentegen niet: mensen zijn hetzij 
gelovig, hetzij ongelovig – wie beweert 
de twee te zijn heeft een dubbele per-
soonlijkheid.

Ongeloof en walging waren ons deel, 
toen we als vrijzinnigen moesten 
vernemen dat meerdere liberale en 
socialistische politieke kopstukken, 
belangrijke publieke figuren dus, hun 
kinderen naar het katholiek onderwijs 
sturen. Schande! Is een minimum 
aan integriteit en consequentie te veel 
gevraagd? 

Beseffen deze nazaten van de oprich-
ters en verdedigers van het officieel 
onderwijs niet dat ze geacht worden 
ervoor te zorgen dat precies het offici-
ële net, de school voor iedereen (!), dé 
standaard is en blijft? Niet 25% maar 
minstens 75% van de kinderen horen 
thuis in officiële scholen. En als er 
zich waar dan ook problemen zouden 
voordoen, dan is het aan de verant-
woordelijke politici om de nodige 
maatregelen te nemen.

Hoe kunnen politieke leiders die 
beweren voor vrijheid en sociale 
rechtvaardigheid te strijden, achter 
een pedagogisch project staan dat 
steun verleent aan een dictatuur (zie, 
onder andere, Rik Devillé, De laatste 
dictatuur, Kritak, 1992) en aan een 
man die er extreemrechtse ideeën op 
na houdt (zie bijvoorbeeld Alan Pose-
ner, Benedikts Kreuzzug: der Angriff des 
Vatikans auf die moderne Gesellschaft, 
Ulstein, 2009)?

Hiermee wil ik noch aan de katholie-
ken, noch aan welke gelovigen ook, 
het recht ontzeggen hun respectie-
velijke religies te belijden – uiteraard 
mits respect voor de seculiere wet. 
We weten ook dat alle godsdiensten 
enkele mooie verhalen bevatten en op 

een bepaald moment in het verleden, 
voor een specifieke populatie en in 
bepaalde omstandigheden, zinnig wa-
ren. Dat is nog geen reden om welke 
godsdienst dan ook te bevoordelen.

Ik roep niet op tot een 
nieuwe schooloorlog, maar 

tot een campagne ten 
voordele van het officieel 

onderwijs

Wanneer men deze kwestie aansnijdt 
in politieke kringen, krijgt men te ho-
ren dat het onderwijs geen punt van 
aandacht meer is. Wablief?! Degelijk, 
modern, dus officieel onderwijs is 
absoluut noodzakelijk voor een demo-
cratie! Het is dé steunpilaar van elke 
moderne, democratische staat! 

Een politicus die daar geen oren naar 
heeft, moet niet verwonderd zijn 
dat zijn partij – onder andere om die 
reden – als kleurloos gepercipieerd 
wordt, achteruit gaat en daarbij onge-
wild het bedje spreidt voor filosofisch 
rechts en politiek extreemrechts. 

Degelijk, modern, dus 
officieel onderwijs is absoluut 

noodzakelijk voor een 
democratie!

Ik roep niet op tot een nieuwe school-
oorlog in de niet aflatende, al dan niet 
verdoken schoolstrijd. Trouwens, geen 
enkele geloofsgemeenschap heeft op 
dit punt ooit ontwapend! Ik roep op 
tot een campagne ten voordele van 
het officieel onderwijs. Het moet min-
stens beschikken over dezelfde midde-
len als het zogenaamde vrije net, over 
een aantrekkelijke infrastructuur, een 
dichte verspreiding van scholen én de 
beste leerkrachten.

Het officiële net nam steeds de pio-
niersrol op zich. De schoolbesturen en 
de leerkrachten mogen er fier op zijn. 
Minstens omwille van de democratie, 
verdient het ieders steun!

Albert Comhaire

8  >  september 2012� degeus

Actua


Familienetwerkberaad: 
een methodiek
Wanneer ouders tijdelijk niet garant kunnen staan voor 
de opvoeding van hun kind(eren), wordt in bepaalde 
omstandigheden geopteerd voor een plaatsing in een een 
pleeggezin. Als dienst voor pleegzorg staat Opvang vzw in 
voor het opstarten, het ondersteunen en het afronden van 
zo’n plaatsing. Dit is een zeer ingrijpende gebeurtenis voor 
alle betrokkenen, en zeker voor het kind of de jongere in 
kwestie. Door deze maatregel verliest het niet alleen zijn 
ouders, maar vaak ook heel zijn vertrouwde omgeving.
De vaststelling dat opvang binnen de eigen familie of 
vriendenkring voor kinderen vaak een meerwaarde betekent, 
zette enkele hulpverleners van Opvang vzw aan om te zoeken 
naar mogelijkheden om oplossingen te vinden binnen de 
eigen context van het kind. Zo kwamen ze terecht bij de 
methodiek van het familienetwerkberaad.
Sabina De Graeve, projectleider en coördinator 
familienetwerkberaad bij Opvang vzw, licht toe.

Wat is een familienetwerkberaad?

Het familienetwerkberaad is 
gebaseerd op de eeuwenoude 
gewoonte van de Maori’s in Nieuw-
Zeeland om familiale problemen te 
bespreken binnen de gemeenschap 
en gezamenlijk te zoeken naar 
oplossingen. De hele stam wordt 
hierbij betrokken en vanuit een 
collectieve verantwoordelijkheid 
worden de problemen aangepakt.

Een familienetwerkberaad is dus een 
bijeenkomst waarbij familieleden 
en andere voor het gezin belangrijke 
mensen worden betrokken bij 
belangrijke beslissingen. Samen 
bespreken ze de (dreigende) 
problemen en maken ze een plan op 
met als doel oplossingen te vinden, en 

zowel zorg als hulp te organiseren. 

Binnen de werking van een dienst 
voor pleegzorg heeft deze aanpak de 
bedoeling een veilige verblijfplaats 
te vinden voor een minderjarige 
die tijdelijk niet langer thuis kan 
blijven wonen. Deze methodiek 
kan worden ingezet om tot een 
ondersteuningsplan te komen, niet 
alleen als aanloop naar een plaatsing 
in een pleeggezin, maar ook tijdens 
de plaatsing of in het kader van een 
terugkeer naar huis. Wanneer een 
uithuisplaatsing geen vooropgestelde 
voorwaarde is, kan het plan een 
reeks maatregelen bevatten ter 
ondersteuning van het gezin.

Met de institutionalisering van 
de hulpverlening heeft de staat de 

problemen uit handen van gezinnen 
genomen. Je wordt als het ware 
al geboren met een hulpverlener. 
In gezinnen waar verschillende 
hulpverleners aan de slag zijn, is 
de hulpverlening niet altijd goed 
op elkaar afgestemd. Cliënten 
gaan soms niet akkoord met de 
genomen maatregelen en werken de 
hulpverleners zelfs tegen. Dikwijls 
krijgt men ook te maken met 
wachtlijsten, waardoor hulp lang op 
zich laat wachten.

Zelfbedachte oplossingen 
hebben meer kans op slagen 
omdat ze ‘gedragen’ worden

Het familienetwerkberaad is een 
vraaggerichte en gezinsgerichte 
interventie, met het accent op 
empowerment en participatie, waarbij 
zowel het gezin als het netwerk 
verantwoordelijk is voor de hulp of 
ondersteuning. Het geeft gezinnen 
de kans om samen met familieleden 
en vrienden, binnen de grenzen van 
veiligheid en wettigheid, te zoeken 
naar eigen oplossingen voor eigen 
problemen. Zo behouden ze de 
regie over hun leven en accepteren 
ze gemakkelijker de genomen 
beslissingen. Zelfbedachte oplossingen 
hebben bovendien meer kans op 
slagen omdat ze ‘gedragen’ worden.

Deze respectvolle manier van werken 
met gezinnen sluit zo goed aan bij de 
visie van Opvang vzw dat we met deze 
methodiek van start zijn gegaan. 

Het familienetwerkberaad: toepasbaar 
in veel verschillende situaties 

Alle gezinnen waarbij de opvoeding 
van de kinderen in het gedrang komt 
en het samenleven om verschillende 

degeus� september 2012  >  9

menselijk, al te menselijk


redenen problematisch verloopt, 
komen in aanmerking voor een 
familienetwerkberaad. Bijvoorbeeld 
wanneer er sprake is van zware 
belasting van het gezin door de 
handicap of ziekte van een gezinslid, 
wanneer een kind (tijdelijk) niet thuis 
kan wonen, bij problemen op school 
(spijbelen, pesten, vandalisme), …

Aanvragen voor een 
familienetwerkberaad komen 
onder meer van de Comités voor 
Bijzondere Jeugdzorg, Centra 
voor Leerlingenbegeleiding, 
OCMW, Centra voor Geestelijke 
Gezondheidszorg, Sociale Diensten 
van de Jeugdrechtbank, Centra voor 
Kinderzorg en Gezinsondersteuning, 
sociale diensten van ziekenhuizen, 
gezinsbegeleidende diensten, 
mutualiteiten en diensten voor 
pleegzorg.

Niet elke aanvraag leidt tot een 
familienetwerkberaad. Soms gaat het 
gezin niet akkoord, is de vraag niet 

geschikt, is het netwerk om op terug 
te vallen onvoldoende uitgebreid 
of vormen ernstige familievetes of 
taboes een tegenindicatie. Wanneer er 
wel een beraad plaatsvindt, resulteert 
dit steeds in een goed en veilig plan.

De voorbereiding van het beraad

Gezinnen hebben meestal de 
energie niet meer om zelf een 
familienetwerkberaad te organiseren. 
Dus wordt een coördinator aangesteld 
die het gezin hierbij zal helpen. 
Dit kan een hulpverlener zijn die 
met het gezin werkt, of iemand die 
onafhankelijk is. De voorbereiding 
neemt gemiddeld zes weken in beslag.

De hulpvraag wordt uitgeklaard, het 
sociale netwerk wordt onderzocht en 
er wordt besproken wie het gezin wil 
uitnodigen. We stellen vast dat ouders 
hoge eisen stellen voor hun kinderen 
en enkel deelnemers uitnodigen die ze 
voldoende competent achten.

De kinderen en de minderjarigen 
worden van bij het begin bij het 
proces betrokken en bepalen mee 
wie er uiteindelijk aanwezig zal zijn. 
Familieleden zoals grootouders, ooms 
en tantes, maar ook andere personen 
die belangrijk zijn voor het gezin 
en zich betrokken voelen, kunnen 
worden uitgenodigd.  
Vrienden bijvoorbeeld, of buren, 
leerkrachten, ouders van vrienden 
van de kinderen, de sportcoach, 
de huisarts, de leider van de 
jeugdbeweging, en ga zo maar door. 
Hulpverleners die al met het gezin 
werken, worden op de hoogte gebracht 
en eventueel ook uitgenodigd.

Soms moeten mensen een drempel 
overwinnen om hulp te vragen aan 
familie, vrienden en kennissen. 
De coördinator kan hierbij als 
tussenpersoon optreden. Het is zijn of 
haar taak om iedereen te contacteren, 
goed te informeren en te polsen naar 
de bereidheid om mee te werken aan 

© Norbert Van Yperzeele

10  >  september 2012� degeus

menselijk, al te menselijk


een oplossing.

Ten slotte wordt er gezocht naar een 
geschikte locatie en men spreekt een 
datum en tijdstip af.

Het beraad vindt plaats

Iedereen komt samen op de 
afgesproken locatie. Soms vindt het 
beraad gewoon plaats bij het gezin 
thuis of bij een familielid, maar het 
kan ook op de school van het kind 
of in een gehuurd vergaderzaaltje. 
Ruimtes van hulpverlenende diensten 
worden bewust vermeden om 
het beraad buiten de sfeer van de 
hulpverlening te houden. 

De coördinator zorgt voor koffie, 
frisdrank en versnaperingen. 
Alle gezinsleden zijn aanwezig, 
indien mogelijk ook de kinderen, 
de uitgenodigde familieleden, 
vrienden, kennissen, de coördinator 
en eventueel de betrokken 
hulpverleners. Na de verwelkoming 
en een ‘wie is wie-rondje’, wordt het 
probleem geschetst en krijgen de 
deelnemers informatie over mogelijke 
professionele hulp.

De grenzen waaraan het plan moet 
voldoen worden aangegeven. Daarna 
beraadslaagt het gezin met de 
familie, vrienden en kennissen achter 
gesloten deuren. De coördinator en de 
aanwezige hulpverleners verlaten dus 
de ruimte. 

‘De familiegroep’ krijgt alle tijd die 
zij nodig heeft om een goed en veilig 
plan op te maken. Het resultaat is een 
uniek plan dat tegemoet komt aan 
de geschetste problemen én rekening 
houdt met de eerder aangegeven 
grenzen. Afspraken worden concreet 
geformuleerd en op papier gezet. 
Professionele hulp kan worden 
opgenomen in het plan indien de 
‘familiegroep’ daartoe beslist.

De deelnemers spreken ook af hoe 
het plan opgevolgd en geëvalueerd 
zal worden. De verantwoordelijkheid 
hiervoor blijft in handen van het 
gezin. Iemand uit het netwerk en de 
betrokken hulpverlening kan hierbij 
helpen.

Als het veilig en wettig is, wordt het 
plan aanvaard door de coördinator en 
de hulpverlening. De coördinator zal 
nadien aan elke deelnemer een kopie 
ervan bezorgen. Het is de bedoeling 
dat dit zelfopgemaakte plan als 
leidraad dient voor de hulpverleners 
die het mee helpen realiseren.

Alle gezinnen waarbij 
de opvoeding van de 

kinderen in het gedrang 
komt en het samenleven 
om verschillende redenen 
problematisch verloopt, 

komen in aanmerking voor 
een familienetwerkberaad

Omdat het netwerk goed aanvoelt 
wat nodig is, zijn de plannen zeer 
concreet en op maat van het gezin. 
De voorgestelde oplossingen zijn ook 
integraal en hebben betrekking op 
verschillende domeinen (vrije tijd, 
zorg, onderwijs, wonen, …).

Zo hadden we een 
familienetwerkberaad om te bekijken 
bij wie een minderjarige tijdelijk 
kon worden opgevangen terwijl 
mama een ontwenningskuur volgde. 
Daarbij werd ook meteen bekeken 
hoe de moeder best kon geholpen en 
ondersteund worden om het risico 
op een terugval zo veel mogelijk te 
verkleinen.

Hulp en zorg worden altijd spontaan 
aangeboden vanuit het netwerk. 
Telkens opnieuw blijkt het sociale 
netwerk zich voor korte of lange tijd 
te engageren, en neemt het heel wat 
taken op zich om het plan te doen 
slagen. Dit kan gaan van hulp in 
het huishouden tot opvang voor de 
kinderen. Soms wordt er zelfs een 
permanentie uitgewerkt waarbij een 
kind of minderjarige altijd, 24 uur op 
24, iemand uit het sociale netwerk 
telefonisch kan bereiken in geval 
van nood. Zoiets is in de klassieke 
hulpverlening moeilijk te realiseren.

Het is hartverwarmend dat er een 
grote solidariteit bestaat, zeker als het 

om kinderen gaat.

Mensen die soms totaal uitgeput en 
ten einde raad naar de samenkomst 
komen, vertrekken weer vol goede 
moed. Het is alsof ze extra energie 
hebben gekregen. Ze weten dat ze er 
niet langer alleen voor staan. Een 
familienetwerkberaad haalt gezinnen 
uit hun isolement. Bovendien kan 
de hulp onmiddellijk starten en 
krijgt men niet te maken met lange 
wachtlijsten.

Minder afhankelijk van hulpverlening

Concluderend kunnen we stellen 
dat deze vraaggerichte aanpak en 
de participatie van de cliënt en 
zijn sociale netwerk er voor zorgt 
dat mensen minder afhankelijk 
worden van hulpverlening. Het 
emancipatorisch karakter van deze 
methode bevordert bovendien de 
weerbaarheid en de draagkracht 
van het gezin en kan een preventief 
effect hebben ten aanzien van nieuwe 
moeilijkheden. De ‘professional’ 
heeft niet langer de klassieke rol 
van hulpverlener, maar is eerder 
informant, organisator en facilitator.

De methodiek past perfect binnen 
de visie die men vandaag heeft 
op hulpverlening: vraaggestuurd, 
contextgericht, responsabiliserend, 
empowerend, participatief, preventief 
en sectoroverschrijdend. Deze 
nieuwe visie op besluitvorming 
vraagt echter om een verandering 
in denken, een herverdeling van 
verantwoordelijkheden en een andere 
invulling van de positie en de rol van 
hulpverleners.

Sabina De Graeve

meer info?

Als u meer wilt weten over 
familienetwerkberaad, pleegzorg of interesse 
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.

degeus� september 2012  >  11

menselijk, al te menselijk


RAYMONDA VERDYCK
¬	Studeerde moraalwetenschappen 

aan de Vrije Universiteit Brussel
¬	Startte haar loopbaan als leerkracht 

niet-confessionele zedenleer
¬	Na 15 jaar lesgeven maakte ze de overstap 

naar de Vlaamse Gemeenschap, als 
waarnemend administrateur-generaal van het 
onderwijsdienstencentrum voor het hoger- en 
volwassenonderwijs en later als administrateur-
generaal van Toerisme Vlaanderen

¬	Huidig afgevaardigd bestuurder van het GO!

© Gerbrich Reynaert

MIEKE VAN HECKE
¬	Doctoreerde aan de 

Rijksuniversiteit Gent in de 
rechten, behaalde een licentie 
criminologie en een kandidatuur 
letteren en wijsbegeerte

¬	Was als assistente zes jaar 
verbonden aan de universiteit 
en was toen ook advocaat 
aan de balie van Gent

¬	Werkte gedurende 9 jaar 
als volksvertegenwoordiger 
in het Vlaams Parlement 
voor de CVP/CD&V

¬	Huidig directeur-generaal 
van het VSKO

rubriektitelVraagstuk


Raymonda Verdyck en Mieke Van Hecke

Over de netten, de toekomst van 
het secundair onderwijs en de 
levensbeschouwelijke vakken
Er beweegt heel wat in de onderwijswereld. De Geus achtte 
de tijd rijp voor een verhelderend interview met de hoofden 
van de twee grootste netten van Vlaanderen: het GO! (Ge-
meenschapsonderwijs) en het VSKO (Vlaams Secretariaat van 
het Katholiek Onderwijs). Dus trokken we begin juni, enkele 
weken voor de media-heisa rond het afschaffen van de B-at-
testen en de politieke spelletjes rond de onderwijshervormin-
gen losbarstten, naar het Alhambragebouw in Brussel voor 
een uitgebreid gesprek.

Twee netten, twee werelden? 

Kunt u om te beginnen kort uw 
net voorstellen? Wat is de eigen-
heid van uw pedagogisch pro-
ject en wat zijn de voornaamste 
bekommernissen op dit moment?
Raymonda Verdyck: Het GO! is het 
onderwijs van de Vlaamse Gemeen-
schap. Bij ons is iedereen welkom, 
elke leerling telt mee. Wij willen de 
diversiteit in onze samenleving terug-
vinden in onze scholen. Deze sociale 
mix zien we als een verrijking en een 
opportuniteit. Door het inrichten van 
de levensbeschouwelijke vakken respec-
teren we ook de levensbeschouwelijke 
diversiteit.

Ons belangrijkste aandachtspunt op 
dit moment is dat er te veel kinderen 
een slecht onderwijstraject doorlopen, 
om verschillende redenen: sociocul-
turele positie, taalproblematiek … Wij 
willen alle jongeren kansen bieden, en 
zetten volop in op talentontwikkeling.  
Twee dossiers zijn daarin enorm 
belangrijk: de hervormingen van het 
secundair onderwijs, maar ook het 
loopbaandebat: hoe vullen we de op-
dracht van de leerkrachten in? 

Mieke Van Hecke: Het VSKO is een 
koepel van autonome onderwijsinstel-
lingen met een gemeenschappelijke 
opdracht: onderwijs aanbieden vanuit 
een christelijke, evangelische en ka-
tholieke inspiratie. In ons pedagogisch 
project staat de totale persoonsvor-
ming van onze leerlingen centraal.  
Zingeving speelt daarin een heel 
belangrijke rol. Op dat gebied zijn 
we dan ook open: we maken heel 
duidelijk waar wij voor staan, maar 

we geven ook aandacht aan andere 
antwoorden op existentiële vragen. 
Wij leren onze leerlingen kritisch 
reflecteren, zodat ze aan het eind van 
de rit bewuste keuzes kunnen maken. 
Onze samenleving heeft nood aan 
duidelijke keuzes en aan meerkleurig-

heid, niet aan onverschilligheid. 

Een belangrijke uitdaging voor onze 
koepel is het actualiseren van onze 
gezamenlijke missie: hoe hertalen we 
onze religieus-christelijke inspiratie 
in het geseculariseerde, multiculturele 
en multireligieuze Vlaanderen van 
vandaag? Hoe moeten we omgaan 
met de diversiteit in onze scholen, 
zonder onze eigenheid aan te tasten? 
Dan hebben we het over heel concrete 
vragen: laten we kinderen gescheiden 
zwemmen? Halalvoedsel op school, 
doen we dat? 

Soms gaat dat zeer ver: een van onze 
scholen kreeg de vraag van heel ortho-
doxe moslimouders om hun kinderen 
geen levende wezens te laten inkleu-
ren, dus geen prentjes van mensen 
en dieren. Op een bepaald moment 
moet je dan toch zeggen: nu is er een 
grens bereikt. Ik vind het daarnaast 
erg belangrijk om in te blijven gaan 
tegen het markteconomisch denken 
in en over het onderwijs. Het ‘meten-
is-weten’-devies: alleen wat objectief 
meetbaar is, is kwaliteit. Onzin. 

Sluit u niet een deel van de 
bevolking uit door uw peda-
gogisch project op één levens-
beschouwing te baseren? 
Van Hecke: Neen! Helemaal niet, wij 
zijn open. Wij vertrekken vanuit de 
existentiële vragen van de kinderen 
zelf. We bieden hen daarop religieuze 
antwoorden, maar niet zonder in 
dialoog te gaan. We hebben respect 
voor de overtuiging van ouders die 
hun kinderen aan ons toevertrouwen, 
maar zij moeten ook openstaan voor 
onze inspiratie. 

Bij ons is er plaats voor de authentieke 
getuigenis van onze leerkrachten, dat 

‘Wij gaan niet uit van één 
levensbeschouwing: wij laten 

het hele spectrum toe, en 
dat is toch een fundamenteel 

andere benadering’  
R. Verdyck

degeus� september 2012  >  13

rubriektitelvraagstuk


vind ik dé sterkte van ons project. 
Zonder hun overtuiging op te drin-
gen, kunnen onze leerkrachten zeg-
gen: ‘ik heb deze gelovige antwoorden 
gevonden, maar ik weet dat er ook an-
dere antwoorden bestaan en er is veel 
dat ons daarin verbindt.’ Het werken 
aan waarden als verdraagzaamheid, 
medemenselijkheid en solidariteit is 
iets dat we delen met het humanisme 
en andere levensbeschouwingen.  
Dat we bekrompen zijn omdat we 
vertrekken vanuit één levensbeschou-
wing, klopt dus niet. 

Verdyck: Hierin verschil ik van me-
ning met Mieke. Bij ons is ieder kind, 
vanuit zijn eigenheid, belangrijk. Wij 
gaan niet uit van één levensbeschou-
wing: wij laten het hele spectrum 
toe, en dat is toch een fundamenteel 
andere benadering.  
De interlevensbeschouwelijke compo-
nent vinden we daarin essentieel: jon-
geren moeten met elkaar in aanraking 
komen en uitgenodigd worden om in 
dialoog te gaan.  
Het GO! geeft neutraal onderwijs, 
maar dat betekent niet dat het waar-
denvrij is. We gaan uit van de waar-
den die mensen met elkaar verbinden: 
respect, tolerantie, verantwoordelijk-
heid en engagement.

Als je kijkt naar de samenstel-
ling van de leerlingenpopulatie 
in beide netten zie je toch een 
duidelijk verschil: leerlingen die 
thuis geen Nederlands spreken 
maken 17, 3 % uit van de leer-
lingenpopulatie van het GO!, 
bij het VSKO is dat maar 7,8%
Van Hecke: Ja, maar de globale cijfers 
op Vlaams niveau geven geen juist 
beeld van de realiteit! Als je naar de 
grootsteden kijkt hebben ook wij een 
groot aandeel kansarme jongeren, we 
weigeren die niet! 
Kijk bijvoorbeeld naar Gent: daar 
hebben wij in het basisonderwijs, 
over alle netten heen, het hoogste 

percentage GOK-leerlingen. In de 
wijkschooltjes onder de kerktoren, 
gebouwd in de 19e-eeuwse gordel rond 
Gent waar vroeger de arbeiderswo-
ningen stonden, zijn nu geen witte 
kindjes meer. We hebben scholen met 
bijna honderd procent moslimkinde-
ren.

Ga ook eens met mij mee naar West-
Vlaanderen! Dan zullen we eens 
kijken naar de spreiding van scholen 
in de landelijke gebieden, waar er nu 
eenmaal minder kwetsbare kinderen 
zijn. We hebben te maken met een 
sociologisch-historisch gegeven: het 
rijksonderwijs (en zeker het GO!) is 
er in bepaalde regio’s maar héél laat 
gekomen en soms helemaal niet aan-
wezig. Bovendien zijn onze scholen 
historisch gezien vooral ASO-scholen, 
omdat vroeger bisdommen en ordes 
voornamelijk colleges oprichtten waar 
Latijn moest worden onderwezen. 

Verdyck: Ik vind het interessant 
om dat vanuit een historisch kader 
te analyseren, maar als je kijkt naar 
leerlingen met GOK-kenmerken 
scoren we als GO! ondubbelzinnig 
hoger. Ik vind dat geen probleem: elk 
kind in onze samenleving verdient het 
om goed onderwijs te krijgen, zodat ze 
zich maximaal kunnen ontwikkelen 
om hun socio-economisch zwakkere 
positie zoveel mogelijk uit te vlakken. 

Van Hecke: Akkoord, maar zeggen 
dat ‘het GO! de meest kwetsbare 
leerlingen moet opnemen, omdat 
jullie dat niet doen’, is absoluut niet 
waar (Raymonda zegt dat niet, hoor). 
Dat etiket wil ik niet! Kijk maar eens 
naar onze BSO-scholen: daar zit je 
met net dezelfde populatie als in het 
GO!. Als we de pure ASO-scholen uit 
het vrij onderwijs en het GO! verge-
lijken, zouden we ook op vergelijkbare 
populaties uitkomen. 

Hoe is de verhouding tus-
sen uw netten? Zien jullie el-

kaar als concurrenten? 
Van Hecke: Het is niet juist te zeggen 
dat we geen concurrenten zijn. Intern 
zijn alle scholen concurrenten. De 
vraag is: hoe vul je ‘concurrentie’ in? 
Elkaar uitdagen in de kwaliteit van 
ons onderwijs vind ik niet erg, zolang 
men dat niet wil doen ten koste 
van de ander. Ikzelf heb geen enkele 
behoefte om te zeggen dat het ene 
project beter is dan het andere. 

Dat geldt ook voor de waardege-
bondenheid van ons onderwijs: wij 
mogen dat niet claimen! Ik hoor vaak: 
‘katholieke scholen zijn dé scholen 
die met waarden en normen omgaan’, 
ik vind dat vreselijk arrogant. Om-
gaan met waarden en normen in de 
opvoeding van jongen mensen doen 
we hopelijk allemaal.  
Wij funderen dat op een evangelische 
boodschap, maar ik vind dat geen 
meerwaarde. Voor mij is dat een waar-
de, en dat is belangrijk. Dus, concur-
rentie: als het gaat om kwaliteit wel, 
maar vanuit een eigen project, niet 
tégen de anderen. 

Verdyck: We willen allebei kwali-
teitsvol onderwijs, maar in de con-
crete invulling daarvan zie je toch 
sterke verschillen. Op het niveau van 
onderhandelingen over visies, regels 
en wetgeving staan we niet altijd op 
dezelfde lijn, omdat de belangen niet 
altijd gelijk lopen. Zeker als men in 
tijden van middelenschaarste over 
marktaandelen begint te spreken, 
voel ik dat er toch wel concurrentie 
aanwezig is. 

U haalt daar middelenschaarste 
aan. Als je de versnippering van 
middelen bekijkt, dringt zich 
de vraag op of men niet beter 
zou kunnen rationaliseren en 
samenwerken, bijvoorbeeld op 

‘Elkaar uitdagen in de 
kwaliteit van ons onderwijs 
vind ik niet erg, zolang men 
dat niet wil doen ten koste 

van de ander’ M. Van Hecke

‘Het GO! geeft neutraal 
onderwijs, maar dat betekent 
niet dat het waardenvrij is’ 

R. Verdyck

‘Elk kind in onze 
samenleving verdient het om 

goed onderwijs te krijgen’  
R. Verdyck

14  >  september 2012� degeus

Vraagstuk


vlak van infrastructuur. Zeker in 
het licht van de nakende on-
derwijshervormingen, die mis-
schien een grondige infrastruc-
turele hervorming van scholen 
en scholengroepen vergen.
Van Hecke: Ook daar zit je met 
de grenzen van de eigenheid van je 
project. Ik heb geen enkel probleem 
om op specifieke plaatsen samen te 
werken, bijvoorbeeld rond zeer dure, 
gespecialiseerde laboratoria en werk-
huizen. Maar we zullen bijvoorbeeld 
nooit onze leerlingen samen zetten in 
dat werkhuis.  
Ik hoor vaak zeggen: waarom niet, je 
hebt toch geen vrijzinnige en katho-
lieke wiskunde of houtbewerking? 
Neen, maar het gaat om veel meer 
dan enkel (vak)inhoud. De eindter-
men zijn gekend, en daar gaan we mee 
akkoord (hoewel de overheid vandaag 
de dag te ver gaat in het opleggen van 
die eindtermen), maar bij de invul-
ling van die eindtermen en vertaling 
ervan in leerplannen, maak je echt 
wel keuzes.  
Bovendien zit je nog altijd met leer-
krachten die leerlingen vanuit hun 
eigen wereldbeeld benaderen. 

Verdyck: In een samenleving waarin 
de middelen beperkt zijn kan ook het 
onderwijs onder druk komen, dus is 
het belangrijk om daar samen stil bij 
te staan. Ik denk dat er een aantal 
bruggen te leggen zijn, maar op het 
ogenblik gebeurt dat vooral met het 
gemeente- en provinciaal onderwijs. 
Voor de rest zit je met de grenzen die 
Mieke aangaf.

Gezien de uitdagingen waarmee ons 
onderwijs geconfronteerd wordt, 
vind ik het geen goede situatie om op 
éénzelfde plaats de vier onderwijs-
verstrekkers – GO!, VSKO, gemeente 
en provincie – samen aan te treffen. 
Vlaanderen is niet al te groot, maar 
de uitdagingen die op ons liggen te 
wachten zijn dat wel.  
Ik vind het nodig de krachten te 
bundelen om die uitdagingen beter 
het hoofd te kunnen bieden. Zeker als 
blijkt dat onderwijs eigenlijk bepaalde 
maatschappelijke problemen besten-
digt in plaats van ze op te lossen, 
vooral dan de sociale dualisering. 

Van Hecke: Pas op, dat is niet te wij-
ten aan de nettenindeling hé.  
Verdyck: Voor een stuk toch wel 
hoor. Elchardus zegt dat zelf: in een 
concurrentieel landschap is er een 
grotere bestendiging van sociale on-
gelijkheid.  
Van Hecke: Binnen de netten is dat 
net hetzelfde. Die dualisering kan 
te maken hebben met een concur-
rentieel gegeven, maar niet met het 
nettengegeven. 

De onderwijshervormingen: het 
veelbesproken plan Smet

Ons onderwijs is niet slecht, maar 
we schieten blijkbaar op meerdere 
vlakken te kort. Het zou niet al-
leen de sociale dualisering in stand 
houden, maar er zijn ook andere 
knelpunten. Kunt u verduidelijken 
over welke problemen het gaat?
Verdyck: Een van de grootste pro-
blemen is de ongekwalificeerde 
uitstroom: meer dan 14% van onze 
schoolgaande jeugd verlaat het mid-
delbaar zonder enig diploma. Daar 
moeten we dringend iets aan doen, 
bijvoorbeeld door deelattesten in te 
voeren. Zo kunnen we toch hono-
reren wat jongeren in een bepaalde 
opleiding hebben geleerd, zonder dat 
ze het uiteindelijke diploma hebben 
behaald. 

Daarnaast heeft men het vaak over 
een gebrekkige aansluiting op de 
arbeidsmarkt: maar wat dat betreft 
maken Mieke en ik ons zorgen. Als 
je kijkt naar wat wij afleveren, mag 
je je blik niet te zeer verengen tot 
de onmiddellijke inzetbaarheid van 
jongeren op de arbeidsmarkt. Met die 
functionele kijk op onderwijs moeten 
we heel erg opletten.  
De veranderlijkheid van de samenle-
ving maakt het nodig dat we jongeren 
zo breed mogelijk vormen. De eis dat 
wij mensen moeten voorbereiden om 
direct inzetbaar te zijn in bepaalde 

beroepen, is onzinnig. Dat gaat toch 
helemaal niet?  
De arbeidsmarkt evolueert razendsnel. 
Een sector kan het nu moeilijk hebben 
om arbeidskrachten aan te trekken, 
maar wie zegt dat dit over vijf jaar nog 
zo zal zijn? Begrijp me niet verkeerd, 
interactie en dialoog met de arbeids-
markt blijft essentieel, en we moeten 
er onze jongeren concreet mee in 
aanraking brengen. 

Van Hecke: Volledig mee eens. Ik ga 
daar zelfs nog een schepje bovenop 
doen: om ‘het te maken’ zijn niet al-
leen beroepscompetenties belangrijk, 
het draait om de hele persoonlijk-
heid. Als dit functionele denken de 
overhand krijgt, gaan we de persoon-
lijkheidsvorming niet meer kunnen 
realiseren. 

Ik vind het bijvoorbeeld heel erg dat 
scholen in toenemende mate onder 
druk worden gezet, vanuit de samen-
leving maar ook vanwege ouders, om 
zich niet bezig te houden met ‘nut-
teloze zaken’. Cultuur, en competen-
tieontwikkeling om van het culturele 
aanbod te kunnen genieten, bedoelen 
ze dan. Ze zouden dat het liefst aan 
de kant willen schuiven om meer 
aandacht te kunnen geven aan harde 
wetenschappen, wiskunde, taal … 
want de leerlingen moeten voorbereid 
zijn om in het hoger onderwijs te sla-
gen, in ‘richtingen die de maatschap-
pij nodig heeft’.  
In dat utilitaire denken zijn we heel 
ver gegaan, maar het tij begint nu 
hopelijk wat te keren. 

Is dat juist geen veelgehoorde kri-
tiek op de nota-Smet? De nota gaat 
uit van een ‘competentiemodel’, en 
zo’n model zou ingegeven zijn door 
een functionele kijk op vorming 

‘In een concurrentieel 
landschap is er een grotere 
bestendiging van sociale 
ongelijkheid’ R. Verdyck

‘De eis dat wij mensen 
moeten voorbereiden om 

direct inzetbaar te zijn 
in bepaalde beroepen, is 
onzinnig. Dat gaat toch 

helemaal niet?’ R. Verdyck

degeus� september 2012  >  15

Vraagstuk


en markteconomisch denken. 
Van Hecke: Wie dat beweert heeft de 
nota niet goed gelezen. Met de vraag 
naar een brede eerste graad wil men 
scholen de kans geven om alle kinde-
ren zo breed mogelijk te vormen, wat 
een tegenwicht kan bieden voor dat 
utilitaire denken. 

Verdyck: Inderdaad. Ik heb kritiek 
geuit op het markteconomisch den-
ken in het onderwijs, maar dat was 
geen kritiek op de nota-Smet. Wel op 
bepaalde stemmen in de samenleving, 
die zelfs voorstelden om onderwijs-
verstrekkers te bestraffen wanneer ze 
richtingen aanbieden die niet in een 
één-op-één relatie tot de arbeidsmarkt 
staan. Dat is toch een brug te ver: dat 
komt er eigenlijk op neer dat je men-
sen moet afleveren zoals de arbeids-
markt dat vraagt, terwijl voor ons die 
brede vorming onmisbaar is.

Mevrouw Van Hecke, u hebt in 
uw nota ‘Toekomst SO inkleu-
ren’ toch wel kritiek geuit op 
het markteconomisch denken 
in het plan Smet, meerbepaald 
wanneer u reageert op de kop-
peling aan de Vlaamse kwalifi-
catiestructuur. U zegt daarover: 
‘Het gebruik van de VKS zal het 
onderwijs in een keurslijf vatten 
dat in de eerste plaats economisch 
gericht is en een te geringe plaats 
laat aan de algemene vorming.’ 
Van Hecke: Het probleem is dat er 
beroepskwalificaties zijn opgesteld 
vanuit een Europese kwalificatiestruc-
tuur die helemaal niet overeenstemt 
met wat ons onderwijs aanbiedt. 
Vooral de druk (of dwang) op het 
onderwijs om zich daaraan aan te 
passen, is zowel voor ons als voor het 
GO! een bron van bezorgdheid. (Ver-
dyck knikt bevestigend)  
Die beroepscompetenties zijn eigenlijk 
takenpakketten of functieomschrij-
vingen van bepaalde beroepen, waarin 
wat ik noem de ‘generieke competen-
ties’ (dat zijn brede competenties die 
je in verschillende contexten kan toe-
passen), niet aanwezig zijn. Bovendien 
zijn ze zodanig concreet dat ze ingaan 
tegen de filosofie van waaruit wij met 
competenties en sleutelcompetenties 
bezig zijn.  

Die is immers helemaal gericht op 
de breedheid van de vorming. Zo’n 
utilitaire, enge visie kunnen en willen 
wij als onderwijs niet invullen.   

Een veelgehoorde kritiek op de 
nota-Smet is dat de fouten uit het 
verleden opnieuw gemaakt wor-
den. Critici spreken van een te-
rugkeer naar het VSO, een experi-
ment dat indertijd faliekant afliep. 
Verdyck: De tijdsgeest vandaag is 
helemaal anders dan toen we het VSO 
invoerden. Het onderwijs is veran-
derd en de samenleving al helemaal: 
die vraagt veel meer flexibiliteit van 
de mensen. Ik denk daarom dat het 
draagvlak op de werkvloer groter is 
dan in het verleden.  
We krijgen signalen van veel leer-
krachten en directies die willen 
meedenken en helpen zoeken naar 
antwoorden op de knelpunten die we 
zojuist besproken hebben.  
Van Hecke: De vergelijking met het 
VSO loopt mank, omdat er in het 
plan Smet uitgesproken aandacht is 
voor differentiatie: we kunnen meer 
verdiepen bij de sterke leerlingen, en 
remediëren waar nodig. 

Is het niet vreemd dat ze hier een 
comprehensieve middenschool 
willen invoeren, terwijl men in 
de ons omringende landen daar 
net van terugkomt? Zo werd de 
‘brede middenschool’ in Neder-
land als een fiasco bestempeld 
(o.a. in het rapport Dijsselbloem 
en het rapport Plasterk).
Van Hecke: De kritiek in die Neder-
landse rapporten sloeg niet zozeer op 
de hervormingen zelf, maar op de ma-
nier waarop die werden doorgevoerd. 

In Nederland gebeurde dat top-down, 
zonder draagvlak, en vervolgens wer-
den ze veel te snel herzien. Die fouten 
mogen wij hier absoluut niet maken. 

Daarom starten we best met een 
gezamenlijke, brede visie. We moeten 
ons afvragen: vinden we dit plan een 
antwoord op de knelpunten die we 
hebben vastgesteld? Als we vinden van 
wel, hoe moet dat dan evolueren?  
We hebben noch de mankracht, noch 
de middelen, noch de infrastruc-
tuur om dit onmiddellijk te doen. De 
vraag is nu: willen we alle beslissin-
gen in die richting nemen, en vooral, 
zijn de leerkrachten op de werkvloer 
overtuigd dat dit de richting is die we 
moeten uitgaan?  
Want per slot van rekening zullen zij 
het moeten invullen.

Verdyck: De grote kracht van het 
plan Smet is dat je een uitgestelde 
en beter geïnformeerde keuze kan 
maken, én dat je beter rekening houdt 
met de ontwikkeling van jongeren. 
We weten namelijk dat het ontwik-
kelingsproces van jonge mensen lang 
niet is afgerond op hun zestiende, laat 
staan dat je op je twaalfde een duide-
lijke keuze kan maken.  
Door te zorgen voor een zo breed mo-
gelijk aanbod in de eerste graad, kun-
nen jongeren veel beter inschatten 
wat hun talenten zijn en waar hun 

mogelijkheden liggen. Een heterogene 
benadering is ontzettend belangrijk: 
niet te veel sorteren en scheiden, 
want dan bestendig je fouten uit het 
verleden. Dat wil niet zeggen dat alle 
leerstof voor iedereen op een identieke 
manier zal worden gebracht.

Is het plan praktisch haalbaar? 
Een voorbeeld: het lijkt me on-

‘Het probleem is dat 
er beroepskwalificaties 

zijn opgesteld 
vanuit een Europese 

kwalificatiestructuur die 
helemaal niet overeenstemt 

met wat ons onderwijs 
aanbiedt’ M. Van hecke

‘We hebben noch de 
mankracht, noch de 
middelen, noch de 

infrastructuur om dit 
onmiddellijk te doen’ 
M. Van Hecke over de 

onderwijshervormingen

16  >  september 2012� degeus

Vraagstuk


mogelijk dat iedere schoolgroep 
of –gemeenschap alle domeinen 
in de volledige breedte kan inrich-
ten. Zullen scholen hun leerlin-
gen effectief oriënteren volgens 
hun belangstelling, of zullen ze 
leerlingen eerder leiden naar een 
domein dat in de bovenbouw van 
de school wordt aangeboden? 
Leerlingenaantallen bepalen im-
mers de werkingsmiddelen …
Verdyck: Ik denk dat je zo duizend-
en-één risico’s kunt benoemen. Met 
dit probleem worden we ook in het 
huidige secundair onderwijs gecon-
fronteerd, dat is een factor die je nooit 
volledig onder controle zal hebben. 
Het plan heeft veel sterke punten, 
maar dat neemt niet weg dat er nog 
met heel veel vraagtekens naar die 
hervorming gekeken wordt, ook door 
ons. 

We weten nog lang niet hoe dat con-
creet uitgerold zal worden, er zullen 
zich dus nog een heleboel knelpunten 
aandienen. Bijvoorbeeld: hoe breng je 
de tweedeling tussen arbeidsmarktge-
richte en doorstromingsgerichte op-
leidingen samen binnen één school? 
Zeker als je ziet dat scholen op dit mo-
ment vaak ofwel puur ASO-scholen, 
ofwel TSO/BSO-scholen zijn.  
Hoe moeten we dat op infrastruc-
tureel, pedagogisch-didactisch en 
inhoudelijk vlak organiseren? Er zijn 
nog heel wat kapen te nemen, en die 
zullen bij veel mensen vraagtekens en 
angsten oproepen. 

Van Hecke: Juist, daarom is het 
belangrijk dat we de weerstanden die 
er zijn, ernstig nemen. Ons onderwijs 
is niet in nood, hé. Er zijn heel veel 
goede aspecten, dus het is begrijpelijk 
dat er angst is om die goede aspecten 
te verliezen.  
We moeten, voor we eraan beginnen, 
zeker zijn dat dit de richting is die we 
willen uitgaan. Met kinderen en on-
derwijs wordt niet geëxperimenteerd: 
even iets uitproberen om het daarna 
weer terug te draaien, is geen goede 
zaak. De netten moeten ook voldoen-
de vrijheid hebben om die concrete 
uitrol vorm te geven, en geleidelijk-
heid is daarin van het grootste belang.  
Als het keurslijf te strak wordt, denk 

ik dat de weerstanden te groot worden 
om te overwinnen. Maar ik ben er 
van overtuigd dat er, voor wat de 
basisprincipes betreft, wel degelijk een 
breed draagvlak is. 

Je zou kunnen zeggen dat veel van 
de problemen die de minister door 
de hervormingen wil aanpakken 
eigenlijk hun grond hebben in het 

buitenschoolse milieu, of in een 
preschoolse context. Wat denkt 
u van pistes zoals het verplich-
ten van de derde kleuterklas?
Van Hecke: De idee dat een ver-
plichte derde kleuterklas een 'oplos-
sing' biedt, wordt zwaar overschat. 
Het aantal leerlingen dat naar het 
basisonderwijs gaat zonder de derde 
kleuterklas te hebben doorlopen, is 

M. Van Hecke: ‘Een van onze scholen kreeg de vraag van heel orthodoxe moslimouders om hun 
kinderen geen levende wezens te laten inkleuren, dus geen prentjes van mensen en dieren. Op 
een bepaald moment moet je dan toch zeggen: nu is er een grens bereikt.’ © Gerbrich Reynaert

degeus� september 2012  >  17

Vraagstuk


op een populatie van honderdduizen-
den eigenlijk verwaarloosbaar. Onze 
verwachtingen van de kleuterklas zijn 
wat dit betreft ook veel te hoog. 

Verdyck: Ik kan dat alleen maar 
beamen: het verplichten van de derde 
kleuterklas is enorm overroepen. 
Ik denk dat er andere gegevens van 
belang zijn.

Van Hecke: Het heeft geen zin om 
ons onderwijs te hervormen, zonder 
ook het basisonderwijs te herbekijken. 
Pas op, dit is geen pleidooi voor een 
‘drie maal vier’-structuur, wat volgens 
mij geen goede oplossing is. Ik wil de 
mensen in het basisonderwijs niet 
stigmatiseren, maar we moeten op 
zoek naar nieuwe methodieken en 
wetenschappelijke inzichten om deze 
uitdagingen het hoofd te bieden.  
Taalachterstand is een van de belang-
rijkste problemen, maar ik weiger 
pertinent om daar enkel vanuit het 
onderwijs verantwoordelijkheid voor 
op te nemen. Dat is een veel groter 
probleem dan alleen een onderwijs-
kwestie. 

Verdyck: Je moet werken aan de taal-
verwerving binnen de gezinnen. Het 
Nederlands wordt in gezinnen waar 
het niet de thuistaal is vaak gezien als 
alleen maar een school- of instructie-
taal. Bovendien is het in Brussel vaak 
maar de derde of zelfs vierde taal, en 
Brusselse Franstalige ouders die hun 
kind Nederlandstalig onderwijs willen 
doen volgen, sturen hun kleuters niet 
naar een Nederlandstalige kleuterklas.  
Je moet die realiteiten onder ogen 
durven zien. De school kan die uitge-
breide en complexe problematiek niet 
alleen opvangen. 

Van Hecke: We geloven wel in een 
brede school, zodat je ook buiten-
schoolse activiteiten kunt aanbieden 
voor die kinderen. We stellen vast 
dat in de vrije tijd de segregatie nog 
veel groter is dan in de onderwijstijd. 
Vergeet ook niet dat wij een enorme 
taalcultuur hebben: kinderen kijken 
tv, lezen strips of boeken, converseren 
met hun ouders die hen vaak ook ver-
haaltjes voorlezen … Voor die andere 
groepen is er buiten de school géén 
confrontatie met het Nederlands. 

Het VVKSO (Vlaams Verbond 
van het Katholiek Secundair 
Onderwijs) heeft met zijn tekst 
‘Toekomst SO inkleuren’ reeds 
geanticipeerd en een eigen visie 
op de toekomst van het SO uit-
gewerkt. Mevrouw Van Hecke, 
kunt u de krijtlijnen van dat 
project even samenvatten?
Van Hecke: Kort gezegd: het afbreken 
van de schotten tussen de onder-
wijsvormen, een gemeenschappelijke 
eerste graad, een getrapte studiekeuze 
en heel veel aandacht voor de per-
soonsvorming.  
Wij zien vijf domeinen waarin we 
een aanbod willen doen, van het 
meest concrete niveau naar het meest 
abstracte. 

Op dit continuüm onderscheiden 
we vier niveaus: gericht op doorstro-
ming naar een academische bachelor 
(universitaire opleiding, nvdr), gericht 
op doorstroming naar een professio-
nele bachelor (hogeschoolopleiding, 
nvdr), gericht op de arbeidsmarkt 
(met doorstromingsmogelijkheden 
naar professionele bachelor of HBO5, 
het hoger beroepsonderwijs, nvdr) en 
een niveau voor zeer gespecialiseerde 
arbeidsmarktgerichte richtingen (zo-
als bakkerij, nvdr). We hebben uit een 
screening van alle bestaande studie-
richtingen geleerd dat dit nodig is. 

Door het invoeren van die tussen-
niveaus doorbreken we de absolute 
tweedeling in doorstromingsgericht 
en arbeidsmarktgericht onderwijs. 
Kijk, de schotten tussen de onderwijs-
vormen zijn nu veel te hoog: eens je in 
een bepaalde onderwijsvorm terecht-
komt, zit je vast. We moeten af van 
dat ‘betonneren’. 

We hebben in onze toekomstvisie dus 
geen absolute scheidingen meer. Het 
is de bedoeling om zo breed mogelijk 
te beginnen en pas zo laat mogelijk 
te verengen. We zetten dan ook heel 
sterk in op die brede, gemeenschappe-

lijke eerste graad. Om die te kunnen 
realiseren zijn differentiatie, door 
uitdieping enerzijds en remediëring 
anderzijds, absoluut essentieel. 

Dit houdt in dat we onze leerlingen 
in die eerste graad bijna permanent 
zullen moeten evalueren en opvolgen, 
zodat ze op de juiste plaats op het 
continuüm terechtkomen. Dat klinkt 
voor sommigen misschien utopisch, 
maar volgens mij moet je vanuit 
utopieën (of beter: optimale toe-
komstperspectieven) vertrekken. 

Mevrouw Verdyck, in uw reactie 
op het plan van het VVKSO haalt 
u enkele zaken aan waarmee u 
het grondig oneens bent. U zegt 
dat er in het voorstel meerdere 
selectiemechanismen zijn inge-
bouwd, zoals in het basisonder-
wijs waar volgens u de B-stroom 
(die in het middelbaar behouden 
blijft) vervroegd wordt ingevoerd. 
Daarnaast hekelt u het ‘schei-
dingsdenken’ in deze nota. Kunt 
u deze kritiek verduidelijken?
Verdyck: Ze willen al in het vijfde 
jaar van het basisonderwijs detecte-
ren welk niveau de leerling aankan. 
Volgens ons kan dat pas op veel latere 
leeftijd, wetenschappelijk onder-
zoek heeft dat ook aangetoond. We 
zouden niet graag zien dat er al in het 
basisonderwijs een dualisering of een 
tweesporenbeleid wordt ingevoerd, 
wat zich zal doorzetten in het mid-
delbaar. 

Wij bepleiten dan ook échte hete-
rogeniteit in die brede eerste graad: 
het heeft geen zin om kinderen voor 
bepaalde vakken samen te brengen en 
ze voor andere weer uit elkaar te ha-
len. Op die manier kun je de sterke en 
zwakke punten, de mogelijkheden en 
interesses van jonge mensen niet goed 
detecteren. Dit gaat in tegen de idee 
van het uitgestelde of getrapte kiezen. 

Verder zie ik in het plan-VVKSO de 
driedeling ASO/TSO/BSO terugkeren, 
zodat je ‘oude wijn in nieuwe zakken’ 
krijgt. Leerlingen worden opnieuw 
uit elkaar gehaald, men blijft te veel 
‘sorteren’, terwijl het juist belangrijk 
is om niet te veel naar nieuwe inde-
lingen te gaan waarbij je die oude per-

‘Volgens mij moet je vanuit 
utopieën vertrekken’  

M. Van Hecke

18  >  september 2012� degeus

vraagstuk


cepties zult bestendigen. Wij willen de 
gelijkwaardigheid tussen de verschil-
lende niveaus verzekeren, en dat doe 
je niet door leerlingen opnieuw in te 
delen in classificaties die uiteindelijk 
weer tot homogeniteit zullen leiden. 
Zo kun je het watervaleffect niet 
tegengaan.

Van Hecke: Ik onderken dat dit risico 
erin zit. Ik aanvaard echter niet dat 
dit ‘scheidingsdenken’ het uitgangs-
punt van ons project is. Kijk, ofwel 
ga je absoluut voor die heterogeniteit, 
en dan moet je serieus gaan diffe-
rentiëren in de klas zelf. Als je dat in 
elke klas moet doen, met zeer veel 
leerkrachten langs elkaar, is het nog 
maar de vraag of je op die manier 
het aanbod dat je wilt geven ook kan 
realiseren.  
Als wij zeggen dat we, vanuit de eigen 
talenten en interesses van de kinderen 
binnen de eerste graad differentiëren, 
doen we dat omdat we willen tege-
moet komen aan de feitelijke ongelijk-
heid tussen kinderen. 

Hoe anders? Voor bijvoorbeeld taal, 
geschiedenis of actualiteit is het evi-
dent dat je dat op een andere manier 
moet geven aan iemand die meer aan 
het abstracte eind van het spectrum 
zit dan aan iemand die meer concreet 
georiënteerd is. 

Verdyck: Mieke vertrekt vanuit een 
terechte opmerking: niet alle kinderen 
zijn gelijk (maar wel gelijkwaardig). 
Als je vanuit een klassieke structuur 
blijft denken komt het er hoe dan 
ook op neer dat je differentieert door 
de leerlingen voor sommige vak-
ken samen te zetten en voor ander 
vakken naar homogenere groepen te 
gaan. Dat is stigmatiserend, en zorgt 
opnieuw voor een tweedeling. 

We moeten onderwijs anders dur-
ven bekijken, buiten de klassieke 
structuur met één leerkracht op één 
bepaald moment voor de klas. In de 
Nordic Countries bekijkt men het 
onderwijs veel meer vanuit een team-
benadering. Via teamteaching kan je 
differentiëren zonder de kinderen op 
te delen of ze op bepaalde momenten 
uit hun reguliere klasgroep te halen. 

Van Hecke: Teamteaching willen wij 
in de eerste plaats toepassen in het 
basisonderwijs, omdat het vooral daar 
een gigantisch probleem wordt om 
één leerkracht voor de klas heel gedif-
ferentieerd te laten werken. Het heeft 
ook geen zin om naar kleinere en 
kleinere groepen te gaan, met telkens 

één leerkracht vooraan. We zijn ervan 
overtuigd dat er in grote groepen zal 
moeten gewerkt worden, met verschil-
lende deskundigheden naast elkaar. 

Daarin geef ik Raymonda gelijk: 
teamteaching (waarbij verschillende 
leerkrachten tegelijk met grotere groe-
pen bezig zijn) is hét concept voor de 

R. Verdyck over het toekomstplan van het VVKSO:
‘Men blijft te veel ‘sorteren’, terwijl het juist belangrijk is om niet te veel naar nieuwe indelingen 
te gaan waarbij je die oude percepties zult bestendigen. Wij willen de gelijkwaardigheid tussen 
de verschillende niveaus verzekeren, en dat doe je niet door leerlingen opnieuw in te delen 
in classificaties die uiteindelijk weer tot homogeniteit zullen leiden.’ © Gerbrich Reynaert

degeus� september 2012  >  19

vraagstuk


toekomst, zeker in het basisonderwijs. 
In het secundair ligt de complexiteit 
toch nog iets groter. Daar geloven 
wij wel in een zekere indeling van 
leerlingen, maar opnieuw, vanuit hún 
talenten en competenties. 

De levensbeschouwelijke vakken in het GO!

Mevrouw Verdyck, u pleit voor 
een ‘andere invulling’ van 
de wijze waarop de levensbe-
schouwelijke vakken worden 
ingericht: kan u verduidelijken 
waarom er eigenlijk nood is 
aan verandering op dat vlak?
Verdyck: Door de verscheidenheid 
die zowel in de maatschappij als in 
onze scholen aanwezig is, vinden wij 
het belangrijk dat jongeren levensbe-
schouwelijke competenties meekrij-
gen. Dat kan voor een stuk vanuit 
de eigen levensbeschouwing, maar 
je moet ook leren wat het andere is. 
Door met elkaar in dialoog te gaan en 
te leren hoe anderen hun levensbe-
schouwing beleven, hopen we dat ze 
wederzijds respect leren opbrengen. 

Daarom gaan we volop voor de in-
terlevensbeschouwelijke dialoog. Ik 
geloof best dat er ook nu momenten 
zijn waarop die dialoog gevoerd wordt, 
maar al te vaak ‘ad hoc’. Wij wil-
len daar een structureel gegeven van 
maken.  
Aan dit dossier zijn er drie aspecten 
verbonden. Inhoudelijk gaat het over 
competentieverwerving, liefst in ge-
zamenlijke dialoog, eventueel zelfs in 
confrontatie met elkaar. 

Daarnaast is er het schoolorgani-
satorische aspect: de veelheid aan 
levensbeschouwelijke vakken maakt 
het voor onze scholen niet gemakke-
lijk. Ten slotte speelt ook de nood aan 
bewaking van de kwaliteit van wat er 
in onze scholen gegeven wordt een rol.  
Hoewel we tot in de derde graad 
islamitische godsdienst aanbieden, 
bestaat er geen masteropleiding islam-
leerkracht. Daar stellen zich toch een 
aantal knelpunten. Een daarvan is 
dat wij op dit kwaliteitsprobleem als 
inrichtende macht geen enkele impact 
hebben. Wat dit betreft sluit ik me 
aan bij wat Mieke in het begin van het 

interview zei: we moeten ons afvragen 
waar onze grenzen liggen.

Dit voornemen om de levensbe-
schouwelijke vakken te herbe-
kijken maakte u kenbaar via een 
perscommuniqué op 06/12/2011. 
Gezien de hevige reacties op deze 
mededeling, moet u toch toege-
ven dat er zich bij die piste enorm 
veel vragen worden gesteld.
Verdyck: De hevigheid van die reac-
ties was logisch, omdat in de krant 
stond dat het GO! godsdienst en 
zedenleer wou afschaffen. Ik besef dat 
dit enorm veel ongerustheid op het 
veld gecreëerd heeft. Studenten be-
gonnen zelfs te twijfelen aan het nut 
van het voltooien van hun leerkracht-
opleiding zedenleer, omdat het GO! 
de levensbeschouwelijke vakken toch 
zou afschaffen. Maar dat hebben wij 
nooit gezegd!

U ontkent dus zwart-op-wit 
dat het GO! de bedoeling had 
deze vakken af te schaffen?
Verdyck: Ik kan inderdaad formeel, 
zwart-op-wit, ontkennen dat we dat 
ooit gezegd hebben. Dat is nooit onze 
bedoeling geweest. We hebben enkel 
gezegd dat we de interlevensbeschou-
welijke dialoog structureel willen 
voorzien in onze scholen. Dit vanaf 
de derde graad, omdat jongeren dan 
genoeg achtergrond en maturiteit 
hebben om vanuit hun eigen visie met 
elkaar in gesprek te gaan. 

Een andere invulling dus: we willen 
de leerlingen niet langer uit elkaar 
halen, maar de dialoog centraal plaat-
sen. Dat is broodnodig, want omgaan 
met diversiteit is geen sinecure. Ik 
geef zeker toe dat de levensbeschou-
welijke vakken, en de leerkrachten die 
ze geven, een belangrijke brugfunctie 
kunnen vervullen om die dialoog tus-
sen de levensbeschouwelijke gemeen-
schappen met respect te laten voeren. 

De vertegenwoordigers van de 
erkende instanties en vereniging 
hebben een ontwerp opgesteld van 
‘interlevensbeschouwelijke compe-
tenties’. Zij stellen dat ze deze dia-
loog in de bestaande vakkenstruc-
tuur kunnen en willen integreren. 
U hebt dit document ‘een stap in 

de goede richting’ genoemd. Kunt 
u iets duidelijker verwoorden hoe 
u tegenover dit initiatief staat?
Verdyck: Ik heb dat inderdaad ‘een 
stap in de goede richting’ genoemd. 
Waarom goed? Omdat dit aansluit 
bij waar we naartoe willen: we willen 
werken aan een samenleving waar er 
geen segregatie is op het gebied van 
levensbeschouwingen.

Waarom ‘een stap’? Welnu, omdat 
ik wil dat men daarin verder gaat. 
Men blijft het te zeer vanuit het eigen 
levensbeschouwelijke vak zien, en dat 
vind ik jammer. Ik wil dat de dialoog 
over de vakken heen, zoals gezegd, 
structureel wordt ingebed. Er zijn 
scholen waar dat nu al gebeurt, maar 
al te vaak hangt het af van de indivi-
duele bereidheid van leerkrachten.  
Toen ik nog zedenleer gaf organiseer-
den wij zelf klasmomenten waarbij we 
onze leerlingen samenbrachten, en 
dat waren voor hen bijzonder verrij-
kende momenten. Maar opnieuw, ik 
wil van die vrijblijvendheid af. 

Een andere denkpiste is het 
zogenaamde LEF-vak (levensbe-
schouwing-ethiek-filosofie), met 
als voornaamste pleitbezorger 
prof. dr. Loobuyck. Hoe staat u 
tegenover dit project? Deelt u, 
als voormalig leerkracht niet-
confessionele zedenleer, de be-
zorgdheid dat een dergelijk vak 
nu eenmaal niet ‘neutraal’ kan 
gegeven worden? Of dat er juist 
heel veel verloren gaat als je dat 
‘neutraal’ zou willen invullen?
Verdyck: Je kunt nooit neutraal zijn. 
Wij hebben nooit gepleit voor een 
vak zoals dat door LEF-voorstanders 
wordt voorgesteld. Een vak ‘cultuur-
beleving’, of noem het hoe je wilt, dat 
is niet onze benadering. Wij vinden 
een levensbeschouwing een essentieel 

‘In de krant stond dat het 
GO! godsdienst en zedenleer 

wou afschaffen. Maar dat 
hebben wij nooit gezegd!’ R. 

Verdyck

20  >  september 2012� degeus

vraagstuk


onderdeel van het mens-zijn.

Op een bepaald moment werd het 
beeld opgehangen alsof wij met het 
GO! wilden evolueren naar een 
‘vrijzinnig onderwijs’, waarin uitein-
delijk enkel een wetenschappelijke 
benadering tot de werkelijkheid naar 
voor geschoven wordt. Neen, in onze 
scholen zijn alle kinderen aanwezig, 
met hun eigenheid en levensbeschou-
welijke overtuigingen. 

We willen dat ze verschillende levens-
beschouwingen leren kennen van 
binnenuit, en dat jongeren hierin een 
eigen pad kunnen kiezen. Wat bedoel 
ik daarmee? Je wordt niet in de wieg 
gelegd als vrijzinnige, katholiek of 
islamiet. Dat heeft te maken met wat 
je aangereikt wordt, en het is belang-
rijk dat jonge mensen de mogelijkheid 
krijgen om hierin bewuste keuzes 
te maken. Daarvoor heb je dus die 
levensbeschouwelijke competenties 
nodig. 

Mevrouw Van Hecke, wat 
denkt u, vanuit uw positie, 
van heel deze discussie?
Van Hecke: Het verdwijnen van de 
levensbeschouwelijke vakken, of het 
herleiden ervan tot een opsomming 

van kenmerken en uitgangspunten 
van religies of levensbeschouwingen, 
betekent volgens mij een verarming 
van de samenleving. Learning about 
is niet genoeg als je echt met jonge 

mensen op weg wil gaan, er is ook 
learning into nodig. 

Ik vind het heel positief dat het 
GO! een dergelijk belang hecht aan 
levensbeschouwing in de totale per-
soonsvorming. Zeker als je ziet hoe 
voorstanders van laïcisering levensbe-
schouwingen uit het publieke discours 
hebben willen weren en verdringen 
naar de absolute privésfeer.  
Ik kan me ook terugvinden in de be-
zorgdheid van het GO! om de hokjes 
waarin ieder met zijn eigen levensbe-
schouwing bezig is, open te breken. 

Wij, als VSKO, hebben die dialoog in 
de pluraliteit van onze klassen zelf. 
Daar kunnen onze leerlingen vanuit 

hun eigen beleving en kennis van 
hun levensbeschouwing met elkaar in 
dialoog gaan. 

Verdyck: Ik neem aan dat je dat zegt. 
In ons pedagogisch project echter, 
staat actief pluralisme voorop. Men-
sen van alle overtuigingen zijn wel-
kom in het GO!: hun eigenheid wordt 
er gerespecteerd. Onze scholen zijn 
per definitie pluralistisch en ook in 
onze klassen vind je dus die dialoog. 
Maar volgens ons volstaat dat vandaag 
niet meer. In de meeste vakken wordt 
de existentiële dimensie immers niet 
meteen aangeroerd. 

Van Hecke: Bij ons, in het levensbe-
schouwelijke vak ‘rooms-katholieke 
godsdienst’, zitten alle leerlingen 
samen. We zullen wel de beleving 
van en kennis over rooms-katholieke 
godsdienst meegeven, maar we leren 
de leerlingen ook andere antwoorden 
kennen. We vragen hen om kritisch te 
reflecteren over levensbeschouwingen, 
ook die van henzelf. 

Net zoals je dat in de eigen opvoeding 
ook doet: je geeft je eigen overtuiging 
mee, en daarna doe je wat Peter Adri-
aenssens noemt: ‘jongeren de vrijheid 
geven om zich los te maken’. Wij 
geven geen catechese meer, hé. We 
vertrekken vanuit de belevingswereld 
van de jongere, vanuit hun existenti-
ële vragen, en wij zeggen: ‘daar is een 
gelovig antwoord op, en wij vinden 
ons daarin terug’. Ikzelf zeg dat ook 
publiek, zonder enige schaamte. 

In mijn leven is het belangrijk dat ik 
mijn talenten gekregen heb, en dat ik 
uiteindelijk verantwoording zal moe-
ten afleggen voor wat ik ermee gedaan 
heb. Dat is gelovig zijn. Waarom kies 
ik daarvoor, waarom kiezen wij daar-
voor als net, samen met onze leer-
krachten? Omdat de figuur van Jezus 
en het evangelie ons gegrepen heeft.

Verdyck: Wij hebben daarvoor res-
pect, maar wij blijven geloven in actief 
pluralisme en het belang om jongeren, 
over levensbeschouwingen heen maar 
met respect voor het eigen levensbe-
schouwelijke referentiekader, samen te 
brengen en samen te leren leven. 

Thomas Lemmens & Griet Engelrelst

‘Wij hebben nooit gepleit 
voor een vak als LEF. Dat is 

niet onze benadering’  
R. Verdyck

De onderwijshervormingsplannen in een notendop

1.	 Uitgangspunten: 
¬	 competentieontwikkelend onderwijs: tien 

sleutelcompetenties zijn essentieel om te 
kunnen functioneren in de samenleving, 
en zullen worden vertaald in eindtermen, 
leerplannen en vakken

¬	 uitgebreid leerlingenvolgsysteem, port-
folio voor elke leerling en een algemene 
screening Nederlands om de overgang BO 
naar SO te vergemakkelijken

¬	 getuigschrift basisonderwijs wordt verplicht, 
wie dat niet heeft kan naar een schakelblok

¬	 gefaseerde (of uitgestelde) studiekeuze: 
leerlingen beginnen zo breed mogelijk en 
verengen pas later 

¬	 differentiatie (remediëring, verbreding of 
verdieping) wordt structureel ingebouwd

2.	G rondige hervorming van de structuur van 
ons onderwijs:

2.1	E en brede, algemeen vormende eerste graad 

voor alle leerlingen: 
Alle leerlingen krijgen een basispakket, 
aangevuld met een differentiatiepakket 
(uitdieping en remediëring, zodat zowel aan 
de noden van sterke als zwakke leerlingen 
kan worden tegemoet gekomen)

	 -1e jaar: kennismaking met de zes grote 
belangstellingsgebieden die geïntegreerd aan 
bod zullen komen in de algemene vakken 

	 -2e jaar: verkenning van twee belangstel-
lingsgebieden naar keuze (deze keuze pint 
de leerlingen nog niet vast)

2.2	E en verbrede tweede graad: leerlingen 
kiezen uit één van de belangstellingsge-
bieden één domeinbrede studierichting. De 
studierichtingen blijven breed, en dus is deze 
keuze nog omkeerbaar

2.3	E en duidelijk kwalificerende derde graad: 
leerlingen kiezen een specifieke studie-
richting: hetzij arbeidsmarktgericht, hetzij 
doorstromingsgericht

degeus� september 2012  >  21

vraagstuk


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.

VRIJZINNIGE WAARDEN

Met veel genoegen las ik de waardevolle bijdragen in de 
Geus mei (n° 5), meer bepaald de artikels over de vrijzinnige 
waarden.

Het lijkt mij geen noodzaak om de degelijkheid van deze ar-
tikels te benadrukken, sta mij echter toe om mijn bedenking 
te uiten die opborrelde bij het lezen van de tekst van onze 
vriend Frank Roels.

Zeer terecht verdedigde Frank de noodzaak om o.a. via de 
lessen niet-confessionele zedenleer de jeugd het kritisch 
denken eigen te maken. Terecht sprak Frank over de ethische 
‘waarden zonder een god’.

Wij gaan er van uit dat deze waarden als een evidentie wor-
den beschouwd in onze middens!

De reden van mijn schrijfseltje is juist de ‘ondenkbaarheid’ 
aan te brengen aan de ‘nuchter-denkenden’.

Onlangs vernam ik dat een sp.a-mandataris het doodnor-
maal vindt dat haar kinderen naar een katholieke school 

gaan!

Hoe kan men dit verantwoorden in het licht van de blijvende 
katholieke dominantie (onlangs verkondigde Mieke Van 
Hecke nog de noodzaak om de christelijke waarden nog meer 
te accentueren in het katholiek onderwijs!).

Uiteraard staan wij als vrijzinnigen open voor andersden-
kenden, maar als mandatarissen (zelfs gewezen schepen van 
onderwijs) zich gaan vergelijken met andersdenkenden vind 
ik dit een kaakslag voor mij en vele anderen, iets dat ik zeer 
moeilijk kan plaatsen.

Het is juist de bedoeling om in onze diverse tijdschriften 
met degelijke bijdragen, waardevolle artikels en standpunten 
onze waarden uit te dragen: een instrument om het vrijzin-
nige gedachtegoed over te brengen aan diegenen die onze 
waarden nog onvoldoende kennen.

Graag ontving ik een reactie op mijn (verkeerde?) denkwijze.

Roland Van der Linden

DOLLE MINA’S & MOSLIMA’S 

De nota van de redactie op pagina 3 van de Geus van mei 
eindigt met de stelling: misschien heeft Freddy Evers (gewe-
zen vrederechter en oudgediende bij de rechtbank van eerste 
aanleg) gelijk wanneer hij zegt: ‘zoals destijds de dolle mina’s 
hun bh’s in brand staken, zullen ooit de moslima’s hun 
hoofddoek verbranden.’

Als de stelling van Evers al bewaarheid zou worden, wat is 
het resultaat van het in brand steken van de bh’s? De over-
grote meerderheid der vrouwen draagt nog steeds een bh.

Zo zal het ook met de moslima’s gaan. 

Ghislaine Khadija Kindts

OVER GOD EN KOFFIE

In de kritische boekbespreking De hoer van de duivel door 
Dirk Verhofstadt (Geus n° 5, mei 2012), wordt aangetoond 
dat God niet zou bestaan.

Ik voel mij geroepen dit tegen te spreken.

Bestaat koffie? Ja, want koffie is gemaakt door de mens en 
kan bovendien heerlijk smaken. Bestaat God? Ja, want hij is 
gemaakt door de mens naar eigen beeld en gelijkenis.

Ja, God bestaat, al is het (maar) in de geest van enkelen die 
erin geloven. Hiermee bedoel ik duidelijk niet de paus of 
andere hoogwaardigheidsbekleders binnen de verscheidene 
kerken en religies. Zij weten immers zeer goed (of ze zouden 
het met hun intelligentie toch moeten weten) dat ze zever 
verkopen, nonsens, gebakken lucht of zoiets, net als de be-

denkers van de besproken cartoons in de vorige Geus.

Die God, die leeft in de geest van enkele mensen (die niet 
allemaal even vredelievend noch menslievend zijn), kan niet 
verantwoordelijk gesteld worden voor alles wat hier verkeerd 
gaat.

Laat ons hopen dat de (nog steeds quasi) almacht van de ver-
scheidene kerken en religies (cfr. Mgr. Danneels en anderen 
wiens ongenaakbaarheid als voorbeeld mag worden gesteld) 
op zijn einde loopt. En laat ons voor de rest iedereen laten 
geloven wat hij wil. Zolang het niet over fundamenteel ex-
tremisme gaat moeten wij ons daar niet mee moeien vind ik.

Eddy Konings

22  >  september 2012� degeus

forum


Epicurus: een filosoof 
voor onze tijd
De redactie van De Geus vraagt me om een 
stukje dat het werk van een belangrijke filosoof 
onder de aandacht brengt. Het is lastig kiezen, 
uiteraard. Eerst denk ik aan filosofen uit onze 
tijd: Peter Singer, Derek Parfit, Daniel Dennett, 
Martha Nussbaum, Paul Kurtz… Er zijn er 
zoveel waarover ik het zou willen hebben. 
Maar terwijl ik erover nadenk lees ik het 
beroemde werk De natuur van de dingen1, van 
de Latijnse dichter en filosoof Lucretius (circa 
99 tot 55/54 v.o.t. 2), waarin hij de ideeën van 
Epicurus uiteenzet en verdedigt. En laat nu 
net in die periode eindelijk het Higgs-deeltje 
gevonden worden, wat elke natuurkundige 
met enige kennis van zaken in een staat van 
euforie brengt. Ik wist meteen mijn onderwerp: 
Epicurus (341-271 v.o.t.), de grondlegger van 
het epicurisme en ongetwijfeld een van de 
meest intrigerende filosofen uit de Oudheid. 

 
 
Epicurus was afkomstig van het eiland Samos, net zoals 
Pythagoras, die bij het grote publiek vooral bekend is door 
een meetkundige stelling die hij zelf niet heeft bedacht. Ook 
aan Epicurus werden al snel opvattingen en handelingen 
toegeschreven waarmee hij eigenlijk niet veel te maken 
had, maar in zijn geval gebeurde dat om zijn reputatie 
aan te tasten. Latere Romeinse denkers wilden hun eigen 
opvattingen over de mens, de wereld, de ethiek en de politiek 
verdedigen en beschouwden de leer van Epicurus als een 
gevaarlijke concurrent. Ze baseerden zich op verhalen die 
reeds de ronde deden toen Epicurus nog leefde. Epicurus 
had een school gesticht, en een oudleerling waarmee hij in 
onmin was geraakt beweerde dat zijn vroegere leermeester 
twee keer per dag moest overgeven, omdat hij voortdurend 
teveel at. Ook zou hij niet veel afweten van de filosofie uit 
zijn tijd, kon hij nauwelijks uit zijn stoel tengevolge van al 

zijn uitspattingen, maar had hij niettemin toch vier vrouwen 
waarmee hij geregeld het bed deelde. De Romeinen noemden 
hem ‘het Varken’. Dat alleen al maakt hem natuurlijk 
sympathiek, maar er is meer. 

In acht genomen dat er goeie redenen zijn om aan te nemen 
dat Epicurus in werkelijkheid zeer gematigd en eenvoudig 
leefde, moet het aan zijn opvattingen te wijten zijn dat men 
hem eeuwenlang in diskrediet wou brengen. Die opvattingen 
kennen we voornamelijk dankzij het meesterlijke werk van 
Lucretius. Het blijkt dat Epicurus over ongeveer alles wat 
maar van belang was politiek incorrecte opvattingen had. 
Lucretius, omdat hij Epicurus verdedigde en zijn ideeën 
deelde, werd ook al gauw het slachtoffer van aanvallen op 
zijn persoon. (Internet maakt kwaadsprekerij en roddel een 
pak gemakkelijker, maar het is er niet voor noodzakelijk.) 

degeus� september 2012  >  23

Filosoof over filosoof


Geen ontwerp van bovenaf

De ideeën van Epicurus kwamen niet uit de lucht gevallen. 
Zijn grootste bron van inspiratie was het atomisme van 
Democritus (die ongetwijfeld zelf ook voorgangers had 
waarbij hij zijn mosterd haalde). Democritus (460-380/370 
v.o.t.), beweerde dat alles wat bestaat is opgebouwd uit 
atomen (atomos betekent in het Grieks ondeelbaar). Dat 
klinkt in onze oren misschien wat vreemd, omdat we 
vertrouwd zijn met de moderne, wetenschappelijke opvatting 
over wat atomen zijn, en die zijn allerminst ondeelbaar. 
Maar voor de Griekse atomisten zoals Democritus en 
Epicurus was een atoom een logisch concept. Alles wat 
bestaat moet immers opgebouwd 
zijn uit kleinere onderdelen, en die 
onderdelen weer uit nog kleinere 
onderdelen, enzovoort, tot men bij 
de allerkleinste deeltjes komt, die 
zelf niet verder deelbaar zijn. Hoe 
zou het anders kunnen zijn? Deze 
opvatting van de atomisten was nog 
niet bijzonder controversieel. Maar 
de volgende stap in hun redenering 
was dat wel. Democritos en Epicurus 
beweerden dat de ondeelbare deeltjes 
doelloos rondzweven in de onbegrensde 
ruimte, en zo nu en dan geheel toevallig met elkaar in 
botsing komen. (Hun visie op de beweging van atomen was 
niet geheel gelijk, maar daar hoeven we ons hier verder niet 
over te bekommeren3.) De resultaten van die botsingen zijn 
wijzelf, en alle andere organismen en objecten rondom ons. 
Een mens, net zo min als een vogel, een boom of een stuk 
graniet, is niet het resultaat van een plan of een ontwerp. 
Alles is het resultaat van de toevallige botsing van atomen. 
Die atomen volgen weliswaar gedetermineerde paden, maar 
de richting van dat pad is geheel blind en willekeurig. In 
hedendaagse termen uitgedrukt: de atomisten hielden er 
een compleet tegengestelde visie op na als de aanhangers 
van ‘Intelligent Design’. Noch de mens, noch het leven, 
noch het universum hebben een zin of een doel; het 
is allemaal het resultaat van atomen die toevallig en 
tijdelijk samenklonteren. Niets is van bovenaf bedacht of 
ontworpen. 

De opvattingen van Epicurus over het nut en de functie 
van biologische organen en andere mechanismen zijn 
erg origineel. In een paragraaf getiteld ‘Afwijzen van 
doelgerichte schepping’, die herinnert aan wat we bij veel 
latere auteurs zoals Spinoza en Charles Darwin lezen, vat 
Lucretius het als volgt samen: ‘Op dit punt wensen wij 
waarachtig dat je wegvlucht voor deze fout, bedachtzaam 
deze dwaling mijdt: denk niet dat onze heldere ogen zijn 
geschapen opdat wij kunnen zien, en opdat wij kunnen 
lopen met lange passen, daarom van kuiten en van dijen 
de einden, rustend op de voeten, kunnen buigen, en dat er 
armen aan de sterke schouders hangen, aan beide zijden 
handen als dienaar zijn gegeven, opdat wij kunnen doen al 
wat het leven vergt. Immers dit soort ideeën en verklaringen 

zijn averechts verkeerd en draaien de zaken om. (…) Aan het 
vermoeide lichaam slaap te gunnen is natuurlijk ook al veel 
ouder dan het zacht gespreide bed, en lessen van de dorst 
kwam vóór het drinkservies.’ (De natuur van de dingen, pag. 
313-315)

De dood gaat ons niet aan

De atomen waaruit alles bestaat komen onvermijdelijk 
ook weer los van elkaar, waarna ze in andere combinaties 
kunnen voorkomen. Zo verklaren de atomisten, 
Epicurus op kop, het verval en de dood. Aangezien de 
dood onherroepelijk het einde betekent van elk toevallig 

samenkomen van atomen, kan er ook 
geen leven na de dood zijn. Er is dan 
ook geen enkele reden om bang te zijn 
voor wat er ons te wachten staat in het 
hiernamaals, aangezien een hiernamaals 
niet bestaat. We hebben al oneindig lang 
niet bestaan, vóór onze geboorte, en 
niemand heeft daar ooit enige last van 
gehad. Dat kan ook niet anders: iets wat 
niet bestaat, kan immers geen pijn, leed, 
genot, plezier of wat dan ook beleven 
of ervaren. De toestand na de dood 
verschilt niet van de toestand vóór we ter 

wereld kwamen. Sterven kan onaangenaam, zelfs gruwelijk 
zijn, maar dood zijn niet. Immers, wanneer wij er zijn, is de 
dood er niet, en wanneer de dood er is, zijn we er niet meer. 

Het heeft bijgevolg geen enkele zin om angstig te zijn voor 
de dood, of om erover te piekeren, of om te verlangen naar 
een leven na de dood. Integendeel, daarmee verspillen 
we de tijd die we op aarde doorbrengen. Epicurus maakt 
ook korte metten met het bijgeloof. Zonder het mogelijke 
bestaan van goden te ontkennen, stelt hij dat niet zij, maar 
de natuurwetten en de atomen het hele universum besturen, 
zij het natuurlijk onbewust en ongericht. Bidden of offers 
brengen voor de goden om hen gunstig te stemmen is 
dan ook absurd en zinloos, net zoals de duizenden andere 
handelingen of rituelen die talloze mensen uitvoeren in de 
veronderstelling dat dit een effect kan hebben op de goden 
en bijgevolg op hun persoonlijk, individuele leventje. Het 
is absurd om te denken dat blikseminslagen, windhozen, 
aardbevingen en andere natuurrampen een straf van Jupiter 
of van een andere god zijn. Het zijn natuurfenomenen 
die ons het leven moeilijk maken, maar er zit geen enkele 
intentie achter. Alleen al de vaststelling dat het vaak ook 
tempels en andere voor de goden opgerichte heiligdommen 
zijn die vernield worden, maakt duidelijk dat natuurrampen 
blind en ongericht zijn. Wie de pagina’s hierover bij Lucretius 
leest, denkt onwillekeurig aan de jaarlijks weerkerende 
verhalen over bedevaarders en gelovigen die omkomen 
door vertrappeling, of door het instorten van kerken of 
moskeeën… waarna de overlevenden hun god bedanken 
omdat hij hen in leven liet. 

Epicurus geloofde ook niet in het platonische, of 

Een mens, net zo min als 
een vogel, een boom of een 

stuk graniet, is niet het 
resultaat van een plan of 
een ontwerp. Alles is het 

resultaat van de toevallige 
botsing van atomen

24  >  september 2012� degeus

rubriektitelfilosoof over filosoof


cartesiaanse of religieuze onderscheid tussen lichaam 
en geest. Wat we geestelijk of mentaal noemen is net zo 
materialistisch als alles wat lichamelijk is. Hiermee lost 
hij meteen ook de vraag op waarmee elk dualisme kampt, 
namelijk hoe het geestelijke en het lichamelijke kunnen 
interageren, als ze uit twee totaal verschillende substanties 
bestaan. Voor Epicurus is deze vraag een pseudovraag. 
Lucretius drukt het als volgt uit: ‘Dit geeft ook aan dat de 
natuur van geest en ziel stoffelijk is, want als zij ledematen 
aanjaagt, het lichaam uit de slaap rukt, het gelaat verandert, 
de hele mens bestuurt en van richting doet zwenken, en, 
naar wij zien, dit zonder aanraking niet kan noch aanraking 
zonder stoffelijkheid, moet je erkennen dat geest en ziel 
stoffelijk van nature zijn.’ (pag. 199-200)

Wat men de ziel noemt, verdwijnt door de dood samen met 
het lichaam. Een hiernamaals, of een vorm 
van zielsverhuizing (waarin ondermeer 
Pythagoras en Plato geloofden) is dan ook 
onmogelijk. Het is net daarom dat de dood 
ons niet kan raken. Lucretius: ‘De dood 
heeft geen vat op ons omdat de ziel die wij 
bezitten sterfelijk is.’ (pag. 241) Het is voor 
velen een contra-intuïtieve opvatting, maar 
er valt geen speld tussen te krijgen. 

De kunst van goed te leven

De mens neemt in het universum geen bijzondere plaats in. 
Niets neemt een bijzondere plaats in, aangezien alles het 
resultaat is van hetzelfde doelloze, mechanische proces. In 
tegenstelling tot het gangbare Griekse, Romeinse en later 
ook christelijke denken, ontkent Epicurus dat de aarde 
centraal staat in het universum. Het universum heeft geen 
centrum aangezien het oneindig is. Diegenen die er anders 
over denken noemt hij ‘stommelingen’.(De oude Grieken 
noemden een kat een kat.) Het leven op zich, als biologisch 
fenomeen, is evenmin bijzonder. 

Het leven op zich mag dan wel niet speciaal zijn, maar 
aan het individuele menselijke leven hechtte Epicurus 
groot belang. Vrijwel alles wat hij schreef is verloren 
gegaan, maar we weten dat veel van zijn werk over ethiek, 
of levenskunst ging. Het is volgens Epicurus de taak van 
de filosofie om uiteen te zetten hoe mensen gelukkig 
kunnen worden. Zijn opvattingen over het universum, 
dat is opgebouwd uit ondeelbare deeltjes, over de dood, 
over de minimalistische rol van de goden en de dwaasheid 
van bijgeloof, staan allemaal in functie van dat ene doel: 
uiteenzetten hoe men zich de kunst van het leven kan eigen 
maken. Lucretius legt uit dat Epicurus ataraxia nastreefde, 
een vorm van onverstoorbaarheid, van mentale vrijheid 
en rust, van afwezigheid van angst en ongemak. Om deze 
benijdenswaardige toestand te bereiken mag en moet een 
mens genieten van de goede dingen des levens, maar met 
mate. Een dagelijks glas wijn brengt genot, twee flessen per 
dag voeren naar de afgrond. Mensen doen er goed aan om 
hun natuurlijke en noodzakelijke verlangens en behoeften 

te bevredigen, zoals eten, drinken, slapen en seks, maar in 
gepaste dosissen. Men kan er aan verslaafd worden, en wie 
de slaaf is van zijn passies en behoeften is niet langer vrij. 
Bovendien is het beter om deze behoeften te bevredigen op 
eenvoudige wijze. De epicurist verkiest brood, kaas en een 
tomaat boven kreeft, kaviaar en foie gras. Maar bovenal 
moeten we vermijden dat kunstmatige behoeften zich in ons 
nestelen, zoals het streven naar roem of rijkdom. Epicurus 
bepleit een eenvoudig, teruggetrokken en sober leven, met 
vriendschap als belangrijkste waarde. Niet alleen omdat het 
minder risico’s met zich meebrengt (wie niet veel heeft, kan 
niet veel verliezen), maar ook omdat zo’n leven intrinsiek 
de grootste kans op ataraxia oplevert. Het is ergens pijnlijk 
dat men vandaag de dag mensen die voortdurend nieuwe 
behoeften aankweken en proberen te bevredigen, zonder 

ooit een eindpunt te bereiken, epicuristen 
noemt. Mocht Epicurus hen in actie zien, 
hij zou niet weten of hij lachen moet of 
huilen. 

Laat ik tot slot nog iets zeggen over 
Epicurus' opinie over godsdienst. Lucretius 
legt uit dat mensen geneigd zijn om uit 
onwetendheid de natuurlijke orde toe 
te schrijven aan een bovennatuurlijke 
ontwerper: ‘Men zag de vaste orde aan 

de hemel, de kringloop van de onderscheiden jaargetijden, 
maar men kon niet de oorzaak daarvan leren kennen. 
Hun toevlucht was om alles dan maar toe te schrijven aan 
goden die op hun wenken alles lieten draaien. De hemel 
werd domein en woonplaats van de goden, omdat men aan 
de hemel nacht en maan ziet wentelen (…). O ongelukkig 
mensdom dat dergelijke daden aan goden toeschreef, boze 
toorn ermee verbond! Hoevele zuchten en verwondingen en 
tranen bezorgden zij zichzelf en onze kinderen!’ (pag. 421)

Ik kan me moeilijk van de indruk ontdoen dat Epicurus, 
een man die leefde in de vierde en derde eeuw v.o.t., 
scherpzinniger was dan het merendeel van de zeven miljard 
mensen die momenteel de planeet bevolken. Als je eens niet 
weet welk verjaardagscadeautje je kan kopen voor je gelovige 
buurman of collega raad ik De natuur van de dingen aan, dat 
prachtige werk van Lucretius, in de mooie vertaling van Piet 
Schrijvers. Je weet maar nooit waarvoor het goed is.

Johan Braeckman 

Voetnoten

1	I k lees de meest recente vertaling die in ons taalgebied voorhanden 
is, van de hand van Piet Schrijvers (Historische Uitgeverij, Groningen, 
2008). De oorspronkelijke titel van het werk luidt De Rerum Natura.

2	V óór onze tijdrekening
3	W ie het echt zou interesseren kan er de doctoraatsverhandeling 

van Karl Marx over lezen: Differenz der demokritischen und 
epikureischen Naturphilosophie nebst einem Anhange (Jena, 1841).

Het is volgens Epicurus 
de taak van de filosofie 

om uiteen te zetten 
hoe mensen gelukkig 

kunnen worden

degeus� september 2012  >  25

rubriektitelfilosoof over filosoof


De levensbeschouwelijke uitzendin-
gen op de openbare omroep vinden 
hun oorsprong in de jaren vijftig van 
de vorige eeuw. De overheid heeft 
toen de beslissing genomen om de 
levensbeschouwelijke uitzendingen 
toe te vertrouwen aan representatieve 
verenigingen, die een emanatie waren 
van de verschillende erkende levens-
beschouwingen.

Hierbij koos de overheid voor een 
middenweg tussen bijvoorbeeld het 
Nederlandse systeem, waar de poli-
tieke en levensbeschouwelijke zuilen 
samen de openbare omroep vormen 
met omroepverenigingen als de KRO, 
VARA, NCRV, VPRO, Humanistische 
Omroep; en het model van de BBC. 
Die had al van in het begin een depar-
tement Religion, verantwoordelijk voor 
de productie van levensbeschouwelijke 
uitzendingen. 

We leven trouwens in een land waar 
algemeen aanvaard wordt dat het so-
ciaal-cultureel middenveld, inclusief 
de levensbeschouwelijke component, 
wordt ondersteund met belastinggeld. 
Tot daar de geschiedenis.

Feit is dat levensbeschouwelijke 
uitzendingen in heel Europa tot één 
van de (basis)taken gerekend worden 
van de openbare omroep en eigenlijk 
nergens in vraag worden gesteld. Met 
uitzondering van zo nu en dan een 
zure oprisping in eigen land.

In Vlaanderen gaat het over 100 uur 
radio en 50 uur televisie. Qua centen 
gaat het over een budget van 1,49 
miljoen euro, dat deel uitmaakt van 
de begroting van het departement van 
media en niet van de VRT.

In een samenleving die 
afscheid heeft genomen 

van die ene monoliet die de 
katholieke kerk tot diep in 

de jaren zestig van de vorige 
eeuw was, is zingeving een 
belangrijk topic geworden

Het doel van deze uitzendingen is om 
de kijker en luisteraar de kans te ge-
ven om op een laagdrempelige manier 
– hij of zij moet er de zetel niet voor 
uit – kennis te laten nemen van wat 
er reilt en zeilt in de diverse erkende 
levensbeschouwingen. 

In een samenleving die afscheid heeft 
genomen van die ene monoliet die de 
katholieke kerk tot diep in de jaren 
zestig van de vorige eeuw was, is zin-
geving een belangrijk topic geworden. 
Mensen zoeken nu veel meer zelf naar 
de morele principes, die hen moeten 
helpen om keuzes te maken in hun 
leven en dat van hun kinderen. De 
uitzendingen kunnen daarbij een 
steuntje geven, niet meer maar ook 
niet minder.

En het publiek? De kijker is best 
tevreden met onze uitzendingen, zoals 
blijkt uit de reacties die wij krijgen. 
De rode lijn in deze reacties is dat wij 
worden beschouwd als een welkome 
aanvulling bij de taken van de open-
bare omroep.

De meeste levensbeschouwelijke 
omroepverenigingen hebben trouwens 
al lang begrepen dat de uitzendingen 
niet bedoeld zijn om aan zieltjeswin-
nerij te doen, maar dat het publiek op 
een volwassen en intelligente manier 
moet benaderd worden.

Daarom heeft de openbare omroep 
ons een plaats gegeven op Radio 1 en 
op Canvas, netten die bedoeld zijn 
voor de kritische mediagebruiker en 
meerwaardezoeker.

Wim Van Rompaey

De discussie over het al dan niet 
behouden van de uitzendingen door 
godsdienstige en levensbeschouwelijke 
derden op de VRT-radio en -tv raakte 
opnieuw in een stroomversnelling toen 
recentelijk in een radio-uitzending van 
de evangelische omroep een dame, 
wiens naam ik niet ken en overigens 
niet wil kennen, de huidige abor-
tuswetgeving als een georganiseerde 
genocide afdeed. 

Die uitspraak resulteerde in een storm 
van protest. Maar het ging hier om 
uitlatingen in een uitzending door der-
den en de VRT droeg dus geen schuld. 
Toch past het om even stil te staan bij 

Wim Van Rompaey is 
directeur bij Lichtpunt. 
Lichtpunt brengt interviews met 
vooraanstaande binnen- en buitenlandse 
filosofen, auteurs, wetenschappers; 
eigen reportages, buitenlandse 
documentaires en speelfilms.
De tv-uitzendingen worden uitgezonden 
op zondagochtend op Eén en op Canvas, 
omstreeks 23:00. De aangehaalde thema’s 
in de uitzendingen worden geanalyseerd 
vanuit een ethische, en niet vanuit een 
politieke of partijpolitieke invalshoek. 

Moeten de uitzendingen 
door derden in hun huidige 
vorm behouden blijven?

26  >  september 2012� degeus

De steen in de kikkerpoel

©
 L

ic
h

tp
u

n
t


die regeling van uitzendingen door 
derden (voorzien bij decreet).

Al een tijdje geleden werden de 
uitzendingen door politieke derden 
afgeschaft, in plaats daarvan ver-
scheen Villa Politica elke woensdag- en 
donderdagnamiddag op de buis. Dat 
had het voorwerp uitgemaakt van een 
politiek akkoord. De discussie over de 
eventuele afschaffing van de godsdien-
stige en levensbeschouwelijke derden 
werd toen wel overwogen maar niet 
doorgevoerd, onder meer omdat er op 
bepaalde partijen druk werd uitgeoe-
fend om niet tot die afschaffing over 
te gaan. 

Het resultaat is dat uitzendingen door 
derden tot op heden zijn blijven be-
staan. De discussie laaide nog een keer 
op toen de islamieten erbij kwamen, 
omdat deze nieuwe deelnemer een ef-
fect zou hebben op de subsidiepot voor 
de andere zendgemachtigde verenigin-
gen. 

Op de uitlatingen van de dame in de 
uitzending door derden kan natuur-
lijk wel gereageerd worden, maar het 
systeem leidt er toe dat de verantwoor-
delijkheid uitsluitend bij de zendge-
machtigde ligt, en men moet aanvaar-
den dat elke vogel zingt zoals hij gebekt 
is. Onmiddellijk rijst de vraag of men 
deze uitzendingen door levensbeschou-
welijke derden in stand moet houden 
of dat men veeleer zoekt naar een 
oplossing zoals Villa Politica, waarin 
de medezeggenschap van de politieke 
partijen over de inhoud natuurlijk niet 
voorzien is, en terecht. Hebben we 
voldoende vertrouwen in de openbare 
omroep? Ik wel. 

Het feit dat we eventueel moeten na-
denken over een andere mogelijkheid 

dan uitzendingen door derden bij de 
openbare omroep, doet voor mij geen 
afbreuk aan de hoge kwaliteit van de 
uitzendingen van Lichtpunt op tv of 
van de humanistische omroep op de 
radio. 

Onmiddellijk rijst de vraag of 
men deze uitzendingen door 
levensbeschouwelijke derden 
in stand moet houden of dat 
men veeleer zoekt naar een 
oplossing zoals Villa Politica

Het is echter het één of het ander. 
Ofwel hou je alles zoals het is en moet 
je ervan uitgaan dat er een volledige 
redactionele vrijheid bestaat binnen 
die zendgemachtigde verenigingen, 
waardoor je dat soort nonsens dus ook 
moet aanhoren. Ofwel laat je aan de 
programmatoren van de VRT de mo-
gelijkheid om een breed programma, 
met oog voor elke levensbeschouwing, 
te maken. Alleszins bleek toen de 
politieke derden nog uitzonden, dat de 
kijker vaak niet besefte dat het een uit-
zending door derden betrof. U zult zich 
ongetwijfeld herinneren dat de zender 
van het Vlaams Blok, ‘de nationalisti-
sche televisieomroep’, zich gespeciali-
seerd had in het prediken van haat. 

Het dossier over de uitzending door 
derden is niet van levensbelang. Niet-
temin moeten we daar, ook als vrij-
zinnige gemeenschap, open en bloot 
kunnen over communiceren en deze 
uitzendingen in vraag stellen. Deze 
discussie is van dezelfde orde als die 
over de financiering van erediensten 
en levensbeschouwingen in het alge-
meen: ofwel financier je er geen enkele 

ofwel probeer je een verdeling van de 
middelen over elke erkende godsdienst 
en levensbeschouwing te organiseren. 
We zijn in dat laatste blijven steken. 

De vrijzinnige gemeenschap moet ook 
in dit dossier wikken en wegen en mee 
durven nadenken over nieuwe wegen 
die men bij de openbare omroep kan 
bewandelen voor de gelijke behande-
ling van erediensten en levensbeschou-
wingen. 

Deze discussie werd ondertussen al 
uitgebreid, want ook de uitzending 
van erediensten op zondagmorgen, 
bijvoorbeeld de mis, stelt men van-
daag in vraag. Dat zijn immers geen 
uitzendingen door derden, zij worden 
geproduceerd binnen de omroep zelf. 
Waarom dat niet meer zou mogen, is 
voor mij een non-discussie, die ons 
geen stap dichter brengt bij wat ons 
echt moet bezighouden: een gesecula-
riseerde samenleving in het algemeen. 
Het is net alsof men geen gebruik kan 
maken van het fameuze televisiebakje 
waar je zelfs de uitzending van God 
mee kunt wegzappen. 

Dany Vandenbossche

(Spelregels: de auteurs ‘pro’ en ‘contra’ 
nemen vooraf geen kennis van elkaars 
standpunt.) Nieuw! Bezoek onze 
website voor deelname aan de poll.

Moeten de uitzendingen 
door derden in hun huidige 
vorm behouden blijven?

degeus� september 2012  >  27

De steen in de kikkerpoel

Dany Vandenbossche is Ere-Vlaams 
Volksvertegenwoordiger met een 
grote voorliefde voor cultuur. Naast 
het lesgeven aan de Hogeschool 
Gent organiseert hij optredens en 
tentoonstellingen. Graag kruipt hij in zijn 
pen, schrijft columns voor De Gentenaar 
en muziekrecensies voor De Geus.

©
 D

od
i


Het Betere Boek
Een uniek literair 
herfstevenement in Gent
Het Willemsfonds organiseert op zaterdag 6 oktober voor de tweede keer het literair festival 
Het Betere Boek. Gedurende de hele dag, van 11 tot 19 uur, stellen bijna dertig Nederlandsta-
lige auteurs hun in 2012 verschenen werk voor. Dit jaar vindt het festival plaats op twee loca-
ties, namelijk het Geuzenhuis en het Liberaal Archief, die op tweehonderd meter van elkaar 
liggen. De bezoekers zullen gemakkelijk van de ene zaal naar de andere kunnen gaan om op 
die manier hun favoriete auteurs te beluisteren.

Deze editie van Het Betere Boek staat in het teken van 
Louis Paul Boon, die dit jaar honderd jaar zou geworden 
zijn. Er is geen volledige biografie beschikbaar in 2012, 
maar we starten Het Betere Boek wel met passages uit Het 
Geuzenboek dat in 2012 opnieuw wordt uitgegeven. Het 
werk van Louis Paul Boon zal trouwens als rode draad 
doorheen het festival lopen, met onder meer twee ten-
toonstellingen en het boek van Freek Neirynck over zijn 
samenwerking met Boon bij het dagblad Vooruit.

Het werk van Louis 
Paul Boon zal als 

rode draad doorheen 
het festival lopen

Verder zullen er heel wat gevestigde namen hun nieuwe 
werk komen voorstellen, zoals Bernard Dewulf (intervie-
wer: Marnix Verplancke), Naima El Bezaz (interviewer: 
Dirk Verhofstadt), Jean Paul Van Bendegem (interviewer: 
Joël De Ceulaer), Herman Brusselmans (interviewer: Lynn 
Wesenbeek), Paul Verhaeghe (interviewer: Andreas Tirez), 
Youp van’t Hek (onder voorbehoud), Paul Cliteur (inter-
viewer: Dirk Verhofstadt), Koen Peeters (interviewer: Marc 
Reynebeau), Ann De Craemer en Jan Vantoortelboom 
(interviewer: Sylvain Peeters), Peter Terrin en vele anderen. 
Verder is er Ludo Stynen met zijn biografie over Jan Frans 
Willems. Sylvain Peeters interviewt de auteur en praat 
met hem over Jan Frans Willems, vader van de Vlaamse 
beweging.

Tijdens Het Betere Boek reiken we ook De Bronzen Uil 
(bronzen uil en een geldprijs van 5.000 euro) uit aan de 
auteur van de beste Nederlandstalige debuutroman van 

© Hedwig Dieraert

28  >  september 2012� degeus

cultuur


2012. De negen genomineerden voor deze prestigieuze prijs 
worden begin september bekend gemaakt. Zij zullen op 6 
oktober 2012 allemaal geïnterviewd worden door Friedl’ 
Lesage (VRT). De jury bestaat naast Friedl’ Lesage ook nog 
uit Jos Geysels, Sylvain Peeters, Dirk Verhofstadt en Marnix 
Verplancke. Zij delibereren op 6 oktober en maken op het 
einde van de dag de winnaar bekend. Daarnaast wordt de 
publieksprijs van De Morgen toegekend op basis van de 
voorkeuren van de bezoekers van Het Betere Boek. Zin om 
al vóór de verkiezingen uw stem uit te brengen? U kunt via 
de publieksprijs stemmen op wat volgens u de beste Neder-
landstalige debuutroman is, en zo kans maken op één van 
de tien boekenpakketten.

De Bronzen Uil wordt 
uitgereikt aan de auteur van 

de beste Nederlandstalige 
debuutroman van 2012

Ten slotte besteden we dit jaar ook aandacht aan poëzie: 
het werk van David Troch, Charles Ducal, Michaël Vande-
bril en Delphine Lecompte komt aan bod. Van deze laatste 
twee tonen we ook een korte videopoem (videogedicht). 
Johan De Boose leidt dit poëziegedeelte in goede banen.

De boeken van alle aanwezige auteurs zullen te koop zijn 
op een uitgebreide stand van Standaard Boekhandel, waar 
de auteurs ook zullen signeren. Het Betere Boek biedt 
verder een tweedehands boekenmarkt met bijzondere 
aandacht voor kunstboeken en antiquariaat. De Geus van 

Gent, het café verbonden aan het Geuzenhuis, zal de hele 
dag open zijn en daar zal men ook kunnen lunchen op het 
festival. Na de uitreiking van de Bronzen Uil rond 18 uur 
volgt een gratis receptie met streekproducten.

Auteur en recensent Dirk Verhofstadt is curator van Het 
Betere Boek en staat in voor de programmatie. Meer infor-
matie over Het Betere Boek kan je lezen op de website www.
hetbetereboek.be. Volg Het Betere Boek ook op facebook.
com/hetbetereboek en op twitter.com/hetbetereboek, en 
maak kans op een boekenpakket met de negen genomi-
neerde debuten.

Dirk Verhofstadt

Praktisch

Zaterdag 6 oktober 2012 van 11 tot 19 uur 
Locatie:
Liberaal Archief, Kramersplein 23, Gent
Vrijzinnig Centrum Geuzenhuis, Kantienberg 9, Gent
Toegangsprijs: 8 euro, 4 euro voor jongeren t.e.m. 26 jaar
Lezers van De Geus betalen slechts 6 euro (zie onderstaande bon)

Kunst in het Geuzenhuis organiseert naar aanleiding van Het Betere 
Boek een literair ontbijt in het Geuzenhuis. Zondag 7 oktober praten 
Freek Neirynck en Pol Hoste over leven en werk van Louis Paul Boon. 
Ondertussen kunt u genieten van een lekker ontbijt én de Carboontjes-
tentoonstelling (kleine, humoristische tekeningen van Boon die in de 
jaren ’70 verschenen in het dagblad Vooruit). Meer info in de nieuws-
brief op pagina 46.

Naam:

Straat:

Postcode:

Telefoon:

Voornaam:

Nr.:

Gemeente:

E-mail:

Bus:

Lezers van De Geus krijgen met deze 
bon 2 euro korting aan de kassa.

B
O

N

ZATERDAG 6 OKTOBER 2012 11 UUR TOT 19 UUR

LIBERAAL ARCHIEF - KRAMERSPLEIN 23, GENT 
& GEUZENHUIS - KANTIENBERG 9, GENT
Meer informatie op www.hetbetereboek.be
1 bon per bezoeker - Deze bon is niet cumuleerbaar met andere kortingen.

degeus� september 2012  >  29

cultuur


Het kleinste  
hotel van Parijs
Telephone Booth Hotel, de nieuwe 
cd van Filip de Fleurquin
We blijven voor deze 
podiumaflevering – net zoals de 
vorige – in Gent. In Gent leeft 
een fantastische scene van echte 
rasmuzikanten die vaak met elkaar 
spelen en een aantal schitterende cd’s 
hebben afgeleverd.  
In de vorige aflevering had ik het al 
over Lieven Tavernier die nu samen 
met White Velvet optrekt en de zeer 
actieve singer/songwriter Bruno 
Deneckere in zijn band heeft. Bruno 
heeft in 2009 de legendarische laatste 
nacht van de Gentse Feesten gespeeld 
met zijn schuun volk waaronder Lieven 
Tavernier, Kathleen Vandenhoudt, 
Derek en de multi-instrumentalist 
Luis Marquez. Een fantastische 
afsluiter was dat toen. In dat 
zelfde jaar speelde een ander Gents 
fenomeen, Filip de Fleurquin, op Sint-
Jacobs een zeer gesmaakte set met 
onder meer Filip Verneert (bekend 
van o.a. jazz jams in de Geus van 
Gent). 

AMERICANA

Velen van hen wonen niet of niet 
meer in Gent maar hun preferentiële 
omgeving blijft toch wel de Gentse 
scene; ook HT Roberts is zo iemand. 
Ze hebben allemaal hun soloprojecten 
en worden met hun stijl vaak onder 
‘Americana’ geklasseerd. Americana 
is een muziekgenre waarin een grote 
verscheidenheid aan artiesten wordt 
ondergebracht. Het genre is afgeleid 
van de authentieke country, folk en 
blues en werd in een modern kleedje 

gestoken. Er wordt vaak teruggegrepen 
naar de elementaire sfeer en 
grondleggers van de country muziek, 
zoals van countrylegende Hank 
Williams. Soms gebruikt men ook de 
term rootsmuziek, wat dan verwijst 
naar een iets bredere stijl naast 
country, folk en blues. We zouden 
Filip een rootsmuzikant kunnen 
noemen, maar zijn muziek kan men 
ook onder de Americana klasseren, 
wat hij overigens zelf doet.

Deze keer wil ik het over Filip de 
Fleurquin hebben die een nieuwe cd 
uitbrengt en daaraan een tournee 
gekoppeld heeft, met uiteraard een 
aantal optredens in Vlaanderen. Voor 
deze nieuwe cd met eigen nummers 
deed de Fleurquin opnieuw een beroep 
op HT Roberts, Bruno Deneckere 
en Niels Delvaux. De cd Telephone 
Booth Hotel is ondertussen afgewerkt 
en wordt in september aan pers en 
publiek voorgesteld.

de fleurquin

Filip de Fleurquin werd in 1955 in 
Gent geboren en speelde in de jaren 
’70 bij kindertheater Stekelbees en De 
Crèche Band, waarmee hij ook enkele 
albums uitbracht. Ongetwijfeld zullen 
velen onder jullie hem kennen als de 
frontman en bezieler van Risky Blues. 
Dit Belgische viertal – met naast 
de Fleurquin, Chris de Brakeleer op 
drums, Marnix Vernieuwe op gitaar 
en Jef Lefeve op piano – bracht twee 
gesmaakte albums uit. Jumping the 
Blues werd uitgebracht in 1992 en is 

een weergave van een live concert 
in De Werf in Brugge en in 1996 
verscheen dan Doggin’ around.

Filip heeft echter ook een solo carrière 
uitgebouwd en staat al sinds het prille 
begin van de jaren zeventig op de 
planken. Het was Derroll Adams die 
hem de gouden raad mee gaf: ‘wear 
an earring against stage fright’, wat hij 
ook gedaan heeft.  
Derroll Adams is een monument 
binnen de Americana, hij nam onder 
meer Donovan onder zijn vleugels 
in het begin van diens muzikale 
loopbaan. Adams werd geboren in 
Portland, Oregon in 1925 en vertrok 
eind de jaren vijftig richting Europa. 
In 1958 vestigde hij zich in Brussel 
en trad tijdens de wereldexpo van ’58 
op met zijn geestesgenoot Ramblin’ 
Jack Elliott, waarmee hij in de 
voorgaande jaren reeds veel gespeeld 
had. Hij was een graag geziene gast 
in café De Welkom in de Kleine 
Beenhouwersstraat in Brussel. In het 
begin van de jaren zeventig ontmoette 
hij in Gent Walter De Buck. Derroll 
Lewis Thompson, zoals hij echt heette, 
overleed in 2000 in Antwerpen na 
een rijk gevuld en woelig leven. Hij is 
voor de Americana singer/songwriters 
een belangrijke naam en zijn invloed 
op de hedendaagse muziek kan niet 
onderschat worden. Zijn  muziek is 
verkrijgbaar op cd en blijft boeien.

A MONKEY ON A WOODEN HORSE

De eerste solo-cd van Filip de 
Fleurquin, A Decent Job, verscheen in 

30  >  september 2012� degeus

rubriektitelPodium


2002. In 2007 volgde Demosongs 2007. 
In 2010 verscheen dan A Monkey on a 
Wooden Horse. Op aandringen van HT 
Roberts dook de Fleurquin uiteindelijk 
toch weer de opnamestudio in met 
deze wondermooie cd – ook door 
de pers zeer goed ontvangen – tot 
gevolg. Naast Bruno Deneckere, HT 
Roberts en Niels Delvaux speelt Peter 
Croonenberghs accordeon op dit 
zeer genietbare album, waarmee de 
Fleurquin een eervolle vermelding 
kreeg in de Americanacharts. 

Ook de soloprojecten van Bruno 
Deneckere en HT Roberts lonen de 
moeite. HT Roberts – of Herman 
Temmerman – bracht diverse albums 
uit, waarvan de laatste Spirit Level 
uit 2010 een aantal pareltjes bevat 
zoals Picasso on the Beach. HT Roberts 
is overigens ook live een zeer goede 
performer. Hij verdiende ook zijn 
sporen als producer.  
Bruno Deneckere is een Gentse 
coryfee, die live een absolute topper 
is. Hij startte zijn muzikaal avontuur 
met The Pink Flowers, waarmee hij 
een drietal cd’s uitbracht en ging in 
1998 solo. Zijn laatste cd Walking on 
Water (2011) is ronduit fantastisch, 
met het nummer Captain of my Ship 
als kers op de taart. 

Het samengaan van al dit talent 
kon niet anders dan van A Monkey 
on a Wooden Horse een fantastisch 
album te maken. de Fleurquin had de 
smaak terug te pakken en dook dit 
jaar weer de studio in met dezelfde 
compagnons de route en dat levert 
ongetwijfeld weer een goed album 
op. Het titelnummer Telephone Booth 
Hotel verwijst naar een situatie 
die Filip kon gadeslaan vanuit een 
hotelkamer in Parijs. Hij schrijft 
daarover: ‘Van op het balkon van 
onze kamer in Parijs kon ik een 
clochard iedere avond, zonder om te 
zien, naar zijn telefoonhokje op de 
hoek zien sloffen. Kartonnen doos als 
matras, een oude winterjas als deken 
en de rest van zijn spullen vakkundig 
opgeborgen in een blauw-rood-witte 
tas van Tati, de drukbezochte low 
budget winkelketen aan de Boulevard 
de Rochechouart. Een eigen plek voor 
de nacht. Niemand nodig, niemand 

welkom. Hotel compleet’. Dit leverde 
een krachtig nummer op. Het album 
werd live opgenomen, gespeeld en 
gezongen in maart 2012 en afgewerkt 
in april en mei. Anders dan bij de 
akoestische plaat Monkey on a Wooden 
Horse werd gebruik gemaakt van 
elektrische gitaren, omnichord en 
sterk aanwezige drumpartijen.

de blues is nooit veraf

‘Het is een dark and dangerous plaatje 
geworden’, zegt HT Roberts erover. 
Een beetje majeur, een snuifje 
mineur, soms iets tussenin en altijd 
oprecht uit het hart. Deze cd blijft 
zo toch een typische de Fleurquin-
plaat. De song komt eerst, de muziek 
staat steeds in dienst van het geheel. 
De traditie van de verteller, de blues, 
is nooit veraf. de Fleurquin zegt er 
zelf over dat het moeiteloos in het 
Americanaschuifje past, en wie ben ik 
om hem tegen te spreken.

Niels Delvaux, Bruno Deneckere, 
HT Roberts en Filip de Fleurquin 
zijn vriendenmuzikanten met meer 

dan bijzondere aandacht voor het 
nu, zonder de roots en traditie van 
de country, blues en folk uit het oog 
te verliezen. In dit project hebben ze 
elkaar als muzikanten teruggevonden. 
Deze nieuwe cd is te verkrijgen bij de 
Fleurquin, tijdens de optredens en 
in platenzaken zoals Music House in 
Oudenaarde, Dune en Fnac in Gent. 

Het album wordt voorgesteld en live 
uitgevoerd door het viertal, aangevuld 
met Serge Bakker op bas en gitaren. 
Zoveel talent samen op het podium 
kan niet anders dan een spetterende 
performance opleveren. (zie www.
filipdefleurquin.be) 

de Fleurquin is met zijn muzikale vrienden te 
zien in Hansbeke in Arscene op 7 september, 
op 8 september op het Giraf Festival in Sint-
Denijs-Boekel, op 15 september Bij De Vieze 
Gasten in Gent, donderdag 20 september in 
Brussel op AB broodje Brussel Music Village 
en op 29 september in de Fnac in Gent. 

Dany Vandenbossche

Filip de Fleurquin © Patrick De Coninck

degeus� september 2012  >  31

Podium


Einstein, versies  
één, twee en drie
Samen met Kurt Defrancq brengt Jean Paul 
Van Bendegem een theatervoorstelling, geïnspi-
reerd op een waargebeurde ontmoeting tussen 
Einstein en Ensor in ons Vlaamse kuststadje 
De Haan. Ook Kurt en Jean Paul ontmoeten 
elkaar in datzelfde restaurant, Au coeur volant.  
Niet gehinderd door de aanwezigheid van pot-
tenkijkers, spreken de professor en de acteur 
vrijuit over leven, liefde en werk. Vermits bei-
den goed van de tongriem zijn gesneden, zorgt 
hun ontmoeting niet alleen voor verbaal vuur-
werk maar ook voor poëtische amuse-gueules, 
die trouwens vakkundig bereid worden door 
chef, regisseur en acteur Herwig Deweerdt.  
Zo kan je binnengluren in de interne keuken 
van kunst en wetenschap, Ensor en Einstein, 
maar mag je vooral proeven van de bekente-
nissen van twee heren ‘Qui ont le talent d’ être 
vieux sans être adulte.’ 
Naar aanleiding van zijn debuut op het po-
dium, stelt Jean Paul Van Bendegem Einstein 
aan ons voor.

einstein simplified

Sidney Harris is een gevierd Amerikaans cartoonist die 
van wetenschap, wiskunde en technologie zijn specialiteit 
heeft gemaakt. Op zich is het al bijzonder verrassend dat 
er grappen en grollen kunnen geproduceerd worden over 
zulke eerbare en toch niet eenvoudige onderwerpen.

Wat valt er zoal te lachen met wiskunde, zal men zich 
terecht afvragen? Veel, heel veel is het antwoord, maar dat 
is niet het onderwerp van deze bijdrage. Zoals altijd, is de 
proof of the pudding in the eating, dus kan ik de lezer alleen 
maar aanraden om Harris’ bundel You want proof, I’ll give 
you proof! aan te schaffen. 

Je zal zien, het wordt een smakelijke maaltijd. Ik wil het wel 
hebben over een cartoon waarop Einstein wordt afgebeeld. 
De titel van de cartoon luidt Einstein Simplified, ook de titel 
van een andere, uiteraard even grappige bundel.

Je ziet drie prentjes. Links een vrij gedetailleerde afbeelding 
van Einstein, in het midden een wat vereenvoudigde 
voorstelling en rechts een kinderreductie. Bij het bekijken 
van die cartoon kwam ik op de gedachte – en die wil ik hier 
kort verder uitwerken – dat we eigenlijk van Einstein, wie 
hij geweest is en wat zijn betekenis mag geweest zijn, ook 
zulke verschillende voorstellingen hebben.

Daarbij is de eenvoud van de versie vrij goed gecorreleerd 
met de diepgang ervan. Er is een oppervlakkige, vrij 
algemeen gedeelde versie, een tweede, voor wetenschappers 
relevante versie en een derde die ik met groot genoegen wil 
toeschrijven aan filosofen, sociologen en historici. Vooral 
wanneer ze zich met (de ontwikkeling en de kenmerken 

© ScienceCartoonsPlus.com

32  >  september 2012� degeus

Podium


van) de wetenschappen bezighouden. 

Laat ik ze kort presenteren zodat de zaak wat duidelijker 
wordt.

Einstein, eerste versie 

Einstein verschijnt hier als het prototype van de 
wetenschapper. Hij is geniaal met alle kenmerken die 
daarmee samenhangen: verstrooid, altijd met formules 
bezig (iedereen zegt toch spontaan bij het horen van de 
naam Einstein, aha, E = mc², maar je vraagt best niet 
door), niet de minste aandacht voor uiterlijke verschijning 
(geen sokken dragen, een koord als broekriem en nog 
van dat fraais), zeker geen aandacht voor het vrouwelijke 
schoon (daarom wordt er vaak gesproken over een 
ontmoeting tussen Einstein en Marilyn Monroe, het 
perfecte brein en het perfecte lichaam tezamen, fictief 
in beeld gebracht door Nicholas Roeg in zijn film 
Insignificance uit 1985). 

Eigenlijk wel een eenzaam mens, als het ware opgesloten 
in het eigen hoofd, een Einzelgänger, om deze mooie term 
te gebruiken. Was het niet dat het niet waar is, je zou 
denken dat Professor Zonnebloem op hem gebaseerd is (in 
werkelijkheid was het Auguste Piccard, wetenschapper-
ontdekker-explorator).

Einstein, tweede versie 

Nu zien we Einstein die als briljant fysicus behoort tot 
een gemeenschap van andere, eveneens briljante fysici 
waarmee hij regelmatig samenkomt en gedachten, ideeën 
en suggesties uitwisselt, zowel over werk in voorbereiding 
als afgerond werk. Dus zeker geen loner of eenzaam mens.

Een van de gekendste momenten waarop ze 
elkaar ontmoetten, waren zonder enige twijfel de 
Solvayconferenties die in België plaatsvonden. Op één 
enkele foto staan zo goed als alle Nobelprijzen fysica bij 
elkaar.

Men zal ook de variatie in zijn werk beklemtonen: 
zowel over het curieuze gedrag van het foton en over 
de Brownse beweging, als over de speciale en algemene 
relativiteitstheorie en over kosmologie. Overigens is ‘E = 
mc²’ in dit verband niet noodzakelijk iets bijzonders: het 
is een gevolg van de basisvergelijkingen van de speciale 
relativiteitstheorie, net zoals de afbuiging van het licht in 
de nabijheid van een zware massa volgt uit de algemene 
relativiteitstheorie. 

En sommigen zullen niet nalaten om te vermelden dat 
hij zich ook eens grandioos heeft vergist met een fameuze 
constante … 

Einstein, derde versie

De Einstein die we nu beschrijven, is een mens van vlees 
en bloed. 

Iemand die in een welbepaald land opgroeide, met 
welbepaalde verwachtingen, behorende tot een 
welbepaalde cultuur (met name de Joodse wereld). Dit zou 
zijn leven voor een groot deel bepalen, zeker toen de nazi’s 
in de jaren dertig aan de macht kwamen. 

Einstein kon, onder andere via De Haan in ons eigen 
kleine landje, ontsnappen naar de Verenigde Staten, 
waar hij ook niet helemaal van harte wordt ontvangen. 
Ook genieën kunnen verdachte sympathieën hebben, zo 
oordeelden de FBI en andere commissies.

Hij was de man aan wie men zou vragen om de eerste 
president van Israël te worden (en die in alle wijsheid heeft 
geweigerd). Hij is ook de man die, als overtuigd pacifist, 
mee betrokken is geweest (akkoord, slechts zijdelings) in 
de ontwikkeling van de atoombom. 

Dat vlees en bloed vertaalde zich ook in een bijzonder 
complexe en moeilijke relatie met de vrouw. Kortom, 
Einstein, niet boven zijn tijd verheven, maar wel degelijk 
een kind ervan. En, niet te vergeten: ook zonder hem zou 
de relativiteitstheorie er zeer waarschijnlijk wel gekomen 
zijn. Zoals men zo mooi zegt, het hing in de lucht (en daar 
is een wetenschapsfilosofische verklaring voor).

Gesteld dat mijn verhaal min of meer steek houdt, dan 
dringen zich een hoop vragen op. Waarom hebben we 
zo’n verschillende versies in omloop? Hoe komt het dat 
er überhaupt een vereenvoudigde versie bestaat? Anders 
gezegd, hoe is Einstein in het brede culturele leven 
binnengedrongen? Zijn er nog andere versies te vinden?

Stuk voor stuk fascinerende vragen om aan te pakken, 
maar ik zou willen eindigen met een vaststelling en 
een daaraan gekoppelde vraag: een complexere versie is 
duidelijk geen uitbreiding van een eenvoudigere versie. Je 
vindt wel elementen terug maar elke versie vertelt echt wel 
een ander verhaal. 

Zou de eerste versie een reductie zijn van de tweede en 
derde versie, dan lijkt het evident dat de eerste versie 
min of meer bepaald wordt door die complexere versies. 
Maar, als dat niet zo is, zijn andere eerste versies mogelijk? 
Of, korter uitgedrukt: waarom leeft dát vereenvoudigd 
beeld van Einstein in de brede cultuur en geen ander? 
Of, simpelweg kort en krachtig uitgedrukt: waarom leeft 
dit beeld van de wetenschap in de brede cultuur en geen 
ander? (Oefening: vervang wetenschap door kunst en 
vervang Einstein door, laat ik een willekeurig voorbeeld 
kiezen, James Ensor en je zal verrast zijn hoe gelijklopend 
het verhaal zal zijn).

Jean Paul Van Bendegem

info:

Einstein, versies één, twee en drie ging van start op 1 augustus in De 
Haan. Dit najaar komt de voorstelling ook tot in Gent. Surf regelmatig 
naar www.vermeylenfonds.be voor extra informatie en speeldata.

degeus� september 2012  >  33

podium


Waarover ik het 
niet wou hebben
Beste lezer,

Nog enkele weken te gaan op het moment dat dit leesvoer 
onder uw hongerige blik komt en dan weten we wie ons de 
volgende zes jaar op gemeentelijk niveau zal terroriseren. 
Zelf werd ik door vrijwel alle bestaande en in oprichting 
zijnde partijen gepord om op hun verkiezingslijst te 
fungeren en uiteindelijk bezweek ik voor de meest 
progressieve, vrijdenkende, licht anarchistische en het 
dichtst bij ons vrijzinnig-humanistisch gedachtegoed 
aanleunend kartel. Ik mag geen namen noemen; de 
hoofdredacteur heeft mij bezworen dat er voortaan in 
De Geus met géén woord meer over politiek mag worden 
gerept, of het zou over het Vlaams Belang (geen pardon), 
NV-A, Open Vld, CD&V, Groen of sp.a moeten gaan. 
Maar goed, daar mag ik het dus niet over hebben.

Wat wel interessant is: ik schonk in een gulle bui aan 
enkele vriendinnen een gratis abonnement op De Geus, 
in de hoop dat onze oplage nu eindelijk deze van Story of 
Dag Allemaal zou overtreffen. De eerste reacties waren 
bemoedigend: ‘Ik heb de zware geuzenkost door mijn strot 
gewrongen en was echt heel blij dat er nog een Willem de 
Zwijger was om een beetje te lachen’. Zo wil ik het horen! 
En verder: ‘’t Is goed in ’t eigen hert te kijken… zeg dat 
eens aan een paar serieuze vrijzinnige mannen van de 
redactie?’. En deze: ‘Olala wat een energie om te bewijzen 
dat God niet bestaat. Non de dju. Dat is ongeveer vechten 
tegen de fantasie, tegen de poëzie, tegen de wolken. Ook 
tegen de bierkaai’. En nog ééntje: ‘Waar komt al dat 
denken in jullie tijdschrift vandaan?’ Vriendinnen die niet 
verlegen zitten om een tongdraai min of meer. Maar daar 
wou ik het niet over hebben.

Wat wel ongelooflijk fascinerend is: de altijd maar verder 
om zich heen grijpende babyboom. Je kan geen writers 
block feestje meer aflopen of je moet je een weg banen 
door de schare hoogzwangere vrouwen. Alleen al het 
afgelopen jaar heb ik een fortuin besteed aan vrijblijvende 
stortingen op rekeningnummers van pas geboren 
toekomstige ADHD’ers, autistjes en hoogbegaafden. 
Ik weiger nog babyborrelbezoeken af te leggen: te 
ondermijnend. Op tropische regentuinfeestjes wemelt 
het van peuters, kleuters en andere lolbroekjes die met 
iele kreten driftig veel te kleine zwembadjes induiken en 
springkastelen teisteren. Steevast gaat de common talk 
bij jonge koppeltjes over hoeveel kinderen ze nog aan de 
rij willen toevoegen. Het landelijk gemiddelde streefcijfer 
ligt nu tussen drie à vier oorwurmen per gezin. Nimmer 

werden zoveel volumewagens en ruim uitgemeten breaks 
verkocht. Maar eigenlijk wou ik het daar niet over hebben.

Maar toch, ook in onze kringen! Etienne Vermeersch, 
in zijn nobele zoektocht naar waarheid, is een roepende 
in de woestijn. Van niets naar iets en van iets naar 
niets: wie drukte ooit treffender ons noodlot uit? ‘De 
zogenaamde wet van de demografische transitie, dus dat 
het geboortecijfer daalt bij toenemende economische 
ontwikkeling, is hier en daar wel uitgekomen, maar is 
absoluut geen wet van Meden en Perzen (Dirk Verhofstadt, 
In gesprek met Etienne Vermeersch, p. 344). Al bij al doen 
de Chinezen het veel beter dan wij. De Bond van de 
Kroostrijke Gezinnen (al lang afgeschaft – dachten we) 
moet het mekkerend gadeslaan: haar ledenaantal neemt 
een astronomische omvang. Op de vraag hoe de zevende 
zwangerschap van zijn vrouw was verlopen, antwoordde 
laatst nog een jonge vriend vrolijk: ‘bij mij is alles er vlot 
uitgekomen’. Ja zeg. Die gasten liggen duidelijk niet wakker 
van onze steeds zwaardere ecologische voetafdruk, terwijl 
ik, oudere, nauwelijks nog een pas durf te verzetten. 

Ik heb zo mijn eigen theorie over die ongebreidelde 
voortplantingslust bij de jongere generatie. Dat mag ik in 
een magazine zoals het onze absoluut niet zeggen, maar 
gelukkig is dit een column en in een column mag alles, en 
de lezer die dit in twijfel trekt is iemand zonder gevoel voor 
humor. Welaan: zou het niet kunnen dat de exponentiële 
geboortegolf in onze gewesten simpelweg een onbewuste 
reflex is tegen de in onze contreien oprukkende islam? 
Ik heb niet gezegd ‘eigen volk eerst’, maar ook dat moet 
kunnen. Eigenlijk wou ik het daar helemaal niet over 
hebben.

Willem de Zwijger 

© Pop Studio Fotografico

34  >  september 2012� degeus

Column


Uitgekamd
Jozef Deleu raakt 
aan de eindigheid

De dichter Jozef Deleu (Roeselare 
1937) publiceert zonder haast. Dat 
slechts drie jaar na Onbeschut (2009) 
een nieuwe bundel voor ligt, Over-
boord (Van Halewyck/ Leuven, Van 
Gennep/ Amsterdam), mag een ver-
rassing heten.

Hij schrijft ook zonder haast. En met 
mate. Overboord – de niet mis te ver-
stane titel geeft aan dat de thematiek 
van de nieuwe bundel in het verlengde 
ligt van de vorige – bevat drie cycli 
(Beelden, Leven, Overboord) van elk elf 
gedichten. Enkele daarvan tellen niet 
meer dan tien woorden. Zo ook het 
eerste, Taal, een invocatie die ook een 
verlangen naar communicatie insluit.

Soberder kan wel niet. Brede beeld-
spraak en weelde van woorden zijn 
overigens nooit kenmerken van De-
leu’s poëzie geweest. Al het overbodige 
wordt overboord gegooid, uitgekamd, 
zoals dat in Schurft even efficiënt als 
summier wordt gezegd: ‘de schurftmijt 
/ woekert / in de woorden // een voor 
een / vrezen zij / de kam’.

Ook Schrijven is een poëticaal gedicht, 
een ‘vertoog over de methode’, waarin 
het hoe en meteen ook het waarom 
in vier strofen van drie regels wor-
den verwoord: ‘woord / voor / woord 
// troost / bedenken / in tekens // 
verzonken / leven / herbeleven // 
essentie / zonder / overdaad’. In de 
laatste strofe typeert de dichter in drie 
woorden heel precies zijn poëzie: ‘es-
sentie zonder overdaad’. Consequent 
is het less is more-principe toegepast; 
eenvoud heerst tot in de typografische 
schikking: geen hoofdletters (behalve 
de titels), geen leestekens.

Enkele intense beelden vallen op: 
‘achter de hand / fluit de nacht / op 
de dag’ en deze synesthesie: ‘hij hoort 
/ haar kijken / door het raam’.

Deleu gebruikt geen grote woorden 
en hij etaleert ook geen grote gevoe-
lens. De emotie die de dichter ervaart 
als hij ziet dat ook het huis van zijn 
moeder – een huis dat overigens 
nooit haar eigendom was – wordt 
verkocht, is met een haast pijnlijke 
scherpte vastgelegd: ‘alles / heb ik / 
te koop / zien staan // ook het huis 
/ van mijn moeder / dat ze nimmer 
/ bezat’. Deze kale constatering heeft 
een onnadrukkelijke sociaalkritische 
connotatie.

Ook de vaderfiguur – aan wie Deleu 
eerder zeer sterke gedichten heeft ge-
wijd – komt ter sprake, hier opnieuw 
in gezelschap van paarden: ‘vader 
hangt / tussen twee paarden / hoog / 
in de lucht // hij schreeuwt / te zien 
/ aan de stand / van zijn mond // hij 
vreest / de donder / de toorn / van 
een wonder’.

Deleu heeft de leeftijd der sterken be-
reikt, dat betekent dat hij vaak wordt 
geconfronteerd met ziekte en dood. 
Daarvan vinden we de neerslag onder 
meer in Troost, het laatste gedicht van 
de eerste cyclus, een metafoor voor 
het verdorrende leven dat nog aan 
een grashalm hangt, dat nog hecht 
aan een gefluister: ‘er is / geen andere 
/ dan schrale / troost // rivier die / 
uitdroogt / gras dat / ritselt / in de 
bedding’.

Ook de cyclus Leven loopt niet over 
van vreugde en overmoed: ‘zo / een-
zaam / zijn / de bloemen // dat ze / 
bloeien / uit / gemis’. Er is Landelijk 

leven: ‘in de stal / waar varkens / 
sliepen // schurken / jongens tegen / 
meisjes aan’, ze komen klaar, maar ‘in 
het tolhuis / staat de kist / opge-
baard’.

In het verlengde van dit eindigheidbe-
sef ligt de metafysische vraagstelling 
van Heelal waarmee de titelcyclus 
begint: ‘oneindig / sterven / de din-
gen // een voor een / gaan zij / ervan 
door // om verloren / of herboren / 
verder te bestaan’. In het voorlaatste, 
Weg, wordt gesteld dat er niet meer 
zijn erger is voor de levenden dan 
voor de doden. Het slotgedicht van de 
bundel, Kringen, verwoordt op unieke 
wijze hoe het ouder worden voelt: 
‘kringen / worden / wijder en wijder 
/ met de tijd / lijkt het / of je raakt / 
aan de eindigheid’. Blijkens het aan 
Seneca ontleende motto ‘Laat het 
lot ons voorbereid aantreffen, klaar 
om te gaan’ zal de dood de dichter 
niet verrassen. Zijn confrontatie met 
de dood heeft intussen wel een heel 
knappe bundel opgeleverd. Waarin 
overeenkomstig de thematiek, kleur- 
en geluidsevocaties tot een minimum 
zijn beperkt.

Renaat Ramon

TAAL

spreek
mij aan

bekrachtig
mijn bestaan

meer
in mij aan

© Michiel Hendryckx

degeus� september 2012  >  35

Poëstille


Een lesje leren
Onderwijs is een van de belangrijkste dingen in het leven. Je zou dus denken dat mensen die 
anderen kennis bijbrengen met heel veel erkentelijkheid benaderd worden. Misschien was 
dat heel lang geleden zo, maar ook in de klaslokalen is de tijd niet blijven stilstaan en voelt 
men beter dan elders de hartslag van een woelige samenleving. De twee besproken films zijn 
hiervan dan ook een ‘schoolvoorbeeld’.

Monsieur Lazhar 
Monsieur Lazhar, een gedistingeerde veertiger van Algerijnse 
komaf, moet zijn land ontvluchten. 

Terwijl Canada zijn asielaanvraag behandelt, versiert hij 
een baan als leraar in een lagere school in Québec. Lazhar 
vervangt er een lerares die stierf door zelfdoding: ze verhing 
zich in haar eigen klaslokaal. 

De jongeren uit zijn klas worstelen met het opgelopen 
trauma, maar van hogerhand mag Lazhar er zich niet in 
mengen. De directrice denkt alles te kunnen oplossen door 
de klas in een nieuw kleedje te steken en doet beroep op een 
specialist om de klas herin te richten. 

Leerlingen Alice en Simon, die het lijk van hun geliefkoosde 
juf met eigen ogen hebben zien bungelen, zijn er mentaal 
het ergst aan toe. Alice probeert Simon een schuldgevoel 
aan te praten omdat ze de dood van haar juf geen plaats kan 
geven. Monsieur Lazhar, die deze onderhuidse spanningen 
voelt en merkt dat de onderlinge vriendschap een stevige 
knauw krijgt door al het geruzie, kan niet meer lijdzaam 
toekijken. Hij heeft zelf veel ervaring met rouw en omgaan 
met verlies. Zonder hen een rad voor de ogen te draaien gaat 
hij diepgaande, maar vooral hartverwarmende gesprekken 
met hen aan.

Zowel leerkracht als leerlingen hebben een levensgroot 
trauma te verwerken en trekken zich hierdoor aan elkaar 
op. Monsieur Lazhar slaagt erin zijn leefwereld als Arabische 
asielzoeker te koppelen aan die van zijn assertieve, maar ook 
gevoelige, leerlingen.

Deze humane prent gaat niet alleen over rouwverwerking 
maar snijdt ook, op een amusante manier, een hedendaags 
aspect van het onderwijs aan. Leerkrachten voeren 
bijvoorbeeld discussie over hoe je met leerlingen moet 
omgaan: mag een leerkracht zijn leerlingen nog een tik 
verkopen wanneer ze stout zijn, of eens knuffelen wanneer 
ze het nodig hebben? Wat de gymleraar de uitspraak ontlokt: 
‘tegenwoordig moet je kinderen behandelen als radioactief 
afval - niet aanraken!’ 

In deze buitengewoon intelligente film wisselen humor en 
ernst elkaar doeltreffend af. De vanuit Parijs opererende 
Algerijnse komiek en schrijver Mohamed Fellag schittert in 
de titelrol. 

Monsieur Lazhar van Philippe Falardeau was samen met 
A Separation van de Iraniër Ashgar Farhadi en onze eigen 
Rundskop van Michaël R. Roskam, genomineerd voor de 
Oscar voor Beste buitenlandse film 2012. 

Monsieur Lazhar, regie: Philippe Falardeau, met Mohamed 
Fellag, Sophie Nélisse en Emilien Néron. Canada, 2011, 94 min.

© Cinebel

36  >  september 2012� degeus

rubriektitelFILM


Detachment
Tony Kaye, die we nog kennen als regisseur van American 
History X, sleurt ons mee in het weinig benijdenswaardige 
leven van interim literatuurleraar Henry Barthes (Adrien 
Brody). Bij de start van de film begint hij aan zijn zoveelste 
tijdelijke betrekking. 

In een probleemschool in New York wordt hij 
geconfronteerd met leerlingen waarbij de etters uit Entre 
les murs (2008) of Blackboard Jungle (1955) in het niet 
vallen. In de klaslokalen hangt een agressieve sfeer, de 
studenten kafferen de uitgebluste leerkrachten uit, de 
directrice (Marcia Gay Harden) zit op de schopstoel, op 
het maandelijkse oudercontact daagt geen enkele ouder 
op, de voorbeeldige schoolpsychologe gaat door het gepest 
en de onverschilligheid van de tieners door het lint, 
waardoor ze zelf morele bijstand nodig heeft … en de rest 
van het lerarenkorps zit stevig onder de tranquillizers en 
antidepressiva. 

Het scenario schetst een 
hallucinant beeld van de 
slechte staat waarin het 

Amerikaanse schoolsysteem 
zich bevindt

Henry Barthes heeft z’n ambities opgeborgen om ooit 
een groot schrijver te worden en laat zich nu door high 
schools inhuren om lespakketten van langdurig afwezige 
leerkrachten op te vangen. 
Hij weet de leerlingen betrekkelijk snel voor zich te 
winnen. Maar de alledaagse drama’s van zijn volwassen 
collega’s blijken onoverkomelijk te zijn.

De film stapelt ondraaglijk veel ellende op elkaar. De 
figuur van de droevig ogende Barthes dwaalt hierin rond 
als een weldoener die zich niet enkel het lot van een 
gepeste leerling aantrekt, maar ook dat van zijn demente 
grootvader en van een afgerammeld tienerhoertje. En 
intussen worstelt hij nog met de herinnering aan de 
zelfdoding van zijn moeder, ooit een incestslachtoffer.

Het scenario van Carl Lund bulkt van de goede 
bedoelingen en schetst een hallucinant beeld van de 
slechte staat waarin het Amerikaanse schoolsysteem 
zich bevindt. Zelfs ouders en lesgevers blijken niet meer 
geïnteresseerd te zijn om kinderen te wapenen voor de 
volwassenheid, met alle gevolgen van dien.

Naast de indrukwekkende, ultra-ingetogen vertolking 
van Brody springt vooral de losse visuele aanpak van 
regisseur Tony Kaye in het oog: zijn stijl is hard realistisch, 
maar de geanimeerde krijtbordtekeningen die zo nu en dan 
opduiken en de prachtige dialogen geven aan de film dan 

weer een verrassende poëtische touch. 

Echt geslaagd zijn de onverwachte ironische momenten, 
zoals James Caan die al rappend door de gangen loopt om 
een onbeleefde student op zijn plaats te zetten: ‘Armfuck 
that shit up tight, motherfucka!’ Of wanneer diezelfde 
Caan een veel te uitdagend gekleed meisje een toekomst 
als nymfomane uit het hoofd probeert te praten, door 
haar te confronteren met een foto van een door gonorroe 
aangetaste vagina. Of wanneer Barthes op een bepaald 
moment tegen zijn studenten briest: ‘You are the victims of 
a marketing holocaust!’

Wanneer je over een groot incasseringsvermogen beschikt 
en eventueel een job in probleemscholen ambieert, kan je 
deze film misschien echt op waarde schatten.

Detachment, regie: Tony Kaye, met Adrien Brody, James Caan 
en Christina Hendricks. Verenigde Staten, 2011, 94 min. 

André Oyen

© Cinebel

degeus� september 2012  >  37

rubriektitelFilm


Jaap Kruithof 

Teksten voor de 
toekomst
Geselecteerd en ingeleid door 
Rik Pinxten, Ronald Commers 
en Luc Desmedt (red.)

Jaap Kruithof stierf in 2009. Hoewel hij geen 
BV was die zijn kunstjes opvoerde in de com-
merciële media, kent zowat half Vlaanderen 
en Nederland hem. Hij had vele vrienden, 
maar misschien nog meer vijanden. Kruit-
hof was immers een radicale denker en lokte 
daarom vaak heftige reacties uit. 

Eric Goeman wijst er in de epiloog van Teksten voor de 
toekomst op dat er meteen na de dood van Kruithof een 
aanval kwam op zijn militante denken: ‘Op Facebook 
werden pogingen gedaan om hem meteen te verguizen, te 
vernietigen, belachelijk te maken. […] Nauwelijks enkele 
minuten nadat de dood van Jaap in het radionieuws werd 
gemeld, verschenen allerlei blogs waarin de miljoenen 
doden onder Mao Zedong en Stalin, de verloedering van de 
seksuele zeden, het wangedrag van te libertair opgevoede 
kinderen en het verval van het Vlaamse gezin allemaal in 
de grote schoenen werden geschoven van deze ‘dogmati-
sche’ denker.’

EEN LIJVIG OVERZICHTSWERK

Samen met Leo Apostel was Kruithof de stichter van de 
opleiding Moraalwetenschap aan de Universiteit van Gent. 
In de hoedanigheid van professor Moraalfilosofie heeft hij 
met zijn progressieve visie op mens en maatschappij gene-
raties studenten beïnvloed en gevormd. Drie redacteuren 
– Rik Pinxten, Ronald Commers en Luc Desmedt – hebben 
nu een keuze gemaakt uit zijn oeuvre en die gebundeld 
in een lijvig overzichtswerk. Daarbij werden drie criteria 

� degeus

boekenrevue


gebruikt. Ten eerste werd niet het zuivere academische 
werk van de auteur gekozen, maar wel de teksten die zijn 
engagement laten zien: zijn oproep tot morele verantwoor-
delijkheid, democratische inzet en respect voor mens en 
natuur. Het tweede criterium sluit daarbij aan: de samen-
stellers wilden teksten publiceren die op de een of andere 
manier visionair zijn. Ten derde werden de teksten van 
Kruithof tegen het licht van de actualiteit gehouden: welke 
teksten zijn vandaag nog relevant voor nieuwe generaties? 
Aan de hand van deze criteria werden nu een aantal van 
Kruithofs teksten opnieuw gebundeld, niet enkel als een 
eerbetoon aan de invloedrijke filosoof, maar ook in de 
hoop dat het radicale politieke, filosofische en ecologische 
denken van hem nieuwe generaties kan inspireren.

ANTIKAPITALISME EN ECOCENTRISME

In zijn politieke filosofie was Kruithof een radicale tegen-
stander van het kapitalisme. Toch is hij geen klassieke 
marxist omwille van twee redenen. Ten eerste omdat voor 
hem de hoofdtegenstelling op klas-
sengebied de antithese tussen het 
rijke Noorden en het arme Zuiden 
is. In Arbeid en lust uit 1984 schreef 
Kruithof: ‘Waar het op aankomt is 
alle problemen te benaderen vanuit 
het bestaande wereldsysteem en 
daarin de hoofdtegenstellingen te 
ontdekken. Dit totaliteitsdenken 
ontbreekt doorgaans bij de wes-
terse marxisten.’ Ten tweede – en hier loopt de politieke 
filosofie van Kruithof naadloos over in zijn breder filoso-
fisch denken – wordt een bekrompen humanisme, dat de 
mens verheft tot maat van alle dingen, aangevallen. Niet 
de mens, maar de totaliteit is de maat van alle dingen. 
Meteen zien we hier al de twee belangrijkste thema’s van 
het filosofische werk van Kruithof: zijn antikapitalisme en 
zijn ecocentrisme. Beide stellingen zijn radicaal en Kruit-
hof was niet bereid enig compromis te sluiten. Al in 1974 
zegt hij in een interview: ‘Ik geloof dat deze planeet zal 
vergaan als het kapitalisme blijft bestaan. Dat is een zeer 
zwaar oordeel, maar ik ben er innerlijk van overtuigd. De 
wereldproblemen kunnen niet opgelost worden tenzij het 
kapitalisme wordt omvergeworpen, kapotgemaakt. Hoe dat 
moet gebeuren is iets anders.’ Tegenstanders van Kruit-
hof hebben altijd dergelijke passages aangeduid om zijn 
zogenaamde ongenuanceerde denken aan te tonen. Op een 
bepaald punt hebben die critici gelijk: Kruithof poneert 
veel, geeft enkele degelijke argumenten, maar onderbouwt 
zijn betoog zelden met harde cijfers of verwijzingen naar 
de nieuwste vakliteratuur. Het is dan ook ietwat ongenu-
anceerd dat de samenstellers van Teksten voor de toekomst 
net wijzen op het analytische karakter van Kruithofs 
denken: zijn vermogen om de veronderstelde evidenties in 
de argumentatie punt voor punt onderuit te halen.

In het deel van het boek waarin de ethische kwesties aan 
bod komen – met een inleiding van Ronald Commers – 

wordt gewezen op Kruithofs kritiek op gangbare antropo-
centrische benaderingen. ‘Niet de mens is de hoogste en 
laatste waarde, maar het planetaire systeem waarvan hij 
deel uitmaakt.’ En nog: ‘Uit het feit dat de mens het enige 
valoriserende wezen is op onze planeet volgt niet dat hij 
de enige intrinsieke waarde is.’ Kruithof sprak zelfs over 
atheïstische religiositeit om zijn standpunt te verduidelij-
ken omdat het religieuze altijd intrinsiek verbonden is met 
de totaliteit.

KUNST EN ETHIEK

Dat de samenstellers hun werk grondig hebben gedaan, 
mag blijken uit het feit dat ze ook – in een derde deel 
van het boek – aandacht hebben besteed aan Kruithofs 
passie voor muziek en cultuur. Belangrijk is, zoals ook al 
uit zijn ethisch denken is gebleken, zijn strijd tegen het 
relativisme. Kruithof moest niets weten van het popu-
laire maar weinig doordachte adagium dat over kleuren 
en smaken niet te twisten valt. Integendeel: kunst heeft 

een intrinsieke schoonheid zodat 
het onmogelijk is op basis van een 
persoonlijke smaak te oordelen over 
muziek in het bijzonder en kunst in 
het algemeen. ‘De kwaliteit van ons 
cognitieve vermogen kan slechts 
gehandhaafd worden als we samen 
beschikken over maatstaven inzake 
waarheid en onwaarheid.’ En ook 
altijd weer de koppeling naar het 

maatschappelijke en economische: ‘Voortaan is het de 
markt die bepaalt wat wel en wat geen kunst is. Wie succes 
boekt, heeft gelijk, de afnemer beslist.’ Esthetiek werd door 
Kruithof ook verbonden met ethiek. Shakespeare schrijft 
mooie theaterstukken, maar er moet ook worden gewezen 
op het immorele karakter van de inhoud: het bloedver-
gieten dient aan de kaak te worden gesteld. Kruithof was 
ook een fervente verdediger van de zogenaamde hogere 
kunsten, die hij verbond met de hele westerse humanis-
tische traditie. Popmuziek vond bijvoorbeeld in zijn ogen 
geen genade.

In een vierde deel wordt ingegaan op Kruithofs bredere 
filosofische en antropologische denken. Jammer genoeg 
lezen we hier weer meer van hetzelfde: opnieuw pleidooien 
tegen het kapitalisme en voor het ecocentrisme. Saaie tek-
sten ook over de historische evolutie van de ‘orden in de 
westerse samenleving’, het nihilisme of de dialectiek. Het 
vierde deel laat de systematische denker in Kruihof zien, 
maar is meteen ook het saaiste.

PUNT VAN KRITIEK

In sommige humanistische en politieke kringen is het 
absoluut not done om kritiek te geven op Kruithof. Loya-
liteit ten opzichte van de drie redacteuren van het boek, 
zouden ook mij kunnen verhinderen om het in negatieve 
bewoordingen over de teksten van Kruithof te hebben. Van 

De teksten van Kruithof 
kunnen gerust als achtergrond 
dienen om de klimaatcrisis, de 
bankencrisis en de financiële 

crisis beter te begrijpen

degeus� september 2012  >  39

Boekenrevue


RICHARD DAWKINS

De betoverende 
werkelijkheid
Hoe we weten wat we zeker weten
De betoverende werkelijkheid is een fantastisch boek over het verschil in mythologische 
of magische verklaringen van natuurfenomenen en over wat de wetenschap over de 
natuurfenomenen te vertellen heeft. 

We kennen Richard Dawkins niet enkel als evolutie-
bioloog, die zich met het boek The Selfish Gene op slag 
wereldberoemd schreef, maar ook als vermaard gods-
dienstcriticus die stevig met een hamer erop los klopt en 
daarmee alle heilige huisjes van de godsdienst vrolijk naar 
de puinhoop verwijst. Bekijk hiervoor de documentaire The 
Root of all Evil (op YouTube), of lees The God Delusion (God 
als Misvatting).

Dawkins combineert deze twee talenten in zijn nieuwe 
boek en richt zich tot een lezerspubliek van twaalfplussers. 
Het moet maar eens gedaan zijn om waarheidsaanspraken 
van godsdiensten in het brein van kinderen te laten neste-
len. Dawkins laat in dit boek zien dat kinderen inderdaad 
kennis kunnen maken met mythen, sprookjes en verzin-
sels – deze kunnen best mooi (verzonnen) zijn – maar leer 
ze ook dat mythen en religies helemaal geen aanspraak 

Ronald Commers en Rik Pinxten heb ik les gekregen. Pinx-
ten werd voorzitter van het Humanistisch Verbond toen ik 
daar op de toenmalige studiedienst werkte. Luc Desmedt 
was directeur van dat HV en het is van hem dat ik geleerd 
heb dat de mens niet de maatstaf is, maar wel de meter - 
nog voordat ik dat bij Kruithof had gelezen (ik ben Kruit-
hof pas relatief laat beginnen lezen). Zeker, Jaap Kruithof 
was visionair. Zijn teksten kunnen gerust als achtergrond 
dienen om de klimaatcrisis, de bankencrisis en de financi-
ële crisis beter te begrijpen. Maar toch is het de plicht van 
de recensent om ook te wijzen op enkele negatieve aspecten 
van de teksten van Kruithof.  De auteur kan immers voor 
hedendaagse jonge lezers ouderwets overkomen, vooral 
in de hoofdstukken waarin hij veel te veel definieert en 
classificeert. Zo zal een analyse in Doorgaan met de dingen 
over drie geluidswerelden (de natuurlijke, de sociale en de 
muzikale), maar weinigen kunnen boeien. Een dergelijke 
manier van schrijven en ordenen is simpelweg oubollig 
en saai. Jammer genoeg heeft Kruithof zichzelf ook veel 
herhaald en dat blijkt ook uit de gepubliceerde teksten die 

elkaar veelal overlappen. Zo wordt ons Kruithofs plei-
dooi voor het ecocentrisme tot vervelens toe door de strot 
geduwd. Pinxten, Commers en Desmedt hopen met de 
publicatie van Teksten voor de toekomst een nieuwe generatie 
te bereiken die er allerhande inspiratie zal in vinden voor 
een brede en hoopvolle kijk op de samenleving. Ik wil die 
hoop delen, maar ben op hetzelfde moment pessimistisch. 
Kruithof was een getalenteerde en begeesterende redenaar, 
maar niet zo’n boeiende schrijver. Mijn vrees is dat Kruit-
hof enkel nog zal worden gelezen door mensen die hem al 
altijd hebben gelezen. Het bereiken van jonge mensen, die 
op levensbeschouwelijk en politiek vlak sowieso al in grote 
mate onverschillig zijn, zal met ouderwetse teksten heel erg 
moeilijk zijn. Ik hoop dan weer wel dat ik ongelijk krijg.

Kris Velter

Jaap Kruithof, Teksten voor de toekomst. Selectie en redactie: 
Rik Pinxten, Ronald Commers, Luc Desmedt. Epo, 2012, 512 
p. ISBN: 9789491297205.

40  >  september 2012� degeus

Boekenrevue


kunnen maken op de waarheid. Want hoe betoverend hun 
verhalen ook mogen zijn: de werkelijkheid, zoals ze door de 
wetenschap onthuld wordt, is pas echt magisch en van een 
inspirerende schoonheid.  
Zijn methodiek bestaat erin te werken rond belangrijke 
levensbeschouwelijke en wetenschappelijke vragen die we 
als mens graag stellen: 'Wie was de eerste mens? Wan-
neer en hoe is alles begonnen? Wat is de zon? Wat is een 
regenboog? Wat is een aardbeving?' Enzovoort. In de ene 
helft van de hoofdstukken worden de antwoorden afkom-
stig van de door hem geselecteerde religies opgesomd. In de 
andere helft laat Dawkins de wetenschap aan het woord.

WAANIDEEËN

Het boek verschaft aldus een fraai overzicht van verschil-
lende oude culturen, hoe zij naar de wereld keken en hoe 
sommigen vandaag helaas nog steeds kijken. Oude oor-
sprongsmythen uit Tasmanië, Australië, het Midden-Oos-
ten enzovoort, worden tegen het licht van de wetenschap 
geëvalueerd. En Dawkins zou Dawkins niet zijn, als hij 
niet zou laten zien hoe gevaarlijk waanideeën kunnen zijn. 
Leefde je toevallig in een 16de eeuwse Azteekse cultuur, 
dan was de kans groot dat je geofferd werd of zelf mensen 
moest offeren aan de zon, die beschouwd werd als een god-
heid. Dit offeren was niet bepaald eenvoudig: je moest het 
hart er zo uit snijden, waardoor het nog even verder bleef 
kloppen in je hand. Dit is maar één voorbeeldje waarmee 
Dawkins wil duidelijk maken waartoe waanideeën kunnen 
leiden. Hadden de Azteken geweten wat we vandaag weten 
over de zon, dan waren al die duizenden gruwelijke offers 
niet nodig geweest.

De mensheid mag voor 
Dawkins gerust atheïstisch 

worden. En wetenschappelijk

Enkel hoofdstuk vier wijkt van het gangbare patroon af, 
want religieuze antwoorden op de vraag ‘Waaruit be-
staan de dingen?’ zijn volgens Dawkins nergens te vinden. 
Vreemd, merkt hij wat cynisch op, dat ze allerlei uitspra-
ken doen over dingen die we niet kunnen waarnemen, 
terwijl we op een blinde vlek stuiten wanneer het gaat over 
de allerkleinste deeltjes. 
In het laatste hoofdstuk geeft de auteur ook nog de metho-
diek van David Hume mee om wonderen te ontmaskeren.

NOODZAAK TOT WETENSCHAPPELIJK DENKEN

De mensheid mag voor Dawkins gerust atheïstisch wor-
den. En wetenschappelijk. De godsdienstcriticus begrijpt 
dat de strijd om waarachtige kennis begint in het onder-
wijs. Daarom is dit boek geschreven voor een jong lezers-
publiek en probeert het tegemoet te komen aan de nood-
zaak tot wetenschappelijk denken. Dawkins slaagt erin 
complexe zaken uit de wetenschap helder te formuleren en 
laat ze prachtig illustreren door de bekroonde illustrator 

Dave McKean. In heel het boek gaat hij de belangrijke epis-
temologische vraag naar wat kennis betrouwbaar maakt, 
niet uit de weg. Hoe we weten wat we zeker weten, is dan 
ook de ondertitel van het boek. Het is voor hem belang-
rijk dat jongeren vroeg kennis maken met de demarcatie 
tussen gebrabbel (mythen, verhaaltjes) en de wetenschap 
die meer dan het gebrabbel aanspraak kan maken op de 
waarheid. Of zoals de grootmeester zelf zegt: ‘Ik wil laten 
zien dat de echte wereld zoals de wetenschap die opvat, 
een eigen magie heeft van de soort die ik poëtische magie 
noem: een inspirerende schoonheid die des te magischer is 
omdat deze wereld echt bestaat en omdat wij begrijpen hoe 
die werkt ... De magie van de werkelijkheid is doodgewoon 
prachtig. Even prachtig als echt. Prachtig vanwege zijn 
echtheid.’

Kurt Beckers

Richard Dawkins, De betoverende werkelijkheid. Hoe we 
weten wat we zeker weten. Nieuw Amsterdam: 2011, 288 p. 
ISBN: 9789046811320.

degeus� september 2012  >  41

Boekenrevue


Rondom een  
medische ingreep
Eind vorig jaar (zegge en schrijve december 2011) kreeg ik 
een telefoontje van een vriendelijke dame met het eervolle 
verzoek of ik nu en dan eens een column wilde schrijven 
voor De Geus. Het verzoek leek me vrij logisch, aangezien 
De Geus inderdaad ‘nu en dan’ verschijnt en aangezien ik 
daarenboven in de buurt woon van de Geuzenhoek in de 
Vlaamse Ardennen. 
Maar het duivelse toeval zorgde ervoor, dat ik net de dag 
voordien aan de rechterhand geopereerd werd, wat mij het 
schrijven op dat moment onmogelijk maakte. Dat vond 
de vriendelijke dame blijkbaar niet zo erg, want ze dacht 
vooral aan de toekomst. En inderdaad, enkele maanden 
later (zegge en schrijve op 25 april 2012) ontving ik een 
e-mailbericht vanuit het Geuzenhuis met de vraag of ik 
voor de rubriek Coda een column kon schrijven voor het 
septembernummer. De deadline was 18 juni. 
Het duivelse toeval wilde echter, dat ik op 14 maart 2012 
geopereerd werd aan de totaliteit van mijn zeven nekwer-
vels (of zegt men: halswervels?), omdat de ingreep van 
weleer aan mijn rechterhand onvoldoende was gebleken. 
De halswerveloperatie (of zegt men: nekwerveloperatie?) 
had als voorlopig resultaat: een week ziekenhuisverblijf, 
de verplichting op de rug te slapen (waaraan ik een hekel 
heb), twee maanden lang een volumineuze halskraag om 
mijn nek te ondersteunen en het hoofd mooi rechtop te 
houden, driemaal per week naar de kinesist (of zegt men: 
kinesitherapeut?), uitstraling van zenuwpijnen in armen, 
handen en vingers, en vooral het angstig uitkijken naar de 
deadline van 18 juni.

Vandaag is het vrijdag 8 juni, de halskraag hangt ergens 
verloren aan de kapstok, ik kan weer als lepeltje slapen, 
de pijnstillers helpen waar nodig, nog slechts twee kine-
beurten per week en de vingers zijn aan de beterhand. 
Ik kan weer mijn vulpen vasthouden en deze column 
schrijven. Ik heb vandaag de dag nog net tien dagen om 
met deze prestatie klaar te komen. Maar dat valt wel mee, 
want de tekst moet minimum slechts 650 woorden tellen. 
(Een probleempje is uiteraard het antwoord op de wis- en 
taalkundige vraag, of men 650 als één of als drie woorden 
moet interpreteren?)

Maar nu ter zake. Op maandag 25 juni 2012 moet ik met 
mijn nek voor het eerst (tussendoor was de huisarts van 
dienst) op grote controle bij de neurochirurg, een vriende-
lijk en degelijk man, maar toch staat men niet te springen 
om er naartoe te mogen. En dit om twee redenen. Ten eer-
ste valt het mij voorlopig nog erg moeilijk om te springen 

ter wille van de stabiliteit van nek en hoofd, en ten tweede 
omdat het medisch onderzoek reeds begint om 7u15. En 
dit dus wel op máándagmorgen in de vroege vroegte en 
aangezien de maandagochtend na de zondagavond komt, 
is dit niet leuk. Alle Turken van mijn leeftijd, die daar in 
de ziekenhuisbuurt wonen, liggen nog in een diepe slaap 
verzonken, wanneer mijn medische controle van start gaat 
met een doorlichting van de behandelde wervels. Daarvoor 
word ik twintig lange minuten in een koker geschoven 
en met helse geluiden bestookt. Ik had ruim de tijd om te 
denken aan Elif Shafak, de first lady van de hedendaagse 
Turkse literatuur, die in haar roman Geheim Röntgen, MR 
en dergelijke omschrijft als (ik citeer) ‘apparaten die het 
gordijn van vlees optillen en hierdoor het binnenste van 
een mens laten zien’. 
Dit is een definitie die geen enkele arts zou kunnen be-
denken en die mij niet vrolijk maakt, want het gordijn van 
vlees dat in de loop der jaren onder mijn nek is komen te 
hangen kan steeds gemakkelijker gewoon, zelfs met een 
geopereerde hand, worden opgetild.

Maar nu weer ter zake. Ik meen mij te herinneren dat in 
de hogervermelde e-mail werd voorspeld dat ik om de vier 
maand een column mag schrijven. Laten we hopen dat ik 
met het oog op de volgende (column) weer helemaal her-
steld zal zijn, hals, handen en hersenen incluis. En dat ik 
dan weer het magisch getal van de minimum 650 woorden 
zal kunnen bereiken. (De teller van mijn computer ver-
meldt dat deze tekst 687 woorden telt. Dus, alles OK!)

Johan Soenen

© Norbert Van Yperzeele

42  >  september 2012� degeus

coda


DENDERLEEUW
dONDERDAG 27 SEPTEMBER 2012, 14:00

Een vooruitblik op 
de verkiezingen

Tom Verthé

HVV Denderleeuw i.s.m. UPV

De eerste campagnes zijn al afgetrapt, ook 
al lijken de gemeenteraadsverkiezingen van 
oktober nog een eind weg. Een roodgroen 
kartel in Gent en een gezamenlijke lijst 
van Open Vld en Groen in Mechelen zijn 
slechts het topje van de ijsberg.

Denk aan de oproep van N-VA om op het 
gemeentelijke niveau de kartels met CD&V 
op te blazen. Lokale partijen en partijaf-
delingen staan voor moeilijke strategische 
keuzes. Om die keuzes beter te begrijpen 
nemen we het gemeentelijke niveau onder 
de loep. Hoe werkt het kiessysteem? Hoe 
bepalend is het nationale niveau voor de 
verkiezingsuitslag? Wat is de inzet van de 
kiesstrijd? Zijn absolute meerderheden ach-
terhaald en hoe zit het dan met coalitievor-
ming? Antwoorden op die vragen helpen 
ons alvast een grote stap vooruit om te we-
ten wat we kunnen verwachten in oktober 
2012.

Deelname: € 3 (inclusief koffie).

Info en inschrijving:

info.hvvdenderleeuw@gmail.com

053 66 99 66 en/of 053 41 47 56.

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

GENT
ZONDAG 2 SEPTEMBER 2012, 12:30

Bezoek aan Manifesta 9

VERMEYLENFONDS

Het verleden kan ‘hedendaagser’ zijn 
dan het heden. The Deep of the Modern is 
zo’n krachtige tentoonstelling dat ze nog 
lang nazindert. Patrick Viaene, voorzitter 
Steunpunt Industrieel en Wetenschap-
pelijk Erfgoed, geeft een korte inleidende 
lezing alvorens we Manifesta 9 induiken. 
Hiervoor verwachten wij u om 12:30 in 
de educatieve ruimte. Er zijn lunchmoge-
lijkheden ter plaatse. Om 14:00 volgt een 
rondleiding, vanaf 16:00 is er mogelijkheid 
tot vrij bezoek.

Deelname: € 10 (VF leden) / € 12 (niet-leden).

Info en inschrijving:

fabjen@vermeylenfonds.be - 09 223 02 88.

Locatie: Koolmijn Waterschei, André Dumontlaan, 

3600 Genk. 

Om organisatorische redenen kunnen we geen vervoer 

voorzien. Biedt u de mogelijkheid aan tot carpoolen, dan 

horen we dit graag bij uw inschrijving.

VRIJDAG 7 SEPTEMBER 2012, 9:00

Beaufort 4

KUNST IN HET GEUZENHUIS I.S.M. GENTSE GRIJZE GEUZEN 
EN HUMANISTISCH VERBOND

Kunst in het Geuzenhuis, Gentse Grijze  
Geuzen en Humanistisch Verbond Gent 
trekken er samen op uit. We plannen een 
bezoek aan Beaufort, aan de Belgische kust. 

We vertrekken ’s morgens met een bus van-
uit Gent. Afspraak om 8:45 aan de Park & 
Ride Gentbrugge (onder het viaduct). De 
bus vertrekt stipt om 9:00.

Aan de kust pikken we onze gids op, die de 
hele dag mee reist. Zij zal uitleg verschaf-
fen bij elk kunstwerk. Het is onmogelijk 
alle kunstwerken te bezichtigen, maar we 
plannen een mooie route. 

Op de middag voorzien we voldoende tijd 
voor een vrije lunch.

Info en inschrijving: griet@geuzenhuis.be - 09 220 80 20.

Uw inschrijving is pas definitief na ontvangst van € 16 

(leden KIG, GGG, HVV Gent) / € 19 (niet-leden) op rek.nr. van 

Kunst in het Geuzenhuis vzw: IBAN BE38 0013 0679 1272. 

Mededeling ‘Beaufort + aantal personen’.

Inbegrepen in deze prijs: bus en gids.

DONDERDAG 13 SEPTEMBER 2012, 14:00

Heeft het politiek beleid de 
66.000 Gentse senioren 

iets te bieden?

GENTSE GRIJZE GEUZEN
Ouderen maken een steeds groter deel uit 
van de Belgische bevolking. Toch worden ze 
nog al te vaak over het hoofd gezien wan-

De volgende nieuwsbrief verschijnt op 
1 oktober 2012.
Bijdragen hiertoe worden ten laatste op 
3 september verwacht op onze redactie.

© Atelier Arne Quinze

degeus� september 2012  >  43

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF


neer het beleid van een gemeente of een 
stad wordt uitgestippeld.

Om dit euvel te verhelpen ontwikkelden 
prof. dr. Dominique Verté en zijn medewer-
kers Vlaanderens grootste behoefteonder-
zoek bij ouderen. Niet minder dan 35.000 
senioren werden bevraagd over een scala 
van thema’s zoals huisvesting, mobiliteit, 
vrije tijd, onveiligheid, gezondheid en cul-
tuurparticipatie.

Reeds tweemaal liet de stad Gent een ou-
derenbehoefteonderzoek uitvoeren. De 
noden van de Gentse senioren zijn dus 
gekend. Nico De Witte, onderzoeker aan 
de Vrije Universiteit Brussel & Hogeschool 
Gent, zal enkele knelpunten toelichten om 
deze dan voor te leggen aan Guy Reyne-
beau, schepen van welzijn en gezondheid 
van de stad Gent.

We kijken uit naar welke beleidsmaatrege-
len aangeboden worden. 

Iets wat ons allen aanbelangt!

Gratis toegang.

Info: Solveig Henderick - 09 226 88 44.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

DONDERDAG 13 SEPTEMBER 2012, 19:30

Zot van lezen!: leesgroep 
1 - bespreking

KUNST IN HET GEUZENHUIS
De leden van leesgroep 1 van leesclub Zot 
van lezen! bespreken die avond De onge-

lovige Thomas heeft een punt, van Johan 
Braeckman en Maarten Boudry.

Er kunnen nog steeds nieuwe lezers aan-
sluiten bij deze leesgroep!

Info: griet@geuzenhuis.be - 09 220 80 20.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent. 

VRIJDAG 14 SEPTEMBER 2012, 20:00

Vernissage ‘Teken-Dingen’

Chris Wuytack

KUNST IN HET GEUZENHUIS

Met zachte, zekere potloodlijnen en soms 
wat rood of goud, tekent Chris Wuytack 
een wereld bijeen die je doet stilstaan. Deze 
kleine selectie uit honderden aantekenin-
gen toont een fragmentje van haar inner-
lijke beleving. 

Associaties in taal en vorm verwerkt ze in 

een soort automatische schriftuur, met 
humor, intuïtie, symbolen en verbeelding, 
vaak getriggerd door de actualiteit. In de 
tekenfilmpjes transformeren alledaagse 
dingen in nonsensicale loopjes.

Dichteres Lut De Block leidt de tentoon-
stelling in. Violist Stefaan Smagghe brengt 
improvisaties op Chris’ werk. Chris Wuy-
tack is KASK-laureaat en meester in de 
beeldende kunsten anno 1995.

De tentoonstelling loopt van 14 tot en met 23 september 

2012 in het Geuzenhuis. Open: maandag tot vrijdag van 9:00 

tot 12:00 en van 13:00 tot 16:30 (na telefonische afspraak 

via 09 220 80 20); zaterdag en zondag van 13:00 tot 20:00.

Info: griet@geuzenhuis.be - www.geuzenhuis.be.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent

ZATERDAG 15 SEPTEMBER 2012, 13:30 – 18:00

Cultuurmarkt

OOST-VLAAMSE VRIJZINNIGE VERENIGINGEN

Naar jaarlijkse gewoonte vormen het Geu-
zenhuis en zijn lidorganisaties, Humanis-
tisch-Vrijzinnige Vereniging Oost-Vlaande-
ren, Humanistische Jongeren, 
huisvandeMens Gent, De Maakbare Mens, 
Vermeylenfonds en Willemsfonds een vrij-
zinnige straat op de Gentse cultuurmarkt.

Samen trekken we alle registers open en 
maken we onze werking en ons najaarspro-
grammatie bekend. Kom ons bezoeken en 
laat u verrassen door ons aanbod!

Gratis toegang.

Info: martine@geuzenhuis.be - 09 220 80 20.

Locatie: Kouter, 9000 Gent.

DINSDAG 18 SEPTEMBER 2012, 19:30

Filosofische babbel ‘Vrijheid 
is een grote discipline’

HVV ZAHIR

44  >  september 2012� degeus

Agenda


Als opwarmer een fragment uit de visie van 
filosofe en schrijfster Alicja Gescinska.

Zij ontving op 23 juni 2012 in de Aula van 
de Universiteit Antwerpen de eerste vrij-
zinnige ‘deMens.nu-prijs’ ter waarde van € 
3.000.

Gescinska’s debuut verscheen vorig jaar 
tegelijkertijd met het boek Zonder vrije wil 
van Jan Verplaetse, haar collega aan de 
Gentse universiteit, die daarmee net als zij 
genomineerd werd voor de Socrates Wis-
selbeker. De twee Gentse moraalfilosofen 
lijken van twee verschillende planeten te 
komen. Ze wil er liever geen vragen over 
krijgen en wijdt er daarom niet meer dan 
een voetnoot aan. ‘Het geloof in het deter-
minisme neemt absurde vormen aan. De-
terministen denken dat als wij de tijd terug 
zouden kunnen spoelen naar de oerknal, 
en we zouden opnieuw op play drukken, 
dat alles dan exact zo zou verlopen als het 
nu gelopen is, en dat wij ook dan precies op 
deze dag precies dit gesprek zouden voeren.’

Gescinska vindt Verplaetse’s toekomst-
beeld van een samenleving zonder indi-
viduele verantwoordelijkheid niet alleen 
onjuist, maar ook verwerpelijk. In haar 
werk ontvouwt ze een wereldbeeld waarin 
mensen zelf actief hun vrijheid moeten be-
werkstelligen.

De Zahirgesprekken verlopen in volle 
openheid ten opzichte van elkaars menin-
gen. Het ligt niet in de bedoeling elkaar te 
overtuigen, wel meningen en ervaringen 
uit te wisselen.

Gratis toegang.

Info: Gustaaf De Meersman

videokontakt.gdm@telenet.be.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

DONDERDAGEN 20 SEPTEMBER 

en 4 OKTOBER 2012, 20:00 

ZATERDAG 6 OKTOBER 2012, 7:30 - 20:00

Cyclus ‘Industrie en 
arbeid in beeld’

VERMEYLENFONDS OOST-VLAANDEREN

Het Vermeylenfonds Oost-Vlaanderen or-
ganiseert i.s.m. Masereelfonds en SIWE 
twee voordrachten omtrent de beeldvor-
ming van industriële arbeid en erfgoed, 
plus een daguitstap naar Luik.

Voordrachten

Industrieën en wetenschappen, bedrijven 
en specifieke industrietakken werden in de 
loop van de laatste twee eeuwen op talloze 
manieren in beeld gebracht. In de loop van 
de 20ste eeuw nam, na de schilderkunst, 
de beeldhouwkunst en de fotografie ook de 
film een prominente plaats in. De cursus 
(twee voordrachten) belicht, na een inlei-
ding over de ontwikkeling van het indus-
trieel gebeuren zelf en wat er van over is 
vandaag – met aandacht voor ons industri-
eel erfgoed – hoe kunst (in het bijzonder 
film) de industriële arbeid in beeld bracht 
en brengt. Visueel en auditief materiaal, 
fragmenten van documentaires, bedrijfs-
films en zelfs animatiefilms verlevendigen 
het verhaal en maken de inhoud aanschou-
welijk. In aansluiting is er een geleide dag-
uitstap naar Luik op zaterdag 6 oktober 
voorzien.

Uitstap ‘Industriecultuur in het Luikse 
bekken’

Tijdens deze daguitstap beleeft u de inhoud 
van de voordrachten over ‘industrie en 
arbeid in beeld’ in het echt! Maak kennis 
met het Luikse industriebekken langs de 
Maas, de laatste activiteit van de metallur-
gie en de zware nijverheid, maar ook met 
het waanzinnig erfgoed van de industrie-
cultuur. De uitstap omvat bovendien een 
geleid museumbezoek aan Maison de la Mé-
tallurgie et de l’Industrie en een korte wan-
deling doorheen het stadscentrum. Vertrek 
aan Park & Ride Gentbrugge met bus van 
Begonia naar Luik.

Voor dit drieluik kunnen wij rekenen op de 
deskundige begeleiding van Patrick Viaene, 
voorzitter van SIWE, Steunpunt voor In-
dustrieel en Wetenschappelijk Erfgoed. 

De voordrachten zijn gratis en gaan door in het Geuzenhuis, 

Kantienberg 9, 9000 Gent.

Uitstap Luik: € 35 (VF leden) / € 40 (niet-leden). Deelnemen 

aan de cyclus zonder uitstap (of enkel aan de uitstap) is 

mogelijk. Uw inschrijving is definitief na storting (vóór 20 

september) op rek.nr. BE22 0010 4549 9847 van 

Vermeylenfonds Oost-Vlaanderen. Gelieve te bellen 

alvorens te storten en uw keuze voor een vrije of 

gezamenlijke lunch (€ 15 los van deelnameprijs) 

door te geven. Info en inschrijving:

fabjen@vermeylenfonds.be - 09 223 02 88. 

WOENSDAG 26 SEPTEMBER 2012, 15:00

Zot van lezen!: leesgroep 1 
en 2 – auteursgesprek

Geertrui Daem

KUNST IN HET GEUZENHUIS

© Rebke Klokke

degeus� september 2012  >  45

agenda


Leden van leesclub 1 en 2 zijn welkom sa-
men het gesprek aan te gaan met de Gentse 
auteur Geertrui Daem. Haar recente boek, 
De Bedlegerige, komt uitvoerig aan bod.

Info: griet@geuzenhuis.be - 09 220 80 20.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

DONDERDAG 27 SEPTEMBER 2012, 14:00

Film met nabespreking 
‘Made in Dagenham’

HUISVANDEMENS I.S.M. GENTSE GRIJZE GEUZEN

In 1968 kwamen de vrouwelijke werkneem-
sters van autofabriek Ford Dagenham in 
opstand toen ze ontdekten dat hun man-
nelijke collega’s voor hetzelfde werk meer 
betaald kregen. Deze film vertelt hun ver-
haal. Met een stevige portie humor en 
vooral gezond verstand, gaan de vrouwen 
het gevecht aan tegen seksuele discrimina-
tie op de werkvloer.

De film maakt deel uit van de filmcyclus 
Over zingeving en de waarde van het zelf (zie 
kaderstuk). Na de film volgt een nabespre-
king.

Gratis toegang. Info en inschrijving (vereist): 

gent@deMens.nu - 09 233 52 26.

Locatie: HuisvandeMens, Sint-Antoniuskaai 2, 9000 Gent.

VRIJDAG 28 SEPTEMBER 2012, 20:00

Groot Gents Lijsttrekkersdebat

Karel Van Keymeulen, moderator

HUMANISTISCH VERBOND GENT

Daniël Termont (sp.a-Groen), 

Mathias De Clercq (Open Vld), 

Siegfried Bracke (N-VA) en 

Veli Yüksel (CD&V) lichten hun program-
ma toe voor de gemeenteraadsverkiezingen 
van 14 oktober. Het ideale moment dus om 
het antwoord te vernemen op uw prangen-
de vragen over de Gentse mobiliteit, stads-
vernieuwing, veiligheid of de lokale econo-
mie. Maar dit is even goed dé gelegenheid 
om bij uitstek vrijzinnige thema’s aan te 
kaarten, zoals de ondersteuning van de ver-
schillende levensbeschouwingen door de 
stad.

Gratis toegang. Info: Ria Gheldof -

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent. 

ZATERDAG 6 OKTOBER 2012, 11:00 – 18:00

Het Betere Boek: literair festival

willemsfonds i.s.m. geuzenhuis

© Hedwig Dieraert

46  >  september 2012� degeus

Agenda


Het Betere Boek zet de Nederlandstalige 
auteur in de kijker. Tijdens dit literair festi-
val stellen auteurs hun nieuwe, in 2012 
verschenen boek aan u voor. Het Betere 
Boek doet een extra inspanning voor de de-
buterende Nederlandstalige auteur. Om 
deze debutanten een duwtje in de rug te 
geven, reiken we De Bronzen Uil uit: een 
prestigieuze prijs voor de beste Nederlands-
talige debuutroman van 2012.

Het Betere Boek biedt u meer dan enkel 
lezingen. U kunt er ook terecht voor het 
kopen en signeren van boeken. U vindt 
er ook kunst- en poëzieboeken en u kunt 
snuisteren op de antiquariaat- en tweede-
handsboekenmarkt. Op zondag 7 oktober 
volgt een literair ontbijt.

Programma Liberaal Archief - 

Blauwe zaal (max. 250 personen)

11:00	 Jan Decleir leest voor uit Het Geuzenboek van 

Louis Paul Boon

12:00	 Bernard Dewulf met Verstrooiingen. Interview 

door Marnix Verplancke

13:00	 Naima El Bezaz met Meer vinexvrouwen en 

Stine Jensen met Dag vriend. Interview door 

Dirk Verhofstadt

14:00	 Jean Paul Van Bendegem met Een vrolijke 

atheïst. Interview door Joël De Ceulaer

15:00	 Herman Brusselmans met Guggenheimer in de 

mode. Interview door Lynn Wesenbeek 

16:00	 Geert Mak met Reizen zonder John (onder 

voorbehoud). Interview door Jos Geysels 

(onder voorbehoud)

17:00	 Youp van ’t Hek. Interview door Yves Desmet 

(onder voorbehoud)

18:00	 Bekendmaking van de winnaar van De 

Bronzen Uil 2012.

18:15	 Receptie met streekproducten.

	 Programma Geuzenhuis - Zuilenzaal

	 (max. 100 personen)

11:00	 Drie genomineerde Nederlandstalige debuten. 

Interview door Friedl’ Lesage 

12:00 	 Ludo Stynen met een biografie Jan Frans 

Willems, vader van de Vlaamse Beweging. 

Interview door Sylvain Peeters

13:00	 Drie genomineerde Nederlandstalige debuten. 

Interview door Friedl’ Lesage 

14:00	 Paul Cliteur met Een zoektocht naar harmonie. 

Interview door Dirk Verhofstadt

15:00	 Drie genomineerde Nederlandstalige debuten. 

Interview door Friedl’ Lesage 

16:00	 Paul Verhaeghe met Identiteit. Interview door 

Andreas Tirez

17:00	 Einde programma in deze zaal.

	

	 Programma Geuzenhuis

	T rapzaal (max. 60 personen)

12:00	 Videopoems van Michaël Vandebril, Delphine 

Lecomte, Charles Ducal en David Troch. 

Interview door Johan De Boose 

14:00	 Jan Vantoortelboom met Meester Mitraillette 

en Ann De Craemer van De seingever. Inter-

view door Sylvain Peeters

15:00	 Koen Peeters met Duizend heuvels. Interview 

door Marc Reynebeau

16:00	 Peter Terrin met Post mortem. Interview door 

Johan De Haes (onder voorbehoud)

17:00	 Einde programma in deze zaal.

Deelname: € 8 (niet-leden) / € 6 (WF leden, leerkrachten, 

klanten Standaard Boekhandel) / € 4 (studenten). 

Kortingsbon Geuslezers op pagina 28.

Info algemeen: info@hetbetereboek.be - 

www.hetbetereboek.be.

Info Willemsfonds: 09 224 10 75 - info@willemsfonds.be - 

www.willemsfonds.be.

Locatie 1: Liberaal Archief, Kramersplein 23, 9000 Gent.

Locatie 2: Geuzenhuis, Kantienberg 9, 9000 Gent.

ZONDAG 7 OKTOBER 2012, 9:30

Het Betere Boek: literair ontbijt

Freek Neirynck & Pol Hoste

KUNST IN HET GEUZENHUIS

Naar aanleiding van het literair festival 
‘Het Betere Boek’ organiseert KIG een lite-

rair ontbijt waarin het werk en de figuur 
van Louis Paul Boon centraal staan. 

Er bestaan oneindig veel meningen over 
het werk van Boon. Zowel Freek Neirynck 
als Pol Hoste geven elk hun visie, terwijl u 
geniet van een lekker en uitgebreid ontbijt.

De Zuilenzaal wordt opgefleurd met een 
expositie van een 20-tal beruchte Car-
boontjes (humoristische tekeningen die in 
het dagblad Vooruit werden gepubliceerd), 
die enkel tijdens het literair festival te be-
zichtigen zijn.

Deelname: € 8 (inclusief ontbijt) 

Betaling via overschrijving op rek.nr. van Kunst in het 

Geuzenhuis vzw: IBAN BE38 0013 0679 1272, 

met vermelding van ‘literair ontbijt’.

Info & inschrijving: de plaatsen zijn beperkt, 

inschrijven is noodzakelijk (vóór 1 oktober)

griet@geuzenhuis.be - 09 220 80 20. 

Locatie: Geuzenhuis, Zuilenzaal, Kantienberg 9, 9000 Gent.

GERAARDSBERGEN
DONDERDAG 13 SEPTEMBER 2012, 20:00

Lezing ‘Martha Nussbaum’

Gily Coene, VUB

UPV

Nussbaum geldt ongetwijfeld als één van de 
meest erudiete en gekende filosofen van het 
moment. Ze is auteur van een indrukwek-
kende reeks boeken en artikelen en sleepte 
al tal van eredoctoraten in de wacht. Deze 
lezing biedt een kennismaking met het 
veelzijdige werk en de opvattingen van deze 

degeus� september 2012  >  47

agenda


hedendaagse filosofe die haar denken zelf 
beschreef als feministisch, humanistisch, 
liberaal en kosmopolisch. 

Gratis toegang.

Info: Johan Van der Speeten - huisvandeMens Zottegem - 

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

Locatie: Huis van het Vrije Denken, Markt, 

9500 Geraardsbergen.

OUDENAARDE
ZONDAGEN 2, 16, 30 SEPTEMBER 2012,

 10:30 – 13:00

Vrijzinnige toogbabbel

VC LIEDTS E.A.
De gelegenheid tot nadere kennismaking 
met het Vrijzinnig Centrum Liedts en de 
morele dienstverlening Oudenaarde, een 
gezellig vriendentreffen.

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

055 30 10 30 - info@vcliedts.be.

DINSDAG 11 SEPTEMBER 2012, 20:00

Panelgesprek ‘Alarmbellen 
en triomfklokken’

VERMEYLENFONDS OUDENAARDE
Panelgesprek naar aanleiding van de ge-
meenteraadsverkiezingen. Alle democra-
tische politieke partijen van Oudenaarde 
zullen uitgenodigd worden om hun zegje te 
komen doen. 

Gratis toegang.

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

055 30 10 30 - info@vcliedts.be.

donderdag 13 september 2012, 20:00 – 22:00

Leesgroep ‘leesvrij’

VC Liedts en werkgroep Liedtskring
De nieuwe media zijn geen boekenvijand. 
Het aantal boeken- en leesclubs neemt toe. 
Dit wijst er op dat lezen steeds vaker een 
sociale functie vervult. Wij doen mee! 

Het is de bedoeling om na individuele le-
zing van een gemeenschappelijk gekozen 
boek van gedachten te wisselen. Uw lees-
ervaringen komen aan bod onder begelei-
ding van een gespreksleider. Daarnaast is er 
ruimte voor het bekijken van verfilmingen 
van boeken, …

Op de 5de bijeenkomst zal Het familiepor-
tret geschreven door Jenna Blum, bespro-
ken worden.

Begeleiding door Liesbeth Geeroms en per 
bijeenkomst een ervaren gespreksleider.

Deelname: € 15 per jaar + € 10 per boek dat men 

wenst te houden.

Info en inschrijving (vereist): info@vcliedts.be

055 30 10 30.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

dinsdag 18 september 2012, 20:00

Reisverslag ‘Het geluk leeft aan 
boord, het ongeluk zeilt mee’

Els Heyvaert en Christian 
Van Kerckhove

Vermeylenfonds Oudenaarde
Het geluk leeft aan boord is een bijna onaan-
vaardbaar romantisch reisverhaal van twee 
mensen die aan boord van hun zeilboot 
Agapetos gewoon genieten van het bij el-
kaar zijn, het lekker eten en het avontuur-
lijk leven. Hun vrije en zinnige zeiltocht 
rond de ganse wereld was een tocht met 
veel geluk maar ook veel beangstigende te-
genslagen. 

Els Heyvaert is onderwijzeres en beeldend 
kunstenares. Christian Van Kerckhove is 
wetenschapper en filosoof met een bijzon-
dere interesse voor de wijsgerige antropo-
logie. Samen zeilden ze in vier jaar om de 
wereld, waarbij ze ruime aandacht hadden 

voor andere culturen. 

Ook over land reisden en reizen ze op elk 
vrij moment van Irian Jaya, over Azië, 
Afrika, de Inuit in Groenland tot de meer 
verborgen culturen in het Amazonegebied 
in Venezuela en Peru. Zij zijn veelgevraagde 
sprekers en hebben een uitgebreide antro-
pologische collectie.

Het Vermeylenfonds Oudenaarde nodigt 
hen uit in het Vrijzinnig Centrum Liedts 
om hierover te komen vertellen. Dit in-
terview wordt afgenomen naar aanleiding 
van de voorstelling van hun te verschijnen 
boek Het geluk leeft aan boord, het ongeluk 
zeilt mee.

Gratis toegang.

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

055 30 10 30 - info@vcliedts.be.

DONDERDAG 27 SEPTEMBER 2012, 14:00 – 16:00

Over grootouders worden 
en grootouders zijn

VC LIEDTS I.S.M. VCOK
Kleinkinderen spelen een belangrijke rol in 
het leven van grootouders. En ook omge-
keerd zijn grootouders belangrijk voor de 
kleinkinderen. Vaak brengen ze veel tijd 
samen door, ook omdat grootouders soms 
een deel van de kinderopvang op zich ne-
men. Wat betekent grootouder worden / 
grootouder zijn voor u? Hoe kunt u de rela-
tie met uw kleinkinderen positief en warm 
beleven? Wat heeft u hen als grootouder 
te bieden? Wat kunt u van hen leren? Hoe 
stelt u grenzen en hoe sluit u daarbij wel/
niet aan bij de opvoeding door de ouders?

Achteraf wordt u een kopje koffie en een 
stuk taart aangeboden.

48  >  september 2012� degeus

Agenda


Deelname: € 5.

Info en inschrijving (vereist): info@vcliedts.be

055 30 10 30.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

ZATERDAG 29 SEPTEMBER 2012, 15:30 – 18:00

Filosofisch terras

Alex Klijn

VC Liedts i.s.m. 
Vormingplus Vlaamse Ardennen-Dender vzw

Wil u op een prettige, niet al te strenge ma-
nier kennismaken met filosofie? U neemt 
deel aan een gesprek waarin u een filoso-
fische vraag onderzoekt. Verwacht geen 
duidelijk antwoord: het gaat om een denk
oefening, de bewustwording van (eigen) 

overtuigingen en redeneringen. U wordt 
uitgedaagd om zorgvuldig te formuleren en 
te argumenteren, goed te luisteren, geduld 
te betrachten, vragen te stellen. Zo oefent u 
een nieuwe – filosofische – manier van den-
ken. De begeleider speelt de rol van Socrates 
– door vragen aanzetten tot nadenken – én 
bewaakt het evenwicht tussen filosofische 
diepgang en ontspannen gesprek.

Geen specifieke voorkennis vereist.

Gratis toegang. Info en inschrijving (vereist): 

info@vcliedts.be - 055 30 10 30.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

Ronse
Woensdag 19 september 2012, 20:00

Belgische politiek, 
eenvoudig uitgelegd

Jimmy Koppen, historicus 
en verbonden aan de Vrije 

Universiteit Brussel

VC De Branderij 
België wordt het meest ingewikkelde land 
ter wereld genoemd. Waarom zijn er tegen-
stellingen tussen Vlamingen en Franstali-
gen? Wat is het verschil tussen gewesten en 
gemeenschappen? Waarom zijn er zoveel 
politieke partijen? Duren regeringsforma-
ties altijd zolang?

Gratis toegang.

Info: VC De Branderij - 055 20 93 20

de.branderij@skynet.be.

Locatie: Muziekacademie, Zuidstraat 19, 9600 Ronse.

ZOMERGEM
ZONDAG 16 SEPTEMBER 2012, 11:00 – 13:30

Vrijzinnig praatcafé

VC ZOMERLICHT
Iedereen welkom voor een aperitief, maar vooral een 

gezellige babbel. Info: www.zomerlicht.be

Locatie: VC Zomerlicht, Weldadigheidstraat 30, 

9930 Zomergem. 

ZOTTEGEM
DINSDAG 18 SEPTEMBER 2012, 19:00

Toogbabbel

GRIJZE GEUZEN ZOTTEGEM

Info: GG Zottegem - Marleen Van Den Brulle - 

marleen.vandenbrulle@skynet.be.

Locatie: ontmoetingscentrum Godveerdegem, 

Tweekerkenstraat 185, 9620 Zottegem.

FILMCYCLUS NAJAAR 2012

Over zingeving en de 
waarde van het zelf

huisvandemens en gENTSE  GRIJZE GEUZEN

De films worden ingeleid door Winnie Bel-
paeme & Anniek De Pauw, vrijzinnig-hu-
manistisch consulenten.

Nabespreking door Raoul Van Mol, voorzit-
ter Gentse Grijze Geuzen. 

Een formule waarmee zingeving op een an-
dere manier de verdiende aandacht krijgt.

Een fijne ontmoeting, met vooraf koffie en 
thee, tussen gelijkgezinden.

Veel voer voor boeiende gesprekken.

Donderdag 27 september 2012 

Made in Dagenham
Over gelijkwaardigheid tussen man en 
vrouw, over rechtvaardigheid, over opko-
men voor datgene waar je voor staat, over 
macht en onmacht.

Donderdag 25 oktober 2012 

Les Intouchables
Over omgaan met een ‘beschadigd’ zelf, 
over vriendschap maar vooral over de kunst 
van het Geluk.

Donderdag 29 november 2012 

For 80 Days
Over seksuele identiteit, over chemie tus-
sen personen, over zelfbeeld, trouw en le-
venskeuzes.

Donderdag 20 december 2012 

The King’s Speech
Over omgaan met gaven en gebreken, ei-
genwaarde, vriendschap, menselijke rela-
ties, zelfbeeld en vertrouwen.

Telkens om 14:00, gratis, in HuisvandeMens, 

Sint-Antoniuskaai 2, 9000 Gent.

Vooraf inschrijven, want de plaatsen zijn beperkt: 

gent@deMens.nu.

In samenwerking met Gentse Grijze Geuzen.

degeus� september 2012  >  49

agenda


UITNODIGING

Symposium ‘Euthanasie 
en orgaandonatie’

DE MAAKBARE MENS I.S.M. VONKEL E.A.

Als een patiënt die euthanasie heeft ge-
vraagd, wenst dat na de euthanasie zijn of 
haar organen worden weggenomen voor 
donatie dan is dat in bepaalde gevallen mo-
gelijk. In België zijn artsen al een achttal 
keer ingegaan op een verzoek om eutha-
nasie en orgaandonatie. De mogelijkheid 
om euthanasie en orgaandonatie te com-
bineren is weinig bekend. Het roept ook 
vele vragen op en daarop willen wij met dit 
symposium een antwoord bieden. In welke 
gevallen is euthanasie met orgaandonatie 
mogelijk? Hoe verloopt de procedure? Hoe 
zorgt men ervoor dat alles op een ethisch 
verantwoorde manier verloopt? Wat is de 
rol van de ethische comité’s?

Aan de hand van een uiteenzetting over de 
verschillende casussen en een panelgesprek 
met deskundigen krijgt u een volledig beeld 
van wat de combinatie van euthanasie en 
orgaandonatie in de praktijk inhoudt en 
worden de belangrijke ethische kwesties 
besproken.

Sprekers: Freddy Mortier, Olivier 
Detry, Wim Distelmans, Patrick 

Evrard, Lieve Thienpont, Dirk 
Van Raemdonck en anderen.

Gratis toegang.

Info en inschrijving (vereist): info@demaakbaremens.org 

- 03 205 73 10 - www.demaakbaremens.org.

Locatie: KBC-gebouw, Havenlaan 2, 1000 Brussel.

MEDEDELING VAN DE REDACTIE
Er hangt liefde in de lucht! De redactie 
wenst Thomas Lemmens en Katja Sliwinski 
veel geluk. Gefeliciteerd en de beste wensen 
voor jullie huwelijk. 

vaste activiteiten vc liedts

Elke maandag om 20:00:

Workshop hatha yoga, ingericht door het 
Willemsfonds

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

Bridgewedstrijd. Organisatie: Liedts Bridge 
Club, Oudenaardse Grijze Geuzen en 
Liedtskring.

Elke maandagnamiddag om 14:00: 

Bridgelessen voor beginners (reeks: 10 les-
sen). Organisatie: Liedts Bridge Club, Ou-
denaardse Grijze Geuzen en Liedtskring.

Elke dinsdag om 20:00: 

Bijeenkomst SOS Nuchterheid

Elke eerste, derde en vijfde zondag van 

de maand van 10:30 tot 13:00:

Vrijzinnige toogbabbel. 
Organisatie: Liedtskring.  

De vrijzinnig humanistische bibliotheek is 
te bezoeken na afspraak via e-mail of te-
lefoon (uitgezonderd feestdagen en school-
vakanties). 

Openingsuren VC Liedts: maandag, dinsdag, 

donderdag en

 vrijdag van 9:00 tot 16:30 en gesloten op woensdag.

Info en locatie: VC Liedts - Parkstraat 4, 

9700 Oudenaarde 

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

VASTE ACTIVITEIT VC DE BRANDERIJ

Elke woensdag om 19:30:

Bijeenkomst van SOS Nuchterheid, zelfzorg 
bij verslaving. 

SOS Nuchterheid is een vrijzinnig en huma-
nistisch zelfzorginitiatief en is een lidver-
eniging van deMens.nu. Info SOS Nuchter-
heid: 0486 25 66 71 - 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 praatcafé

Info: vrijzinnig.zomergem@telenet.be.

Locatie: VC Zomerlicht, Weldadigheidstraat 30,

9930 Zomergem.

Vrijwillig moreel consulent worden?
Een opname in een ziekenhuis of in een 
woon-, leef- en zorgcentrum betekent vaak 
een ingrijpende verandering in iemands 
leven.

Een moreel consulent kan een 
hart onder de riem betekenen.

een luisterend oor
warme aanwezigheid

klankbord
op adem komen

terugkijken en vooruitblikken

Wil u zich engageren om als moreel consu-
lent mensen een bezoekje te brengen?   
Bent u luistervaardig en empathisch?
Durft u zich profileren?
Kijkt u met een vrijzinnig-humanistische 
blik naar het leven?

We bieden een basisopleiding van 4 dagen, 

die van start gaat begin oktober.

Bent u geïnteresseerd om er meer over te vernemen?

Info vindt u bij het huisvandeMens in uw regio.

053 77 54 44   -  aalst@demens.nu

09 218 73 50  -  eeklo@demens.nu

09 233 52 26  -  gent@demens.nu

055  21 49 69  -  ronse@demens.nu

03 777 20 87  -  sintniklaas@demens.nu

09 326 85 70  -  zottegem@demens.nu

www.stuurgroepmorelebijstand.be

noteer alvast in uw agenda
09-10  20:00	 Dirk Draulans en zijn Darwiniaans verhaal 

�GGE

11-10  14:00	 Filosofische babbel  

met Peter Algoet�GGG

25-10  14:00	 Film met nabespreking ‘Les 

Intouchables’huisvandeMens i.s.m.GGG

27-10  15:30	 Filosofisch terras�VC  Liedts

50  >  september 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: 
Paul De Knop, Sabina De Graeve, Pierre 
Martin Neirinckx, Johan Braeckman, Wim 
Van Rompaey, Dany Vandenbossche, Dirk 
Verhofstadt, Jean Paul Van Bendegem, An-
dré Oyen, Kris Velter, Renaat Ramon, Jo-
han Soenen en Norbert Van Yperzeele.

Cover: sxc.hu

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: Thomas Lemmens - 09 220 80 20 
thomas@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: Griet Engelrelst - 09 220 80 20 
griet@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.digimores.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� september 2012  >  51


▪ 8 euro: volwassenen
▪ 6 euro: willemsfondsleden (met lidkaart)

leerkrachten (met lerarenkaart)
klanten Standaard Boekhandel 
(met klantenkaart)

▪ 4 euro: studenten t.e.m. 26 jaar 
(met studentenkaart)

KAARTEN BESTELLEN VIA:
WWW.HETBETEREBOEK.BE
OF BEL 09 224 10 75
Het Willemsfonds, 
Lakenmetershuis, Vrijdagmarkt 24-25, Gent 

V.U. BRIGITTE DOURCY-BELLE-ROSE, VRIJDAGMARKT 24-25, 9000 GENT

literair festival
ZATERDAG 6 OKTOBER 2012 11 UUR TOT 19 UUR

LIBERAAL ARCHIEF - KRAMERSPLEIN 23, GENT 
& GEUZENHUIS - KANTIENBERG 9, GENT

Programma 
Met onder andere:
HERMAN BRUSSELMANS ▪ ANN DE CRAEMER
PETER TERRIN ▪ FRIEDL’ LESAGE ▪ JEAN PAUL 
VAN BENDEGEM ▪ NAIMA EL BEZAZ ▪ BERNARD 
DEWULF ▪ DELPHINE LECOMPTE ▪ MARC REYNEBEAU
JO BOON over LOUIS PAUL BOON ▪ ETIENNE VERMEERSCH,… 

Uitreiking van De Bronzen Uil
PRESTIGIEUZE PRIJS VOOR DE BESTE DEBUUTROMAN VAN 2012
Ook nog: selectie uit de Fenomenale Feminateek van Boon, 
antiquariaatboekenmarkt, hapjesmarkt en leescafé, signeersessies, 
literair ontbijt (op zondag 7 oktober),…

HET BETERE BOEK WORDT 
GEORGANISEERD DOOR HET WILLEMSFONDS.

affiche_A4.indd   1 3/07/2012   0:02:35


