
MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

ISSN0780-2989 › P608277 › verschijnt maandelijks › Niet in juli en augustus › jaargang 44 › nr.9 › november 2012

Johan Braeckman

Alan Turing & homoseksualiteit

De Geus sprak met Kris Coenegrachts

directeur Crematorium Westlede

Inhoud

Van de redactie
Netelige kwesties� 3

Plakkaat
De toekomst van de welvaartstaat� 4

Actua
En toen kwam het Humanistisch Verbond� 5
Over Alan Turing en homoseksualiteit� 8

Menselijk, al te menselijk
Aids de wereld nog niet uit� 12
Incest in de kijker� 15

Vraagstuk
Tien vragen aan de directeur van het crematorium Westlede� 19
Pierre Martin Neirinckx in gesprek met Kris Coenegrachts�

Filosoof over filosoof
Francis Bacon, twitteraar van de Renaissance� 24

Column
SPAM� 27

De steen in de kikkerpoel
Kernenergie?� 28

Cultuur
Moderne kunst en vrij onderzoek� 30

Podium
Vrijzinnigen maak u geen zorgen: Madredeus in Gent� 33

Film
Intouchables� 36
De rouille et d’os� 37

Boekenrevue
Extra tijd. A.H.J. Dautzenberg� 38

Poëstille
Windstil scharnieren� 40

Coda
Een domme vraag, een simpel antwoord� 41

NIEUWSBRIEF� 42

COLOFON� 51

2  >  november 2012� degeus

Netelige
kwesties
‘Groene kernenergie is zoiets als een drinkende
geheelonthouder.’ Met die woorden reageerde Johan Vande
Lanotte in 2007 op het voornemen van toenmalig premier
Guy Verhofstadt om kerncentrales van de vierde generatie
te laten bouwen, die veiliger, zuiniger en vooral ook
schoner zouden zijn dan de huidige. Want hoewel de eerste
regering Verhofstadt in 2002-2003 de wet op de kernuitstap
goedkeurde, bleef deze netelige kwestie voor beroering
en onenigheid zorgen in de Belgische politiek. Tot op
vandaag. Uit de plannen van Staatssecretaris voor Energie
Wathelet blijkt immers dat die wet maar gedeeltelijk zal
worden uitgevoerd. Tihange 1, net als Doel 1 en 2 daterend
uit 1975, zal tien jaar langer dan voorzien open blijven.
Daarmee zal de aanvankelijk ingeschatte maximale
levensduur ervan met 20 jaar overschreden worden (50 in
plaats van 30 jaar), terwijl er wereldwijd weinig tot geen
ervaring is met grote commerciële kernreactoren ouder dan
40 jaar. Wetende dat Doel 3 en Tihange 2 waarschijnlijk
terug opgestart zullen worden, mét scheurtjes in de
reactorvaten, roept dit toch op zijn zachtst gezegd heel wat
vraagtekens op. Reden genoeg dus voor De Geus om onze
‘Steen in de kikkerpoel’ aan dit heikele thema te wijden.

Netelige kwesties, daar staat deze Geus bol van. Koen
Schoors, professor economie aan de UGent, buigt zich
in ons ‘Plakkaat’ over de toekomst van de welvaartstaat.
Zijn stelling is eigenlijk simpel: de vergrijzing wordt
onbetaalbaar en vormt een veel ernstiger bedreiging voor
onze welvaartstaat dan de bankencrisis. Ik citeer: ‘Twee
jaar vergrijzing op topsnelheid zijn dus duurder dan de hele
Dexia-affaire samen.’ Als er niets verandert, kunnen we
dat onmogelijk trekken. Que faire? De Geus nam alvast een
van zijn aanbevelingen – ‘we moeten ouderen langer aan
het werk houden’ – ter harte en zette een redactielid ‘op
rust’ prompt terug aan het werk. Pierre Martin Neirinckx
interviewde zijn voormalige compagnon de route Kris
Coenegrachts, bezieler van het crematorium Westlede-
Lochristi en directeur van de intercommunale voor
crematoriumbeheer van de provincie Oost-Vaanderen, over
zijn baanbrekende werk in de crematiebranche – het is per
slot van rekening november.

November is trouwens de maand waarin het HV Gent
haar 60ste verjaardag viert, ook daarvoor is er aandacht
in deze Geus. Jonge lezers kunnen het zich misschien
niet voorstellen, maar het Vlaanderen van in 1952 was
op levensbeschouwelijk vlak echt een andere planeet in
vergelijking met het Vlaanderen van vandaag. Zonder valse

bescheidenheid kunnen we stellen dat de georganiseerde
vrijzinnigheid – toen nog omschreven als ‘Noormannen
van de nieuwe rede die alles komen platbranden en vernielen’,
zoals blijkt uit het artikel van Frank Roels – hierin een
doorslaggevende rol heeft gespeeld. En dit zullen de
vrijzinnigen moeten blijven doen, want er is nog genoeg
werk aan de winkel. Zo is het bijvoorbeeld onthutsend
om te zien dat meer dan de helft van de heteroseksuele
Vlamingen het eens is met de stelling dat ‘gelijke kansen
voor holebi’s een bedreiging vormen voor onze normen
en waarden’ (Zzzip2, 2011). Dit is niet veel beter dan in
2007, toen uit onderzoek bleek dat bijna een kwart van de
Vlaamse mannen tegen het homohuwelijk was. Minder dan
de helft van de vrouwen en maar een derde van de mannen
vond dat twee mannelijke partners kinderen zouden mogen
adopteren. Gelukkig is het in ons land op beleidsmatig
vlak niet meer zo erg gesteld als in het Engeland van de
jaren ’50, zoals blijkt uit de bijdrage van Johan Braeckman
over het tragische lot van Alan Turing (geniale Britse
wiskundige en bedenker van de moderne computer, althans
het concept ervan). Zoals Braeckman aangeeft, is ons land
wat dat betreft echter een uitzondering op wereldvlak.

Wat komt u verder nog tegen in onze rubrieken? Een
aangrijpende kijk op de aidsproblematiek in Zuid-Afrika,
een exclusieve voorpublicatie uit het nieuwe boek van
kunstkenner Willem Elias, een twitterende Francis Bacon
en een ietwat misnoegde columnist in onze ‘Coda’. U merkt
het: deze Geus zal u niet snel vervelen.

Thomas Lemmens

Koen Schoors: 'we moeten ouderen langer aan het werk houden'.

degeus� november 2012  >  3

van de redactie

De toekomst van
de welvaartstaat
Moeten we nu de welvaartstaat afbreken omwille van die
toestand met onze banken en de euro? Moeten we later op
pensioen omwille van het zwaard van Dexia dat met 54
miljard garanties met een zijden draadje boven de Belgische
economie hangt? Goede vraag. Wij zitten midden in de
financiële aardbeving van de eeuw, waarbij de decennialang
opgebouwde spanning tussen de tektonische plaat van de
bankenluchtbel en de tektonische plaat van euroluchtbel
met daverende aardbeving tot ontlading komt. Er was de
oorverdovende klap van Lehman Brothers in september
2008 en na een lange reeks nabevingen ontstaat de angst
dat er een tweede, nog vernietigender klap grijnzend ligt te
wachten op het juiste moment om toe te slaan. De reactie
van Europa bestaat vooral uit overheidsbezuinigingen, net
op het moment dat ook bedrijven en gezin-
nen de hand op de knip laten. Dus de wereld
bezuinigt zich naar de verdoemenis. De enige
bron van welvaart is productie van goede-
ren en diensten. Als we allen samen minder
goederen en diensten kopen, dan daalt de
productie en dus ook de welvaart. Allemaal
de schuld van de banken?

Het is hemeltergend dat sommige banken
zo geperverteerd zijn dat ze, zelfs na duizenden miljarden
injecties van overheden en centrale banken om hun vege
lijf te redden, nog steeds doorgaan met het belazeren van
de kluit ter verrijking van zichzelf. Getuige daarvan het
schandaal met de Libor, de belangrijkste interestvoet ter
wereld, die nu op grote schaal gemanipuleerd blijkt te zijn
door een klein clubje banken ter persoonlijke verrijking.
Hebben ze dan werkelijk niets geleerd? Toch wel, ze hebben
geleerd dat ze mogen doen wat ze willen, want ze worden
niet gestraft en de overheid betaalt de factuur van even-
tuele schadegevallen. Efficiënte markt, marktdiscipline,
zelfregulering, vergeet het maar. Hier helpen alleen nog het
kolenhok, de karwats en pek en veren. De woede hierover
is volkomen terecht en wat mij betreft niet groot genoeg.
Maar de vraag blijft: is dit de belangrijkste bedreiging van
de welvaarstaat?

Het antwoord is nee. De gezamenlijke implosie van de
bankenluchtbel en de euroluchtbel hebben niet geholpen
om de welvaartstaat te behouden. Maar de langetermijnge-
volgen van de bankenluchtbel en de euroluchtbel verbleken
bij die van de pensioenluchtbel die reeds jarenlang als een
donkere wolk aan de horizon opdoemt en waarvan we nu
al de eerste bliksemschichten zien. Dat zonder de financi-

ële aardbeving van de eeuw alles bij het oude had kunnen
blijven en dat het dus allemaal de schuld van de banken is,
is niet meer dan een aangename illusie. De latente dreiging
van de Dexiagaranties kost ons in het slechtste geval, ik
verwacht het niet, 54 miljard. Dat zal in 2015, het moment
dat het Dexia-ongeluk echt zou kunnen gebeuren, ongeveer
13% van ons BNP zijn. Angstaanjagend veel, maar een-
malig. De vergrijzing daarentegen zal ons, zonder hervor-
mingen, op termijn per jaar 8% van ons BNP kosten. Twee
jaren vergrijzing op topsnelheid zijn dus duurder dan de
hele Dexia-affaire samen. En het vergrijzingsproces duurt
op zijn minst veertig jaar. Dit is de voornaamste reden
waarom de welvaartstaat in het gedrang komt. Laten we
daarom de welvaartstaat hervormen om hem te kunnen

behouden. Niets doen is het beste recept voor een
ineenstorting zoals we nu zien in Griekenland of
Spanje.

Een noodzakelijke voorwaarde om de vergrijzing
betaalbaar te houden is dat we meer mensen aan
het werk moeten krijgen. We moeten ouderen
langer aan het werk houden. We moeten meer al-
lochtonen aan het werk krijgen. We moeten meer
laaggeschoolden aan het werk krijgen. We moe-

ten meer vrouwen aan het werk krijgen en vooral houden.
We weten ook wat we daarvoor moeten doen. De lasten op
arbeid moeten omlaag voor ouderen en laaggeschoolden,
als het kan voor iedereen. We moeten af van het idee dat
je steeds meer moet verdienen naarmate je ouder wordt,
bye bye anciënniteit dus. We hebben flankerend beleid
nodig om ook meer vrouwen aan het werk te krijgen en te
houden, zodat werk en gezin beter te combineren vallen.
Er is een echte inspanning nodig om allochtonen beter te
integreren in het onderwijs en de arbeidsmarkt, want we
hebben ze nodig. We moeten mobiliteit over provinciale
taalgrenzen heen stimuleren, zeker als ook de taalgrens
daar tussen ligt. Het is allemaal niet zo moeilijk eigenlijk,
we moeten het gewoon doen. Laten we beginnen met het
volgende: elke bijkomende besparing of nieuwe inkomst
wordt voor een derde geherinvesteerd in lagere arbeidslas-
ten. België heeft bijvoorbeeld een meevaller van honderden
miljoenen door de lagere rente op overheidsschuld. Reactie
van de regering: hoera, dat is dit jaar een gemakkelijke be-
groting. Mijn reactie: laten we die miljoenen herinvesteren
in lagere loonlasten en toch de begrotingsinspanning doen.
Voor de toekomst van onze kinderen.

Koen Schoors

4  >  november 2012� degeus

Plakkaat

De vergrijzing is
de voornaamste

reden waarom de
welvaartstaat in het

gedrang komt

En toen kwam het
Humanistisch Verbond
In november bestaat het Humanistisch Verbond Gent 60 jaar. In die tijdsspanne is niet alleen
de georganiseerde vrijzinnigheid, maar ook het levensbeschouwelijke klimaat in onze samen-
leving ingrijpend veranderd (mede door toedoen van die georganiseerde vrijzinnigen). De
oprichting van een vrijzinnig-humanistische organisatie was in 1952 allesbehalve evident. Dat
blijkt ook uit deze korte geschiedenis van het HV Gent, die Frank Roels voor De Geus schreef.

‘Het modern humanisme is een bewe-
ging van mensen die zich niet gebonden
achten door dogmatische leerstelsels, die
in volle onafhankelijkheid een ruime ver-
standhouding in een gelukkige, harmoni-
sche en sociaal evenwichtige samenleving
nastreven. Het modern humanisme
betracht de erkenning van de waarheid
langs de weg van het vrij onderzoek en
steunt zijn werking:

a) op de eerbied voor de menselijke per-
soonlijkheid en waardigheid;
b) op de erkenning van de mens als
grondlegger en drager van morele waar-
den.’

Zo luidde de doelstelling van het Hu-
manistisch Verbond bij zijn stichting,
op 1 december 1951. Ook vandaag is
deze formulering, woord voor woord,

nog het herlezen waard. De oprichters
waren Lucien De Coninck, Karel Cuy-
pers, Gaston Boeckaert, Jan Broeckx,
Willy De Coster, Adriaan Delen, Louis
Hebbelinck, Robert Dille, Reimond
Herreman en Leon Voet.

Ze inspireerden zich deels op het
Nederlandse voorbeeld, waar het HV
met zijn legendarische voorzitter dr.
J.P. Van Praag al maatschappelijk en
politiek bestaansrecht én inspraak
had verworven. Van Praag was zowaar
professor van ‘humanistische filoso-
fie’ aan de Rijksuniversiteit Leiden.
Ondervoorzitter van het Nederlandse
HV was de ook in Vlaanderen bekende
redenaar Garmt Stuiveling.

Het zal wel toeval geweest zijn dat,
kort voorafgaand aan de stichting
van het HV, een nieuw dogma werd
afgekondigd door de Kerk van Rome,
namelijk de ten hemel opneming van
Maria, met ziel én lichaam – wel te
verstaan niet de bloedmooie Maria
van Magdala, maar die van Nazareth.

HV Gent

Bij de oprichting van de afdeling Gent
van het HV, op 14 november 1952,
waren behalve Lucien De Coninck
ook Hans Van Werveke, Romain
Ruyssen, Hein Picard, Frans Snacken,
M. Schepens, Dujardin, Oswald de
Schamphelaere, Rudi Van Vlaande-
ren, Arthur Hublé, Rob Clara, Raoul
van Haute, Marcel De Backer, Louis
Hebbelinck, Marcel Bots en Els Picard

degeus� november 2012  >  5

Actua

© Norbert Van Yperzeele

betrokken.

Een grote schare van bekende figuren
zal achtereenvolgens het voorzitter-
schap opnemen: Adriaan Verhulst,
Raymond Maeckelberghe, Ger
Schmook jr., Piet Van Eeckhaut, Wal-
ter Van Espen, Luc Vandenbossche,
Walter Verraes, Freddy Evers, Gis Has-
peslagh, Roland Cools, Jacques De-
neef, Otto Willems, Sonja Eggerickx,
Freddy Serreyn, Solveig Henderick,
Philippe Juliam en Frederik Dezutter.
Deze opsomming doet geen recht aan
de secretarissen die jaar in jaar uit de
goede werking verzekerden.

De noodzaak van een humanistische
moraal werd als volgt verdedigd: ‘Voor
de buitenkerkelijke, niet-godsdienstige
mens is het van zeer groot belang die
wetenschappelijk gefundeerde verkla-
ring van het feit der moraal zo spoedig
mogelijk ter beschikking te hebben als
grondslag voor het bepalen der eigen ge-
dragingen, en voor de morele opvoeding
van de jeugd’ (Lucien De Coninck).

Terecht heeft het HV van in het
begin promotie gevoerd voor de niet-
confessionele zedenleer, zowel door
de stichting van de Oudervereniging
voor de moraal en de Werkgemeen-
schap Leraren Ethiek, als door aan
te dringen op de oprichting van de
licentie Moraalwetenschappen aan de
toenmalige Rijksuniversiteit. De pro-
fessoren Leo Apostel en Jaap Kruithof
zijn beiden lid geweest van de Raad
van Bestuur van het HV.

International Humanist and Ethical Union

De internationale ontplooiing van
vrijzinnig-humanistische verenigin-
gen werd door de katholieke zuil niet
op applaus onthaald. Lees bijvoorbeeld
de chagrijnige reactie na het eerste
internationale congres, in 1952 in
Amsterdam: ‘... zoölogen uit Bruns-
wijk, en psychiaters van de Pacific-kust,
Engelse existentialisten, Nederlandse
intellectuelen en wat al niet ... een aan-
tal knappe koppen, warhoofden en een
aantal amphibieën daar tussenin ... een
schare wildemannen, die werken aan de
losrafeling van de geesten onder ons volk
... Noormannen der nieuwe rede, die
alles komen platbranden en vernielen.

Zij hebben de mensheid niets anders te
bieden dan pamfletten voor brood.’ (uit
Elseviers Weekblad).

De IHEU verenigt vandaag meer dan
honderd organisaties in veertig lan-
den, en wordt voorgezeten door Sonja
Eggerickx.

In de jaren 66-’74 voerde een delega-
tie van de IHEU een dialoog met het
‘Secretariaat voor de ongelovigen’ van
het Vaticaan. In een verslag schrijft
Lucien De Coninck: ‘In verband met de
bevolkingsexplosie en de noodzakelijkheid
haar te bedwingen werd aan de secreta-
ris, Mgr. Miano, gevraagd duidelijk te
maken aan het Vaticaan dat alle deelne-
mers aan de dialoog van oordeel waren
dat de Kerk zeer spoedig haar houding
inzake anticonceptiva moet herzien’.
Zoals we allen weten, kwam daar in
Rome niets van in huis.

Wetenschappelijke basis

De humanisten wilden hun moraal
steunen op biologie en ecologie. Be-
wondering voor de natuur, aandacht
voor de hele planeet en het besef van
haar eindigheid, waren constante
aandachtspunten bij de bioloog Lucien
De Coninck en zijn leerlingen. De
opbouw van een vrijzinnige moraal
kon gesteund worden op regels die
logischerwijze voortvloeien uit het
in stand houden van het leven én uit
onze afhankelijkheid van zowel de
natuurlijke rijkdommen als van de
organisatie van de samenleving. De
Coninck formuleerde vier grote, zeer
eenvoudige morele regels, waaruit we
citeren:

‘1. alles wat het voortbestaan van het
leven van het individu (van de gemeen-
schap) bevordert, is GOED; alles wat
dat voortbestaan bedreigt, is KWAAD.

2. alles wat de sociale aanleg bevordert
en de sociale organisatie helpt vervolma-
ken, is GOED; alles wat die sociale aan-
leg onderdrukt, en de sociale organisatie
minder efficiënt maakt, is KWAAD.

3. alles wat ertoe bijdraagt de verstan-
delijke ontwikkeling tot volle ontplooiing
te brengen, is GOED; alles wat ertoe
bijdraagt de verstandelijke ontwikkeling
te remmen, is KWAAD.

 Jaap Kruithof

Lucien De Coninck

Frank Roels

6  >  november 2012� degeus

ACTUA

4. alles wat ertoe bijdraagt de contacten
onder de mensen te vergemakkelijken,
is GOED; alles wat ertoe bijdraagt die
contacten te verhinderen, is KWAAD’.

Wat De Coninck verstaat onder ‘con-
tacten’ blijkt uit de argumentatie: ‘a)
ontwikkeling en behoud van het sociaal
en intellectueel patrimonium; b) het be-
houd van de erfelijke diversiteit, en tegen
inteelt en raszuiverheid’.

Er ging ook veel aandacht naar de der-
de wereld. Alfabetisme en onderwijs,
drinkbaar water, voedsel, ziekten, met
dat alles was het ginds heel slecht
gesteld. Dat was onder meer te wijten
aan de ongebreidelde bevolkingsgroei,
dus geboorteregeling was een must.

Humanistisch Studentenverbond en
Humanistische Jongerenbeweging

In Gent werd het Humanistisch
Jeugdverbond in 1953-‘54 opgericht,
door Frans Snacken. Er waren mu-
ziekavonden, en dankzij de studenten
biologie ook fameuze biologische uit-
stappen. Maar na enkele jaren wilden
de universitaire studenten hun eigen
organisatie, en werd het Humanis-
tisch Studenten Verbond opgericht.
Stichters waren Filip Polk, student
biologie en voorzitter (later zou hij
hoogleraar worden aan de VUB), Wim
Bossier, Arlette De Rijcke, Peter De
Coninck, Nora Podgaetzki en Hans
Eysselinck. De tweede voorzitter
van het HSV was Jef Schell, ook een
bioloog. Hij zou later behoren tot het
wereldberoemde trio Fiers-Schell-Van
Montagu.

Nora Van Montagu-Podgaetzki was
er ook bij toen in Gent de Huma-
nistische Jongeren Beweging werd
opgericht, in januari 1955. We hielden
nationale congressen met jonge
humanisten uit Oostende, Blanken-
berge, Antwerpen, Gent, Ronse, Brus-
sel, Mechelen en Aarschot. Dit was
mogelijk, denk ik, door twee factoren:
de inspiratie uit het HV en de radio-
en tv uitzendingen van ‘Het Vrije
Woord’, maar zeker ook de lessen ze-
denleer waar jongeren leerden discus-
siëren over morele kwesties. De eerste
voorzitter van de Humanistische Jon-
geren Beweging was Jackie Nagels uit

Antwerpen, hij werd later hoogleraar
aan de ULB. Nationaal secretaris werd
Peter De Coninck (later kinderchirurg
aan het UZ-VUB), en penningmeester
was Jenny Walry. Zij stichtte later de
boekhandel Walry, en we vinden haar
terug in de anders-globalisme bewe-
ging ATTAC. Het tijdschrift van de
HJB, ‘Pro en Contra’, publiceerde een
brede waaier van opinies, gaande van
het gevaar van de atoomproeven, over
ontwikkelingshulp en seksuele opvoe-
ding, tot de historiek van de jazz.

In het midden van de jaren ‘60 startte
het overleg om alle Belgische vrijzin-
nige verenigingen te bundelen tot één
officiële gesprekspartner, de Unie der
Vrijzinnige Verenigingen. Het was
een moeilijk proces waarover Walter
Prevenier en Georges Declercq een
geschiedenis hebben geschreven.
Onlangs werd de UVV herdoopt in
deMens.nu.

Frank Roels

Interessante links:
http://vermeylenfonds.wordpress.
com/2012/09/10/een-moraal-zon-
der-god-dat-gaat-zo-ethiek-van-de-
complexe-actualiteit
www.digimores.org
www.iheu.org
www.fondsluciendeconinck.be
www.demens.nu

Foto's © Herman De Keuleneir

Filip Polk

Gilberte Vanderschrick Congres Het gezin in de humanistische levensbeschouwing, 2 & 3 november 1963

degeus� november 2012  >  7

ACTUA

Actua

Over Alan Turing en
homoseksualiteit
Op 23 juni 2012 werd de Olympische fakkel, in de aanloop
naar de Spelen toe, vlakbij het standbeeld van Alan Turing
in Manchester doorgegeven. Turing werd precies op die dag
honderd jaar geleden in Londen geboren. Wellicht wisten de
meeste mensen die er bij waren niet zo goed wie Alan Turing
is. Nochtans hebben ze bijna allemaal een computer die
mede dankzij Turings inzichten informatie kan verwerken.
Turing studeerde wiskunde in Cambridge. In 1936 publiceerde
hij een artikel getiteld On Computable Numbers, with an
Application to the Entscheidungsproblem. Er is grote consensus
dat dit artikel aan de basis ligt van de moderne computer.
Johan Braeckman, hoogleraar wijsbegeerte aan de Universiteit
Gent, grijpt het bewogen leven van Alan Turing aan om een
punt te maken over homoseksualiteit.

Turing legt in essentie uit hoe men
een machine kan maken die in
staat is om elke wiskundige opgave
te berekenen, mits men ze als een
algoritme, als een mechanische
procedure, weergeeft. In essentie
is dit natuurlijk wat een computer
doet: op mechanische wijze
berekeningen maken. Turings artikel,
op geheel theoretische wijze, zette
exact uiteen hoe zo’n machine zou
werken. Het komt er feitelijk op
neer dat hij uitlegde hoe men een
machine kan programmeren. Het
Duitse woord Entscheidungsproblem
(‘beslissingsprobleem’) in de titel
van zijn geniale artikel verwees naar
een probleem dat toentertijd nogal
wat wiskundigen bezighield: zijn
alle getallen berekenbaar? Anders
uitgedrukt: kan men het bestaan
van een getal aangeven, waarvan
tegelijkertijd aantoonbaar is dat we
het niet kunnen berekenen? Het
bleek, zo toonde Turing aan, dat dit

inderdaad het geval was. Zodoende
maakte Turing niet alleen duidelijk
wat een computer allemaal kan, maar
meteen ook wat hij niet kan.

De invloed van Turings
‘Bombe’ had wellicht een

grotere impact op het
verloop van de oorlog en
de overwinning van de

geallieerden dan de ‘echte’
bom die het resultaat was

van het Manhattan Project

ENIGMA GEKRAAKT

Tijdens de Tweede Wereldoorlog
werkte Turing in Bletchley Park,
een landhuis in Buckinghamshire.
In die periode was de Government
Code and Cypher School er gevestigd.

De opdracht van GCCS was om
de codes te kraken waarmee de
Duitsers communiceerden. De
overheid verzamelde de knapste
koppen in Bletchley Park, waaronder
schaakkampioenen en specialisten in
het oplossen van kruiswoordraadsels.
Vanzelfsprekend moesten ze hun werk
doen in uiterste geheimhouding. Pas
dertig jaar na het einde van de Tweede
Wereldoorlog kwamen historici
te weten welk werk Turing en zijn
collega’s deden in Bletchley Park. Het
bleek dat Turing de cruciale bijdrage
leverde tot het kraken van de code van
de Enigma, een toestel dat de Duitsers
ontwierpen om op gecodeerde wijze
boodschappen over te brengen,
bijvoorbeeld naar welke plaats
onderzeeërs zich moesten begeven
en welke hun doelwitten waren. De
geallieerden konden de boodschappen
wel onderscheppen, maar ze wisten
niet wat ze betekenden aangezien
ze de decodeersleutel, die ook
voortdurend wijzigde, niet kenden.
Turing construeerde een machine
van twee-en-een-halve kubieke meter
die erin slaagde om de onderschepte
communicatie begrijpelijk te
maken. De machine kreeg de naam
‘Bombe’. Meerdere exemplaren ervan
decodeerden naar het einde van
de oorlog toe duizenden militaire
berichten per dag. De invloed van
Turings ‘Bombe’ had wellicht een
grotere impact op het verloop van
de oorlog en de overwinning van de
geallieerden dan de ‘echte’ bom die
het resultaat was van het Manhattan
Project.

Artificial Life

Turing had ook grote invloed op de
wijsbegeerte, in het bijzonder op de
logica, de bewustzijnsfilosofie en
de wijsgerige antropologie. In een

8  >  november 2012� degeus

rubriektitelActua

artikel uit 1950, Computing Machinery
and Intelligence, gepubliceerd in het
filosofische tijdschrift Mind, vroeg
hij zich af of machines kunnen
denken. Hij legde uit dat de vraag
op een praktische manier moet
worden omschreven, waarna hij
een test voorstelde die bekend werd
als de ‘Turingtest’. Die test gaat als
volgt. Een menselijke proefpersoon
heeft een conversatie, bijvoorbeeld
via een telefoon of een scherm en
toetsenbord, met ofwel een andere
menselijke persoon, ofwel met een
computer. De proefpersoon weet
niet vooraf met wie hij precies
converseert. Turings standpunt
houdt in dat we moeten toegeven
dat de computer ‘denkt’, als de
proefpersoon na verloop van tijd
niet in staat is om aan te geven of hij
met een mens of een computer heeft

te maken. Turing realiseerde zich
uiteraard dat de computer misschien
alleen maar de conversatie imiteert,
gebruikmakende van de informatie
die in hem is geprogrammeerd.
Maar is dat niet vergelijkbaar met
hoe het bij mensen werkt? Kinderen
imiteren ook, aan de hand van
wellicht aangeboren grammaticale
regels. Maar, werpen critici op,
kinderen zijn in staat tot leren, ze
kunnen gaandeweg creatief omgaan
met taal, ze doen er al snel hun
eigen ding mee. Turings verdedigers
zijn het daarmee eens, maar wijzen
erop dat ook computers in staat zijn
tot leergedrag en creativiteit. Het
zorgt voor spannende intellectuele
debatten en voor wedstrijden waarin
computerprogramma’s trachten de
Turingtest te doorstaan.

Onzedelijke handelingen

Maar ik wil het in dit artikel nog over
iets anders hebben dan over Turings
enorme verdiensten als wiskundige,
filosoof, logicus, codekraker en
grondlegger van ‘Artificial Life’. Turing
overleed op 7 juni 1954, nauwelijks 41
jaar oud. Volledige zekerheid is er niet,
maar naar alle waarschijnlijkheid
pleegde hij zelfdoding. Men neemt
aan dat hij een appel in cyanide
drenkte, en die vervolgens half
opat. Sommigen speculeren dat hij
geïnspireerd was door Walt Disney’s
film Sneeuwwitje, in het bijzonder
door de scène waarin de boze
stiefmoeder een appel in een giftig
brouwsel onderdompelt. Hoe dit ook
moge wezen, de consensus is dat, als
hij zelfdoding pleegde, dit voortkwam
uit zijn veroordeling en ‘behandeling’
voor homoseksualiteit. In 1941 had

Actua

degeus� november 2012  >  9

rubriektitelACTUA

Op zijn honderdste verjaardag wordt Alan Turing letterlijk in de bloemetjes gezet.
Tegelijkertijd wordt ter plaatse de Olympische fakkel doorgegeven in de aanloop naar de spelen toe.

Turing zijn collega-cryptoanaliste
Joan Clarke ten huwelijk gevraagd. Ze
geraakten min of meer verloofd, maar
Turing bekende haar na een tijdje dat
hij homoseksueel was.

Clarke gaf aan dat ze niet verrast
was door Turings bekentenis. In 1952
had Turing een korte affaire met
ene Arnold Murray, een man van
negentien. Murray hielp vervolgens
iemand inbreken in Turings huis,
waarna Turing aangifte van de
inbraak deed bij de politie. Tijdens
het onderzoek dat daarop volgde, gaf
Turing toe dat hij een seksuele relatie
had met Murray. Homoseksualiteit
was in die periode nog steeds illegaal
in Groot-Brittannië, en Turing en
Murray werden veroordeeld voor
gross indecency (‘grove onzedelijke
handelingen’). Die aanduiding stond
letterlijk in de wet, die ontstond in de
Victoriaanse periode en uit preutsheid
niet specifieker was, maar iedereen
begreep dat het over homoseksualiteit
ging.

Turing had daarop de keuze tussen
een straf uitzitten in de gevangenis,
of een hormonale behandeling
ondergaan, wat in feite neerkwam op
chemische castratie. Hij koos voor het
laatste, wat inhield dat hij een jaar
lang injecties kreeg met stilboestrol,
een synthetisch oestrogeen. Het
gevolg was dat hij impotent werd en
borsten ontwikkelde (Gynecomastia).
Door zijn veroordeling kon hij
ook geen crypto-analytisch werk
meer uitvoeren. De Britten hadden
schrik dat Russische spionnen
homoseksuelen die voor de overheid
werkten onder druk zouden zetten om
geheime informatie door te spelen.

In 2009 heeft de Britse eerste
minister, Gordon Brown, zich namens
de Britse overheid verontschuldigd
voor de ‘vreselijke manier waarop
Turing is behandeld’. Tegen dan was
het natuurlijk al lang duidelijk dat
Turing een van de belangrijkste en
meest invloedrijke wetenschappers
van de twintigste eeuw was. Het
is inderdaad vreselijk dat een man
die de computer mee vorm gaf en
Groot-Brittannië en de geallieerden

de oorlog hielp winnen, aangeklaagd
en veroordeeld werd tot een vorm
van medische marteling, enkel en
alleen omdat hij homoseksueel was.
Maar misschien is het nog vreselijker
dat er vele anderen zijn behandeld
zoals Turing, voor wie nooit
verontschuldigingen zijn geuit om de
eenvoudige reden dat de slachtoffers
zo goed als onbekend zijn.

De wet die homoseksualiteit in Groot-
Brittannië strafbaar maakte, werd
pas – en dan nog maar gedeeltelijk –
afgeschaft in 1967. Turing is en blijft
overigens officieel een veroordeelde
crimineel. De overheid kan zich wel
excuseren en een wet afschaffen,
maar ze kan die wet, hoe fout we
die achteraf ook mogen vinden, niet
ongedaan maken voor de periode dat
hij geldig was.

Zoals het tragische
lot van Alan Turing

aangeeft, was het ook in
christelijke landen tot voor

kort schering en inslag
om homoseksuelen te

vervolgen, op te pakken, de
gevangenis in te stoppen of

te castreren

Religie en seks

In de meeste westerse landen kan
men heden tendage, louter omdat
men homoseksueel is, niet meer in
de gevangenis geraken, maar dat wil
niet zeggen dat homo’s (of holebi’s)
dezelfde rechten (en bijhorende
plichten) hebben als hetero’s. Zo is
een huwelijk tussen twee mannen
of twee vrouwen, met juridisch alles
erop en eraan, enkel mogelijk in
België, Nederland, Spanje, Portugal,
Noorwegen, Zweden, IJsland, Zuid-
Afrika en Argentinië. In de Verenigde
Staten kunnen homo’s in zes
staten trouwen: Iowa, Connecticut,
Massachusetts, New Hampshire,
Vermont en New York. In een aantal
andere staten weet men nog niet

goed wat men wil, maar er zijn er
ook 39 die expliciet een huwelijk of
samenlevingscontract tussen mensen
van gelijk geslacht verbieden.

Andere landen zoals Mexico en
Canada laten bepaalde vormen van
samenleven toe, of men kan er zoals
in de V.S. in sommige staten of
provincies trouwen en in andere niet.

Behalve in West-Europa en min of
meer in Noord-Amerika is de situatie
wereldwijd niet bepaald rooskleurig.
In meerdere landen in Latijns-
Amerika wordt een relatie tussen twee
mannen of vrouwen niet vervolgd of
gesanctioneerd, maar ook niet erkend.
Hetzelfde geldt voor enkele landen
in Azië en Afrika. Zuid-Afrika is het
enige Afrikaanse land waar homo’s
kunnen trouwen. Dit evenwel pas
sedert 2005, toen een lesbisch koppel
na een juridische strijd van drie jaar
de Zuid-Afrikaanse wetgever dwong
om homohuwelijken te erkennen.

Tussen 2007 en 2010 zijn 2500
holebikoppels getrouwd in Zuid-
Afrika. In alle andere Afrikaanse
landen is de situatie slecht, tot zeer
slecht en ronduit erbarmelijk. Er zijn
landen die homo’s niet vervolgen,
maar in vierentwintig landen,
waaronder alle Noord-Afrikaanse, is
dat wel het geval en komen ze vaak in
de gevangenis terecht. In Mauritanië
en Soedan riskeren ze de doodstraf,
net zoals in Saudi-Arabië en Iran. De
beruchte uitspraak van de Iraanse
president Mahmoud Ahmadinejad dat
homoseksualiteit niet bestaat in zijn
land, zou cynisch genoeg bewaarheid
kunnen worden. In Pakistan,
Maleisië en Afghanistan staat op
homoseksualiteit niet officieel de
doodstraf, maar homo’s zijn er zo
goed als vogelvrij.

Het is duidelijk dat religie niet bepaald
een emancipatorische rol speelt met
betrekking tot het erkennen van
holebirechten. In landen waar de
islam de enige officiële godsdienst
is, of in de praktijk dominant is,
is het slecht leven voor homo’s.
Maar zoals het tragische lot van
Alan Turing aangeeft, was het ook
in christelijke landen tot voor kort

10  >  november 2012� degeus

Actua

schering en inslag om homoseksuelen
te vervolgen, op te pakken, de
gevangenis in te stoppen of te
castreren. Zelfs iemand die het leven
van ontelbare mensen had gered kon
daar niet aan ontsnappen.

In Frankrijk wordt momenteel
gediscussieerd over een mogelijke
legalisatie van het homohuwelijk.
Het was een van de
verkiezingsbeloftes van de huidige
Franse president, François Hollande.
Verwacht wordt dat het ergens
in 2013 mogelijk zal zijn voor
holebikoppels om te trouwen, en ook
om kinderen te adopteren. Er is heftig
katholiek verzet tegen, zij het gelukkig
niet gewelddadig.

Op het moment van dit schrijven
(oktober 2012) is er enige ophef
in Frankrijk over een uitspraak
van François Lebel, de katholieke
burgemeester van het achtste
arrondissement van Parijs, die
Nicolas Sarkozy en Carla Bruni in de
echt verbond. Lebel gaf aan dat ‘het
homohuwelijk tot incest en pedofilie
leidt’. Ik vermoed niet dat hij daar
ook maar een spatje bewijs van kan
geven. Eerder gaf paus Benedictus
XVI al aan dat ‘de bijzondere neiging
van een homoseksueel geen zonde
is...’, maar het is wel ‘een min of
meer sterke tendens die naar een
intrinsiek moreel kwaad neigt’, en dat
homoseksualiteit ‘de toekomst van de
mensheid bedreigt’. De aartsbisschop
van Lyon, Philippe Barbarin, vergeleek
homoseksualiteit dan weer met een
ziektekiem, die alles kan aantasten en
waartegen men zich moet verzetten.

Vele andere uitspraken van kerkelijke
kopstukken geven aan hoe moeilijk
het voor de katholieke kerk is om
homoseksualiteit te aanvaarden. Vaak
verwijzen ze naar de zogenaamde
‘onnatuurlijkheid’ ervan. Het is een
opvatting die nog steeds wijd en zijd
verspreid is, ook bij leken. Zo stond in
juni 2012 in enkele Vlaamse kranten
dat een Gentse gepensioneerde
professor psychologie en psychiatrie
homoseksualiteit ‘een afwijking’
noemde. Een maand later verscheen
een studie van de Leuvense hoogleraar

Marc Hooghe, die aantoont dat
homohaat bij Vlaamse islamitische
jongeren zorgwekkend is. Het kan
dat die jongeren denken dat de koran
homoseksualiteit verbiedt, maar het
zou niet verwonderlijk zijn mochten
ook zij denken dat het ‘afwijkend’
en ‘onnatuurlijk’ is. Veelal wordt
daarmee het volgende bedoeld: ‘Het
is ‘natuurlijk’ voor mensen om
seks te hebben waaruit kinderen
voortkomen.

In de natuur is dat overal zo:
mannelijke en vrouwelijke dieren
hebben seks en krijgen daardoor
nakomelingen. Seks tussen dieren of
mensen van hetzelfde geslacht kan
niet resulteren in kinderen. Daarom
is homoseksualiteit onnatuurlijk.’
Eventueel kan men de redenering
trachten te ondersteunen door
aan te geven dat god het zo heeft
gewild: ‘Hij heeft alle levende wezens
geschapen opdat ze zich zouden
voorplanten. Aangezien seks dient tot
voortplanting, moet seks tussen twee
organismen van dezelfde soort maar
van een verschillend geslacht zijn,
anders gebeurt er iets wat ingaat tegen
de wens van god, tegen de goddelijke
orde.’ Homoseksualiteit is dan niet
alleen onnatuurlijk, maar houdt ook
een soort theologische misdaad in.

Of iemand seks heeft met
iemand van hetzelfde of
een verschillend geslacht
maakt geen enkel zinnig

moreel verschil

Homoseksualiteit wel een
natuurlijk gegeven

Er zitten meerdere misvattingen in
deze redenering, zowel van feitelijke
als van logische aard. Misschien
eerst dit: homoseksualiteit is in de
natuur wijdverspreid. Velen lijken
te denken dat enkel mensen seks
hebben met iemand van hetzelfde
geslacht, maar het tegendeel is waar.
Bekend, of berucht, is het complexe
en gevarieerde seksuele leven van de
bonobo’s, maar homoseksualiteit is

waargenomen en gedocumenteerd
bij honderden andere soorten. Dit
betekent dat homoseksualiteit
helemaal niet onnatuurlijk is,
in de betekenis van ‘niet in de
natuur voorkomend’. Integendeel,
als we deze betekenis volgen, is
homoseksualiteit even ‘natuurlijk’ als
heteroseksualiteit. Hoe zit het met de
functie van seks? Kan men stellen dat
seks ‘dient’ voor de voortplanting?
Het antwoord is ronduit negatief. Nog
los van het feit dat er in de natuur
geen ‘doelen’ zijn, heeft seks, zowel bij
dieren als mensen, talloze functies.
Vrouwen bijvoorbeeld geven aan
seks te hebben om zich met iemand
te verzoenen, uit wraak, omdat het
prettig is, uit nieuwsgierigheid, om
op een goed blaadje te staan, om
carrière te maken, uit angst voor
geweld, soms ook om zwanger te
worden, enzovoort. Maar op zich
maakt het niet uit wat we al dan niet
ontdekken over de ‘natuurlijkheid’
van seks. Het maakt niet uit of ook
dieren homoseksualiteit kennen
of niet, of seks ook kan beleefd
worden door mensen en dieren om
andere redenen dan voortplanting.
We kunnen gewoon zelf uitmaken,
mits wederzijdse, geïnformeerde en
volwassen instemming, met wie,
hoe en hoe vaak of hoe weinig we
seks beleven. Of iemand seks heeft
met iemand van hetzelfde of een
verschillend geslacht maakt daarbij
geen enkel zinnig moreel verschil.

Ten slotte nog dit. De ontwikkelingen
in de kunstmatige intelligentie en
robotica gaan razendsnel. Het is best
om te anticiperen op wat komen zal.
Ter ere van Alan Turing stel ik voor
om alvast aan te geven dat seks met
een robot ons evenmin voor een
moreel dilemma plaatst, mits beide
partijen natuurlijk hun geïnformeerde
toestemming geven.

Johan Braeckman

Meer info over dit artikel (interessan-
te links, tips en verwijzingen) kunt u
terugvinden op onze website: www.
geuzenhuis.be/magazinedegeus.

degeus� november 2012  >  11

actua

Wereldaidsdag

Aids de wereld nog
niet uit
Terwijl in het Westen aids getemperd lijkt, verspreidt de ziekte
zich nog steeds als een echte pandemie in Afrika: het blijft
de meest voorkomende doodsoorzaak en treft vooral jonge
mensen. De meesten halen niet eens hun 35ste levensjaar en
laten kinderen na, die zelf verantwoordelijk worden voor hun
gezin. Deze problematiek kwam in de aandacht van Chantal
De Maeyer, oprichtster van de vzw Sprinkle. De Geus laat
deze uitzonderlijke vrouw aan het woord.

HET BEGIN

Waarvoor staat Sprinkle?
Sprinkle richt projecten op voor
aidsweeskinderen in Zuid-Afrika.
Wij bieden financiële ondersteuning
aan bestaande projecten, maar dat
bouwen we stilletjes aan af, omdat
we er te weinig controle over hebben.
Ons grootste project is een weeshuis
in Bergville, in de provincie KwaZulu-
Natal. Een zeer landelijke streek,
gekenmerkt door armoede.

Ik wil een kind een kind
laten zijn

Hoe is de organisatie ontstaan?
Ongeveer zes jaar geleden heb ik de
organisatie opgericht. In 2000 verloor
ik mijn man in een auto-ongeluk.
Drie maand later had mijn dochter
ook een zwaar ongeval. Toen ben
ik gecrasht. Om er terug bovenop
te geraken, begon ik de wereld af te
reizen op mijn eentje. Uiteindelijk
belandde ik in Zuid-Afrika en daar
kreeg ik voor het eerst het gevoel thuis
te komen. De natuur, de mensen
… alles sprak me aan, maar de
erbarmelijke leefomstandigheden van

de kinderen raakten me diep. Daarom
heb ik, met hulp van enkele vrienden,
Sprinkle opgestart.

HET VERDWIJNEN VAN EEN generatie

Wat is de doelstelling
van het weeshuis?
De kinderen een menswaardig
bestaan geven: niet alleen onderwijs
en ziekenzorg maar ook een warme
thuis bieden. Ik wil een kind een kind
laten zijn.

In Zuid-Afrika valt een hele
middengeneratie (25 tot 45 jaar) weg
door aids. Veel kinderen van 10 à 12
jaar runnen een heel huishouden
én zorgen voor hun grootouders.
Ze kunnen niet spelen, laat staan
naar school gaan. Hoe kunnen deze
jongeren later hun eigen kinderen
opvoeden en een gezin verzorgen, als
ze het zelf niet hebben meegekregen?

Hierover wordt weinig
gecommuniceerd in de media.
Wel over aids, maar niet over de
gevolgen ervan. In België sterf je niet
langer aan aids, mits goede medicatie.
Ginds wel. Ze krijgen pas medicijnen
als hun situatie bijna uitzichtloos en
heel vergevorderd is. Maar dan ben je

al doodziek! Alleen zwangere vrouwen
krijgen onmiddellijk medicijnen
toegediend. Dat is bovendien echt
‘dumpingmedicatie’. Zuid-Afrikanen
krijgen wat wij niet meer gebruiken:
oude, gebruiksonvriendelijke
producten, die je bovendien op
regelmatige tijdstippen gecombineerd
met gezonde maaltijden moet
innemen. Ook is regelmatige controle
in het ziekenhuis noodzakelijk, maar
de meesten beschikken niet eens over
vervoer.

Ze krijgen pas medicijnen
als hun situatie bijna
uitzichtloos en heel

vergevorderd is.
Dat is bovendien echt
‘dumpingmedicatie’

Hoe gaan jullie te werk
in het weeshuis?
De kinderen (zowel jongens als
meisjes) blijven bij ons wonen tot
hun achttiende, de oudste is nu
zestien. We hebben plaats voor
vierentwintig kinderen, momenteel
verblijven er negentien permanent.
De resterende bedden reserveren
we voor crisisopvang, waarvoor we
samenwerken met de lokale sociale
dienst.

Onze medewerkers zijn niet-opgeleide,
lokale mensen, maar worden begeleid
door Belgische vrijwilligers. Enkel
de lokale medewerkers betalen we,
ze zijn zo arm dat je van hen geen
vrijwilligerswerk kunt verwachten.
Bij de bouw van het weeshuis en bij
enkele voorgaande projecten deed
ik al beroep op de inwoners van de

12  >  november 2012� degeus

menselijk, al te menselijk

community. Hierdoor wist ik goed wie
wel en wie niet aan te werven. Deze
samenwerking verloopt met vallen
en opstaan, maar we hebben het niet
anders gewild.

Worden jullie gesteund door
de lokale bevolking? Of heerst
er een taboe rond aids?
De mensen appreciëren heel erg
wat wij doen. We zorgen voor
werkgelegenheid in een omgeving
met 80% werklozen. Ze vinden het
fantastisch dat we voor hun kinderen
zorgen. Het land waarop we het
weeshuis hebben gebouwd, werd
geschonken door de lokale Zulu Chief,
de burgemeester, zeg maar.

Rond aids heerst wel nog altijd een
enorm taboe. Elke twee dagen gaat er
een begrafenis door, de familie huurt
dan een grote, herkenbare, gestreepte
tent om iedereen te ontvangen. Als
je daar vraagt wie er gestorven is,
krijg je onmiddellijk antwoord. De
gemiddelde leeftijd is 38 jaar en

dan zeggen ze: ‘hij is toch al 38 jaar
geworden’. Onvoorstelbaar! Voor hen
is dit een normale leeftijd geworden
om afscheid te nemen van het leven,
terwijl dit vroeger niet zo was. Maar
vraag waaraan die persoon overleden
is, dan krijg je een warrig verhaal
over hoofdpijn of tandpijn. Het woord
aids wordt niet in de mond genomen.
Omdat ze mij ondertussen goed
kennen, durven ze mij wel persoonlijk
zeggen dat ze HIV positief zijn.

Je kunt als blanke
niet zomaar iets gaan
neerpoten zonder de

inwoners te betrekken. Het
is niet omdat ze behoeftig
zijn, dat je hen niet moet

respecteren
Ondanks het taboe kan ik steeds
rekenen op hulp en steun van de
inwoners. Toen het weeshuis gebouwd

werd, werkte ik al drie jaar in de
community. Ik kende de cultuur
heel goed, en dat is zeer belangrijk.
Je kunt als blanke niet zomaar iets
gaan neerpoten zonder de inwoners
te betrekken. Het is niet omdat
ze behoeftig zijn, dat je hen niet
moet respecteren. Hier maken veel
hulporganisaties een grote fout.

YOU MUST BE SENt BY GOD

Speelt levensbeschouwing of
religie een rol in jullie werking?
Zelf ben ik absoluut niet gelovig,
maar ter plaatse werd ik gedwongen
hierover na te denken. De inwoners
zijn zéér gelovig. Welk geloof je
aanhangt doet er niet toe, er zijn
1.500 erkende godsdiensten in dit
gebied! Als ze 's zondags niet naar de
ene kerk kunnen gaan, dan gaan ze
wel naar een andere.

Mij ergerde dit geloof. Ik begreep
niet dat zij zo in een god vertrouwen,
terwijl ze in ellendige omstandigheden

degeus� november 2012  >  13

menselijk, al te menselijk

Het Sprinkle Orphanage & Child Centre biedt plaats aan 24 aidsweeskinderen. ©Sprinkle vzw

leven. Ik dacht voortdurend ‘doe
verdomme uw ogen open’. Ik werd
er kwaad om, maar heb ondertussen
geleerd er niet meer op in te gaan.
Geloof is hun enige troost, wie ben ik
om dit af te nemen?

Anderzijds komen mensen mij vaak
zeggen you must be sent by god – ik
hoor dat continu. Daar ga ik wel tegen
in. Ik blijf er steeds op wijzen dat ik
een mens ben, en dat ik mijn best wil
doen voor mijn medemens. Na zeven
jaar snappen ze dit nog altijd niet,
maar ik blijf het herhalen (lacht).

Wat moet er volgens u
gebeuren om de situatie op
korte termijn te verbeteren?
Ik heb al veel verandering gezien:
overheidscampagnes, bijvoorbeeld,
en beter beschikbare medicatie.
Maar wat vooral nodig is, is een
mentaliteitswijziging.

Er bestaan nog steeds grote
ongelijkheden tussen werkgevers en
werknemers én tussen blank en zwart,
vooral op economisch vlak. Een goede,
degelijke school stelt haar deuren wel
open voor blanke en zwarte kinderen,
maar is zo duur dat alleen blanken dit
kunnen betalen.

De grootste
mentaliteitswijziging is

noodzakelijk op het vlak van
vrouwenemancipatie

De grootste mentaliteitswijziging
is noodzakelijk op het vlak van
vrouwenemancipatie. Dit is niet
enkel een verwijt aan mannen,
maar ook aan vrouwen. Ze moeten
meer opkomen voor hun rechten.
Polygamie is bijvoorbeeld nog steeds
toegestaan. Het is cru om te stellen,
maar je ziet vrouwen letterlijk open
bloeien na het overlijden van hun
man. Ervoor zijn ze onderdanig,
maar na de rouwperiode worden ze
zelfstandig en lopen er vrolijk bij.

Opkomen voor hun rechten: dat
is echt iets wat ze moeten leren.
Dit heeft ook gevolgen voor de
aidsproblematiek: ze moeten leren nee
zeggen als ze geen zin hebben in seks
en een condoom eisen. Ik vrees dat
zo’n proces tijd nodig heeft, je kan dat
niet forceren. We geven dit ook mee
aan onze kinderen in het weeshuis.
Ik respecteer elke cultuur, maar niet
als het gaat over emancipatie. In het
weeshuis moet iedereen afwassen

en in de tuin klussen, er zijn geen
meisjes- of jongenstaken. Dat klinkt
misschien onnozel, maar ik heb er al
veel problemen mee gehad.

Als je jonge mensen op
emancipatorische wijze opvoedt en
voldoende informatie geeft, zie ik de
toekomst positief tegemoet. Maar nu
staan we voor een moeilijke periode
van 10 à 20 jaar. Het risico bestaat
dat jongeren nonchalant worden: als
iedereen rond hen jong sterft, gaan
ze ervan uit dat dit bij hen ook zo zal
zijn. Waarom dan nog moeite doen?

Hoe financieren jullie dit
allemaal? Kunnen onze lezers een
bijdrage leveren aan Sprinkle?
We krijgen een kleine toelage via
de provincie en de gemeente waar
we gevestigd zijn. Maar het grootste
geld halen we op via benefieten,
giften, en de financiële adoptie van
onze weeskinderen. Meters en peters
storten maandelijks € 30 (met fiscaal
attest). Dit bedrag gaat zowel naar de
algemene werking van het weeshuis
als naar het kindje zelf: dokterskosten,
school, kledij en voeding.

Jaarlijks organiseren wij met hulp
van grote namen zoals Sioen, Natalia
en Mauro een benefiet in aanloop
van Wereldaidsdag. We hopen op
een talrijke opkomst in de Gentse
Centrale op 30 november!

 Griet Engelrelst

Sprinkle vzw is erkend door de
Koning Boudewijnstichting.
Rekeningnr: 000-0000004-04.
Fiscaal attest vanaf € 40.
Mededeling: L82029 - Sprinkle vzw

Surf naar www.sprinkle.be voor
meer informatie.

Naar aanleiding van Wereldaidsdag
organiseert de Oost-Vlaamse vrijzinnige
gemeenschap in samenwerking met enkele
bevriende organisaties een benefiet in het
Gentse intercultureel centrum De Centrale op
vrijdag 30 november 2012. De opbrengst gaat
integraal naar Sprinkle vzw. Meer info in de
nieuwsbrief op pagina 46 en op de backcover.

14  >  november 2012� degeus

menselijk, al te menselijk

Chantal De Maeyer: 'In Zuid-Afrika kreeg ik voor het eerst het gevoel thuis
te komen. De natuur, de mensen ... alles sprak me aan, maar de erbarmelijke
leefomstandigheden van de kinderen raakten me diep. © Sprinkle vzw

Incest in
de kijker
Hoewel pedofilie uitgebreid in de media
kwam naar aanleiding van de kerkschanda-
len en wijdverspreid veroordeeld werd, blijft
incest grotendeels onbesproken. Nochtans
is openheid ook hier cruciaal. Er over kun-
nen praten, het bespreekbaar maken van het
onderwerp is van levensbelang. Gustaaf de
Meersman trok zich het lot van incestslacht-
offers aan. Hij maakte met Mijn een aangrij-
pende film en vond zelfs enkele slachtoffers
bereid om voor de camera te getuigen. De
film toont een rauwe realiteit, maar het moe-
dige relaas van een aantal mensen maakt het
delicate onderwerp bespreekbaar.

De Geus vroeg aan dr. Marc Vermeersch om
wat duiding en achtergrond. In dit artikel gaat hij na hoe een biologische tendens, het ver-
mijden van incest en inteelt, zich doorheen de geschiedenis op ideologisch vlak vertaalt bij de
mens. Onlangs promoveerde Vermeersch aan de Ugent met zijn doctoraatsverhandeling Om
zich te reproduceren moet de mens zich ook ideologisch reproduceren.

Incest en inteelt: definities

Incest is geslachtsgemeenschap
tussen mensen die genetisch nauw
verwant zijn in de eerste graad, vader-
dochter, broer-zuster en moeder-zoon.
Naargelang de cultuur en het tijdstip
in de geschiedenis kan ook geslachts-
gemeenschap tussen minder nauwe
verwanten dan de hiervoor vermelde
als incest beschouwd worden, bij-
voorbeeld tussen oom en nicht, neef
en nicht enzovoort tot in de zevende
graad. Daaruit volgt dat wat als incest
beschouwd wordt cultureel bepaald is.
Incest stricto senso komt voor in alle
maatschappijen en culturen.

Incest kan leiden tot ziektes, vroegtij-
dige dood en fysieke afwijkingen. Ze
kunnen zelfs de voortplanting van de
betrokkenen in gevaar brengen.

Incest blijft een
recurrent probleem

Zoogdieren, dus ook de mens, hebben
een aangeboren tendens om incest te
vermijden. Het is een tendens, geen
algemene regel. Die tendens wordt
soms niet gevolgd.

Inteelt is de voortplanting binnen
een (meestal kleine) groep mensen

of dieren met een kleine genetische
verscheidenheid.
Incest leidt tot inteelt maar inteelt
komt niet enkel voor als gevolg van
incest. Door inteelt kunnen bepaalde
erfelijke ziektes optreden.

Incest was en blijft een
probleem voor de mens

Uit historische literatuur, en sinds
kort ook uit genetisch onderzoek,
blijkt dat incest ook in het verleden
een probleem was voor de mensheid.
Dat is vandaag niet anders, incest
blijft een recurrent probleem. Recent
bevestigde genetisch onderzoek het

degeus� november 2012  >  15

menselijk, al te menselijk

Toetankhamon: het historisch bekendste slachtoffer van incest. © Huub Pra

bekendste historisch voorbeeld van
incest: Toetankhamon. Sommige
farao’s huwden met hun zusters.
Van goed bewaarde mummies als dat
van Toetankhamon (ca. 1341 v.o.t. –
1323 v.o.t.), zijn vader Akhenaten en
andere familieleden werd in 2010 een
DNA-analyse gemaakt, wat uitwees
dat Amenhotep III de vader was van
Akhenaten en deze de vader van Toe-
tankhamon. Uit de analyse bleek ook
dat Toetankhamons moeder een van
zijn vaders vijf zusters was. Toetank-
hamon was het resultaat van incest.
CT-beelden wezen uit dat hij aangebo-
ren gebreken had: een gedeeltelijk ge-
spleten verhemelte en een klompvoet,
beide mogelijk een gevolg van incest.

Het effect van Westermarck:
kinderen die samen opgroeien
vermijden seks met elkaar

Bij de mens uit het vermijden van
incest zich in het effect van Wester-
marck. Kinderen die samen opgevoed
worden, ook niet-verwante kinderen,
zullen als regel geen relatie met elkaar
aangaan, noch seks hebben. Al zijn
er ook hier uitzonderingen. Daar
staat tegenover dat broers en zusters
die niet samen opgevoed worden en
elkaar later ontmoeten (vaak zonder
te weten dat ze broer en zuster zijn)
zich wel tot elkaar aangetrokken kun-
nen voelen. Het gevolg is dat ze meer
dan gemiddeld kinderen hebben met
fysieke afwijkingen.

Het Westermarckeffect ontleent zijn
naam aan Edvard Westermarck, een
Zweeds-Finse antropoloog.

Er zijn twee situaties waar men kon
vaststellen dat Westermarck gelijk
had met zijn hypothese.

Kibboetsen

De eerste Israëlische kibboets werd
opgericht in 1911. Men bracht er
kinderen kort na hun geboorte samen
in leeftijdsgroepen die apart leefden
en slechts twee uur per dag contact
hadden met hun ouders.

Na de tweede wereldoorlog stelde men
vast dat kinderen die van kleins af
aan in dergelijke groepen opgroeiden

zelden of nooit seksuele relaties met
elkaar aangingen. Onderzoek beves-
tigde dat dit een algemene tendens
was in alle onderzochte kibboetsen.

Het sim-pua huwelijk in China

Een andere plaats waar men kon vast
stellen dat het effect van Wester
marck reëel was, was in Zuid-China
en Taiwan waar men het gebruik
kende dat een familie voor een jonge
zoon een toekomstige bruid kocht die
door hen werd opgevoed. Het sim-
puahuwelijk (sim-pua = kleine bruid)
begon met de adoptie van de toekom-
stige bruid. Het meisje was meestal
jonger dan drie, soms minder dan een
jaar oud. De toekomstige schoonou-
ders voedden het kind samen met hun
zoon op. Als de kinderen volwassen
waren, werden ze gehuwd. Hun reactie
kan gekenmerkt worden als extreem
weigerachtig. De jonggehuwden waren
niet seksueel tot elkaar aangetrokken

maar namen vaak toch een huwelijks-
leven op. Uit onderzoek bleek dat het
bezoek van prostituees door mannen
meer dan gemiddeld voor kwam. Hoe-
wel overspelige relaties vrij ongewoon
waren bij Chinese vrouwen kwamen
ze bijna drie maal zoveel voor bij vrou-
wen in een sim-puahuwelijk.

Het ideologisch niveau kan
bij de mens een sterke rol
spelen en een biologisch
effect niet laten werken

Kon het effect van Westermarck
uitgeschakeld worden?

Bovenstaande incestgevallen zijn in
het geheel van de menselijke seksuele
praktijken uitzonderingen, maar dat
neemt niet weg dat ze een verklaring
vragen. Van de incest in bijvoor-
beeld oud-Egypte is weinig in detail
geweten. Werden broers en zusters die
voorbestemd werden om met elkaar te
huwen van elkaar gescheiden als kind
en kon het effect van Westermarck zo
zijn rol niet spelen? Hedendaagse ge-
vallen van incest tussen broer en zus
komen vaker voor tussen individuen
die niet samen opgroeiden en vaak
niet wisten dat ze broer en zus waren
toen ze elkaar leerden kennen.

Misschien is het antwoord te vinden
in de sim-puahuwelijken. Studies
tonen aan dat het effect van Wester-
marck er speelde maar ook dat niet
alle sim-puahuwelijken mislukten.
Ondanks het feit dat ze als kinderen
samen opgroeiden leidde de (ideologi-
sche) dwang van de (schoon)ouders er
toch toe dat daar huwelijken tot stand
kwamen die, niet allemaal maar vele
wel, bleven bestaan.

Dat is waarschijnlijk het verschil met
de kinderen die samen opgroeiden
in kibboetsen. Daar was geen ideo-
logische dwang om te huwen en het
gebeurde ook niet.

Kinderen die in Egypte en Iran in
broer-zusterhuwelijk stapten waren
daar waarschijnlijk ideologisch op
voorbereid en/of tot gedwongen.

16  >  november 2012� degeus

menselijk, al te menselijk

HVV-Vrouwen organiseren op 14 december
de vertoning van ‘Mijn’ (regie: Gustaaf de
Meersman) in het Geuzenhuis. De film
wordt ingeleid door prof. dr. Ann Buysse.

Incest: de cijfers

¬	Volgens de vertrouwenscentra kinder-
mishandeling worden in Vlaanderen 4
kinderen per dag slachtoffer. Vermoede-
lijk gaat het in realiteit om veel meer.

¬	Zowel jongens als meisjes zijn slachtof-
fer, hoewel meisjes vaker misbruikt
worden in familiale kring en jongens
meer kans hebben op misbruik buiten de
directe familiekring.

¬	De plegers zijn vrijwel steeds mannen
(vader, broer, oom), maar soms is de
pleger een vrouw (moeder, zus, tante).

¬	Er bestaat geen aparte regeling voor het
bestraffen van incest. Volgens de ernst
en de duur van de feiten wordt incest
bestraft volgens de regels die gelden
voor ‘aanranding van de eerbaarheid’ of
‘verkrachting’.

¬	De strafmaat kan variëren van 6 maan-
den tot 15 jaar.

Bron: www.seksualiteit.be

Het ideologisch niveau kan dus bij
de mens een sterke rol spelen en een
biologisch effect niet laten werken.
Het kan de belangrijkste rol gespeeld
hebben in het aangaan van broer-
zusterhuwelijken.

Het effect van Westermarck
was biologisch een selectief
voordeel, erfelijke ziektes

werden vermeden

Vermijden van incest en inteelt en de
vertaling ervan op ideologisch vlak

Mensen vermeden en vermijden in-
cest net als vogels en andere zoogdie-
ren door het effect van Westermarck.
Het effect van Westermarck was bio-
logisch een selectief voordeel, erfelijke
ziektes werden vermeden. Het leidde
tot natuurlijke selectie die groepen be-
voordeelde die spontaan exogaam (=
niet trouwen met iemand uit dezelfde
groep, familie, clan) waren. Deze
groepen moeten zich uiteindelijk suc-
cesvoller voortgeplant hebben omdat
ze minder kinderen met fatale ziektes
kregen.

Inteelt is een nadeel om gezonde indi-
viduen voort te brengen. Deze nadelen
kunnen al bij de eerste generatie voor-
komen: verminderde vruchtbaarheid,
toegenomen genetische storingen,
gelaatsasymmetrie, lager geboorteco-
ëfficiënt, hogere kindersterfte, langza-
mere groeiratio, kleinere individuen,
verlies van het immuunsysteem.
Groepen waar men onderling veel hu-
welijken over meerdere generaties ziet
kunnen fatale ziektes als Tay-Sachs
krijgen.

Dit wijst op een biologische basis voor
de exogamie, dat gerealiseerd werd
door het verbieden van incest en het
mijden van inteelt.

Bewust georganiseerde exogamie liet
niets meer aan het toeval over. De
vroegste mensen (voor Homo sapiens)
kunnen zich niet bewust geweest zijn
van hun exogame praktijk voor ze een
ontwikkelde gesproken taal konden
gebruiken. Waarschijnlijk heeft deze
zich samen met hun mentale capaci-
teiten ontwikkeld en kon de stap naar
het bewust organiseren van exogamie-
wetten pas dan gebeuren. Exogamie
was maatschappelijk georganiseerd in
regels en/of wetten. Ze bestond moge-
lijk toen Homo sapiens op het toneel
verscheen tussen 200.000 en 100.000
jaar geleden, want ze was over heel
Afrika verspreid. Ze is mogelijk veel
ouder. Toen de moderne mens Afrika
definitief verliet (ongeveer 80.000 jaar
geleden) was bewuste exogamie zeker
diep verankerd in de menselijke cul-
tuur en zou ze zich verder over heel de
wereld verspreiden én blijven bestaan.
De biologische tendens van de mens
om incest en zo inteelt te vermijden
kreeg zo een verlengstuk op ideolo-
gisch vlak.

In de praktijk was er echter een voort-
durend gevaar dat de exogamiewetten
niet of slechts gedeeltelijk werden
toegepast. Daarom bestonden er wet-
ten en een morele aversie tegen incest.
Op het overtreden van de exogamie-
wetten tussen mensen die niet nauw
verwant waren of zelfs niet-verwant
waren, stonden straffen. Die konden
van morele aard zijn (minachting,
verwerping, uitsluiting) maar er

konden ook zeer strenge straffen op
staan, tot de doodstraf.

Ideologie kan zo ver gaan
dat het tegen de belangen

van de mens, hier zijn
reproductie, ingaat

Dat de mens een ideologisch dier is,
wordt bewezen door de gevallen waar
incest georganiseerd werd. Het effect
van Westermarck werd bij konink-
lijke families maar ook bij het volk
in Egypte, Iran en in Zuid-China en
Taiwan (waarschijnlijk gedeeltelijk)
uitgeschakeld. Zoals gezegd kan dit
worden verklaard doordat de tot
incest voorbestemde kinderen hierop
werden voorbereid, geïndoctrineerd.
Ideologie kan zo ver gaan dat het
tegen de belangen van de mens, hier
zijn reproductie, ingaat.

Besluit: het doorgeven van de
exogamiewetten en regels

De biologische tendens van de mens
om incest te vermijden vertaalde zich
op ideologisch vlak in incestwetten en
exogamieregels. De vaak zeer com-
plexe exogamiewetten moesten in een
langdurige aangehouden inspanning
geleerd worden. Het waren de oude
mannen en vrouwen die de jongeren
onderrichtten. Opdat hun kennis
gemakkelijker zou kunnen doorgege-
ven worden was het een voordeel als
ze er voor gewaardeerd, zelfs vereerd
werden. Een van de aspecten die een
rol speelden bij het erkennen van een
leider was zijn kennis van de oude tra-
dities en gebruiken. Dat jonge man-
nen onder de controle van de oudere
mannen stonden, dat men vaak kon
spreken van een gerontocratie, was
een bijkomend voordeel. Het hield in
dat men naar hen moest luisteren,
van hen moest leren. Het leren van de
verwantschapssystemen die de basis
vormden van de exogamiewetten
bracht prestige mee, een bijkomende
stimulans.

Desondanks bleef en blijft incest een
terugkerend probleem voor de mens.

Marc Vermeersch

degeus� november 2012  >  17

menselijk, al te menselijk

Antropoloog Edvard Westermarck

18  >  november 2012� degeus

Vraagstuk

Pierre Martin Neirinckx (links) en
Kris Coenegrachts (rechts) in gesprek.

© Gerbrich Reynaert

degeus� november 2012  >  19

Vraagstuk

Tien vragen aan de
directeur van het
crematorium Westlede
Ex-redactielid en gewezen consulent-stafmedewerker Pierre
Martin Neirinckx stelde voor om, in het kader van wat hij
het Allerzielennummer van De Geus noemt, Kris Coenegrachts
te interviewen. Geen toeval, want beide heren kennen elkaar
al lang en timmerden samen een eindje aan de weg in de wel-
zijnssector. Ze troffen elkaar voor het eerst in de late jaren ze-
ventig (vorige eeuw dus) in de thuislozenzorg. Kris lanceerde
in 1985 het actie-onderzoeksproject rond het fenomeen land-
loperij en Pierre Martin interviewde met zijn equipe zo’n 120
landlopers. Het onderzoek werd bekroond met een veelbe-
sproken publicatie bij de Koning Boudewijnstichting (Armoede
achter slot en grendel) en leidde uiteindelijk tot de afschaffing
van de wet op de landloperij. Sindsdien doorzwommen beiden
nog vele watertjes, richtte Kris het crematorium Westlede-
Lochristi op en effende Pierre Martin het pad naar de oprich-
ting van Child Focus.

Fotograaf Gerbrich Reynaert vraagt
enkele plaatjes te schieten rond de
gele sculptuur van beeldhouwer-
dichter Renaat Ramon. Dit kunstwerk
is me nooit eerder opgevallen, hoewel
het op de rotonde vlakbij de ingang
van het crematorium staat. Wel-
licht omdat men met zijn gedachten
helemaal elders is, telkens wanneer
een dierbare ons noopt om een bezoek
te brengen aan Westlede, Lochristi.
Kris Coenegrachts, al 24 jaar de rots
in de branding van het crematorium,
laat ons enthousiast zien hoe Ramons
sculptuur telkens een andere wereld
openbaart als men er in een cirkel
omheen loopt. Een beetje galgen-
humor is ook op zijn plaats bij het

begin van ons gesprek: ‘Is dit nu jouw
laatste interview of mijn laatste inter-
view?’ vraagt Kris zich af.

crematie: booming business

1.
Van pionier in de welzijnssector
naar pionier in de uitvaartsector:
hoe verliep de overgang en
waarom koos je daarvoor?
‘Kiezen’ is veel gezegd. Het is
inmiddels al 24 jaar geleden dat ik
mij kandidaat stelde voor de functie
van directeur van het – toen nog op
te richten – crematorium. Ik was
37 en dat is de leeftijd waarop je op
zoek bent naar nieuwe uitdagingen.

Dat het om het crematorium ging
was puur toeval, ik was gewoon aan
verandering toe. De inhoud van die
job is trouwens helemaal anders dan
de meeste mensen zich voorstellen.
Het gaat echt om een boeiende
sector waarin je deskundigheid op
verschillende vlakken kan opbouwen.
Ik ben in de eerste plaats manager
voor ruim vijftig personeelsleden
en de link met de welzijnssector is
door de menselijke kant van de zaak
duidelijk. Ik word in deze functie
vaak geconfronteerd met existentiële
vragen die bij mensen leven. Er is een
zekere feeling nodig om daar mee om
te gaan. Een ander aspect is het feit
dat we ook een horecazaak uitbaten.
Dat hoort bij de faciliteiten die we als
uitvaartcentrum verlenen. Westlede
is één van de grootste horecazaken in
het Gentse; ook op dit vlak heb ik al
heel wat nuttige ervaring opgedaan.

‘Eigenlijk is crematie de
meest voor de hand liggende

vorm van lijkbezorging.
Klassieke begrafenissen
worden een minderheid’

En dan zijn er de technische en
milieuaspecten: daar ben ik altijd
door geboeid geweest. We zijn er
als één van de eerste crematoria in
geslaagd om het energieverbruik
meer dan te halveren. We waren
ook de eerste om filterinstallaties
te plaatsen. Over heel Europa
en tot in de Verenigde Staten
wordt onze deskundigheid inzake
milieuproblematiek erkend.

20  >  november 2012� degeus

Vraagstuk

Een andere uitdaging is onze omgang
met de overheid. Westlede bewijst dat
een overheidsdienst even performant
kan zijn als een privé-onderneming.
Als een overheidsdienst voldoende
vrijheid krijgt van de politiek
verantwoordelijken kan je heel goede
dingen realiseren. En dat was van
meet af aan het geval: we hebben
steeds goede relaties onderhouden met
alle politieke strekkingen, wars van
de vele clichés die op dat vlak leven.
Dankzij die goede verstandhouding
hebben we steeds een heel dynamisch
beleid kunnen voeren.

‘Religieuze overtuiging
staat crematie steeds

minder in de weg’

2.
De statistieken (www.
crematorium.be – 2011) laten
zien dat bijna de helft van de
Belgen kiest voor crematie. Heb
je er ook een zicht op wie kiest:
nabestaanden en/of overledenen?
In welke mate nabestaanden mee
beslissen, daar hebben we geen zicht
op. Maar in iedere gemeente kan
je terecht voor de registratie van
je laatste wilsbeschikking inzake
lijkbezorging en daar is wel degelijk
sprake van een toename van het
aantal mensen dat voor crematie
kiest. We stellen in ieder geval vast
dat er een toenemende interesse is
voor het heel bewust kiezen van de
mensen zelf. Eigenlijk is crematie de
meest voor de hand liggende vorm van
lijkbezorging. Klassieke begrafenissen
worden een minderheid.

3.
Opvallend: in het Vlaams
Gewest wordt 57% van de
overledenen gecremeerd; in
het Waals Gewest slechts 31%
(www.crematorium.be – 2011).
Hoe verklaar je dit verschil?
In de grote steden verschillen de
percentages nauwelijks. Op het
platteland is de situatie verschillend:
vooreerst is er uiteraard meer plaats
om mensen te begraven. Verder
speelt de lokale begraafplaats nog een

belangrijke rol in veel kleine dorpen
en gemeenten. In vergelijking met
Vlaanderen is Wallonië nog een sterk
rurale gemeenschap en dat speelt dus
mee. Vergeet ook niet dat Vlaanderen
eerder aan de bouw van crematoria is
begonnen.

4.
Tot voor pakweg twintig jaar
bestonden er nauwelijks
crematoria. Vandaag is er een
heuse markt ontstaan. Is het
de wet van vraag en aanbod
die de spectaculaire groei
van de sector verklaart of zie
je (ook) andere redenen?
In de eerste plaats gaat het om een
mentaliteitsverandering. Er zijn
veel factoren die ertoe bijgedragen
hebben dat de traditionele manier
van begraven steeds meer plaats
heeft gemaakt voor crematie. Daar
heeft de globale verstedelijking van
Vlaanderen mee te maken, waardoor
de mensen milieu- en ruimtebewuster
geworden zijn. Door plaatsgebrek zijn
begrafenisconcessies steeds duurder
geworden en de eeuwigdurende
concessie werd gewoon afgeschaft. De
mensen zijn ook minder belang gaan
hechten aan een familiegraf. Dat
heeft dan weer te maken met het zich
terugplooien op het kerngezin. Er is
ook de sterk toegenomen mobiliteit;
vooral jonge mensen die steeds meer
een internationaal bestaan leiden
hechten minder belang aan een lokale
begraafplaats.

Maar het klopt dat ook het sterk
toegenomen aanbod een belangrijke
rol speelt. We zien dikwijls dat
mensen die voorheen niet vertrouwd
waren met crematie, na het bijwonen
van een plechtigheid een andere
mentaliteit ontwikkelen. Een vaak
gehoord bezwaar tegen crematie is
dat de nabestaanden niet naar een
graf kunnen gaan. Maar het begraven
van de urne – een lijkbezorging waar
40% van de mensen voor kiest – laat
opnieuw toe om een graf te bezoeken.
Ook daar zien we een evolutie: het
bijzetten in een columbarium wordt
steeds minder populair en ook het
uitstrooien van de as is met de helft
verminderd. Het is mijn overtuiging

dat steeds meer mensen zullen kiezen
voor het begraven van de urne.

een andere verhouding tot de dood?

5.
Tot voor kort leek crematie de
exclusieve uitvaartkeuze te zijn
van vrijzinnigen en vrijmetselaars.
Vandaag zien we dat ook steeds
meer gelovigen kiezen voor
crematie. Is de drempelvrees
voorgoed weggenomen?
Die speelt absoluut geen rol meer.
De religieuze overtuiging staat
de crematie steeds minder in de
weg. Eigenlijk mag je stellen dat de
keuze voor crematie vrij algemeen
is geworden. Protestanten zijn al
altijd voorstander geweest. Moslims
en gelovige joden verzetten zich
nog steeds nadrukkelijk tegen
crematie, maar al bij al blijft dit bij
ons een kleine minderheid en ook
binnen die kringen komt stilaan een
mentaliteitsverandering op gang.

‘Alle menselijke emoties
komen hier aan bod:
liefde, vriendschap,

afgunst, ruzie ... Ik zie hier
een dagelijks defilé van de

hele samenleving’

6.
Opvallend: steeds meer
nabestaanden nemen het
woord, zijn actief betrokken
bij de uitvaartplechtigheid,
kiezen de muziek, bieden de
genodigden achteraf een receptie
aan etcetera. Is het taboe op
de dood aan het verdwijnen?
Laat het ons in de eerste plaats zo
stellen: toen begrafenissen nog het
monopolie van de kerk waren, liet
deze slechts in zeer beperkte mate
inspraak toe. Dankzij de toenemende
laïcisering zijn de mogelijkheden
om actief betrokken te worden bij
het afscheidsritueel steeds groter
geworden. Het crematorium biedt heel
wat faciliteiten om buiten het rituele
kader van de kerk te treden. Maar ook
de scholingsgraad en de mondigheid

degeus� november 2012  >  21

Vraagstuk

zijn generatie na generatie
toegenomen. Wie kon/mocht
vroeger in het openbaar spreken?
Een zeer beperkte elite: geestelijken,
professoren, notabelen, politici … Dat
is dus inderdaad een opmerkelijke
evolutie die ook wordt aangemoedigd.
Plechtigheden met individuele inbreng
van nabestaanden werken inspirerend
en stimulerend.

Bovendien beschikken de mensen
over veel meer materiaal dan vroeger
(foto’s, video, muziek, teksten,
geluidsopnamen) die ze in de
plechtigheid willen integreren, wat
ons trouwens dikwijls voor technische
problemen stelt.

En inderdaad, het taboe rond de dood
is grotendeels aan het verdwijnen.
Dat komt omdat de dood niet langer
verbannen is naar de eenzame
sterfkamer in een ziekenhuis. De
ontwikkeling van de thuiszorg, de
palliatieve zorg, euthanasie, enzovoort
spelen daar een grote rol in. Ik heb die
omslag zelf meegemaakt en dat was
op het ogenblik dat aids in opmars

was en nog een absoluut dodelijk
karakter had. Dat heeft iets veranderd
in de samenleving, dat onverwacht
sterven van zoveel jonge mensen
maakte de dood weer bespreekbaar.
Onderschat ook niet de rol van de
media; televisieprogramma’s rond
dood en afscheid zijn populair.
Die mentaliteitsverandering zien
we ook bij onze opendeurdagen en
rondleidingen, waar grote interesse
voor is. We krijgen van de meest
diverse groepen vragen voor een geleid
bezoek.

'Mensen zoeken heel wat
aspecten rond afscheid en
lijkbezorging op. Dat gaat

nog voor een omwenteling in
de hele sector zorgen, vooral
bij begrafenisondernemers'

Dat neemt niet weg dat er nog
ontzettend veel vragen leven.
Ook bij ons voelen we sterk de

invloed van het internet: mensen
zoeken heel wat aspecten rond
afscheid en lijkbezorging op. Dat
gaat nog voor een omwenteling in
de hele sector zorgen, vooral bij
begrafenisondernemers. Mensen
informeren zich, ook op het vlak
van de kostprijs. Toen Westlede werd
opgericht, waren we ook verplicht
om álles te organiseren; er bestond
niets. We hebben een hele evolutie
meegemaakt. Buiten de strooiweiden
was er eigenlijk niets. Wij hebben
ook het initiatief genomen om op
de strooiweiden zuilen op te richten
waarop de namen van de overledenen
vermeld worden, zodat het anonieme
karakter verdwijnt.

Het is veelbetekenend dat de
Vereniging voor crematie wordt
ontbonden, gewoon omdat haar
doelstellingen inmiddels bereikt zijn!

7.
Sommigen insinueren dat je aan
klantenbinding doet, want je
rekruteert nogal wat ‘klanten’
in de kring van vrijzinnigen

Kris Coenegrachts: ‘Ik vind dat de jobs die hier door het personeel verricht worden veel respect verdienen. Ook
in de professionele omgang met dood en afscheid is men niet vrij van emotie, je mag die dagdagelijkse belasting
niet onderschatten. Het wordt nooit routine, maar soms kan het wel teveel worden.’ © Gerbrich Reynaert

22  >  november 2012� degeus

vraagstuk

waar je zelf toe behoort. Vind
je dit grappig of zit er een
stuk waarheid in? Wat doet
het je (nog) als vrienden en
bekenden onder je professionele
begeleiding worden uitgewuifd?
Ik word vooral geconfronteerd met
afscheid, niet met overlijden. Dat
soort ervaring wordt ongetwijfeld
intenser beleefd als je bijvoorbeeld in
de palliatieve zorgsector werkt.

Dit neemt natuurlijk niet weg dat
het overlijden van vrienden en
bekenden je altijd blijft aangrijpen.
De vele plechtigheden die hier
plaatsvinden, woon ik niet bij; ik
heb ondertussen wel een zekere
technische en afstandelijke visie
ontwikkeld. Ik mijd het wel een beetje
om álle plechtigheden van overleden
bekenden en vrienden uit mijn ruime
kring bij te wonen. Want hoe je
het ook draait of keert, het raakt je
uiteindelijk, ook al ben je dagelijks
met die dingen bezig.

Ik vind dat de jobs die hier door
het personeel verricht worden
veel respect verdienen. Ook in de
professionele omgang met dood
en afscheid is men niet vrij van
emotie, je mag die dagdagelijkse
belasting niet onderschatten. Het
wordt nooit routine, maar soms

kan het wel teveel worden. Alle
menselijke emoties komen hier aan
bod: liefde, vriendschap, afgunst,
ruzie ... Ik zie hier een dagelijks
defilé van de hele samenleving,
van de Hells Angels tot professoren
emeriti. De individualisering van
de plechtigheden leidt soms tot heel
merkwaardige situaties. En het dient
gezegd, je maakt ook pareltjes mee.

'Ook in de professionele
omgang met dood en

afscheid is men niet vrij
van emotie, je mag die

dagdagelijkse belasting niet
onderschatten'

Stelt dat geen problemen, de
rekrutering van goed personeel?
Is dat één van jouw opdrachten?
Er is steeds veel interesse voor
vacatures; doorgaans komen daar zo’n
150 à 200 kandidaten op af. Onder
hen heel wat ervaringsdeskundigen,
mensen met talent voor het brengen
van goede teksten, mensen met gevoel
voor ceremonie enzovoort. Maar
je moet voorzichtig blijven; soms
zijn er ook kandidaten die vanuit
een ongezonde nieuwsgierigheid
solliciteren. Het blijft in zekere zin

een roeping en tezelfdertijd een job.
Ik heb geen moeite om mensen te
vinden, maar er stelt zich wel een
selectieprobleem. En ja, ik sta zelf in
voor de personeelskeuze.

Negatieve beeldvorming: bijna verdwenen

8.
Wat was het mooiste moment
uit jouw directeurscarrière?
De opening van het crematorium
Heimolen in Sint-Niklaas en de
zowel nationale als internationale
erkenning die daarmee gepaard ging.
Ik onthoud vooral de waardige manier
waarop het lokaal beleid reageerde
tegenover het (klassieke) verzet en
de vele actiegroepen. Sint-Niklaas
is er in geslaagd om de Vlaamse
beleidsverantwoordelijken eens en
voorgoed te overtuigen van het belang
van crematoria. Zij vormen één van
de belangrijkste referentiepunten in
een samenleving. Een crematorium
is ook een cultuurplaats, een
betekenisvolle plaats waar een
uitstraling moet vanuit gaan, ook op
het vlak van architectuur. Heimolen
is dan ook een prachtig gebouw.

Een opmerking die ik al vaak
gehoord heb is dat er van
Westlede een zekere somberheid
en zwaarte uitgaat.
Ja, je moet dat ook in die tijdsgeest
zien. Lochristi was het eerste
crematorium in Oost-Vlaanderen en
het concept dateert van eind de jaren
zeventig van vorige eeuw. Hoewel
het gebouw voor die tijd ongetwijfeld
gewaagd was, overheerst het donkere.
(Wijzend naar de ruimte waar we ons
bevinden, het bijna verblindend witte
bureau van de directeur) Maar je ziet
dat we er iets aan doen. In Sint-
Niklaas overheersen licht en ruimte,
het wit is er toonaangevend. Zelfs
de ovenruimte is wit. Voor Kortrijk
werd beroep gedaan op de befaamde
Portugese architect Eduardo Souto de
Moura. Het volgende crematorium
dat binnenkort operationeel wordt, is
dat van Leuven, alweer een prachtig
architecturaal concept waarbij de
kunst geïntegreerd wordt. Wist
je dat Vlaanderen op dit vlak een
wereldwijde reputatie geniet? Er is

© Norbert Van Yperzeele

degeus� november 2012  >  23

vraagstuk

grote belangstelling vanuit Japan en
de Verenigde Staten.

Na jaren van miserie en verzet is er
eindelijk erkenning en doorbraak. Dat
die negatieve beeldvorming aan het
verdwijnen is, stemt mij gelukkig.

9.
En wat was het lastigste moment?
Dat er opnieuw zoveel commotie
is rond de oprichting van het
crematorium in Aalst. Die
afwijzing, na nochtans een grondige
voorbereiding, maakt me enorm boos.
Alweer dat protest, die actiegroepen,
die verdwazing. Ik maakte het zelfs
mee dat kinderen in een optocht
een spandoek droegen waarop
‘moordenaars’ stond. En het zijn
dezelfde argumenten die vijfentwintig
jaar geleden al gebruikt werden:
verspilling van landbouwgrond,
verspilling van open ruimte, geur
en stofhinder, verkeersoverlast …
Trouwens, wist je dat er nog steeds
(juridisch) verzet is tegen de vestiging
van het crematorium te Kortrijk?

Maar is het niet zo dat de
inplanting van een crematorium
de waarde van het omringende
vastgoed aantast?
Integendeel! Dankzij Westlede geniet
een hele wijk van hectaren groen die
nooit zullen verdwijnen.
Daarom komen mensen zich juist hier
vestigen.

fin de carrière

10.
Hoe zie je de evolutie van de
sector? Gaan we naar Amerikaanse
toestanden? Zijn er al mensen
geweest die vooraf een toespraak
hebben voorbereid die dan op
groot scherm wordt geprojecteerd?
Ik heb onlangs op uitvaartbeurzen in
Florida kunnen vaststellen dat er niet
veel verschil meer is, in de goede zin
dan. Het ultracommercieel karakter
van veel uitvaartbedrijven wordt ook
in de Verenigde Staten meer en meer
verworpen. Een crematie was tot voor
kort in Nederland drie maal duurder
dan hier. Gemiddeld kost dat daar
nu 7.500 euro; wij doen het voor de
helft minder. Kijk naar de omzet

in Italië die met 15% gedaald is op
één jaar tijd. Er is vooral een nefaste
invloed van de verzekeringswereld,
maar de grenzen lijken bereikt.
Het verzet wordt onder andere
georganiseerd door zelfhulpgroepen.
Dat crematie niet extreem duur
hoeft te zijn bewijst de evolutie in
Amerika: daar worden al kartonnen
kisten gebruikt. Die zijn echter niet
noodzakelijk milieuvriendelijker
dan kisten van licht hout: populier
en den of zoals ze het zo sappig
in ’t Gents zeggen: duukistenhout.
Wat er wel gaat gebeuren is dat we
bepaalde grenzen moeten leggen bij de
afscheidsrituelen. Op dat vlak zou een
maatschappelijk debat wenselijk zijn.
We moeten niet gaan verbieden, maar
een stuk begeleiden.

'We moeten bepaalde
grenzen leggen bij de

afscheidsrituelen. Op dat
vlak zou een maatschappelijk

debat wenselijk zijn'

Aan wat denk je nu concreet?
Kijk, er is bijvoorbeeld jarenlang
gevochten om mensen toe te laten
om de as van overledenen mee
naar huis te nemen. Maar dat kan
ook heel belastend zijn waardoor
het verwerken van het verlies bijna
onmogelijk wordt. Dat begeleiden
zie ik echter niet als een taak van
het crematorium, dat kunnen
verenigingen zoals Feniks of religieus
geïnspireerde organisaties doen. En de
video, ja, dat gebeurt af en toe. Niet
zo lang geleden heeft een militant
van de PVDA op die manier nog
afscheid genomen en nog eens extra
propaganda kunnen maken voor zijn
partij.

Bekeken vanuit het perspectief
van een lang mensenleven
is de duur van het afscheid
toch bijzonder kort?
Tja, vroeger bedroeg dat gemiddeld
zo’n 20 minuten en dat is geëvolueerd
naar gemiddeld 40 à 45 minuten
en het kan langer (2 uur), maar
dat is niet goed. Vergeet niet dat we

dagen hebben waarop we soms tot
3.000 bezoekers ontvangen. Er zijn
ook steeds meer mensen die het
afscheid vooraf komen bespreken en
voorbereiden, dat vraagt allemaal tijd.

Als uitsmijter nog graag een
vraag uit de Lastige vragen
van Max Frisch: Wat stoort
u aan begrafenissen?
Dat er iemand dood is. En dat dit
meestal het alibi is om een goed feest
te kunnen geven.
(Geestig verontwaardigd) Dat daar
iemand moet voor overlijden!

Tot slot, je bent stilaan aan je
fin de carrière toe: waarvan
droom je? Wordt het dat
biljartcafé in Oostende waar
je me ooit over sprak?
Ik ga beslist voor de vijf, zes jaar die
ik nog professioneel moet afleggen.
En ik wil absoluut het crematorium
in Aalst zien opengaan. Als je alles op
een rijtje zet, kom je tot een volstrekt
absurde situatie: tegenstanders voeren
allerlei milieubezwaren aan maar
onderzoek heeft uitgewezen dat al
die verplaatsingen van mensen die
nu vanuit de regio Aalst naar hier
moeten komen de meest bezwarende
impact uitoefenen op het milieu.
Wie geïnteresseerd is in de vraag of
crematie nu al dan niet de ecologisch
meest vriendelijke manier van
lijkbezorging is, moet eens naar
www.groeneuitvaart.nl surfen. Heel
verrassend!

En ja, dat wil ik nog kwijt: ik ben van
plan om op mijn zeventigste lid te
worden van de Gentse Grijze Geuzen.

???
Gewoon om er de geest van mei ’68
eens flink te laten door waaien.

Bij het afscheid toont Kris me een
prachtig aandenken van één van
zijn klanten: een door de overledene
ontworpen champagneglas waarop zijn
naam, geboortedatum en sterfdatum
gegraveerd zijn. Die glazen werden
gebruikt op de afscheidsreceptie en de
vrienden mochten ze nadien mee naar
huis nemen. Fraai idee om op die manier
voor altijd herinnerd te worden.

Pierre Martin Neirinckx

Francis Bacon
twitteraar van de Renaissance
In deze jaargang van De Geus zullen we elk
nummer een filosoof aan het woord laten om
een, in zijn of haar ogen belangrijke, filosoof
te belichten. De focus ligt op de relevantie
voor onze tijd. Wat hebt u, lezer, aan deze
filosofen in uw persoonlijke, dagdagelijkse le-
ven? In de vorige editie gaf Johan Braeckman
op een hoogst onderhoudende manier het
startschot met een bijdrage over de filosofie
van Epicurus. Wetenschapsfilosoof Gustaaf
C. Cornelis neemt de fakkel van hem over:
hij laat Francis Bacon virtuoos twitteren.

Het nieuwe Atlantis. De titel van dit boek doet vermoeden
dat de auteur Francis Bacon een fantast zou zijn. Niets is
minder waar. In de 17de eeuw hield Bacon beide voeten
stevig op de grond. Vandaag zou hij zijn adviezen voor de
mensheid hoogstwaarschijnlijk in een ‘tweet’ als volgt
samenvatten: @Bacon: ‘Slechts wetenschappelijke kennis is
enigszins betrouwbaar’. Bacon was zijn tijd ver vooruit: hij
was een kei in korte, snijdende en zeer precieze formule-
ring van moeilijke filosofische gedachten. Zo omvat zijn
baanbrekende boek Nieuw Instrument van de Wetenschap
(1620) inderdaad een lange lijst van aforismen waarmee
hij zijn wetenschappelijke
benaderingswijze van de
natuur klaar en duidelijk
uiteenzet.

‘De mens,’ zo schreef
Bacon, ‘dienaar en tolk
van de natuur, kan slechts
zoveel doen en begrij-
pen als hij feitelijk of na
overweging heeft vastge-
steld met betrekking tot
de natuur.’ De zintuiglijke
waarneming vormde voor
Bacon het uitgangspunt
voor elke natuurstudie.
Deugdelijke kennis bekom je volgens hem enkel door her-
haalde waarnemingen en een logische redenering. @Bacon:
‘Verreweg het beste bewijs is de ervaring, zolang die zich maar
houdt aan het experiment zelf.’

Wetenschappelijke kennis moet/mag dan worden opge-
bouwd vanuit waarnemingen, de zintuigen die de gegevens
aanreiken zijn echter weinig betrouwbaar. Vandaar dat
herhaling belangrijk is: herhaalde zintuiglijke vaststelling
levert een beetje zekerheid op, daar waar een enkelvoudige
zintuiglijke vaststelling misschien louter illusoir is.

Vier grote waanideeën

De mens heeft met nogal wat illusies te kampen, maar
niemand staat erbij stil. Daar wou Bacon wat aan doen.
‘De idolen en valse gedachten die reeds lang het menselijke
denken bezighouden en er diep in zitten verworteld, komen
nu tevoorschijn en bemoeilijken de ontwikkeling van de
wetenschappen, tenzij de mensen ervan worden verwittigd
en zich met alle mogelijke middelen ertegen beschermen.’
De mens moet weten dat hij zichzelf oplicht. Bacon on-

Francis Bacon (1561-1626),
vertegenwoordiger van het nieuwe
wetenschappelijke denken.

'Woorden verstoren
het denken en
het handelen;
ze veroorzaken

overbodige
en ontelbare

misvattingen'
Francis Bacon

� degeus

Filosoof over filosoof

derscheidde vier groepen van idolen of waanideeën in zijn
Nieuw Instrument van de Wetenschap.

De eerste groep is onlosmakelijk verbonden met
het wezen van de mens. Het zijn de ‘tribale ido-
len’ die betrekking hebben op de waarneming
en de wijze waarop het brein omgaat met de
zintuiglijke gegevens. Bacon wees op de persoon-
lijke interpretatie en verzette zich tegen het ‘re-
presentalisme’: alsof het beeld in ons hoofd een
perfecte afspiegeling zou zijn van de wereld om
ons heen. Neen, dacht Bacon, de voorstellingen
in onze geest zijn slechts wat ze zijn en kunnen
ons slechts een benaderend beeld van de werke-
lijkheid opleveren. @Bacon: ‘Geloof je eigen ogen niet.’

De ‘idolen van het hol’ – dat is dan de tweede groep, om-
vatten de persoonlijke kenmerken van de waarnemer waar
niemand omheen kan. Het gaat om individuele aanleg,

gemoedsgesteldheid en vooringenomenheden
enerzijds, anderzijds om wat we leren en horen
van anderen. @Bacon: ‘Je gevoelens, je overtuigin-
gen, je opvoeding en je cultuur verkleuren je kijk op
de wereld – zonder dat je het beseft.’

De derde groep betreft de ‘marktidolen’ oftewel
de communicatieproblemen. ‘Woorden oefenen
een krachtige invloed uit op het intellect,’ onder-
streepte Bacon. ‘Ze verstoren het denken en het
handelen; ze veroorzaken overbodige en ontelbare

misvattingen.’ Mensen drukken wat ze zien, horen, ruiken,
proeven en voelen uit door middel van woorden. En dan

De mens
moet weten

dat hij
zichzelf
oplicht

degeus� november 2012  >  25

Filosoof over filosoof

loopt het goed mis, want woorden worden geïnterpreteerd.
Deze interpretatie vergroot nog meer de afstand tussen
denken en werkelijkheid. @Bacon: ‘Woordkeuze verhindert
objectief inzicht.’

Ten slotte zijn er de ‘idolen van het theater’, veroorzaakt
door de dogma’s uit de grote filosofieën en de ingeburgerde
oude wetenschappen. Zij komen en gaan als theaterstuk-
ken. We denken al te vaak dat kennis cumulatief is, dat
kennis nooit moet worden herbekeken. Zeker niet de ken-
nis van vandaag. De kennis die in voege is, beschouwen
we als de Waarheid; waarbij we vergeten dat de inzichten
die door de huidige kennis ooit werden vervangen, tot dan
door onze voorgangers als waarheden werden beschouwd.
@Bacon: ‘Geen enkele wijsheid is voor alle tijden.’

Speculatie en deductie horen niet thuis
in wetenschappelijke methode

Bacon hield duidelijk niet van speculatief denken: je kunt
geen enkele reden bedenken om aan te nemen dat zonder
enige zintuiglijke tussenkomst ooit een aanspraak op waar-
heid kan worden gemaakt. De deductie – de afleiding van
kennis zonder empirische input – kan nooit dienst doen
als wetenschappelijke methode. De theologie mag zich er
wel van bedienen – ze doet niets anders – maar theologie is
dan ook geen wetenschap. Theologie kan daarom helemaal
niets bijdragen tot een beter begrip van de natuur. Enkel de
zuivere inductie brengt soelaas: de herhaaldelijke vaststel-
ling van eenzelfde samenspel van verschijnselen leidt tot
een algemene regel. Zo vang je de regelmaat in een natuur-
wet.

De kennis die in voege is, beschouwen
we als de Waarheid; waarbij we

vergeten dat de inzichten die door de
huidige kennis ooit werden vervangen,

tot dan door onze voorgangers als
waarheden werden beschouwd

Na inductie rest de wetenschapsmens slechts de waarne-
mingsgegevens te schikken. Als je wilt weten wat aan de
oorzaak ligt van bijvoorbeeld het verschijnsel warmte, dan
lijst je alle situaties op waarbij het fenomeen zich voordoet.
Vervolgens som je alle situaties op die vergelijkbaar zijn
met de eerste reeks, behalve dat er geen sprake mag zijn
van het verschijnsel in kwestie. Ten slotte leg je een lijst
aan van gevallen waarbij warmte varieert. Wat de oorzaak
van warmte is, is precies datgene wat in alle situaties van
de eerste lijst voorkomt, zich in geen enkele situatie van de
twee lijst voordoet en op eenzelfde wijze als warmte veran-
dert in de situaties van de derde lijst.

Van nature ziet de mens allerhande verbanden, vooral
daar waar ze niet zijn. Ook dat merkte Bacon op: ‘De mens
veronderstelt meer regelmaat in de werkelijkheid dan hij

uiteindelijk aantreft.’ Het vervelende is dan dat de mens
graag gelooft waarvan hij wil dat het waar is, en ‘daarom
verwerpt hij moeilijke zaken, omdat hij niet het geduld
heeft ze te onderzoeken.’ @Bacon: ‘De mens is goedgelovig en
onwetend, en wil daar vooral helemaal niets aan doen.’

Bacon zag in dat wetenschap
samenwerking vereiste om de persoonlijke

vooringenomenheden uit te middelen

Voor wetenschap moet je geduld hebben. En iemand als
Galileo Galileï had veel geduld. Hij keek systematisch met
zijn telescoop naar maan en zon, de planeten, de ster-
ren, en tekende telkens heel nauwkeurig op wat hij zag. Er
verscheen regelmaat in zijn waarnemingsgegevens. Galileï
concludeerde in 1610 dat de maan geen perfecte schijf is,
dat de zon roteert, dat de Melkweg bestaat uit sterren, dat
Venus om de zon draait en dat er rond Jupiter vier kleine
maantjes wentelen. Wat Bacon beschreef, deed Galileï.
Behalve dat Galileï helemaal op zijn eentje te werk ging: hij
wou koste wat kost de waarnemingen exclusief zijn naam
laten dragen. Maar Bacon zag in dat wetenschap samen-
werking vereiste om de persoonlijke vooringenomenheden
uit te middelen. @Bacon: ‘Wetenschap is een sociaal gebeu-
ren.’

In 1645 vergaderden een aantal notabelen en amateurs van
de wetenschap wekelijks te Londen in wat zij zelf hun Philo-
sophical College noemden, later bekend als het Invisible Col-
lege. Hun opzet was kennis te vergaren door experimenteel
onderzoek: ‘a Colledge for the Promoting of Physico-Mathe-
maticall Experimentall Learning’. Daaruit kwam enkele jaren
later de Royal Society te voorschijn, naar het voorbeeld van
de Accademia del Cimento van Firenze. Waar de Florentijnse
vereniging vooral tot doel had de experimentele methode
van Galileï te promoten, waarbij de leden gezamenlijk
experimenten zouden uitvoeren, wou de Royal Society het
onderzoek door derden laten verrichten en ervoor betalen.

Een halve eeuw tevoren schreef Bacon zijn ideaal uit. Het
was het Huis van Salomon ‘waarin wetenschapsmensen
bezoldigd op zoek zouden gaan naar de oorzaken van de fe-
nomenen, de bewegingen van de dingen, met de bedoeling
de greep van de mens op de werkelijkheid te vergroten en
al wat mogelijk is te verwezenlijken.’ Dat huis zou staan op
het nieuwe Atlantis. @Bacon: ‘Waar mensen samen op zoek
gaan naar wetenschappelijke kennis hebben dogma’s afgedaan.’

Gustaaf C. Cornelis

Over de auteur
Gustaaf C. Cornelis is wetenschapsfilosoof aan de Vrije
Universiteit Brussel en Artesis (Universiteit Antwer-
pen). Hij publiceerde onlangs een eigenzinnig werk over
geschiedenis en filosofie van de sterrenkunde: Het geheim
van de kosmologie ontrafeld (uitgeverij ASP).

26  >  november 2012� degeus

rubriektitelfilosoof over filosoof

SPAM
	 Van:	 “Hanna Kabamba” hankabamba@yahoo.com
	 Aan:	 willem.de.zwijger@hotmail.com
	 Verzonden:	 zondag 30 september 2012 1:05
	Onderwerp:	 Hallo mijn lieve!

Hallo mijn beste vriend.
Hoe was je ‘s nachts daar in uw land, ik geloof dat je had
een leuke geslapen afgelopen nacht en de sfeer was zeer goed
met u vandaag in uw land? Mine was het weer een beetje
warm hier vandaag in Dakar Senegal. Mijn naam is Hanna
Kabamba, ik ben (23) jaar oud, ongehuwd (nooit getrouwd
geweest), beurs in teint, 1.73cm. Ik ben makkelijk in de
omgang, eerlijk, zorgzaam, beleefd, bescheiden, liefdevol,
rust en het zoeken naar een volwassen persoon met een goed
gevoel voor humor en liefde, in plaats van het zien het als
een manier van plezier, ik zag je profiel op de site tijdens het
surfen en besloot om contact met u op. Ik zal graag willen
dat we vrienden zijn. Ondertussen leeftijd maakt niet uit
in een echte relatie, dus ik ben comfortabel met uw leeftijd.
Ik genezen van Goma, in het zuiden van de Democratische
Republiek Congo in Centraal-Afrika. Een formele kolonie
van België. Hopen van u te horen afgelopen. Bedankt en een
mooie dag verder.

Met vriendelijke groet.
Hanna

	 Van: 	 Willem de Zwijger
	 Aan: 	 hankabamba@yahoo.com
	 Verzonden: 	 maandag 1 oktober 2012 15:16
	 Onderwerp: 	 Re: Hallo mijn lieve!

Hallo Hanna Kabamba!
Alhoewel ik jou helemaal niet ken (laat me toe u te tutoy-
eren, als je begrijpt wat ik bedoel), ben ik zeer aangenaam
verrast door jouw onverwacht en lief berichtje. Ik zal maar
meteen met de deur in huis vallen: kwatongen (en zo zijn
er hier in mijn land nogal wat) beweren dat je mail een
boobytrap is. Dat je er op uit bent om mijn vermoeide maar
nog steeds verhitte hoofd op hol te brengen, mij te verleiden
tot een schijnhuwelijk zodat je zonder problemen voorgoed
kan verblijven in het inmiddels door Europa gekoloniseerde
België, mij vervolgens te laten kelen door je vriendje om tot
slot mijn fortuin op te strijken. Ik geloof daar geen bal van!
Bovendien zou ik dat heel normaal en rechtvaardig vin-
den na alle miserie die we onze formele kolonie al hebben
aangedaan. Ik zal je eerlijk bekennen dat jouw zelfbeschrij-
ving mij buitengewoon bevalt. Jong meisje dat inziet dat de
leeftijd (hier hebben ze het smalend over een zestigplusser)
niet uitmaakt in een echte relatie, dat kom je hier niet meer
tegen! Een knappe jonge meid, die bovendien makkelijk is in
de omgang, eerlijk, zorgzaam, beleefd, bescheiden, liefdevol,
rustig en mijn gevoel voor humor en liefde als een meer-
waarde (zo heten wij dat hier) ziet – dat kom je hier absoluut

niet tegen! Maar je mag dat niet luidop zeggen want dan
word je beschuldigd van seksisme; ik neem aan dat je nog
nooit van dit griezelige woord gehoord hebt in Dakar, ik leg
het later wel eens uit mocht dat nodig zijn. Hier is alles ge-
compliceerd met al die ongeorganiseerde vrijzinnigen, athe-
ïsten, agnosten, salonkapitalisten, zelfuitgeroepen intellec-
tuelen, zelfgenoegzame artiesten en BV’s … (Ik bespaar je de
uitleg). En het is hier ook altijd slecht weer, maar zelfs daar
hoor ik je niet over klagen. Nu, lieve Hanna, er is misschien
maar één probleem: de mensen zijn hier ongelofelijk jaloers
en van zwartjes moeten ze al helemaal niet weten. Maar
daar veeg ik mijn reet aan (ik leg je later uit hoe dat gaat). Ik
zie me al met jou aan mijn zijde onze entree maken in mijn
vriendenkring en in de betere restaurantjes. Er zal geknar-
setand worden van jaloezie! Enfin, om kort te zijn (want we
hebben hier nooit veel tijd, altijd druk bezig hoor), ook ik zie
je voorstel om vrienden te worden niet als een manier van
plezier, dat kan nog komen, later. Ik stel dan ook voor om
mekaar zo snel mogelijk te ontmoeten om de kennismaking
te verdiepen. Je hebt niets gezegd over jouw inkomen maar ik
neem aan dat het je het iets minder breed hebt dan wij hier
in Vlaanderen-Belgique. Speelt ook geen rol: ik geef je hierbij
de code van mijn credit card zodat je alvast een bedragje kan
afhalen voor het vliegtuigticket en verder zien we wel. Tot
gauw, ik heb je lief, ik voel dat nu al: dit wordt anders!

Jouw Willem (en ook nog een mooie dag verder).

P.S. Je zegt dat je beurs in teint bent en hoewel ik dat niet
helemaal snap, vind ik het wel uiterst opwindend. Het enige
wat me een beetje zorgen baart, is dat je hoopt te horen dat
het met mij is afgelopen, maar ook dat kan me niet schelen,
in de liefde is dat het minste!

Willem de Zwijger

©
 S

h
u

tt
er

st
oc

k

rubriektitel

degeus� november 2012  >  27

Column

De nucleaire sector is aangeschoten
wild. Het is nooit de meest populaire
sector geweest, maar met het ongeval
in Fukushima in 2011, de recente
hetze rond het sluiten van Doel 1-2
en de toestand van de kuip van twee
Belgische kernreactoren, is de dis-
cussie in België weer volop actueel.
Laten we eerlijk zijn: als er morgen
een technologie beschikbaar is die ons
op een betrouwbare, betaalbare en
afvalvrije manier evenveel elektriciteit
kan leveren als onze kerncentrales,
zonder andere nadelen, zouden we
wel gek zijn om niet zo snel mogelijk
over te stappen. Maar daar wringt het
schoentje … there’s no such thing as a
free lunch.

We zijn met zijn allen verslaafd aan
energie en we zouden die veel efficiën-
ter kunnen gebruiken dan we op dit
moment doen. Echter, de verkondigers
van deze waarheid vermelden zelden
dat de overgang naar die verbeterde ef-
ficiëntie zeer grote inspanningen van
onze maatschappij vraagt en dus een
paar generaties in beslag zal nemen.
Willen we diezelfde generaties, onze
kinderen en kleinkinderen, die we niet
wensen op te zadelen met kernafval
en klimaatsverandering, verplichten
om een groot deel van hun levenskwa-

liteit en welvaart op te geven? Het is
gemakkelijk om ja te antwoorden als
we ons eigen welvaartsniveau maar
mogen behouden. Meer hernieuw-
bare energie en een verbetering van
onze energie-efficiëntie zijn de juiste
weg, maar dan wel in combinatie met
een rationele en geoptimaliseerde
basis-energieopwekking die nog een
hele tijd zal bestaan uit een mix van
fossiele en nucleaire krachtcentrales.
Het vervangen van die volledige basis
door wind- of zonne-energie is geen
realistische optie.

De nucleaire technologie
heeft een toekomst

Veel van de nadelen die aan kernener-
gie kleven, dienen in het perspectief
geplaatst te worden van de nadelen
van de alternatieven. Neem nu nucle-
air afval: er wordt slechts een geringe
hoeveelheid ervan gecreëerd voor de
enorme hoeveelheid energie die er te-
genover staat, en het risico ervan moet
je bekijken in het perspectief van de
veel meer verregaande en moeilijker te
beheersen vernietigingskracht van een
doorgedreven klimaatprobleem.

Hetzelfde geldt voor de gevolgen van
ongevallen in de nucleaire sector:
vergelijk de risicofactoren die gebruikt
worden bij de bescherming van de
bevolking tegen straling, bijvoorbeeld
de criteria voor evacuatie, eens met de
criteria om met aangetoonde risico’s
van andere gevaren om te gaan. Con-
creet: als vergelijkbare criteria voor
evacuatie zoals die in Japan gebruikt
werden zouden worden toegepast op
de fijn-stofproblematiek, zouden veel
van onze steden ontruimd moeten
worden.

Dat betekent niet dat we blind moeten
zijn voor de realiteit van ongevallen
en de ermee gepaard gaande dramati-
sche situaties. Als Fukushima ons iets
kan leren, is het wel dat ook totaal
onvoorziene omstandigheden soms
kunnen voorkomen. Een ongeval van
die omvang is duidelijk een horrorsce-
nario, maar kennis van de technologie
laat mij toe de inschatting van het
risico daarop te maken en te vergelij-
ken met andere risico’s die ik in mijn
leven loop. Het eindresultaat is dat ik
met een gerust hart ga slapen, geruster
dan ik soms in mijn auto rijd.

We mogen niet vergeten dat een onge-
kend zware aardbeving in combinatie
met een massieve vloedgolf nodig
waren om de reactoren in Fukushima
in de problemen te brengen.

De nucleaire technologie heeft een
toekomst. De hedendaagse ontwerpen
voorzien in een betere bescherming
tegen ongevallen en een efficiënter
gebruik van de grondstoffen. Van die
grondstoffen is er bovendien vol-
doende aanwezig om nog honderden
jaren voor kernenergie te zorgen. Het
beheer en de behandeling van nucle-
air afval vormt een beter beheersbaar
risico voor onze leefomgeving dan de
uitstoot van het verbrandingsafval van
fossiele brandstoffen in de atmosfeer.

En laat ons de energie die we zo kun-
nen opwekken vooral ook aanwenden
in een doorgedreven zoektocht naar
nieuwe duurzame energiebronnen, de
optimalisatie van bestaande her-
nieuwbare energie-opwekking en rati-
oneler energieverbruik met minimale
impact op de levenskwaliteit.

Sven van den Berghe

Sven van den Berghe werkt als
materiaalexpert bij SCK-CEN, het
Studiecentrum voor Kernenergie.
Het SCK-CEN is één van de grootste
onderzoekscentra in België, en heeft
als doel het in stand houden van een
excellentiecentrum voor onderzoek en
vreedzame toepassingen van nucleaire
wetenschap.
Hij schreef deze bijdrage in eigen naam.

Kernenergie ?

28  >  november 2012� degeus

De steen in de kikkerpoel

Het lijkt erop dat de huidige regering de kernuitstapwet van 2003 slechts zéér gedeeltelijk zal respecteren. Doel 1 en 2 sluiten
wellicht, maar Tihange 1 zal 10 jaar langer openblijven, waardoor de aanvankelijk geschatte levensduur van 30 jaar opgetrokken
zal worden tot maar liefst 50 jaar. Doel 3 en Tihange 2 zullen waarschijnlijk gewoon heropgestart worden, mét scheurtjes in de
reactorvaten. Wat moeten we daarvan denken? En is het eigenlijk realistisch om afscheid te nemen van kernenergie in een van de
meest genucleariseerde landen ter wereld (qua bevolkingsdichtheid en oppervlakte)?

Japan heeft het afgelopen zomer
nagenoeg volledig zonder kernenergie
moeten stellen. Er werd op voor-
hand gevreesd voor black-outs, maar
nergens is het licht uitgegaan. Als de
derde grootste economie ter wereld
onvoorbereid en in amper een jaar tijd
uit kernenergie kan stappen, is dat
een mooi voorbeeld voor België.

Goed anderhalf jaar geleden vond de
kernramp in Fukushima plaats. Nog
altijd blijft het voor tienduizenden Ja-
panners onmogelijk om naar hun hui-
zen terug te keren en grote gebieden
rondom de kerncentrale zullen nog
vele decennia ontoegankelijk blijven.

De toestand van de verminkte
reactoren, zwaar beschadigd door
waterstofexplosies en meltdowns van
de reactorkernen, blijft onstabiel. Om
TEPCO, de uitbater van de kerncen-
trale, van het bankroet te redden,
heeft de overheid het bedrijf intus-
sen genationaliseerd. De autoriteiten
melden nog steeds veelvuldige lekken
van hoogradioactief besmet water en
andere problemen op de site van de
kerncentrale. De stralingsniveaus in
de ruïnes van de getroffen reactoren
zijn zo hoog dat experten en opruim-
werkers er nog altijd geen toegang toe
krijgen, zelfs niet om te inspecteren.
De toestand van de gesmolten kern-
brandstof blijft onduidelijk.

Het goede nieuws dan. Op 7 septem-
ber kondigde de Japanse regering het
einde aan van de energiebesparende
maatregelen, die ze had ingevoerd
om stroomtekorten te vermijden ten
gevolge van veelvuldig aircogebruik
tijdens de warme zomer. De hete
zomermaanden zijn zonder black-outs
en zonder stroomtekorten voorbij

gegaan, en dit ondanks de sluiting
van nagenoeg de volledige nucleaire
productiecapaciteit.

Vlak voor de zomer schermden pre-
mier Yoshihiko Noda en sommige
industriebonzen nog met doemscena-
rio’s als de kerncentrales niet zouden
worden heropgestart. ‘De Japanse
samenleving zal niet meer functione-
ren indien de stilgelegde kerncentrales
definitief gesloten worden’, zei de pre-
mier op een persconferentie op 8 juni.
Japan was nagenoeg twee maanden
volledig kernenergievrij toen de rege-
ring, op basis van vermeende bevoor-
radingstekorten, besloot om net voor
de zomer twee reactoren van de kern-
centrale van Ohi (ongeveer 1 procent
van de totale nucleaire capaciteit van
voor de ramp in Fukushima) weer op
te starten.

Wij hebben nog de luxe onze
manke kernreactoren te

sluiten voor er een kernramp
plaatsvindt

De Japanse regering heeft duidelijk
het energiebesparingspotentieel en
de bereidheid van de bevolking om
energieverspilling tegen te gaan,
onderschat. Meer dan 50 kernre-
actoren werden op amper een jaar
tijd uit productie genomen. Ook
tijdens de maanden met uitzonder-
lijk hoog energieverbruik was de
stroombevoorrading verzekerd en is
de samenleving blijven functioneren.
Een volgehouden verbetering van de
energie-efficiëntie en een dynamische
uitbreiding van hernieuwbare ener-
giebronnen kan de definitieve sluiting
van de kerncentrales opvangen, de

Japanse economie doen heropleven
en de broeikasgasreducties opnieuw
op koers van de klimaatdoelstellingen
brengen.

De Belgische regering kan hier veel uit
leren. In tegenstelling tot Japan heb-
ben wij voorlopig nog de luxe om onze
manke kernreactoren, verouderd, met
scheurtjes in het reactorvat en beton-
rot in de koepelgebouwen, te sluiten
vooraleer er een kernramp plaats-
vindt. Effectieve maatregelen om de
energie-efficiëntie te verbeteren en
energieverspilling tegen te gaan heb-
ben een belangrijke bijdrage geleverd
om de geforceerde sluiting van nage-
noeg het volledige Japanse kernpark
op te vangen. De energie-intensiteit in
België ligt traditioneel een pak hoger
dan in Japan, zowel per hoofd van de
bevolking als per nationaal product.
Bijgevolg is ons energiebesparings-
potentieel ook groter. Toch wordt in
nagenoeg alle regeringsscenario’s over
de bevoorradingszekerheid bij een
mogelijke sluiting van de kerncentra-
les, nauwelijks of niet gerept over dit
gemakkelijk aan te boren energiebe-
sparingspotentieel.

Eloi Glorieux

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

degeus� november 2012  >  29

De steen in de kikkerpoel

Eloi Glorieux is een expert inzake
kernenergie bij Greenpeace. Van 1999
tot 2009 zetelde hij voor Groen! in het
Vlaams Parlement, waar hij zich vooral
bezighield met dossiers rond kernenergie,
kernwapens en groene energie.

Het lijkt erop dat de huidige regering de kernuitstapwet van 2003 slechts zéér gedeeltelijk zal respecteren. Doel 1 en 2 sluiten
wellicht, maar Tihange 1 zal 10 jaar langer openblijven, waardoor de aanvankelijk geschatte levensduur van 30 jaar opgetrokken
zal worden tot maar liefst 50 jaar. Doel 3 en Tihange 2 zullen waarschijnlijk gewoon heropgestart worden, mét scheurtjes in de
reactorvaten. Wat moeten we daarvan denken? En is het eigenlijk realistisch om afscheid te nemen van kernenergie in een van de
meest genucleariseerde landen ter wereld (qua bevolkingsdichtheid en oppervlakte)?

Moderne kunst en
vrij onderzoek
In het najaar verschijnt De essentie van moderne kunst van
Willem Elias, kunstcriticus en gewoon hoogleraar aan de
VUB. Elias selecteerde voor De Geus enkele fragmenten als
exclusieve voorpublicatie, waarin hij het verband tussen
moderne kunst en vrij onderzoek belicht.

Het verhaal van de moderne
kunst is de geschiedenis van de
opeenvolgende vernieuwingen. Dit is
de basis van mijn indeling. Ik spreek
over moderne kunst als het gaat over
geschiedenis geworden hedendaagse
kunst. Als ik het over hedendaagse
kunst heb dan bedoel ik de
producten die esthetische verwarring
zaaien, verwonderen door de alweer
andere kijk op de zaken, verbluffen
door een ongewone aanwending van
de media. Alles wat treffend is als
artistieke vorm van de eigentijdsheid
is hedendaagse kunst.

Rammelen met beelden

De moderne kunst kwam rond het
midden van de negentiende eeuw op,
met als twee esthetische principes
het iconoclasme en het primitivisme.
Iconoclasme betekent zoveel als
‘met de beelden rammelen’. Het
wordt gebruikt om de acties aan
te duiden van zij die binnen de
christelijke kerk (vanaf de achtste
eeuw) beelden vernietigden. Ze
volgden het dogma dat God niet
mag afgebeeld worden. Overgezet
op de moderne kunst omvat
dat elke creatieve (wat het oude
iconoclasme niet was) destructie
van gevestigde beelden, gerealiseerd
via andere beelden (Duchamp
heeft op een reproductie van de
Mona Lisa getekend). Primitivisme
wordt doorgaans gebruikt om de
waardering uit te drukken voor
de kunstvormen uit niet-westerse
culturen. In de moderne kunst
kan het veralgemeend worden tot
alle esthetische handelingen die
alternatieven bieden die ingaan
tegen de al te rationele – op logica
gebaseerde – wereldbeelden. Zeg
maar, het ‘wilde denken’ zoals de
Franse antropoloog Claude Lévi-

M
ar

ce
l D

uc
h

am
p,

 L
.H

.O
.O

.Q
.'

, 1
91

9.

� degeus

cultuur

Strauss dat zo mooi geformuleerd heeft om een andere
vorm van kennisverwerving mee aan te duiden. Boudweg
kan men stellen dat zowat alle moderne kunst iets
primitivistisch heeft, hoewel niet altijd duidelijk zichtbaar.

De marginale houding van de moderne kunstenaar

Ik verkies het verschijnsel moderne kunst te benaderen
vanuit de vormontwikkeling van de kunstenaar. Met de
moderne kunst ontstaat een ander soort kunstenaar.
Tot dan voldeden kunstenaars zo goed mogelijk aan de
verwachtingen van hun opdrachtgevers die de macht
hadden de gemeenschap te vertegenwoordigen. De nieuwe
kunstenaar breekt met dit patroon. Hij ervaart zichzelf
als een uitzonderlijke enkeling, zeg maar een genie. Hij
wil zijn visie op de werkelijkheid aan de gemeenschap
tonen. Hij breekt dus met de traditie waarin kerk en adel
de normen bepalen. Hij toont dat er alternatieven zijn.
In feite breekt hij met de gedachte dat er een consensus
is binnen een gemeenschap. Het is het begin van het
individualisme waarvan hij zelf een goed voorbeeld is.
Weliswaar is dit een marginale houding. Door zijn ‘anders
zijn’ plaatst hij zichzelf aan de rand van de maatschappij.
Hij breekt met tradities en kijkgewoonten, en brengt
nieuwe prikkelende dingen. Dat is wat men ‘modern’
noemt. Het conservatieve publiek wordt erdoor geschokt.
De moderne kunstenaar krijgt echter de aandacht van
een aantal nieuwsgierigen, die hem menen te begrijpen
en die geboeid geraken door zijn creativiteit. De moderne
kunstenaar verstoort de heersende orde. Niet om wanorde
te creëren, maar vanuit de overtuiging dat er niet één orde
is, dan welzeer vele gelijkwaardige manieren van ordenen.

Afwijzing en verzet

Wat heeft moderne kunst misdaan om zo hardnekkig
afgewezen te blijven door een groot deel van de bevolking?
Dat is eenvoudig. Basis van elke cultuur is de herhaling,
de traditie, gebonden aan regels. Uitzonderingen worden
uitgesloten. Als onbelangrijk vergeten of als te gevaarlijk
verboden. Het modieuze is in feite de traditie in een
nieuw kleedje gestopt. Het modieuze breekt niet met het
gevestigde. Integendeel, het versterkt het. Het houdt het
traditionele in leven. Wat we mooi vinden is precies dit
spel van modieus vermomde traditie waarbij in feite niets
verandert. Onze zintuigen vinden plezier in van kleedjes
wisselende zekerheden. Dat was ook het geval met de oude
kunst.

Het is dan ook niet verwonderlijk dat er culturele heibel
komt als er onverwachts een ander cultureel basisprincipe
de kop opsteekt: het nieuwe. Zoals gezegd is het nieuwe
geen mode. Het is een waarde die de grondslag geworden
is van alle kritiek. De waardering van de wereld hangt af
van de tegenstelling tussen het oude en het nieuwe. Elk
communicatiemiddel wordt vlug oud doordat het herhaald
wordt. Het wordt bezwaard door de slijtage van het
clichématige gebruik, waardoor er vervlakking ontstaat.

De moderne kunst verzet zich tegen dit stereotiepe van de
traditionele kunst. Ze is de vlucht uit het oude naar het
nieuwe. Ze is geen uitzondering op de regel. Haar regel is
de uitzondering.

Avant-garde en de cultus van het nieuwe

Dit avontuur van het nieuwe begint vanaf het ogenblik
dat kunstenaars hun eigen regels maken en niet meer in
eerste instantie inspelen op de smaak van het publiek,
maar precies die smaak willen hervormen. Zij doen dit
door te breken met de academische regels die precies
die smaak plegen te bevestigen. Experimenteren is het
juiste werkwoord. De term avant-garde is dan ook niet
los te maken van moderne kunst. De bijbetekenissen
ervan – op de groep vooruit, inzicht in nieuwe methoden
en strategieën, risico en avontuurlijkheid, richting
bepalen, intelligentie, durf – zitten allemaal vervat in het
overdrachtelijke gebruik van avant-garde in de kunst.

Felicien Rops, 'Pornokrates', 1896.

degeus� november 2012  >  31

cultuur

Avant-garde is een mengeling van twee componenten.
Kritisch geformuleerd: breuk met de oude maatschappij
en de oude kunst die eraan verbonden is. In utopische
woorden: verbeterde vernieuwing van de sociale situatie
voor iedereen experimenteel tot uitdrukking gebracht door
nieuwe kunstvormen. Een wilde verzoening tussen kunst
en leven. Enerzijds tegen het conformisme van de traditie
en het gevestigde. Anderzijds een cultus van het nieuwe,
het vreemde, het rare en het ongewone.

Crisiskunst

Het is duidelijk dat de moderne kunst een kunst in crisis
is omdat het de kunst is van een maatschappij in crisis. In
het woord ‘crisis’ zit de betekenis vervat van de woeligheid
verbonden aan veranderingen waardoor men moet
nadenken om eventueel tot andere beslissingen te komen
dan deze die men gewoon was.
Hoewel de Verlichting en de Franse revolutie een en
ander door elkaar geschud hebben, liep de burgerlijke
maatschappij nog even verder. De kunstenaar leverde
beelden die de maatschappelijke samenhang bevestigden
van de wereld rondom hem waarmee hij zich identificeerde.
Hij deelde de sociale en religieuze waarden van zijn

gemeenschap. Hij deed dit in een beeldtaal die door die
gemeenschap begrepen werd.

Dergelijke gemeenschappen bestonden pas bij gratie van
actoren (kerk, adel) die de macht hadden het volk braaf te
houden. Alternatief was overigens uitsluiting op de gekende
drastische wijzen. De moderne kunst kondigt daar het
einde van aan. Elk individu heeft het recht er zijn eigen
visie op na te houden. Aldus ontstaat een nieuw soort
kunstenaar. Deze werkt niet voor de gemeenschap, maar
creëert er een. Hij toont vanuit zichzelf hoe het anders kan.
Hierdoor komt hij naast de pastoor en de politicus te staan,
en doorgaans ook tegen hen. Hij plaatst zich aan de rand
van de maatschappij en geeft van daaruit commentaar,
kritisch of profetisch.

Willem Elias

Op 6 december wordt De essentie van moderne kunst (uitgeverij
Luster) voorgesteld in het Geuzenhuis. Vermeylenfonds en UPV
nodigen de auteur uit om ons via verschillende beelden bij te
brengen wat moderne kunst is en hoe we er naar kunnen kijken om
de werken te waarderen.

Ed Kienholz, 'Back Seat Dodge 38', 1964.

32  >  november 2012� degeus

rubriektitelcultuur

Vrijzinnigen maak u geen zorgen:

Madredeus in Gent
Deze keer duiken we onder in de wereld van de traditionele
Portugese muziek en een subgenre ervan, de Fado. Het
optreden van Madredeus in onze contreien vormt daar een
uitstekende aanleiding voor. Voor de vrijzinnigen onder ons,
en dat zijn er voor dit tijdschrift velen: Madredeus verwijst
niet naar een verering van de moeder van God, zoals de
naam van de groep zou laten vermoeden, maar wel naar
de plaats waar de groep ontstond en lange tijd repeteerde.
Daarover straks meer.

Madredeus trekt na een sabbatical op tournee en doet daarbij
Gent aan. Deze bekende Portugese groep die niet zomaar
onder één genre te klasseren valt, treedt op in de Capitole
met een nieuwe bezetting en een vervangster voor de hemelse
stem van Teresa Salgueiro.

Er is een tijd geweest dat Madredeus
in Vlaanderen razend populair was.
De laatste keer dat ze in Gent te zien
waren, was op Gent Jazz (toen nog
Blue Note Records Festival) in 2006.
Diezelfde avond trad ook Mariza op,
de in 1973 in Mozambique geboren
Fadista, zoals de fadozanger(es) in
Portugal wordt genoemd.

Dat Madredeus samen met Mariza
geprogrammeerd was, zou laten
veronderstellen dat ook de muziek
van Madredeus - zoals overigens
ook in biografieën van de groep
geschreven wordt - zomaar tot de
Fado kan gerekend worden, maar
puristen beschouwen de muziek van
Madredeus eerder als een vermenging
van traditionele Portugese muziek
met invloeden van de pop, de
wereldmuziek en de minimal
music. We gaan even dieper in op
die betwisting en op de boeiende
geschiedenis van de Fado in Portugal.

de roerige geschiedenis van de fado

Fado is een muziekgenre dat in
Lissabon ontstond in 1839 en terug
te voeren is tot de arme buurten van
de stad: de wijken Alfama, Mourana
en Barrio Alto. Aanvankelijk werden
Fadista’s eerder vereenzelvigd met
landlopers en straatrovers. Ze
traden op in de groezelige kroegen
en bordelen van die wijken of
op straat. Daar zongen ze hun
melancholische liederen met het
typische saudadegevoel, dat moeilijk
te vertalen Portugese woord voor
iets als weemoed of heimwee. Fado
verwijst naar het Latijnse fatum: lot,
noodlot. De bekendste fadozangeres is
ongetwijfeld Amalia Rodrigues (1920-
1999), die wel eens de koningin van
de Fado wordt genoemd. Maar ook de
eerder genoemde Mariza heeft, net
als bijvoorbeeld Christina Branco, een
zekere internationale bekendheid als
Fadista opgebouwd.

Aan deze muziek zit een interessante
politieke geschiedenis vast. Fado werd
lange tijd niet voor vol aanzien en
bleef alleen in de kroegen en bordelen
bekend. In het begin van de twintigste
eeuw kwam daar verandering in.
Portugal werd in de jaren dertig
het toneel van een burgeroorlog die
leidde tot de fascistische dictatuur
van Salazar, het regime zou pas
verdwijnen bij de Anjerrevolutie in
1974. Het Salazar-regime was berucht
voor de censuurmaatregelen ten
aanzien van culturele uitingen. Er
werd een uitzondering gemaakt voor
de Fado. Salazar beschouwde de Fado
als de uitdrukking van de Portugese
volksziel.

Na het verdwijnen van Salazar werd
de Fado dan ook lange tijd beschouwd
als het muziekgenre van het
dictatoriale regime. In die opvatting
kwam pas verandering toen Amalia
Rodrigues begin jaren tachtig van
de vorige eeuw werd gerehabiliteerd
door het democratische regime,
toen ze één van de hoogste culturele
onderscheidingen van Portugal
ontving.

Over Amalia Rodrigues en haar
verhouding met het Salazar-regime
circuleren overigens de meest
tegenstrijdige berichten. Sindsdien
heeft de Fado een erkenning gekregen
als muziekgenre en is er wereldwijde
belangstelling voor ontstaan. Nieuwe
Fadista’s, zoals Christana Branco of
Mariza, beleefden ook in binnen- en
buitenland grote successen.

De geschiedenis van het ontstaan van
Madredeus is al evenzeer boeiend.
Madredeus beoefent geen Fado, en dat
blijkt al uit de samenstelling van de
groep die helemaal niet overeenstemt
met de traditionele begeleidingsgroep
van een Fadista.

degeus� november 2012  >  33

Podium

madredeus: niet zomaar fado

Het is Pedro Ayres Magalhaes die als
de stichter en bezieler van Madredeus
kan beschouwd worden. Voorheen
leidde hij een popgroep, zeg maar een
Portugese punkgroep. Punk bleek in
Portugal een moeilijk muziekgenre,
en een beperkt succes voor zijn groep
deed hem besluiten een nieuwe
band op te richten die zich eerder
zou aansluiten bij de traditionele
Portugese muziek.

Zo ontstond het zeer succesvolle
Madredeus in 1985. Pedro Ayres
Magalhaes (klassieke gitaar) startte
de repetities samen met Rodrigo
Leiao (keyboards), ook afkomstig uit
de Portugese popscene, in een oud
gerestaureerd abdijgebouw (klooster
Madre de Deus) in de straat Madre de
Deus. Het is daar dat ze hun eerste cd
opnamen, waarbij ze trouwens om de
vijf minuten moesten stoppen wegens
de Lissabonse tram die er rijdt en
stopt aan de terminus Madre de Deus.
Het leverde hun wel een groepsnaam
op, en de titel van hun debuut Os dias

de MadreDeus (1987).

Tegen die tijd was de bezetting
compleet: in 1986 traden Francisco
Ribeiro (cello) en Gabriel Gomes
(accordeon) tot de groep toe, in
1987 vervoegde Teresa Salgueiro (nu
Tereza) hun rangen als zangeres.
Misschien niet direct begrijpelijk
voor buitenstaanders, maar in feite
was er eerst een groep vooraleer ze
op zoek gingen naar een zangeres
die zou passen in het plaatje dat
Pedro had uitgetekend. Teresa is een
echte Fadista. Ze werd ontdekt in
de nachtclubs, en had al heel wat
ervaring als zangeres. Ze zong als jong
meisje al in de straten en bars van
Lissabon. Sinds ze de groep verliet
bracht ze al diverse soloprojecten
uit, waarvan de eerste, Obrigado
(uit 2005, met de medewerking van
Caetano Veloso, Angelo Branduardi,
Carlos Nunez en Jose Carreras), zeker
de bekendste is.

Madredeus onderging in de
vijfentwintig jaar van haar bestaan
veel bezettingswissels, wellicht ook

omdat het eerder was gestart als
een project en niet zozeer omdat
de muzikanten het zo goed met
elkaar konden vinden. Zelfs Pedro
Magalhaes verliet in 1993 tijdelijk
de band en werd vervangen door
Peixoto op klassieke gitaar. Als hij er
later weer bijkomt, maakt hij er een
sextet van. De groep werd al snel heel
populair in Portugal, en de repetities
in de abdij werden druk bijgewoond.

Internationale doorbraak

In het buitenland waren ze op dat
ogenblik nog relatief onbekend.
Madredeus brak pas echt door toen
ze de muziek voor Wim Wenders’
film Viagem a Lisboa (1994)
maakten, mede dankzij de selectie
van de film voor Un certain regard
op het Filmfestival van Cannes.
Oorspronkelijk maakte Wenders de
film in opdracht van de stad Lissabon,
in het kader van Europese Culturele
Hoofdstad die Lissabon in 1994 was.
Wat eigenlijk een documentaire moest
worden over de geschiedenis van de

Na 25 jaar trekt Madredeus opnieuw op tournee met een nieuwe line-up en bezetting. © UGURU Promotion & Marketing

34  >  november 2012� degeus

Podium

stad werd uiteindelijk een fictiefilm,
ook bekend onder de naam Lisbon
Story. Teresa en Pedro spelen er een
prominente rol in. De muziek is terug
te vinden op de cd Ainda (1995).

Hoewel Madredeus in Vlaanderen al
bekend was sinds hun hun tweede cd
Existir (1990), komt er pas na Ainda
een echte wereldwijde doorbraak.
De band trok op tournee door Zuid-
Afrika, Europa, Zuid-Amerika en Azië.
Nadat in 1994 Leao de groep al had
verlaten om aan een solocarrière te
werken, stapten in 1997 ook Ribeiro
en Gomes uit de groep omdat de cd
O Paraiso uit dat jaar een volledige
breuk betekende met de Fadotraditie,
en de twee zich daar niet meer in
konden vinden. Madredeus ging door
als kwintet. Ribeiro overleed in 2010,
kort na het uitbrengen van zijn solo-
cd, aan de gevolgen van een slepende

kanker.

In 1998 vertegenwoordigde Madredeus
nog de Portugese cultuur op de
wereldtentoonstelling in Lissabon,
en in 2002 werd in samenwerking
met het Flemish Radio Orchestra (nu
Brussels Filharmonic) een live-cd
uitgebracht met de opname van het
optreden op 4 april 2002 in de Brugse
Stadsschouwburg.

In 2007 verliet ook Teresa de groep.
Madredeus bleef nog wel actief in
samenwerking met A Banda Cosmica,
met wie nog enkele cd’s werden
uitgebracht. Na een sabbatical besloot
Pedro Ayres Magalhaes de groep
nieuw leven in te blazen. Er werd een
nieuwe zangeres gezocht en gevonden:
Beatriz Nunes kreeg de zware
opdracht om Teresa te vervangen.

Na 25 jaar trekt Madredeus opnieuw

op tournee met een nieuwe line-up,
waarvan alleen Trindade al eerder bij
de groep speelde. De tournee draagt
de naam Essencia, net als hun nieuwe
cd, en biedt naast een overzicht van de
klassiekers van Madredeus ook nieuw
werk. De kwaliteit van de musici
in de nieuwe bezetting is in ieder
geval verzekerd: ze zijn allen klassiek
geschoold, sommigen van hen zijn
musici van de nationale opera. De
nieuwe, jonge zangeres Beatriz Nunes
genoot zowel een klassieke- als een
jazzopleiding.

Madredeus, een groep die in haar
bestaan al meer dan drie miljoen cd’s
heeft verkocht, staat op 3 december in
De Capitole aan het Gentse Zuid.

Geniet ervan!

Dany Vandenbossche

Rik Lanckrock
16 juli 1923 – 20 september 2012 Schrijven was zijn passie. Tot de tekst

toe in zijn overlijdensbericht: ‘Ik blijf
jullie mijn handen reiken over de
grenzen van de dood, omdat ik allen
die ik liefhad trouw wil blijven, omdat
ik heel intens in jullie geest en hart
wil verder leven over de Styx en de
Lethe heen vanuit het rijk dat levend
blijft door jullie.’

‘Men leeft zijn leven of men
schrijft zijn leven. Slechts
enkelen is het gelukt het
dubbel (on)genoegen te

smaken’
Rik Lanckrock

Rik Lanckrock. Zijn maatschappe-
lijk engagement was totaal. Tot zijn
laatste snik toe bleef hij het vrijzinnig
humanisme uitstralen. Ook aan ons
magazine De Geus verleende hij nog
recentelijk zijn medewerking. Maar er
was meer.

Zijn vrouw was de grote liefde van
zijn leven. Haar overlijden is hij nooit
helemaal te boven gekomen.

Ziekte en aftakeling kwamen er bij.
Artrose tastte maand na maand zijn
beweeglijkheid verder aan en kluister-
de hem uiteindelijk volledig aan zijn
appartement.

Toenemende hardhorigheid vergrootte
nog zijn isolement.
Tot hij zelfs zijn vrienden niet meer
kon ontvangen. Daarbij kwamen de
pijn veroorzaakt door inwendige ziekte
en de nare gevolgen van pijnstillers.

Ondanks die pijn, het isolement, het
verdriet en de ergernis om wat hij in
de wereld zag gebeuren, bleef hij zijn
waardigheid bewaren. Waardigheid in
woord en daad.

Die enorme menselijke waardigheid
en dit voorbeeldig humanistisch enga-
gement maakten hem onvergetelijk.

Albert Comhaire

degeus� november 2012  >  35

podium

Functiebeperking als
hoofdpersonage
De Verenigde Naties keurden in 1992 een resolutie goed om voortaan 3 december uit te roe-
pen tot Internationale Dag van de Gehandicapten. Een jaar later werden de ‘Standaardregels
ter bevordering van gelijke kansen voor gehandicapten’ aangenomen. Voortaan houdt 3 de-
cember de discussie over mensenrechten en gelijke kansen voor mensen met een functiebe-
perking levendig. In het kader van deze bijzondere dag wil ik twee succesvolle films uit 2012
bespreken waarin functiebeperking eigenlijk één van de hoofdpersonages is.

Intouchables
De film Intouchables trok wereldwijd miljoe-
nen toeschouwers. Het scenario is gebaseerd
op het verhaal van Philippe Pozzo di Borgo en
Abdel Sellou, dat ook al aan bod kwam in de
documentaire A la vie, à la mort.

Een verlamde aristocraat, meesterlijk ver-
tolkt door François Cluzet, neemt een jonge
man in dienst om hem te verzorgen en te

begeleiden. De rol van deze begeleider wordt
ingevuld door de nieuwe revelatie Omar Sy.
Groter kunnen de tegenstellingen tussen
beide persoonlijkheden niet zijn: bourgeois
miljardair versus zwarte werkloze. Samen
ontwikkelen ze een vriendschap die van het
scherm knettert, zonder pathetisch over te
komen.

De gehandicapte
wil geen verpleger

die medelijden
toont, wel één die

zijn adrenaline laat
stijgen

© Cinebel

rubriektitelFILM

De film toont aan dat de gehandicapte man geen verpleger
wil die medelijden toont, maar wel één die zijn adrena-
line laat stijgen. En daar heeft deze black nightingale alle
capaciteiten voor. Hij is roekeloos, wild en houdt van snelle
auto’s.

De sterkste troeven uit deze film zijn volgens mij het
acteursduo François Cluzet en Omar Sy. Haal hen eruit en
de magie is weg. Het gaat om een platonische coup de foudre
tussen twee heteromannen die de regisseur heel geraffi-
neerd benut heeft.

Er wordt hier een groot hedendaags taboe doorbroken, want
heel wat mensen denken dat een zwarte of Arabische man

niet past in een zorgende functie. Dit is natuurlijk onzin,
en de film speelt daar uiterst knap op in.

Intouchables is een flitsende en swingende film die ook dui-
delijk zijn sociale boodschap waarmaakt: de geviseerde en
gevreesde migrant kan ook een dierbare vriend worden van
een man die hem zonder zijn beperking misschien geen blik
zou gegund hebben.

Intouchables, regie: Eric Toledano en Olivier Nakache,
met: François Cluzet, Omar Sy, Anne Le Ny, Clotilde
Mollet, Alba-Gaïa Kraghede-Bellugi, Grégoire Oester-
mann. Frankrijk, 2011, 112 min.

De rouille et d’os
De rouille et d’os, de nieuwe film van Jacques Audiard (Un
prophète) die op het festival van Cannes werd voorgesteld
en in Frankrijk alle frontpagina’s haalde, zal onze Belgi-
sche lieveling Matthias Schoenaerts zeker geen windeieren
leggen. De golden boy zélf omschrijft de film als een verhaal
over verzoening en liefde: ‘Het is vooral een film over het
feit dat mensen elkaar echt nodig hebben om te leven. De
film toont dat samen net iets
leuker is dan alleen.’

Matthias Schoenaerts speelt de
rol van Ali, een 25-jarige norse
vader die in Noord-Frankrijk
woont met zijn zoontje van vijf.
Hij heeft het niet breed en besluit
te verhuizen naar Zuid-Frankrijk,
waar zijn zus verblijft. In Antibes
kan hij aan de slag als buiten-
wipper van een dancing. Daar
ontmoet hij Stéphanie (Marion
Cotillard), die de kost verdiend
met het trainen van orka’s in een waterpark. Geen beroep
zonder gevaar, want na een ongeval verliest ze beide benen.
Tussen Ali en Stéphanie ontstaat een speciale relatie.

Het is schitterend om te zien hoe twee mensen die totaal
niet voor mekaar bestemd leken door de drama’s en de
beperkingen in hun leven samenkomen.

Voor deze bijzondere film baseerde Audiard zich op twee
kortverhalen van de Canadees Craig Davidson. Samen
vormen ze een knap geheel als scenario en de film blinkt
uit door de sterke acteerprestaties. Persoonlijk vond ik het
een heel sterke en ontroerende prent, waarin het rauw
sociaalrealisme van Craig Davidson schitterend tot zijn
recht komt.

De film werd mee geproduceerd door de gebroeders Dar-
denne en kreeg hun sociale gevoeligheid mee – ook het
beeld van een onvolwassen, onverantwoordelijke vader

waar zij een patent op blijken te hebben. Er heerst een
enorme chemie tussen Matthias Schoenaerts en Marion
Cotillard, die net getekend heeft voor de eerste film die As-
ghar Farhadi (A separation) buiten Iran gaat draaien, en dat
feit op zich zorgt al voor een onvergetelijke kijkervaring.

De rouille et d’os, regie: Jacques Audiard, met: Marion
Cotillard, Matthias Schoenaerts en Bouli Lanners.
België / Frankrijk, 2012, 115 min.

André Oyen

‘De film toont
dat samen net

iets leuker is dan
alleen.’

Matthias
Schoenaerts

© Cinebel

degeus� november 2012  >  37

rubriektitelFilm

A.H.J. DAUTZENBERG

Extra tijd
De Nederlandse auteur
A.H.J. Dautzenberg weet hoe
hij media-aandacht kan krij-
gen. Hij verzint interviews
met de zanger van de heavy-
metalband Motörhead – vol-
gens Dautzenberg ook een
monetair expert – waarin
een analyse wordt gemaakt
van de financiële crisis. Hij
sluit zich aan bij de pedofie-
lenvereniging Martijn omdat
hij de publieke heksenjacht
op die vereniging overdreven
vindt. Hij staat een nier af
aan een onbekende. Maar
in Extra tijd gooit de auteur
het over een andere boeg.
In plaats van te provoceren,
schrijft hij een intiem por-
tret over de doodstrijd van
zijn vader.

Dautzenberg weet zoals altijd feiten
en fictie met elkaar te vermengen.
Hij heeft een autobiografisch boek
geschreven, maar is er zich ook ter-
dege van bewust dat een roman per
definitie de werkelijkheid enkel op een
vervormde manier kan weergeven en
dus een constructie is. Autobiografi-
sche romans worden gebruikelijk in
de eerste persoon geschreven, maar
Dautzenberg gebruikt een alter ego,
Marcel, dat geconfronteerd wordt
met zijn zeventigjarige vader, Gustaaf

� degeus

boekenrevue

Meulenberg, die kanker heeft en nog
maar enkele weken te leven heeft.

Marcel trekt in bij zijn ouders om zijn
vader bij te staan in zijn strijd tegen
de dood. De euthanasiepapieren zijn
al getekend maar vooralsnog is het te
vroeg om afscheid te nemen van het
leven. Zeker ook omdat de favoriete
voetbalclub van Gustaaf, Roda JC,
dreigt te degraderen. Gustaaf heeft
zich immers verzoend met de dood,
maar niet met een mogelijke degrada-
tie van Roda JC. Op ingenieuze wijze
verweeft Dautzenberg de doodstrijd
van zijn vader met de degradatiestrijd
van de Limburgse voetbalclub. Dit
doet hij redelijk rechttoe rechtaan,
zonder gebruik van ironie of senti-
ment. Wel gebruikt de auteur een
surrealistisch element dat aan David
Lynch doet denken: in de roman ver-
schijnt af en toe een mysterieuze, in
het zwart geklede cowboy – de vader
van Marcel is gek op westerns – die
Marcel een lafaard noemt en op zijn
verantwoordelijkheden wijst. De cow-
boy blijkt uiteindelijk de dood te zijn.

Extra tijd is meer dan een roman
over voetbal. Het is een humaan en
ontroerend portret van een moeilijke
vader-zoonrelatie. Marcel groeit sa-
men met zijn tweelingbroer op in een
arbeidersgezin in Nederlands Lim-
burg. Zijn grootvaders werkten in de

mijnen, zijn vader in de fabriek. Het
is een harde wereld. Marcel heeft van
zijn vader geleerd dat echte mannen
niet huilen. Een intieme relatie tussen
vader en zoon heeft nooit bestaan.

Extra tijd is meer dan een
roman over voetbal. Het is
een humaan en ontroerend
portret van een moeilijke

vader-zoonrelatie

Marcel is daarbovenop nog eens de
eerste van de familie die naar de uni-
versiteit gaat – hij studeert economie.
Ook hier groeit er een verwijdering:
de mensen uit het arbeidersmilieu
vinden een intellectueel per definitie
een vreemd wezen. De stroeve ver-
houding tussen vader en zoon blijkt
duidelijk uit een aangrijpende scène
waarin de zieke en graatmagere vader
een onbeholpen poging doet om zijn
zoon te omhelzen. De vader noemt
zijn zoon ook nooit bij zijn naam,
maar zegt steeds ‘zoon’. En toch zien
de twee elkaar graag. Daarom besluit
Marcel om het bestuur van Roda JC
een mail te sturen met de vraag of
de spelers zijn vader niet een kaart
willen sturen om hem beterschap te
wensen. Tot zijn verbazing doen ze dat
ook: Gustaaf ontvangt een kaart met

de handtekening van alle spelers en
medewerkers van de club. Het is de
eerste keer dat Marcel zijn vader ziet
huilen. Naar het einde van de roman
achterhaalt Marcel ook een familie-
geheim waaruit blijkt dat zijn vader
door de Tweede Wereldoorlog enkele
psychische letsels heeft overgehouden,
waardoor zijn afstandelijkheid beter
begrepen kan worden.

Dautzenberg toont die afstandelijk-
heid ook door te spelen met de struc-
tuur van zijn roman. Hij begint het
boek in de derde persoon, wat afstand
creëert. Vervolgens verspringt het
vertelperspectief naar een filmsce-
nario: een camera registreert passief
en houdt de afstand nog steeds vast.
De passages waarin het gezin op reis
gaat naar Vlieland – een reis die zijn
vader absoluut nog wou maken voor
hij stierf – worden verteld alsof het
een film betrof. Op het einde kan
de auteur uiteindelijk dan toch de
ik-vorm gebruiken waarmee hij lijkt
te zeggen dat hij vrede heeft genomen
met de situatie, dat hij niet langer
Marcel is maar een echt ‘ik’ en dat de
vervreemding van zijn vader opgelost
lijkt te zijn. Achteraan de roman zit
ook nog eens een aparte dichtbundel,
Windkracht nacht, geschreven door
Marcel Meulenberg.

Dautzenberg heeft met Extra tijd een
pakkend portret geschreven van zijn
vader. Een intrigerend eerbetoon. Hij
wou – met een knipoog naar Reve, de
lievelingsauteur van Marcel/Daut-
zenberg – dat het leven van zijn vader
niet onopgemerkt zou zijn gebleven.
Extra tijd is een uitstekend boek over
hoe een zoon uit een arbeidersge-
zin vervreemdt van zijn vader maar
tijdens diens laatste levensmaanden
helpt om hem een mooi levenseinde
en een serene dood te geven. Geen
mooischrijverij, geen opsmuk, geen
complexe of lange zinnen, maar wel
een heel mooi verhaal.

Kris Velter

A.H.J. Dautzenberg, Extra tijd, Uit-
geverij Contact: 2012, 224 pagina’s.
ISBN: 9789025437640.

In Extra tijd gooit de auteur het over een andere boeg. In plaats van te provoceren,
schrijft hij een intiem portret over de doodstrijd van zijn vader.

degeus� november 2012  >  39

Boekenrevue

40  >  november 2012� degeus

Poëstille

Windstil
scharnieren
Toon Vanlaere ligt op de rug van de menigte

De bundel Menigte (Uitgeverij P, 2012), pas de vierde in
zevenendertig jaar van de zuinige dichter Toon Vanlaere,
heeft zes afdelingen. De eerste, Laat niets achter, telt maar
één gedicht: Primaire opdrachten bij een geboorte. Het doet
dienst als prelude, als inleiding. De laatste, En verder, telt
eveneens maar een enkel vers: As. Begin en einde van een
metaforische cyclus. Het eerste heeft een programmatisch
karakter; de dichter, huiselijk ingekaderd, bezint zich over
zijn werkwijze, formuleert zijn goede voornemens: ‘Ruim
de scherven op. / Raak geen ader aan. Verlies niets. / Laat
niets achter.’ De as in het slotgedicht heeft een dubbele
betekenis, staat voor het residu van een verdicht leven en
tevens voor de beweging die resulteert in het noodzakelijke
samenvallen van inhoud en vorm: ‘Inhoud verschrompelt /
waar hij zich niet / aan de scherf / kan hechten.’

Daartussen ligt een leven, een menigte en het corpus van
de bundel dat negenentwintig vrije, rijmloze verzen telt.
Plus het intermezzo Wat in onze bek floreert: tien vierre-
gelige strofen die een geheel vormen, beginnend met een
hoofdletter en eindigend met een punt. Aaneengesloten
zou deze lange, syntactisch perfecte zin ogen als een pro-

zagedicht. De genese van poëzie wordt hier als een fysieke
ervaring beschreven: ‘het moeten syllaben zijn die in onze
bek floreren, tong in / een punt, maar flitsend wordt het de
tongpunt van een hagedis’. Maar ook, in de slotstrofe, als
iets dat de dichter gegeven of opgedrongen wordt:

‘dat ene sissende moment waarop je jezelf toespreekt, en je
hebt het niet in eigen hand, taal werpt een flitslicht op je,
je ziet opeens jezelf overschilderd, maakt het iets uit dat er
woorden zijn die je niet had gewist, je blaft ze, je went nooit
aan wat je zegt, slip of the tongue.’

Menigte is een vrij homogene bundel van een dichter die
gaat ‘liggen op de rug van een menigte’, die zelf een me-
nigte is van mogelijkheden en ervaringen. En zich, rug-
gelings of staande, door nogal uiteenlopende bronnen liet
inspireren, van een bezoek aan een touwslagerij, de eerste
gezichtstransplantatie en de tropische cowboykikker die in
2011 door een opgewonden expeditie werd ontdekt, tot de
publieke restauratie van Dali’s drieluik Landschap met touw-
tjespringend meisje. Dat laatste heeft de mooie suite Games
opgeleverd waarin de dichter het delicate werk in een mooi
beeld vastlegt: ‘Wie zal de stolling / uit de rimpel blazen /
om weer elastisch te zijn, / het heden doen kringelen / in
de spankracht van een touw?’

Het meisje laat nooit ‘in haar sprongen kijken’ – en dat
fascineert. En levert een reeks bijzondere beelden op zoals:
‘het koord kletst zijn taal op de grond, / maakt bochten en
lussen’, ‘touwzoent onooglijk / het meisje?’, ‘ze slaat mijn
oog / blind / met een lus’.

Vanlaere werd overigens ook door de restauratrice geboeid
in een gedicht dat aan de paradijsmythe refereert. Hij
verhaalt en vertaalt zijn ervaringen op een manier die ook
de verbeelding van de lezer stimuleert. Het doek wordt een
onderdeel van het decor waarin het werk wordt verricht,
daarna vormen doek en decor een geheel waarin de res-
tauratrice zich als een speels personage beweegt. Maar de
dichter heeft zich niet laten verleiden.

Renaat Ramon

De restauratrice

Wat ze zegt verdampt in een romig kluwen.
Haar mondmasker beledigt
vissen.

Ze springt van de steiger in het landschap.
Haar gewrichten de koordlussen tussen stellages.
Wattenstaafjes plukken zuren uit bokalen.
Ziedaar de kat-met-stofbril.

In het allereerste verhaal van verleiding
en wellust kwam de vrouw
in twee gedaanten voor.

Nu zie je ze
uit één stuk
windstil scharnieren.

De rest zijn verloren blikken.

Een domme vraag,
een simpel antwoord
Hoe zou u jongeren zo ver krijgen hun schaarse vrije
tijd door te brengen onder de paraplu van het vrijzinnig
humanisme? ‘Alvast niet door op festivals te staan met
door kinderen in China gefabriceerde rommel’, was het
antwoord dat steevast op mijn lippen lag, maar het was een
sollicitatiegesprek en ik was (nog) niet van plan het expres
te verpesten. Wist ik veel dat ik twee sollicitaties later bij
dezelfde menslievende organisatie zelf zou moeten uitzoe-
ken of ik nu de job had gekregen
of niet. Fan van inductie (of is het
deductie?) als men daar is, laat men
het liever aan de sollicitant over
om te beseffen dat men allang zou
verwittigd hebben als hij of zij op de
loonlijst zou komen.

De vraag bleef nog lang naspoken,
maar het antwoord is eigenlijk heel
eenvoudig: mensen komen vanzelf
bij de koepel terecht. We spoelen
even terug naar de jaren negentig
en mijn introductie tot het huma-
nistische gedachtegoed door een
leerkracht zedenleer met een dikke
pens.

Adventures in babysitting bevat allicht ergens een verborgen
pleidooi voor het consequent gebruik van de rede, of de
man geloofde in subliminale boodschappen. Een andere
verklaring heb ik niet voor de troep die alle 14-jarigen die
tegen de stroom in het vakje NCZ hadden aangekruist bij
hun inschrijving, te verwerken kregen. Tijdens de les ijverig
voorbereiden door met fluostift in Humo alvast de film
voor volgende week aan te duiden.

De komende jaren geen beterschap. Wel betere films
naarmate we ouder werden en de volgende ambitieuze
leerkracht enig niveau wou aanbrengen in de lessen, door
films te tonen met Franse ondertitels en te eisen dat we
allemaal een samenvatting van twee bladzijden uitscheten.
Lui zouden we niet worden.

Gesprekken met generatiegenoten wijzen uit dat het niet al
kommer en kwel was in de negentiger jaren, maar dat toch
een aanzienlijk deel van de uren die de vrijzinnigen met
typisch katholiek ressentiment hebben kunnen afpingelen
van het ministerie van onderwijs, zijn doorgebracht met
slapen en tv kijken. Iets wat je pubers niet hoeft te leren me
dunkt.

Waarschijnlijk waren er omstandigheden in het privé-leven
van het 2000-euro-per-maand-voetvolk die wij, kleine
snotters, niet kenden en waar we geen zaken mee hadden.
Maar ze konden toch niet allemaal een vrouw met een
vreselijke ziekte of een zoon aan de drugs hebben?

Ondanks deze ervaringen is mijn generatie vlot in de geor-
ganiseerde vrijzinnigheid geïntegreerd. Verwacht kan wor-

den dat dit de komende decennia ook
zo zal zijn. Elk jaar studeren er genoeg
arrogante studenten af aan de opleiding
moraal of filosofie die snel doorheb-
ben dat er buiten de faculteit nóg een
OCMW bestaat voor gediplomeerde
leeglopers. Eerst proberen of je toch niet
binnengeraakt in de vakgroep, dan leer-
kracht of consulent worden. Enkele tips
voor ambitieuze studenten: probeer in
je thesis aan te tonen dat de neiging van
mannen om ’s ochtends ostentatief hun
balzak van hun binnendij te trekken,
terug te brengen valt op een evolutio-
nair mechanisme dat ontstaan is ter
demonstratie van de genetische fitness.

Ochtendwinden vallen onder hetzelfde mechanisme, want
een actieve darmflora wijst op goede genen en is sowieso
aantrekkelijk voor een vrouwelijke bevolking die stilaan
volledig geconstipeerd lijkt te worden (naar schatting is
negen op de tien constipatielijders vrouw). Als je iets meer
lef hebt kan je misschien de betekenis van de ochtenderec-
tie verklaren door erop te wijzen dat het ’s ochtends makke-
lijker is om ongewenst zaad alsnog te deponeren, omdat
sluimerende vrouwen weinig verweer kunnen bieden.
Succes verzekerd in de neodarwinistische scène! Als het
niet lukt om op bovenstaande manier binnen te geraken in
de vakgroep, dan staan de benen van het Huis van de Mens
wagenwijd voor jou en je nutteloze diploma open. Ook de
schoolpoort staat nog steeds op een kier.

De jeugd zal je niet gauw vangen, maar de prille dertigers
vervullen met graagte de vrijzinnige rangen, dus waarom
ons nog zorgen maken? En anders kunnen we nog altijd
Ipads met fakkeltjes op de desktop uitdelen aan al wie
zich dit jaar nog lid maakt van de Humanistische Jonge-
ren. Ik ken alvast enkele koffieslurpers in het Geuzenhuis
die graag zullen bijleggen, al is het maar om hun quota te
halen.

Louis Borgesius

Elk jaar studeren er genoeg
arrogante studenten af

aan de opleiding moraal of
filosofie die snel doorhebben
dat er buiten de faculteit nóg

een OCMW bestaat voor
gediplomeerde leeglopers

degeus� november 2012  >  41

Coda

AALTER
Vrijdag 16 november 2012, 19:00

Filmvertoning ‘Tot Altijd’

huisvandeMens Eeklo

In het kader van het thema ‘Euthanasie:
doorgelicht’ vertonen we Tot Altijd van Nic
Balthazar. Een inleiding op de film wordt
verzorgd door Leona Detiège.

Gratis toegang.

Info en inschrijving: huisvandeMens Eeklo

eeklo@deMens.nu - 09 218 73 50.

Locatie: Auditorium gemeentehuis,

Europalaan 22, 9880 Aalter.

DENDERLEEUW
Donderdag 29 november 2012, 14:00

Lezing: ‘Zijn journalisten
te vertrouwen?’

Flip Voets

HVV Denderleeuw i.s.m. UPV en deMens.nu

De laatste tijd komt er veel kritiek op de
journalistiek door de hevige concurrentie-
druk. Journalisten moeten zo volledig en
juist mogelijk informeren. Maar volgens
Flip Voets betekent dat niet dat álle infor-
matie bekendgemaakt moet worden, zoals
namen van betrokkenen bij strafbare fei-
ten en geweldplegingen.

Wat zijn de regels van degelijke journalis-
tiek? Wie bepaalt die regels en wat met
fouten? Is de Raad voor de Journalistiek
opgericht als onafhankelijk platform voor
de zelfregulering van de pers, die vragen
en klachten over de journalistieke beroeps-
praktijk behandelt?

Flip Voets is naast ombudsman en secreta-
ris-generaal van de Raad voor Journalistiek
ook jurist. Hij werkte voordien jarenlang
als radiojournalist en eindredacteur tele-
visie bij de VRT. Hij was ook enkele jaren
eindredacteur van De Juristenkrant.

Hij brengt verduidelijking, behandelt enke-
le voorbeelden en bespreekt een reportage.

Inkom: € 3, incl. koffie.

Info en inschrijving:

info.hvvdenderleeuw@gmail.com - 053 66 99 66.

Locatie: ‘t Kasteeltje, Stationsstraat 7, 9470 Denderleeuw.

DENDERMONDE
Vrijdag 30 november 2012, 20:00

Lezing ‘Emanuel Hiel en de
emancipatiestrijd van de

Brusselse Vlamingen in de
tweede helft van de 19e eeuw’

Alistair Dempsig

HVV Dendermonde
Welk verband bestaat er tussen de Belgi-
sche kasseien en Manhattan? Wie vond het
waterkanon uit? Waarom noemen de Brus-
selaars de inwoners van Schaarbeek ‘ezels’?

Hoe kwam het dat Emanuel Hiel en Peter
Benoit schitterden in het Parijse Trocadéro
op 7 mei 1883? Welk verband bestaat er
tussen de uitvinder van de naaimachine en
het evenement met Hiel en Benoit in Parijs?

Wist u dat de Franstaligen de Vlamingen
actief geholpen hebben in hun emancipa-
tiestrijd te Brussel? Wist u dat op het einde
van de 19e eeuw de naamstraatborden in
Brussel volledig tweetalig waren, net zoals
de administratie en de formulieren?

Indien u het antwoord op de meeste van de
hierboven gestelde vragen schuldig moet
blijven, dan dient u zeker aanwezig te zijn
op de voordracht van Alistair Dempsig,
auteur van het boekje Emanuel Hiel en de
emancipatiestrijd van de Brusselse Vlamingen
in de tweede helft van de 19e eeuw.

De Dendermondse dichter en schrijver Hiel
staat centraal in dit gebeuren dat zich deels
in Dendermonde, maar hoofdzakelijk in
Brussel afspeelt. Tijdens de pauze wordt het
boekje verkocht aan de democratische prijs
van € 5 en is het mogelijk de auteur vragen
te stellen.

Gratis toegang.

Info: www.hvvdendermonde.wordpress.com.

Locatie: Bert Heuvinckzaal, CC Belgica,

Kerkstraat 24, 9200 Dendermonde.

EEKLO
Dinsdag 6 november 2012, 19:30 - 21:30

Filosofiecafé: ‘De bankencrisis’

Peter Mertens

huisvandeMens Eeklo

De volgende nieuwsbrief verschijnt op
30 november 2012.
Bijdragen hiertoe worden ten laatste op
3 november verwacht op onze redactie.

42  >  november 2012� degeus

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF

Met het filosofiecafé brengen we een aantal
geïnteresseerden samen voor een gesprek
rond een bepaald onderwerp. Voor de vijfde
editie werd gekozen voor het thema ‘De
bankencrisis’.

Peter Mertens is sinds 2008 voorzitter van
de Partij van de Arbeid en is auteur van de
bestseller Hoe durven ze? (De euro, de crisis
en de grote hold-up).

Inkom: € 5.

Info en inschrijving: huisvandeMens Eeklo

eeklo@deMens.nu - 09 218 73 50.

Locatie: N9 Fabriek, Molenstraat 31, 9900 Eeklo.

Woensdag 14 november 2012, 20:00

Debat over de euthanasiewet

huisvandeMens Eeklo

In het kader van het thema ‘Euthanasie:
doorgelicht’ gaan voor- en tegenstanders
van de euthanasiewetgeving met elkaar in
debat.

Gratis toegang.

Info en inschrijving: huisvandeMens Eeklo

eeklo@deMens.nu - 09 218 73 50.

Locatie: CC De Herbakker,

Pastoor De Nevestraat 10, 9900 Eeklo.

Donderdag 22 november 2012, 20:00

Ma komt zondag bij ons
sterven - een getuigenis over

euthanasie en geweldloosheid

Pat Patfoort

Grijze Geuzen Eeklo

Pat Patfoort is antropologe en al 40 jaar ac-
tief rond geweldloosheid.

Toen haar moeder op 91-jarige leeftijd,
mentaal en intellectueel nog zeer alert
maar fysiek volledig zorgafhankelijk, koos
om via euthanasie te sterven, ging Pat
Patfoort zich verdiepen in hoe geweldloos-
heid te plaatsen in deze gebeurtenissen. Ze
schreef er een boek over: Ma komt zondag
bij ons sterven. Euthanasie en geweldloosheid
(Uitgeverij Garant).

Tijdens deze matinee brengt ze een getuige-
nis van wat je als naaste kan doormaken in
een dergelijke situatie, met welke moeilijk-
heden je wordt geconfronteerd, welke emo-
ties dit met zich meebrengt en hoe je zorg
kan dragen voor je geliefde en toch ook je
eigen grenzen bewaken. Hoe kan je met eu-
thanasie een mooi en waardig levenseinde
bieden? Na de persoonlijke getuigenis is er
geruime tijd voorzien voor uitwisseling met
het publiek.

Inkom: gratis (leden) / € 2 (niet-leden).

Info en inschrijving: Freddy Van Weymeersch

0495 32 20 71 - freddy.van.weymeersch@telenet.be.

Locatie: Jeneverhuis, Van Hoorbekeplein 2, 9900 Eeklo.

GENT
Donderdag 1, 8, 22

en 29 november 2012, 20:00 - 22:00

Het Denkgelag

HVV i.s.m. SKEPP
Het Denkgelag staat voor ongedwongen ge-
spreksavonden waarbij we met sceptische
bril kijken naar diverse wetenschappelijke
onderwerpen, bij pot en pint, met een
schare boeiende sprekers en het publiek als
centrale gast. Iedereen welkom!

Programma
1 november	 Stephen Law, Johan Braeckman en Chris

French over het paranormale. Presentatie

door Geerdt Magiels.

8 november	 Jean Paul Van Bendegem, Alicja Gescinska,

Filip Buekens, Patrick Loobuyck en Benno

Barnard gaan in gesprek over leven zonder

god. De presentatie wordt verzorgd door Dirk

Verhofstadt.

22 november	 Herman Philipse, Etienne Vermeersch, Jürgen

Metdepenningen en Emanuel Rutten gaan in

op religie en wetenschap. Presentatie door

Joël De Ceulaer.

29 november	 Wouter Duyck en Frederik Anseel werpen

een sceptische blik op enkele hardnekkige

mythes in de psychologie. Presentatie is in

handen van Joël De Ceulaer.

Gratis toegang.

Info: www.facebook.com/denkgelag/info

http://skepp.be - http://h-vv.be.

Locatie: De Centrale (Kelderzaal),

Kraankindersstraat 2, 9000 Gent.

Zaterdag 3 november 2012, 14:00

Geleide wandeling
begraafplaats ‘Campo Santo’

Joost Vandommele

Vermeylenfonds Gent

We organiseren een kleurrijke, melancho-
lische herfstwandeling langs de graven van
Roselie Loveling, Karel van de Woestijne,
Frans Masereel, Jan Frans Willems en vele
anderen. Ondertussen kunnen we genie-
ten van boeiende geschiedkundige verhalen
over de begraafplaats Campo Santo in Sint-
Amandsberg.

Deelname: gratis.

Info en inschrijving:

09 223 02 88 - jan@vermeylenfonds.be.

degeus� november 2012  >  43

agenda

Locatie: samenkomst voor het oud gemeentehuis,

Antwerpsesteenweg 249, 9040 Sint-Amandsberg.

Zondag 4 november 2012, 11:30 - 14:00

Zin en onzin van quota in de
strijd tegen het glazen plafond

Prof. dr. Alison Woodward (VUB)

HVV - Vrijzinnige Vrouwen Oost-Vlaanderen

Beroepsactieve vrouwen hebben het moei-
lijk om het glazen plafond van de onder-
nemingswereld en de publieke overheidsor-
ganen te doorbreken. Meestal slagen zij er
niet in om een carrière uit te bouwen in
functies met beslissingsbevoegdheden. Ligt
het aan hen dat zij daar niet in slagen of
gaat het hier om een maatschappelijk pro-
bleem? Zijn bij wet verplichte of bij decreet
opgelegde quota de oplossing tot het pro-
bleem? Professor dr. A. Woodward geeft
een boeiende uitzetting over de efficiëntie
van en de visie op quota binnen en buiten
de politiek, de bedrijfswereld en de weten-
schappelijke instellingen.

Gratis toegang. Kinderopvang mogelijk mits reservatie:

katrienvanhecke@telenet.be.

Info: http://vrijzinnige-vrouwen-ovl.blogspot.com.

Locatie: Van Crombrugghe Genootschap,

Huidevetterskaai 39, 9000 Gent.

Vrijdag 9 november 2012, 20:00

Vernissage foto-expo
Sander Buyck

Kunst in het Geuzenhuis
Afgestudeerd in de fotografie aan de Ko-
ninklijke Academie voor Schone Kunsten
te Gent, onderzoekt Sander Buyck (Gent,
1984) het medium fotografie door enerzijds
verschillende tradities visueel te ontleden,
gaande van de romantische fotografie tot
documentaire strategieën, en anderzijds
door fotografie te benaderen via andere me-
dia, zoals film en posters. Naast deze onto-
logische invalshoek, die zich sterk focust op
de grenzen en de impact van het medium,
vormt zijn werk ook een visueel onderzoek
naar het ontstaan, transformeren en ver-
dwijnen van beeldculturen. Met een sterke
aandacht voor niet-westerse beeldculturen,
wil Buyck de relatie tussen het beeld en zijn
context analyseren. Deze expositie brengt
een selectie beelden samen gemaakt tussen
2008 en 2012, onder meer in Parijs, Lissa-

bon, Havana en Myanmar. Deze gevarieer-
de selectie vertrekt niet van een curatorieel
concept maar is het resultaat van Buycks
persoonlijke reflectie over zijn werk tot op
vandaag.

De tentoonstelling wordt geopend door
Laurens Dhaenens.

Gratis toegang.

De tentoonstelling loopt van 9 t.e.m.

18 november 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/zondag van 14:00 tot 17:00.

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

Locatie: Geuzenhuis (Zolderzaal),

Kantienberg 9, 9000 Gent.

Zaterdag 10 november 2012, 19:30

HV Gent viert 60 jaar

HV Gent

We zijn de oudste afdeling, maar verwacht
geen saaie academische zitting. Wel een ge-
moedelijk samenzijn voor al onze leden en
sympathisanten.

Het feest start met niemand minder dan
Eddy Levis, prezedent van de Gentsche
Sosseteit, hij neemt ons op sleeptouw met ‘t
Gents spant de Kruune!

Na een hapje en een drankje zakken we af
naar het café voor de meest indrukwekken-

de master of ceremonies die je ooit zag: de
wonderbare Big Boy Frankie. Een orkaan.
Kruising tussen Joe Cocker, Meatloaf en
Barry White. Podiumbeest zonder vergelij-
king. Samen met zijn orkest The Circum-
stances, één van de strafste covergroepen
van het land met Gentse roots. Ze brengen
Good-Time-music: Funk-Soul-Disco en de
betere songs van Joe Cocker, Tom Jones,
Sting, Tina Turner … Grootste kenmerk: de
onovertroffen amusementswaarde.

Gratis toegang. Graag een seintje vooraf.

Info: Ria Gheldof - 09 220 80 20

hvv.gent@geuzenhuis.be.

Locatie: VC Geuzenhuis, Kantienberg 9, 9000 Gent.

Woensdag 14 november 2012, 14:00

Bezoek aan Vonkel, een
luisterend huis. Met

een uiteenzetting over
patiëntenrechten

Tony Van Loon

Gentse Grijze Geuzen
Het Vonkelhuis, waar iedereen welkom
is, biedt een onbevooroordeeld luisterend
oor voor mensen met vragen rond sterven,
dood, rouw en suïcidale gedachten.

De initiatiefnemers van Vonkel willen luis-
teren, informatie geven en daadwerkelijk
zorg en steun bieden waar mensen alleen
staan of zoekende zijn. Ontmoeting, infor-
matie, zelfbeslissingsrecht, verantwoorde-
lijkheid, zorg en solidariteit zijn de sleutel-
woorden voor hun werking.

Vonkel verstrekt informatie en documen-
tatie en kan eventueel doorverwijzen. Voor
alle activiteiten doet Vonkel een beroep op
goed opgeleide vrijwilligers. Ze waken bij
een alleenstaande stervende die thuis wil
blijven tot op het einde van zijn of haar le-
ven. Bij een begrafenis of crematie van ie-
mand die niet omringd is door familie of
vrienden, willen ze zinvol aanwezig zijn.

De ervaring leert dat de nieuwe wetgeving
betreffende patiëntenrechten, palliatieve
zorg en euthanasie, heel wat mogelijkheden
biedt. Jammer genoeg blijven er veel vragen,
onduidelijkheden en twijfels bestaan. Tony
Van Loon zal ons meer duidelijkheid geven
over patiëntenrechten zodat we ons beter
kunnen wapenen.

44  >  november 2012� degeus

Agenda

Gratis toegang.

Info: Solveig Henderick - 09 226 88 44.

Locatie: Vonkel, Zwijnaardsesteenweg 26A,

9000 Gent. Samenkomst om 13:45.

Zaterdag 17 november 2012, 14:00

Straatactie naambord
F. Ferrerlaan, Gent

HVV i.s.m. Werkgroep Atheïsme en HV Gent
We organiseren een symbolische straat-
naambordactie op de Francisco Ferrerlaan
in Gent, ter hoogte van het Van Beveren-
plein.

Tijdens de actie wordt een nieuw straat-
naambord van de ‘Francisco Ferrerlaan’
onthuld. Francisco Ferrer (in het Catalaans
Francesc Ferrer i Guàrdia, 1859-1909) was
een Spaanse/Catalaanse pedagoog, atheïst
en anarchist. Hij werd geëxecuteerd op 13
oktober 1909.

Doel van deze actie is het atheïsme aan de
hand van een vernieuwd straatnaambord
op een positieve manier in de belangstel-
ling te brengen.

Concreet valt er onder meer het volgende
te beleven: een speech van Eddy Bonte, lid
werkgroep atheïsme HVV, een speech van
dr. Joan-Francesc Pont, voorzitter van de
Fundació Francesc Ferrer Guardia van Bar-
celona, Spanje (in het Engels of het Frans),
de onthulling van een nieuw straatnaam-
bord, gezellig samenzijn op straat/plein …

Deelname: gratis.

Info: Werkgroep atheïsme - 03 233 70 32

peter.algoet@h-vv.be.

Locatie: Francisco Ferrerlaan, 9000 Gent.

Ter hoogte van het Van Beverenplein.

Zaterdag 17 november 2012, 14:00 - 17:30

Studiedag: ‘Demografie en
humanistische waarden’

Fonds Lucien De Coninck i.s.m.
 De Maakbare Mens en de vakgroep

Wijsbegeerte & Moraalwetenschap UGent
Studiedag over de problemen van de bevol-
kingstoename.

Programma
	J ohan Braeckman	 Inleiding

	Etienne Vermeersch	O nbeperkte voortplanting, een

mensenrecht?

	L uc Bonneux	D e demografische toekomst is mooi.

School en gezondheidszorg voor

iedereen vormen de sleutel

	D irk Van Braeckel	B evolking en ontwikkeling: honger

lijden om een mondje meer

	R obert Cliquet	 Demografische waarden: van kwanti-

teit naar kwaliteit; van diversiteit naar

uniformiteit

Gratis toegang.

Info: Johan Braeckman - johan.braeckman@ugent.be.

Locatie: Faculteit Letteren en Wijsbegeerte UGent,

auditorium C, Blandijnberg 2, 9000 Gent.

Woensdag 21 november 2012, 15:00

Zot van lezen!: leesgroep 2
Poëzie

Kunst in het Geuzenhuis
De leden van de tweede leesgroep schenken
vandaag aandacht aan de poëzie. Elke deel-
nemer stelt twee gedichten voor, gevolgd
door een bespreking.

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Woensdag 21 november 2012, 20:00 - 22:30

Shiatsu en macrobiotiek.
Een levenswijze

Ann Ginneberge

HVV - Vrijzinnige Vrouwen Oost-Vlaanderen

Shiatsu: vitaal en gezond door de kunst van
het aanraken. Shiatsu brengt zowel licha-
melijk als geestelijk welbehagen teweeg, het
is een door de eeuwen heen gerespecteerde
techniek, waarmee je je algehele vitaliteit
kunt verbeteren. Het doel van de uit Japan
afkomstige shiatsu-massage is het opheffen
van blokkades in het lichaam, waardoor de

levensenergie weer vrij kan stromen.

De macrobiotiek gebruikt de Yin-Yang ter-
minologie om voedingsmiddelen in te de-
len. Het berust op het eten van voeding in
het ‘midden’, zoals volle granen, groenten,
zeegroenten, bonen, miso en op een mi-
nimaal gebruik van dierlijke producten.
Het macrobiotische eetpatroon is geen
vaststaand dieet dat onwrikbaar op ieder-
een van toepassing is, maar een flexibele
benadering van voeding die verschilt per
klimaat, omgeving, gezondheidstoestand,
sekse, leeftijd, activiteitsniveau en per-
soonlijke behoefte.

De toepassing van het macrobiotisch eet-
patroon voorziet in bijna eindeloze varia-
ties en keuzemogelijkheden om gezond en
overheerlijk voedsel klaar te maken.

De lezing wordt verzorgd door Anne Ginne-
berge, economist en shiatsutherapeut.

Inkom: € 3.

Info: Katrien Van Hecke - 0473 29 21 58

katrienvanhecke@telenet.be

www.vrijzinnige-vrouwen-ovl.blogspot.be.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Donderdag 22 november 2012, 19:30

Zot van lezen!: leesgroep 1
Bespreking ‘De Kok’

Kunst in het Geuzenhuis

De leden van de eerste leesgroep bespreken
vanavond De Kok van Martin Suter. Dit is
de laatste bijeenkomst van dit jaar.

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Zaterdag 24 november 2012, 14:00 - 17:00

Symposium
Boekvoorstellingen Freddy

Mortier en Herman Philipse

Fonds Lucien De Coninck i.s.m. de vakgroep
Wijsbegeerte & Moraalwetenschap Ugent

In dit symposium worden de recente boe-
ken van Freddy Mortier (De hoer van de dui-
vel) en Herman Philipse (God in the Age of
Science) voorgesteld, met medewerking van
de auteurs zelf.

Gratis toegang.

Info: Johan Braeckman - johan.braeckman@ugent.be.

degeus� november 2012  >  45

agenda

Locatie: Faculteit Letteren en Wijsbegeerte UGent,

auditorium C, Blandijnberg 2, 9000 Gent.

Vrijdag 30 november 2012, 20:00

Vernissage tentoonstelling
‘A Dark More Blue’

Kunst in het Geuzenhuis

Vader Robert en dochter Evi Breuer stellen
samen hun werk tentoon.

De vernissage wordt ingeleid door Nico
Burssens.

Escape in blue. Robert Breuer

Een bijna te onderscheiden vorm: het moment
waarop grenzen vervagen en de duisternis
tastbaar wordt. Evi Breuer

Kunst in het Geuzenhuis vzw participeert
met deze tentoonstelling aan de Gentse
Kunstenweek, een organisatie van het De-
partement Cultuur van de Stad Gent. Meer
info volgt op de website van het Geuzen-
huis en Stad Gent.

Gratis toegang.

De tentoonstelling loopt van 30 november t.e.m.

9 december 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/zondag van 14:00 tot 17:00.

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

Locatie: Geuzenhuis (Zolderzaal),

Kantienberg 9, 9000 Gent.

Vrijdag 30 november 2012, 20:30

Wereldaidsdag concert

HuisvandeMens Gent, Zottegem,
 Eeklo, Sint-Niklaas i.s.m. VC Geuzenhuis,

deMens.nu, Feniks, Sprinkle vzw, De Centrale,
Sensoa, Condomerie, e.a.

Op de vooravond van wereldaidsdag orga-
niseren we een groots opgezet benefietcon-
cert in De Centrale, met o.a.:

Mauro Pawlowski,

Natalia,
Sioen, Mr. Mitchell &

me, Chorale Esengo

En nog meer verrassende namen die
later zullen worden bekendgemaakt.

Presentatie door Maxime de Winne.
Daarna volgt er een afterparty.

Opbrengst gaat integraal naar Sprinkle
vzw, een tehuis voor aidsweeskinderen in
Zuid-Afrika.

Inkom: € 12 (vvk, jongeren) / € 15.

Meer info en tickets: huisvandeMens Gent,

Sint-Antoniuskaai 2, 9000 Gent - 09 233 52 26

gent@deMens.nu.

Locatie: De Centrale, Kraankindersstraat 2, 9000 Gent.

Zondag 2 december 2012, 11:30 - 14:00

Matinee over ‘De engelenmaker’
van Stefan Brijs

Martine Kouwenhoven

HVV - Vrijzinnige Vrouwen Oost-Vlaanderen

Regisseur Christophe Van Rompaey die De
Engelenmaker zal verfilmen, verwoordt het
goed: ‘Van alle boeken die een mens in zijn
leven leest, is er slechts een handvol dat
een zodanige blijvende impressie nalaat dat
je ze voor de rest van je leven meedraagt.
De Engelenmaker is zo’n zeldzaam boek voor
mij.’

Germanist en ervaren begeleidster van
leesgroepen Martine Kouwenhoven gaat in
op het boek en leidt de gedachtewisseling.

Gratis toegang.

Info: Katrien Van Hecke - 0473 29 21 58

katrienvanhecke@telenet.be

www.vrijzinnige-vrouwen-ovl.blogspot.be.

Locatie: Van Crombrugghe Genootschap,

Huidevetterskaai 39, 9000 Gent.

LOCHRISTI
Woensdag 21 november 2012, 20:00

Atheïsme - doordacht
en doorleefd

Peter Algoet

HVV - Lo Geuzen
Een lezing en discussie met Peter Algoet als
antwoord op de oproep uit Beminde onge-
lovigen. Atheïstisch sermoen van Anne Pro-

46  >  november 2012� degeus

Agenda

voost om meer uit ons kot te komen en het
atheïsme meer kenbaar te maken.

Inkom: € 3.

Info en inschrijving (wenselijk): Linda Van der Wildt

0495 41 23 81 - lindavanderwildt@telenet.be of

Gaston De Belder - 0479 91 06 09.

Locatie: Polyvalente zaal van de Gemeentelijke

Bibliotheek, Koning Boudewijnlaan 6, 9080 Lochristi.

OUDENAARDE
Maandag 12 november 2012, 20:00

Wijndegustatie Italiaanse
rode wijnen

Luc Blommaert

VC Liedts i.s.m. Liedtskring vzw, OGG en Wijnrank

De wijnrank is dit schooljaar gestart met
een driedelige wijndegustatie met als the-
ma ‘Italiaanse rode wijnen’.

De wijnen uit het zuiden, Sicilia, Puglia,
Lazio, het noorden, Piemonte en Lombar-
dije kwamen reeds aan bod. Op deze avond
komen de wijnen uit de streek Umbrië en
Toscane aan de beurt.

Deelname: gratis.

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

055 30 10 30.

Locatie: VC Liedts, Parkstraat 2-4, 9700 Oudenaarde.

Donderdag 15 november 2012, 19:30 - 22:00

Persepolis: tussen Iran & Europa

Rosalie Heens

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

Marjane Satrapi werd in 1969 in Iran ge-
boren en migreerde als jonge vrouw naar
Frankrijk. In de stripbundel Persepolis ver-
telt zij haar levensverhaal. Het is een heel

persoonlijke vertelling waarin geschiede-
nis, politieke dictatuur, fundamentalisme,
verzet van vrouwen, migratie en eenzaam-
heid een belangrijke rol spelen. Maar ook
kinderdromen, verliefdheid, vriendschap
en vooral humor krijgen een plaats in dit
knap getekende meesterwerkje.

Hoewel Persepolis zich grotendeels in Iran
en Oostenrijk afspeelt, plaatst het verhaal
ook heel wat vraagtekens bij de manier
waarop er in onze samenleving gekeken
wordt naar vluchtelingen, islam en Iran.
We staan stil bij deze vraagtekens maar
maken ook tijd voor de eigen vragen die
het lezen van Persepolis oproept en wisselen
met elkaar van mening. Van de deelnemers
wordt verwacht dat ze de strip op voorhand
gelezen hebben.

Inkom: € 7 (standaardtarief) / € 1,5 (aangepast tarief).

Info: VC Liedts - 055 30 10 30 - info@vcliedts.be.

Inschrijving: Vormingplus - 054 41 48 02 -

www.vormingplus-vlad.be.

Locatie: VC Liedts, Parkstraat 2-4, 9700 Oudenaarde.

Zondag 18 november 2012, 10:30 - 13:00

Vrijzinnige toogbabbel

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

Het aperitief wordt verzorgd door de Liedts-
kring telkens op de eerste, derde en vijfde
zondag van de maand.

Gratis toegang.

Info: VC Liedts - 055 30 10 30 - info@vcliedts.be.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

Donderdag 22 november 2012, 20:00 - 22:00

6de bijeenkomst Leesgroep
Leesvrij

Bespreking ‘De geliefden’

VC Liedts - 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 deze 6de bijeenkomst bespreken we De
geliefden, door Javier Marias.

Deelname: € 15 (lidmaatschap leesclub). Indien u het boek

wenst te houden betaalt u slechts € 10 extra.

Info, en inschrijving (noodzakelijk): VC Liedts

055 30 10 30 - info@vcliedts.be.

Locatie: VC Liedts - Parkstraat 4, 9700 Oudenaarde.

Zaterdag 24 november 2012, 15:30 - 18:00

Filosofisch terras

Alex Klijn

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

Wil je op een prettige, niet al te strenge
manier kennismaken met filosofie? Je
neemt deel aan een gesprek waarin je een
filosofische vraag onderzoekt.

Verwacht geen duidelijk antwoord: het gaat
om een denkoefening, de bewustwording
van (eigen) overtuigingen en redenerin-
gen. Je wordt uitgedaagd om zorgvuldig te
formuleren en te argumenteren, goed te
luisteren, geduld te betrachten, vragen te
stellen. Zo oefen je een nieuwe – filosofi-
sche – manier van denken. De begeleider
speelt de rol van Socrates – door vragen
tot nadenken aanzetten – én bewaakt het
evenwicht tussen filosofische diepgang en
ontspannen gesprek.

Gratis toegang.

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

055 30 10 30.

Locatie: VC Liedts, Parkstraat 2-4, 9700 Oudenaarde.

Vrijdag 30 november 2012, 20:00

Voorstelling ‘Benauwd!’

Frank Degruyter

Liedtskring vzw
‘Stel je voor. Op een dag word je wakker, je
staat op en je ontdekt plots dat de wereld er
niet meer is. Dat is wel even schrikken toch?!
Een mens zou van minder bang zijn. Benauwd,
zo voelt dat!

Hoe red je het? Hoe overleef je? Wat kun je nog
doen? Wat doet je buurman, je beste vriend, je
lief of je leraar, de wafelverkoper of de bankier?

degeus� november 2012  >  47

agenda

Wat doet een Indiaan aan de andere kant van
de wereld of een Australiër die merkt dat de
wereld op zijn kop staat?

Of dat echt kan gebeuren? Natuurlijk! Elke
dag vergaat voor iemand hier en daar de we-
reld echt.’

Frank Degruyter begon na studies in Brus-
sel en aan het conservatorium in Gent aan
een solo-theatercarrière. Hij bewerkt be-
staande teksten of schrijft ze zelf en is een
vaak gevraagde gast in Vlaanderen.

De vertelling Benauwd! is een grappige
vertelvoorstelling die filosofeert over ‘het
einde van de wereld’ en is geschreven op
aanvraag van het huisvandeMens Aalst.

Wij zijn verheugd dat Frank Degruyter deze
voorstelling opnieuw wil brengen in het
Vrijzinnig Centrum Liedts. Met muzikale
begeleiding brengt hij een monoloog om ‘u’
tegen te zeggen.

Gratis toegang.

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

055 30 10 30.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

RONSE
Vrijdag 9 november 2012, 20:00

Lezing met debat: ‘Achter de
schermen van de media’

Viona Westra

Vermeylenfonds Ronse

Als het op de media aankomt, zijn de mees-
te mensen ervaringsdeskundigen. Zowat
iedereen heeft een televisietoestel, een ra-
dio thuis, eentje in de wagen, een abonne-
ment op een krant of tijdschrift. We telefo-
neren en faxen en gebruiken onze taal om
iets duidelijk te maken.

Aha! Om iets duidelijk te maken! Blijkbaar
willen we een boodschap uitzenden of ont-
vangen en liefst zo duidelijk mogelijk!

De nieuwsmedia proberen dat ook te doen.
Daar komt echter heel veel bij kijken.

Wat wij uiteindelijk op een scherm of via de
radio te horen en te zien krijgen, staat dus
ver van de werkelijkheid. Het is geen fictie.
Maar het is evenmin de realiteit. Het is de
weergave van de realiteit binnen een aantal
voorwaarden.

Dat is een taak die verantwoordelijkheid
vraagt. De journalist kan niet zomaar zijn
gang gaan. Hij moet ook dubbel en dik on-
derzoeken of zijn verhaal wel dicht genoeg
bij de waarheid blijft.

En dit verhaal is nog maar een heel kleine
greep uit het enorme werk dat achter de
schermen gebeurt. Pas daarna krijgen we
die tweede versie van de werkelijkheid te
zien. Deze lezing probeert mensen te leren
doorprikken wat hen voorgeschoteld wordt.
Wat is nieuws, wat is fictie? Wat komt er al-
lemaal bij kijken?

Gratis toegang.

Info en inschrijving: José Bruneel

jose.bruneel1@telenet.be - 055 38 74 37.

Locatie: C.C De Brouwerij, Priesterstraat 13, 9600 Ronse.

SINT-NIKLAAS
Donderdag 1 november 2012, 15:00

Vrijzinnig humanistische
herdenkingsplechtigheid

Feniks vzw i.s.m. HuisvandeMens Sint-Niklaas
Feniks vzw nodigt u en uw familie en vrien-
den uit om samen de overledenen te her-
denken. We vertolken onze gedachten aan
de overledenen met poëzie, zelfgeschreven
teksten van onze medewerkers en muziek,
gebracht door violist Nico Baltussen.

Gratis toegang.

Info: sintniklaas@demens.nu - 03 777 20 87.

Locatie: Crematorium Heimolen,

Waasmunstersesteenweg 13, 9100 Sint-Niklaas.

Donderdagen 8, 22 en

29 november 2012, 13:30 - 17:00

Cyclus: ‘De dood binnen 11
verschillende culturen’

Christian Van Kerckhove,
Charlotte De Kock

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

 Sint-Niklaas - Vrije Ateliers, Kultour12
Net als de geboorte is de dood aanleiding
tot een overgangsritueel. Dit krijgt binnen
verschillende culturen, godsdiensten en le-
vensbeschouwingen een andere invulling.
We staan stil bij wat we herkennen, bij ge-
lijkenissen en verschillen.

Zeven levensbeschouwingen worden on-
der de loep genomen: hindoeïsme, boed-
dhisme, jodendom, katholicisme, orthodox
christendom, islam, vrijzinnig humanis-
me. We zetten ook de bril op van vier vol-
keren: Aborigines, Betamaribe, Inuït, Kuna
Indianen.

Inkom: € 22,50 / € 11,25 (kortingsgerechtigden).

Info: sintniklaas@demens.nu

03 775 44 84 (Vormingplus).

Inschrijving: 03 775 44 84 (Vormingplus).

Locatie: CC Sint-Niklaas Vrije Ateliers,

Rode Kruisstraat 25, 9100 Sint-Niklaas.

Maandag 19 t.e.m. vrijdag 30 november 2012

Tentoonstelling over de
geschiedenis van het feminisme

huisvandeMens Sint-Niklaas

48  >  november 2012� degeus

Agenda

Deze tentoonstelling geeft een overzicht
van verschillende feministen in Europa.
Daarnaast wordt er een kort beeld geschetst
van vrouwenstudies, vrouwenbewegingen
en het gelijkekansenbeleid in Vlaanderen.
U kunt ook boeken en meetinstrumenten
rond deze thema’s inkijken. Op vraag van
organisaties kan er een rondleiding georga-
niseerd worden.

Gratis toegang.

De tentoonstelling loopt van 19 t.e.m. 30 november 2012.

Open: elke weekdag van 10:00 tot 17:00.

Gesloten tijdens het weekend.

Info en inschrijving (voor rondleiding):

huisvandeMens Sint-Niklaas - 03 777 20 87

sintniklaas@deMens.nu.

Locatie: huisvandeMens Sint-Niklaas,

Ankerstraat 96, 9100 Sint-Niklaas.

Dinsdag 20 november 2012, 14:00

De positie van de
vrouw in de islam

Abied Alsulaiman

huisvandeMens Sint-Niklaas

Abied Alsulaiman is doctor in de Oosterse
Talen en Culturen en studeerde Klassieke
en Oosterse Filologie aan de universiteiten
van Athene en Gent. Hij doceert Arabisch
en gespecialiseerde vertaalvakken aan Les-
sius Antwerpen. Hij is tevens geaffilieerd
onderzoeker aan de KULeuven en literair
vertaler. Dankzij zijn persoonlijke ervaring
kan hij een breed spectrum van thema’s,
gerelateerd aan de islam en de Arabische
wereld, aan bod laten komen.

Gratis toegang.

Info en inschrijving: huisvandeMens Sint-Niklaas

03 777 20 87 - sintniklaas@deMens.nu.

Locatie: Bibliotheek Sint-Niklaas, H. Heymanplein 3,

9100 Sint-Niklaas.

ZOMERGEM
Zaterdag 10 en zondag 11 november 2012

Gastronomisch
champagneweekend

VC Zomerlicht
We reizen naar Frankrijk voor een
gastronomisch champagneweekend.

Programma
	 Dag 1

08:00	 Vertrek Zomergem - Weldadigheidstraat 30

10:30	 Eerste stop, degustatie Champagne Vazart-

Coquart

11:00	 Vervolg busreis

12:00	 Vrij te nemen middagmaal in Reims (maaltijd

op eigen kosten)

	 Bezoek aan de stad

16:00	 Samenkomst bus, degustatie champagne G.

Tribauts

17:00	 Aankomst hotel Comfort Suite, Les Rési-

dences d’ Epernay

19:00	 Gastronomisch menu met zeven aangepaste

champagnes

24:00	 Terug in het hotel

	 Dag 2

08:00	 Ontbijt tot 10:00

11:00	 Bezoek aan de champagne Thiercelin met

degustatie

13:30	 Middagmaal met aperitief en wijnen

15:00	 Vertrek richting Zomergem

18:30	 Aankomst Zomergem

Let op! Deze uitstap is al volzet, maar u
kunt zich nog inschrijven op de reservelijst.
U kan dan mee indien er iemand afvalt. Zo
snel mogelijk inschrijven.

Deelname: € 220 per persoon. Incl.

overnachting hotel en ontbijt op basis van 2 personen

per kamer (supplement 1 persoonskamer € 25,00),

vervoer met de luxebus en fooi chauffeur.

Info en inschrijving: Freddy Verleye

f.verleye@telenet.be - 0475 31 79 67.

Locatie: vertrek aan VC Zomergem,

Weldadigheidstraat 30, 9930 Zomergem.

Zondag 18 november 2012, 11:00 - 13:30

Vrijzinnig aperitief

VC Zomerlicht
Iedereen is welkom voor een gezellige bab-
bel en een drankje.

Gratis toegang.

Info: Freddy Verleye - 0475 31 79 67 - www.zomerlicht.be.

Locatie: VC Zomerlicht, Weldadigheidstraat 30,

9930 Zomergem.

Vrijdag 7 december 2012, 19:00

Mong vertelt Devos

Mong Rosseel

VC Zomerlicht

Mag ik u meevoeren in de wonderlijke we-
reld van Raymond Devos?

Raymond Devos (1922 - 2006), één van de
meest bekende Franse conferenciers, was
een echte jongleur de mots. Meermaals werd
hij door het Franse publiek gekozen tot
grootste humorist van het jaar.

Een fles pastis.
Een paar croissants.
Een stapel woordenboeken.
Een bundel met spreekwoorden.
Het groot rijmwoordenboek.
Aan overmoed geen gebrek.
Zo ben ik de wereld van Raymond Devos bin-
nengetreden.
Maar waar ben ik terechtgekomen?
Is dit een spiegelpaleis?
Ik zie mezelf niet één keer, maar honderd keren.
En ik ben het echt! Iedere keer opnieuw!
Inkom: € 5 (leden) / € 7 (niet-leden).

Info en inschrijving (vóór 4 december):

f.verleye@telenet.be - 0475 31 79.

Locatie: VC Zomerlicht, Weldadigheidstraat 30,

9930 Zomergem.

degeus� november 2012  >  49

agenda

ZOTTEGEM
Maandag 5 en 12 november 2012, 19:00 - 22:15

Workshop: Single zijn,
last of een kracht?

Jacqueline Hermans

huisvandeMens Zottegem
i.s.m. deMens.nu, PRH en VormingPlus

In onze samenleving wonen meer en meer
mensen alleen. Dat kan een bewuste keuze
zijn, of het gevolg van omstandigheden. In
deze cursus sta je stil bij je eigen beleving
van het single zijn aan de hand van drie
thema’s:

¬	 hoe word je beïnvloed door de beelden
die in de maatschappij leven over single
zijn?

¬	 hoe vrij voel je je om je vrije tijd in te vul-
len zoals je het echt wilt?

¬	 hoe leef je als single in relatie met de
mensen om je heen?

Op een concrete manier leer je hoe je meer
vanuit je innerlijke kracht kunt leven. Je
ontdekt er wegen om als single meer jezelf
te zijn.

Deelname: € 21 / € 4,5 (aangepast tarief).

Info en inschrijving: huisvandeMens Zottegem

09 326 85 70 - zottegem@deMens.nu.

Locatie: huisvandeMens Zottegem

Kastanjelaan 73 - 9620 Zottegem.

Donderdag 29 november 2012, 20:00

Assertiviteit en emotionele
vaardigheden

An Michiels

huisvandeMens Zottegem

Mensen die moeilijkheden ondervinden
om hun emoties een plaats te geven en een
gebrek hebben aan assertiviteit zijn zeer
vatbaar voor stress, soms met psychische
problemen tot gevolg. An Michiels geeft in-
zicht in hoe moeilijk het kan zijn om voor je
mening uit te komen, hoe om te gaan met
mensen die agressief uit de hoek komen,
mensen die overspoeld worden door emo-
ties of net liever zwijgen, geen hulp durven
vragen en als de dood zijn voor kritiek. Ech-
te assertiviteit heeft enerzijds te maken met
zelfkennis, anderzijds met communicatie
tussen mensen. In welke mate laat je jezelf
bepalen door oordelen en vooroordelen?
Hoe respecteer je je eigen standpunten en
hoe respecteer je die van anderen? An Mi-
chiels gaat hier dieper op in. Ze heeft jaren-
lange ervaring met assertiviteitstrainingen
voor kinderen en volwassenen.

Gratis toegang.

Info en inschrijving: huisvandeMens Zottegem

09 326 85 70 - zottegem@deMens.nu.

Locatie: De boekenzolder van het Egmontkasteel,

Heldenlaan 2, 9620 Zottegem.

OPROEP
Feest Vrijzinnige Jeugd Gent

Het Feest Vrijzinnige Jeugd Gent viert in
2013 zijn 50-jarig bestaan. Het Feestcomité
wil dit natuurlijk graag wat luister bijzetten
door (onder meer) een tentoonstelling op
te bouwen rond 50 jaar FVJ. We zijn daar-
om op zoek naar foto- en beeldmateriaal
van de voorbije 50 jaar. Heeft u thuis nog
foto’s/beeldmateriaal van uzelf als fees-
teling, of van het Feest Vrijzinnige Jeugd
van uw kinderen, en wilt u meewerken
aan onze tentoonstelling? Heeft u ander
archiefmateriaal dat interessant kan zijn?
Neem dan contact op met het FVJ Gent via
thomas@geuzenhuis.be of bel 09 220 80
20. Alvast bedankt!

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 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 055 30 10 30 of
info@vcliedts.be.

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:

Vrijzinnig praatcafé

Info: vrijzinnig.zomergem@telenet.be.

Locatie: VC Zomerlicht, Weldadigheidstraat 30,

9930 Zomergem.

noteer alvast in uw agenda
13-12 14:00	 Voordracht Mies Vergaelen ‘Het ABC van de

senioren’ met koffietafel	GGG

06-12 20:00	 Willem Elias over moderne kunst

	 VF en UPV

Agenda

50  >  november 2012

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:
Louis Borgesius, Johan Braeckman, Gu-
staaf C. Cornelis, Willem Elias, Eloi Glori-
eux, Pierre Martin Neirinckx, André Oyen,
Renaat Ramon, Frank Roels, Koen Schoors,
Sven van den Berghe, Dany Vandenbos-
sche, Kris Velter, Marc Vermeersch.

Cover: Crematorium Heimolen St.-Niklaas
© Jim Van Loo - www.aimed.be

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

� november 2012  >  51

