
MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

ISSN0780-2989 › P608277 › verschijnt maandelijks › Niet in juli en augustus › jaargang 45 › nr.1 › januari 2013

In gesprek met Jan Verplaetse

De mens is een complexe machine

Armoedebeleid faalt

Netwerk Tegen armoede

Inhoud

Van de redactie
Leven op zijn Frans� 3

Plakkaat
De financiering van de levensbeschouwingen� 4

Actua
Een psychopaat in elk van ons?� 6
Armoedebestrijding. Het verhaal van de wortel en de stok� 10

Menselijk, al te menselijk
Hoe een vrouw haar mannetje staat in het leger� 14

Filosoof over filosoof
Max Scheler – ressentiment, onmacht en (on)vrijheid� 18

Vraagstuk
Jan Verplaetse verlost ons van onze schuld� 20

Forum
Een uitdaging als antwoord� 26
Van bergrede tot imperium. Geef de kerk én
wat god én wat de keizer toekomt� 27

De steen in de kikkerpoel
Verenigde Staten van Europa?� 28

Cultuur
Erotiek en kunst� 30

Podium
Philip Glass in Gent� 32

Boekenrevue
De vrolijke atheïst. Jean Paul Van Bendegem� 34

Column
Pousse-café� 36

Poëstille
Vallen in vogelvlucht� 37

Film
Amour� 38
A Simple Life� 39

Coda
Over GAS-boetes en telefooncellen� 40

Nieuwsbrief� 41

2  >  januari 2013� degeus

Leven op zijn Frans
Een nieuw jaar is gestart. Ongetwijfeld heeft iedereen goede
voornemens gemaakt. Slecht nieuws beste lezer: volgens
– uiteraard wetenschappelijk, want het stond in de krant –
onderzoek stranden goede voornemens na drie weken. We
leggen ons van alles op: werk maken van die verbouwing,
vriendelijker zijn tegen de buren, start to run effectief
opstarten, minder drinken (ahum, wanneer is die nieuw-
jaarsreceptie ook al weer?) en gezonder eten. Na enkele
weken gaan we gebukt onder onze eigen eisen en wensen.
We leggen onszelf regeltjes op en daar zijn we heel goed in.

In deze Geus nemen zowel Jean Paul Van Bendegem als
Jan Verplaetse de heersende trend rond regelgeving op de
korrel. Zo neemt Van Bendegem op humoristische wijze het
fenomeen van de GAS-boetes in Coda onder de loep. Nooit
wordt bellen in een telefooncel nog hetzelfde als voorheen!
Onze boekenrecensent Kris Velter bestudeert op zijn beurt
de vrolijke atheïst in Jean Paul Van Bendegem.

Vraagstuk geeft het woord aan Jan Verplaetse. Hij geeft zijn
visie over de vrije wil, althans het niet-bestaan ervan, en
dit zal ongetwijfeld heel wat vragen oproepen. Als er geen
vrije wil is, kan je dan nog verantwoordelijk zijn voor je
daden? Is het überhaupt mogelijk iemand als Marc Dutroux
niets te verwijten? Hoe zal het strafrecht eruit zien als men
uitgaat van het niet-bestaan van de vrije wil? Verplaetse
pleit ervoor ons niet teveel te laten leiden door emoties.
Mensen schreeuwen steeds meer om hogere straffen, alsof
vrijheidsberoving op zich al niet erg genoeg is. Benieuwd
naar jullie reacties. We herhalen graag dat lezersbrieven
steeds welkom zijn in Forum, onze lezersrubriek.

Alicja Gescinska staat hier lijnrecht tegenover. Zij roemt
Max Scheler in Filosoof over Filosoof net omwille van zijn
stelling dat je pas een evenwichtig en goed mens kan zijn
als je je wel laat leiden door je emoties, door wat je liefhebt.
Bij Scheler maakt de liefde niet blind: het is vanuit een lief-
hebbende houding dat de mens in staat
is om een goede daad te stellen. Haat
daarentegen verblindt de mens.

Het mag duidelijk zijn: criminologie
is een hot topic. Thrillers scoren in de
boeken top-10 en de Scandinavische
crimi’s op Canvas halen hoge kijkcijfers.
Dat we interesse hebben voor dergelijke
zaken, bewijst ook Johan Braeckman.
Hij beschrijft psychopaten en vraagt zich
af of er in elk van ons een psychopaat
schuilt. Als we de geschiedenis induiken
vinden we algauw gruwelverhalen bij
‘doodgewone mannen’, denk maar aan
de nazi-beulen. Blijkbaar is er niet veel
nodig om mensen immorele handelingen

te laten stellen. Wat is dan het verschil tussen doodgewone
mensen en echte psychopaten? Braeckman geeft een inte-
ressant antwoord.

Ook immoreel: de toename van armoede, ook bij ons. Hoe
kan het dat in een land als België 15% van de bevolking op
of onder de armoedegrens leeft? Dat in Vlaanderen 1 op
de 12 kinderen in armoede geboren wordt? We vonden het
Vlaams Netwerk voor Armoede bereid een analyse te ma-
ken van de huidige situatie. Ze stellen een aantal onregel-
matigheden in het federaal armoedebeleid aan de kaak en
bieden de overheid enkele voorstellen aan.

Of moet armoede op Europees niveau worden aangepakt?
Guy Verhofstadt is voorstander van een Verenigde Naties
van Europa. Derk Jan Eppink verzet zich hiertegen. Het op-
zetten van een federaal Europa, met één centrale regering,
één budget, één leider, één leger en een Europees belasting-
systeem, leidt volgens Eppink tot de ondergang van de EU.
Meer hierover in Steen in de Kikkerpoel.

Europa, één leger, toekomstmuziek? Dichter bij huis biedt
Annie Van Paemel ons een unieke inkijk in haar job als
diensthoofd moreel consulent Defensie. Ze vertelt ons
onder andere hoe ze haar visie als vrijzinnig humanist rijmt
met een instituut als het leger.

Te zwaar op de boterham? Laat je dan meedrijven op de
mooie gedachten van Elias rond kunst en erotiek, of laat
je meevoeren op de prachtige tonen van het Philip Glass
ensemble. Ook in onze vaste rubrieken Column, Poëstille
& Film genoeg stof ter ontspanning.

Wij pleiten er alvast voor – samen met Jan Verplaetse – om
met z’n allen meer te leven op z’n Frans. Genieten van het
leven, zonder al te veel regeltjes, meer moet dat niet zijn.
We wensen iedereen het allerbeste toe!

Griet Engelrelst

©
 P

ep
e&

Z
u

n
o

El
ec

tr
ic

 T
at

to
oi

n
g

degeus�

van de redactie

De financiering van de
levensbeschouwingen
Een wijziging is noodzakelijk

De keuze van een levensbeschouwing, al dan niet confes-
sioneel, is een individuele beslissing. Deze private aan-
gelegenheid, alsook het principe van de scheiding van
Kerk en Staat, verklaren dat een aantal vrijzinnigen elke
financiering van de levensbeschouwingen door de overheid
afwijzen.

Voor een dergelijke algehele scheiding is evenwel in ons
land geen vereiste tweederde meerderheid te vinden. Om
die reden aanvaarden de meeste vrijzinnigen in beginsel
de financiering, temeer omdat een levensbeschouwing
een maatschappelijk nut heeft. De financiële steun moet
evenwel over de verschillende levensbeschouwingen op
objectieve en gerechtvaardigde wijze verdeeld worden, wat
vandaag de dag helemaal niet het geval is. Daarom moet
de financiering van de levensbeschouwingen in België zo
snel mogelijk gewijzigd worden in de richting van meer ge-
lijkheid. Zo’n wijziging is echter moeilijk omdat een gelijke
behandeling tegelijkertijd een aanpassing van de wetgeving
op federaal, gemeenschaps- en gewestelijk niveau vereist,
zodat alleen een samenwerking tussen deze drie niveaus
tot een oplossing kan leiden.

Welke wijzigingen zijn nodig?

Vaststellen van ieders aanhang
De bestaande erkennings- en verdelingscriteria doorstaan
niet de toets van art. 10 en 11 van de Grondwet. De wetge-
ver zou open en gelijke erkenningscriteria moeten vastleg-
gen, waarbij rekening wordt gehouden met de werkelijke
aanhang, het democratisch gehalte en het respect voor de
rechten van de mens en de fundamentele vrijheden.

De werkelijke aanhang van elke erkende levensbeschou-
wing zou best periodiek worden getoetst aan de zich
wijzigende maatschappelijke situatie. Een vermelding op de
belastingbrieven, zoals onder meer in Duitsland wordt toe-
gepast, druist in tegen de privacywetgeving. De Centrale
Vrijzinnige Raad is voorstander van een bevraging van het
kiezerscorps bij verkiezingen. Dit is ongetwijfeld een goede
mogelijkheid, maar heeft het nadeel dat niet alle inwoners
stemgerechtigd zijn en het werkelijke aandeel van sommige
levensbeschouwingen, die bij immigranten grote aanhang
tellen, onderschat wordt. Een andere mogelijke piste is het
aandeel van iedere levensbeschouwing te laten vastleggen
door een interuniversitair georganiseerd wetenschappe-
lijk onderzoek. Een nadeel hiervan is dat hoe kleiner het

aantal bevraagde personen, hoe groter de mogelijkheid tot
onderschatting van een kleinere levensbeschouwing. Bij
dit onderzoek maar ook bij de bevraging tijdens verkiezin-
gen is de vraagstelling zeer belangrijk. We zijn voorstander
van een eenvoudige vraag waarbij de keuze bij naam be-
perkt wordt tot de erkende levensbeschouwingen en slechts
onder de rubriek ‘andere’ eventueel een andere levensbe-
schouwing aangestipt kan worden.

Het kader van de bedienaren van de levensbeschouwingen
is niet meer aangepast aan de huidige maatschappelijke
situatie en mist elke rechtvaardiging voor de kwantitatieve
verhoudingen. Zo’n bevraging of onderzoek zou best snel
worden georganiseerd zodat een meer billijke verdeling van
het kader kan worden doorgevoerd.

Het kader van de bedienaren van de
levensbeschouwingen is niet meer aangepast

aan de huidige maatschappelijke situatie
en mist elke rechtvaardiging voor de

kwantitatieve verhoudingen

Het financieel en materieel beheer
Het onderscheid in het beheer van de materiële en financi-
ële belangen op gemeentelijk of provinciaal vlak is histo-
risch gegroeid, maar correspondeert niet meer met de reële
noden van de bevolking. Een fusie van kerkfabrieken naar
analogie van de in 1970 doorgevoerde fusie van gemeenten
is een minimale oplossing, één publiekrechtelijke instel-
ling per provincie (zoals bij de orthodoxe kerk, de islam
en de niet-confessionele levensbeschouwing) de meest
aangewezen.

Wedden en pensioenen
Pecuniair bestaat er een grote variatie tussen de hoogste
en laagste bezoldigingsniveaus binnen de erediensten ener-
zijds, alsook tussen de verschillende erediensten ander-
zijds. Het enige uniforme uitgangspunt is het minimum
bezoldigingsniveau van de lage geestelijkheid. Er worden
geen periodieke weddeverhogingen voorzien. Weddecumul
is toegelaten en wordt algemeen toegepast bij de katholieke
bedienaren, waarvan 64% cumuleert en een anderhalve
maand wedde uitbetaald krijgt. De bedienaren van een
eredienst genieten bovendien van een gratis woonst of
een woonvergoeding. Bovendien vallen de onderhouds- en
herstellingskosten meestal ten laste van de gemeente of

4  >  januari 2013� degeus

Plakkaat

provincie. De katholieke en andere bedienaren, die tot het
celibaat verplicht zijn, betalen ook geen bijdrage voor het
overlevingspensioen.

De huidige wetgeving maakt een onderscheid tussen de
rustpensioenen van de leden van de rooms-katholieke
eredienst (65 jaar, 30 dienstjaren) en de andere erediensten
(70 jaar en 35 dienstjaren). Ze genieten allen van een pre-
ferentieel stelsel, waarbij de pensioenuitkering gelijk is aan
de laatste wedde. Dit geldt trouwens ook voor de parochie-
assistenten, hoewel zij leken zijn.

Een gelijke behandeling van de
verschillende levensbeschouwingen zou
ook de ongelijkheden op het vlak van de
onverenigbaarheden, de strafrechtelijke

bepalingen, het protocol en andere
discrepanties moeten aanpakken

De afgevaardigden van Centrale Vrijzinnige Raad genieten
van een hogere wedde dan de bedienaren van de eredien-
sten maar mogen binnen hun ambt niet cumuleren. De ge-
cumuleerde wedde die de grote meerderheid van de katho-
lieke bedienaren genieten, is ongeveer zo hoog als de wedde
van de moreel consulenten, maar die laatsten hebben geen

andere financiële tegemoetkomingen.

We verdedigen het principe van gelijke weddeschalen,
wat uiteraard een verhoging van de wedde van de meeste
bedienaren betekent, maar slechts onder voorwaarde dat de
andere financiële tegemoetkomingen en de cumuls worden
afgeschaft.

We zijn voorstander van een gelijkschakeling van de pen-
sioenen van alle bedienaren en afgevaardigden en dit op
basis van de gewone ambtenarenpensioenen.

Ongelijkheden buiten de financiering
Een gelijke behandeling van de verschillende levensbe-
schouwingen zou ook de ongelijkheden op het vlak van de
onverenigbaarheden, de strafrechtelijke bepalingen, het
protocol en andere discrepanties moeten aanpakken. Bo-
vendien zou de wetgever ook rekening moeten houden met
het feit dat niet elke levensbeschouwing een eredienst in-
richt of een kerk vormt. Morele bijstand en dienstverlening
bijvoorbeeld wordt niet op dezelfde wijze georganiseerd als
een eredienst. Zingevingsactiviteiten organiseren vanuit
emancipatorisch perspectief en zodoende de maatschappij
ondersteunen, is uiteraard iets anders dan een eredienst
inrichten. Toch organiseert en financiert de overheid de
vrijzinnig-humanistische levensbeschouwing naar het mo-
del van de rooms-katholieke eredienst.

Michel Magits

© Norbert Van Yperzeele

degeus� januari 2013  >  5

plakkaat

Een psychopaat
in elk van ons?
Johan Braeckman confronteert ons met enkele prangende
vragen. Is iedereen in staat tot excessief crimineel geweld?
Of zijn enkel psychopaten hiertoe in staat? Is psychopathie
een medische aandoening en zo ja, is de psychopaat
verantwoordelijk voor zijn eigen daden? Stof tot nadenken!

We zijn begin 2013. Er gebeurt zoals
gewoonlijk van alles in de wereld
waarover een mens zich druk kan
maken. Of waarvan hij depressief
kan worden. Ik zie bijvoorbeeld een
foto van een vijfjarig meisje in een
ziekenhuis in Afghanistan. Ze werd
verkracht door haar buurman. Het
bericht bij de foto leert me dat 87
procent van de Afghaanse vrouwen
geconfronteerd wordt met fysiek, psy-
chologisch of seksueel geweld, of met
een gedwongen huwelijk. Of met

 Is het een medische
aandoening of stoornis?
Hoort een psychopaat

in de gevangenis of
in een psychiatrische

instelling thuis? Zinnige
vragen, waarop niemand

momenteel een overtuigend
antwoord heeft

al die dingen samen natuurlijk. Ik
lees gruwelverhalen over moslimfun-
damentalisten in Mali, die handen
afhakken van kruimeldieven en over
een kritische blogger in Iran, die werd
doodgemarteld in de gevangenis. Het
is niet moeilijk om pessimistisch te
worden over de morele toestand van
de wereld. Wat zou het fijn zijn mocht
het humanisme wereldwijd wat meer
aanhang kennen. Maar ik loop ook
het risico in de val te trappen van een
cognitieve illusie, onbedoeld opgezet
door de media: die focussen immers
op het slechte nieuws. Zelden zie je
een bericht over een zevenjarig meisje
in Thailand dat door haar buurman
werd geholpen met haar huiswerk.

Een bepaald bericht wekt mijn bij-

Jan Frans Portaels, 'Het Kwade wurgt het Goede', olie op doek (Privécollectie Brugge). © Hugo Maertens

6  >  januari 2013� degeus

ACTUA

zondere aandacht op. Het gaat over
een gebeurtenis die zich dicht bij huis
afspeelde, ergens in Oost-Vlaanderen.
Een bestuurder sneed een andere
bestuurder de pas af. Toen beiden
stopten en uitstapten ging de ene de
andere te lijf met een bosmaaier. Ik
weet niet goed wat een bosmaaier is,
en ik wil het ook niet echt weten. In
elk geval, de man testte de machine

uit op de ander, met als gevolg dat art-
sen van die laatste een been moesten
amputeren. De dader werd opgepakt
en gaf, bij monde van zijn advocaat,
als uitleg dat hij de ander ‘een lesje
wou leren’. Hij zou ‘niet de bedoeling
gehad hebben hem ernstig te verwon-
den’. Het schijnt me toe dat die uitleg
zijn daad toch niet bepaald vergoe-
lijkt. Als we dit niet als volkomen
immoreel kapittelen, wat dan wel?

Onvermijdelijk dringt de vraag
zich op: wie doet zoiets? Een moge-
lijk antwoord is: mensen met een
ernstige persoonlijkheidsstoornis,
mensen zonder schuldgevoel, zonder
empathie, zonder geweten; mensen,
kortom, die men psychopaten noemt.
Wie de film The Silence of the Lambs
zag, denkt spontaan aan Hannibal
Lecter, meesterlijk gespeeld door
Anthony Hopkins. Maar Hannibal
Lecter mag dan wel een personage zijn
dat tot de verbeelding spreekt, hij is
geen typische psychopaat. Daarvoor
is hij te intelligent, te beheerst, te
bedachtzaam. Lecter heeft alles onder
controle, zelfs als hij in de gevange-
nis zit, terwijl de doorsnee psychopaat
er over het algemeen een zootje van
maakt. Marc Dutroux, helaas geen
fictief personage, is een veel beter
voorbeeld. Ik weet niet of Dutroux
ooit is onderzocht aan de hand van
de checklist voor psychopathie die is
opgesteld door Robert Hare, maar ik
vermoed in elk geval dat hij bijzonder

hoog zou scoren.

Robert Hare (°1934) is een Canadese
psycholoog die een lijst opstelde van
kenmerken waaraan men psychopa-
thie zou kunnen herkennen. In het
criminologisch jargon spreekt men
over de PCL-R, de Psychopathy Check-
list Revised. Hare reist de wereld rond
om cursussen te geven over hoe men
zijn checklist moet gebruiken. Ook

adviseert hij diverse politiediensten,
gevangenisinstellingen, onderzoe-
kers en dergelijke meer over hoe men
psychopaten kan herkennen, hoe men
ze kan ondervragen, hoe men ze in de
gevangenis moet behandelen enzo-
voort.

Welke eigenschappen komen op de
checklist voor? Een eerste cluster van
de lijst gaat onder meer over opper-
vlakkige charme, zichzelf bijzonder
belangrijk vinden, pathologisch
liegen, voortdurend anderen mani-
puleren, gebrek aan empathie en aan
gevoel voor verantwoordelijkheid. In
een tweede cluster vinden we kenmer-
ken zoals een parasiterende manier
van leven, impulsiviteit, gebrek aan
realistische lange-termijndoeleinden
en een excessieve behoefte aan
stimulatie. Er zijn ook factoren die,
volgens Hare, tot psychopathie kun-
nen behoren, maar niet noodzake-
lijk, waaronder promiscuïteit en het
aangaan van veelvuldige, kortstondige
relaties. Wellicht is er niemand die
aan alle kenmerken voldoet. Maar dat
is ook niet nodig om door de checklist
als psychopaat gelabeld te worden.
Een correct gebruik van de PCL-R is
niet eenvoudig. Men moet in staat
zijn om de vragen op de juiste manier
voor te leggen en men moet inzicht
hebben in de statistische relevantie
van de antwoorden, en van de cor-
relatie tussen de verschillende items.
Hare, en de mensen die zijn checklist

als een betrouwbaar wetenschappelijk
instrument beschouwen, denken dat
ongeveer één procent van de bevol-
king psychopathisch is.

misdaad en preventie

Het is niet verwonderlijk dat de
checklist van Hare onderhevig is aan
kritiek. Er zijn andere labels om im-
moreel gedrag te benoemen, die deels
andere eigenschappen centraal plaat-
sen. Men heeft het bijvoorbeeld over
Antisocial personality disorder en Disso-
cial personality disorder. In de DSM IV,
een handboek dat wereldwijd wordt
gebruikt om psychiatrische stoornis-
sen en aandoeningen te onderzoeken
en categoriseren, wordt Robert Hare
niet gevolgd. In de volgende editie van
de DSM die binnen afzienbare tijd
gepubliceerd wordt, zal dat wellicht
ook niet het geval zijn.

Maar als we ervan uitgaan dat
psychopathie een wetenschappelijk
verantwoord label is, hoe moeten we
dit dan begrijpen? Is het een medische
aandoening of stoornis? Indien ja,
dan roept dit ongemakkelijke vragen
op zoals: zijn psychopaten ten volle
verantwoordelijk voor hun daden? (‘Ik
deed het niet, het was eigenlijk mijn
brein.’) Moeten we, als behandeling,
psychopaten aan breinchirurgie on-
derwerpen? Hoort een psychopaat in
de gevangenis of in een psychiatrische
instelling thuis? (Denk bijvoorbeeld
aan de discussie hierover tijdens het
proces van de Noorse massamoorde-
naar Anders Breivik.) Dit zijn zinnige
vragen, waarop niemand momenteel
een overtuigend antwoord heeft.

Kan men zomaar iemand
preventief opsluiten, omdat
een psychologische checklist
aangeeft dat er een verhoogd
risico is op crimineel gedrag?

Het leidt tot dubieuze praktijken,
zoals in het geval van een Britse man
die werd opgepakt na een vechtpar-
tij. Hij deed zich voor als psychisch
gestoord, om aan een gevangenisstraf
te ontkomen. Maar de psychiater die

Ongeveer zestig procent van de psychopaten die eerder in de
gevangenis zaten en geen therapie kregen, recidiveert. Van
diegene die tijdens hun straf wel een of andere vorm van

therapie krijgen, recidiveert tachtig procent: ze leren uit de
therapie, maar duidelijk niet datgene wat de therapeut wil

degeus� januari 2013  >  7

ACTUA

Actua

hem onderzocht gaf aan dat hij een
psychopaat was, waardoor hij om
preventieve redenen jarenlang alsnog
in de gevangenis werd vastgehouden.
Naarmate we meer te weten komen
waarom iemand immoreel gedrag
vertoont, zullen we meer en meer
geconfronteerd worden met derge-
lijke vragen en dilemma’s. Kan men
zomaar iemand preventief opsluiten,
omdat een psychologische checklist
aangeeft dat er een verhoogd risico is
op crimineel gedrag? Het lijkt vanzelf-
sprekend dat dit niet kan. Maar daar
staat tegenover dat er talloze gevallen
bekend zijn van psychopaten die, na-
dat ze hun straf uitzaten, al snel een
nieuwe misdaad pleegden.

Men hoeft geen psychopaat
te zijn om vreselijke daden te

stellen

Psychopathie, volgens meerdere
psychologen waaronder Robert Hare,
is ongeneeslijk en onbehandelbaar.
Als men een psychopaat bijvoorbeeld
tracht aan te leren wat empathie is,
en hoe hij zich inlevend kan gedra-
gen, is er een groot risico dat hij zijn
nieuw verworven kennis zal gebruiken
om op een meer efficiënte manier
misdaden te plegen. De psychopaat,
kortom, leert niet om echt, doorvoeld
empathisch te zijn. Hij leert hoe hij
zich, als een acteur, empathisch kan
voordoen, om zodoende gemakkelijker
het vertrouwen te winnen van zijn
nietsvermoedende slachtoffers.

Ongeveer zestig procent van de
psychopaten die eerder in de gevan-
genis zaten en geen therapie kregen,
recidiveert. Van diegenen die tijdens
hun straf wel een of andere vorm van
therapie krijgen, recidiveert tachtig
procent: ze leren uit de therapie, maar
duidelijk niet datgene wat de thera-
peut wil. Vóór Dutroux de meisjes
Julie, Mélissa, An, Eefje, Sabine en
Laetitia ontvoerde had hij reeds een
hele reeks ernstige misdaden op zijn
kerfstok. Mocht Robert Hare het cri-
minologisch cv van Dutroux hebben
gezien vóór zijn omstreden vrijlating
in 1992, dan had hij zo goed als zeker
negatief geadviseerd over een even-
tuele invrijheidstelling. Zijn dossier
gaf toen al aan dat de man wellicht
zou recidiveren. In acht genomen de
gebeurtenissen na zijn vrijlating, had
hij natuurlijk levenslang opgesloten
moeten blijven. Maar kan men een
dergelijke beslissing nemen vóór zich
hypothetische feiten voordoen, op
basis van een omstreden psychologi-
sche checklist? Het zal juristen, ethici
en moraalwetenschappers nog wel een
tijdje zoet houden.

ongemakkelijke vragen

Maar ik wil hier ook een vraag stellen
die ons nog een flinke dosis extra on-
gemak moet bezorgen. Zijn psycho-
paten duidelijk te onderscheiden van
de rest van de bevolking, of situeren
ze zich eenvoudigweg aan de meest
criminele kant van de Gausscurve
van (im)moreel gedrag? Robert Hare

lijkt te denken dat psychopaten als het
ware van een andere planeet komen:
ze zijn niet helemaal menselijk. Ze
worden wellicht met hun aandoening
geboren, en naargelang de context
ontwikkelen ze zich tot succesvolle,
maar gewetenloze en nietsontziende
bedrijfsleiders en managers die zonder
verpinken honderden mensen ont-
slaan, of tot moordenaars en ver-
krachters zoals Michel Bellen, Marc
Dutroux, András Pándy en Ronald
Janssen, om enkele voorbeelden van
eigen bodem te geven.

Er is evenwel ook een andere visie,
die stelt dat iedereen in staat is tot
extreem crimineel gedrag, mits men
in de ‘juiste’ omgevingsomstandighe-
den terecht komt. Ik ga er voor mijzelf
van uit dat ik nooit een bosmaaier in
iemands been zou planten, maar hoe
zeker kan ik daarvan zijn? De beroem-
de experimenten van Solomon Asch,
Stanley Milgram en Philip Zimbardo
toonden al decennia geleden aan dat
het relatief eenvoudig is om gewone
mensen, binnen een bepaalde con-
text, tot immoreel gedrag te brengen.
Als mensen zich buiten die context
bevinden is het moeilijk om zich voor
te stellen dat men dergelijk gedrag,
bijvoorbeeld iemand lethale elektro-
shocks toedienen, zal vertonen.

Milgram, om bij het voorbeeld te
blijven, vroeg aan proefpersonen
om iemand die vragen diende te
beantwoorden te straffen met een
elektroshock, telkens hij een fout
antwoord gaf. Het voltage werd bij
elk fout antwoord opgeschroefd, wat
de straffen steeds pijnlijker maakte.
Diegene die de antwoorden moest
geven, en bestraft werd bij elk fout
antwoord, was in werkelijkheid een
acteur, ingehuurd door Milgram. De
shocks deden dus geen pijn, maar
dat wisten de echte proefpersonen
niet. Aan hen was wijsgemaakt dat ze
deelnamen aan een experiment dat
onderzocht hoe leerprocessen werken.
Maar het echte onderzoeksthema was
hoe gehoorzaam mensen zijn als een
persoon die autoriteit uitstraalt, in dit
geval de professor of de onderzoeker,
hen vraagt om iemand anders pijn te
doen. Milgram stelde vast dat ruim

Hannibal Lecter uit de film The Silence of the Lambs is geen typische psychopaat.
Hij heeft alles onder controle, zelfs als hij in de gevangenis zit, terwijl de
doorsnee psychopaat er over het algemeen een zootje van maakt.

rubriektitel

� degeus

Actua

zestig procent van zijn proefpersonen
bereid is om een elektroshock toe te
dienen die in principe dodelijk is.

In vergelijkbare experimenten die
sedertdien zijn uitgevoerd blijkt dat
cijfer constant te blijven. Vooraf
vroeg Milgram aan diverse experts
in menselijk gedrag wat hun inschat-
ting was van wat de proefpersonen
zouden doen. Het merendeel gaf aan
dat slechts een klein aantal bereid zou
zijn om shocks van een hoog voltage

toe te dienen. Enkele sadisten mis-
schien, of diegenen die we nu psycho-
paten noemen. Milgram concludeerde
uit zijn experimenten, terecht, dat het
merendeel van de psychologen in zijn
tijd niet veel begreep van menselijk
gedrag. Maar het blijft tot op heden
moeilijk om zijn onderzoeksresul-
taten te aanvaarden, ook al zijn ze
wetenschappelijk grondig gefundeerd.
Mensen blijken veel volgzamer dan
we denken, en de stap naar immoreel
gedrag is blijkbaar niet erg groot. Ik
kan het niet laten om een interes-
sante anekdote aan te halen over de
zanger Peter Gabriël. Die schreef een
liedje dat Milgram’s 37 heet, naar het
aantal mensen dat in één experi-
ment van Milgram bereid was om de
maximumstraf toe te dienen. Tijdens
optredens laat hij zijn fans het refrein
– We do what we’re told – meezingen.
Ze doen het met duizenden tegelijk,
minutenlang …

De historicus Christopher Browning
documenteerde in zijn boek Doodge-
wone mannen (1993) hoe honderden
Duitse burgers, de grote meerderheid
inderdaad ‘doodgewone mannen’, dui-
zenden joden ombrachten in diverse
dorpen in Oost-Europa. In het begin
hadden ze het moeilijk, niet zozeer
om morele redenen, maar omdat het
neerschieten van mensen van dichtbij

vaak lichamelijke walging teweeg-
brengt. Men ziet bloed, ingewanden,
hersenen … Gaandeweg geraakten ze
eraan gewend, en vonden ze manie-
ren om de walg te onderdrukken. De
conclusie die zowel uit experimenten
als uit talloze feiten naar voren komt
is onontkoombaar: men hoeft geen
psychopaat te zijn om vreselijke daden
te stellen. Als de juiste context aan-
wezig is, met wat groepsdruk, met een
gezagsdrager die de verantwoordelijk-
heid op zich neemt, met wat theore-

tische legitimatie en rationalisatie –
‘het zijn onze vijanden’, ‘ze bedreigen
ons’, ‘zij zijn begonnen’ – dan is een
meerderheid in staat tot marteling en
geweld.

Het kwaad in Jan Modaal

Wil dat zeggen dat er een psychopaat
in elk van ons schuilt, die alleen
maar op de juiste omstandigheden
wacht om het over te nemen van onze
gewetensvolle en redelijke persoon-
lijkheid? Zit er een criminele Mister
Hyde verscholen in de brave Dr. Jekyll
die we vrijwel allemaal menen te zijn?
Ik denk het niet. Er is veel dat erop
wijst dat psychopaten wel degelijk een
aparte categorie vormen. Het cruciale
verschil met ‘doodgewone mannen’
is dat psychopaten geen specifieke
omstandigheden nodig hebben om
misdaden te plegen. Het is niet door
groepsdruk of uit gezagsgetrouwheid
dat Dutroux meisjes ontvoerde, ver-
krachtte en vermoordde. Bij psycho-
paten is het veeleer een kwestie van
de gelegenheid die, vaak impulsief, de
dief maakt. Er lijken geen ingebouwde
morele remmingen te zijn.

Natuurlijk is het zo dat psychopaten
in bijzondere omstandigheden als het
ware extra goed gedijen. Het is duide-
lijk dat psychopathische nazi’s die in
concentratie- en uitroeiingskampen

werkten zich er als een vis in het wa-
ter voelden. Maar het is ook duidelijk
dat lang niet alle nazi’s zich als beulen
gedroegen. Dat er psychopaten onder
ons zijn, die ongeacht de context
vroeg of laat slachtoffers maken,
is misschien onvermijdelijk. Maar
we kunnen er wel toe bijdragen dat
mensen zo min mogelijk in omstan-
digheden terechtkomen waardoor de
grens tussen goed en kwaad vervaagt,
en waarbij het uitzonderlijke kwade
na verloop van tijd het normale al-
ledaagse wordt.

Uit Gitta Sereny’s boek De duisternis
tegemoet, gebaseerd op haar gesprek-
ken met Franz Stangl, de comman-
dant van de uitroeiingskampen
Sobibor en Treblinka, blijkt dat zelfs
Stangl, die verantwoordelijk wordt
geacht voor de dood van meer dan
900.000 mensen, in wezen niet
fundamenteel verschilde van Jan
Modaal. In andere omstandigheden
was Stangl, die citer speelde, mis-
schien een professionele muzikant of
muziekdocent geworden. Of was hij
gewoon politieman gebleven, de job
die hij uitoefende voor hij werd inge-
schakeld in het zogenaamde ‘eutha-
nasieprogramma’ van de nazi’s. Men
kan erop wijzen dat Stangl in zijn
gesprekken met Sereny voortdurend
de verantwoordelijkheid van zich af-
schuift: ‘het waren de anderen die de
moorden pleegden, ik kon niets doen,
ik riskeerde mijn eigen leven en dat
van mijn familie mocht ik iets hebben
proberen veranderen’, enzovoort. Dat
is juist, maar zoals uit de experimen-
ten van Milgram en anderen blijkt,
is ook Jan Modaal niet geneigd om
verantwoordelijkheid op te nemen
voor zijn immoreel gedrag. Joost van
den Vondel schreef al: ‘Engelsheid en
diersheid mengen in den mens zich
ondereen’. Het komt erop aan om een
omgeving te creëren die het wenselijke
tot bloei laat komen.

Johan Braeckman

Meer info over dit artikel (literatuur-
bronnen, tips) kunt u terugvinden op
onze website: www.geuzenhuis.be/
magazinedegeus.

Actua

Dat er psychopaten onder ons zijn, die ongeacht de context
vroeg of laat slachtoffers maken, is misschien onvermijdelijk.

Maar we kunnen er wel toe bijdragen dat mensen zo min
mogelijk in omstandigheden terechtkomen waardoor de grens

tussen goed en kwaad vervaagt

degeus� januari 2013  >  9

rubriektitelACTUA

Armoedebestrijding:
het verhaal van de
wortel en de stok
Armoede blijft toenemen in ons land. In België leeft 15%
van de inwoners op of onder de armoedegrens. In Vlaande-
ren is dat ruim 1 op 10. De kinderarmoede is de laatste tien
jaar verdubbeld. Vandaag wordt 1 op 12 Vlaamse kinderen in
armoede geboren. Hallucinante cijfers voor een regio die nog
altijd tot de rijkste ter wereld behoort. Hoe komt het dat de
armoedebestrijding in Vlaanderen en België geen kentering te-
weegbrengt? De crisis? Die speelt zeker een rol, maar ook voor
2008 (toen de financiële crisis nog moest uitbreken) daalde
de armoede niet. Armoedebestrijding is duidelijk nog veel te
weinig een prioriteit bij de verschillende overheden in dit land.
En net in crisistijd zou je verwachten dat de inspanningen
opgevoerd worden.

‘De wortel en de stok’, het is een
mantra geworden als het over armoe-
debestrijding gaat. Met ‘zoete en zure’
maatregelen, zoals federaal minis-
ter van Werk Monica De Coninck
onlangs nog liet optekenen, wil men
mensen in armoede als het ware uit
hun situatie lokken. Alleen weegt die
stok vandaag een heel stuk zwaarder
dan de wortel, die stilaan verwordt tot
een verpieterd stengeltje.

De Vlaamse regering riep bij haar
aantreden armoedebestrijding uit als
absolute topprioriteit. Meteen werd
ook een Vlaams Actieplan Armoe-
debestrijding (Vapa) boven de doop-
vont gehouden, met niet minder dan
194 acties die de armoede moesten
terugdringen. Toen het niet echt bleek
te vlotten met die acties, werden in
2011 uit het actieplan 13 prioriteiten
afgebakend, in

‘De wortel en de stok’, het
is een mantra geworden als
het over armoedebestrijding
gaat. Alleen weegt die stok

vandaag een heel stuk
zwaarder dan de wortel

samenspraak met het Netwerk tegen
Armoede. Alweer goede voornemens,
die helaas te weinig vertaald worden
in concrete maatregelen. We schrijven
nu begin 2013. Binnen anderhalf jaar
staat de moeder aller verkiezingen
(Vlaams, federaal en Europees) voor
de deur, dus rest ons nog amper
een jaar om een doorgedreven
beleid te voeren op de verschillende
beleidsniveaus.

PRIORITEITEN STELLEN

Kan het nog? Ja, maar dan moet de
Vlaamse regering wel dringend in actie
schieten. De verdienste van het Vapa
is dat de Vlaamse regering perfect weet
wat haar te doen staat. Neem nu de
automatische toekenning van sociale
rechten. Inmiddels is er een inventaris
opgemaakt. Minister Ingrid Lieten gaf
deze week nog mee dat verder gewerkt
wordt aan de automatische toeken-
ning van de schooltoelage. Positief,
maar voor de rest blijven we nog op
onze honger zitten.

Een andere prioriteit is de versterking
van de wijkgezondheidscentra. Daar
blijft het vooralsnog bij een discus-
sie over de erkenningen. Budgetten
en planning laten op zich wachten.
Nochtans is armoedebestrijding een
investering die zichzelf terugverdient.
Een goed toegankelijke eerstelijns-
gezondheidszorg maakt dat mensen
sneller geholpen worden, dat ze
doktersbezoek minder uitstellen en
bijgevolg minder vaak met ernstige
ziektebeelden en grotere kosten tóch
in het ziekenhuis of bij de specialist
belanden. Hetzelfde geldt voor de
schuldhulpverlening.

Hoe sneller je kunt ingrijpen, hoe klei-
ner de maatschappelijke en menselijke
kost. Of omgekeerd, hoe langer men
wacht om iemand in schulden bij te
staan, hoe dieper hij in de financiële
put wegzinkt en hoe moeilijker het
wordt om hem nog te helpen. Als de
Vlaamse regering echt werk wil maken
van armoedebestrijding, dan moet ze
hier en nu enkele versnellingen hoger
schakelen.

10  >  januari 2013� degeus

Actua

ACTIVEREN VAN WERKZOEKENDEN

De federale regering zet dan weer
zwaar in op activering, of toch wat zij
daaronder verstaat. Het Netwerk tegen
Armoede is gewonnen voor onder-
steuning en begeleiding van werkzoe-
kenden in hun zoektocht naar werk,
alleen is de activeringsaanpak, zeker
vanuit de federale regering, ronduit
rampzalig. Sinds 1 november is de ver-
sterkte degressiviteit van de werkloos-
heidsuitkeringen in werking getreden.
Dit maakt dat de uitkeringen verder
worden afgebouwd met een 2de en 3de
fase. Concreet betekent dit dat werk-
lozen met personen ten laste, die vroe-
ger een maximumuitkering hadden
van € 1.239 per maand, nu langzaam
maar zeker op het minimumbedrag
terechtkomen van € 1.091 Hetzelfde
geldt voor samenwonenden en al-
leenstaanden. Samenwonenden zien
hun uitkering dalen van € 826 naar €
484 per maand. Voor alleenstaanden
vermindert de uitkering van € 1.111
naar € 916 per maand.

Als de werklozen het in hun
portefeuille voelen, zullen ze
wel terug aan de slag gaan.
Een redenering die zeer kort

door de bocht gaat en de
verantwoordelijkheid van de
werkloosheidsproblematiek

uitsluitend bij de
werkloze legt

De federale overheid verdedigt de de-
gressiviteit als een activeringsmaatre-
gel voor langdurig werkzoekenden. De
redenering is simpel: als de werklozen
het in hun portefeuille voelen, zullen
ze wel terug aan de slag gaan. Een
redenering die zeer kort door de bocht
gaat en de verantwoordelijkheid van
de werkloosheidsproblematiek uitslui-
tend bij de werkloze legt. De hervor-
ming van de werkloosheidsuitkeringen
is niets minder dan een opzettelijke

verarming van de langdurig werkzoe-
kenden. De minimumbedragen liggen
immers ver onder de Europese armoe-
degrens. Zo bedraagt de armoedegrens
voor 2012 in België € 1.571 (vs € 1.091
uitkering) voor een gezinshoofd met
enkel een partner zonder inkomen en
voor een alleenwonende € 1.047 (vs
€ 916). Zelfs gezinshoofden met kin-
deren ten laste worden niet gespaard
door deze maatregel. Zo zal een lang-
durig werkloos gezinshoofd met een
partner zonder inkomen en met twee
kinderen van respectievelijk 12 en 13
jaar slechts kunnen rekenen op een ef-
fectief gezinsinkomen van € 1.509,93
per maand, daar is zelfs al de verhoog-
de kinderbijslag bij inbegrepen. Dat is
maar liefst 31,3% onder de Europese
armoedenorm voor dat gezinstype (€
1.982,53 euro). De minimale werk-
loosheidsuitkeringen beschermen dus
niet tegen armoede.

In 2011 leefden al 37,8% van de
werklozen op of onder de armoede-
grens. Met de versterkte afbouw, zet

De uitkeringen zijn ontoereikend om van te kunnen leven, het wordt een kwestie van overleven. © Werner Leemans

actua

de federale overheid weloverwogen
nog meer langdurig werkzoekenden
op deze armzalige uitkering, in de
hoop dat het hen aan het werk zal
zetten. In functie van activering, zet
de federale overheid dus eigenlijk in
op armoedecreatie. De federale over-
heid ontkent dat het zo’n vaart zal
lopen, vermits men ervan uitgaat dat
werkzoekenden snel aan de slag zul-
len gaan en dat juist een job de beste
manier is om mensen te beschermen
tegen armoede. De werkloosheids-
hervorming biedt de werkzoekende
echter geen volledige garantie op
een duurzame job, wel garandeert de
federale overheid het tegendeel: een
armoedegarantie van 100% voor wie
lange tijd geen job heeft.

ONRECHT OP DE ARBEIDSMARKT

De overheid staart zich blind op de
verantwoordelijkheid van de werkzoe-
kende. Terwijl het vinden van een job
niet alleen afhangt van de werkbereid-
heid van laatstgenoemde. Het hangt
ook in belangrijke mate af van de
arbeidsmarkt en de werkgevers. Daar
knelt het schoentje vaak. Zo waren er
in Vlaanderen eind september maar
liefst 216.222 werklozen tegenover
slechts 50.753 openstaande vacatures.
Dat is slechts 1 vacature voor 4 werk-
zoekenden. Het probleem wordt bo-
vendien nog eens versterkt doordat er
op onze arbeidsmarkt een fundamen-
tele mismatch is tussen de arbeids-
vraag en het arbeidsaanbod. Werkge-
vers zijn namelijk vooral op zoek naar
hooggeschoolde profielen, terwijl een
groot deel van de werklozenpopula-
tie vaak kortgeschoold is. Bovendien
worden bepaalde groepen systematisch
achtergesteld op de arbeidsmarkt:
kortgeschoolde jongeren, 50+, alloch-
tonen, personen met een handicap …
hebben beperkte en minder duurzame
jobkansen. Daardoor zien we ook in de
verenigingen tal van langdurig werk-
zoekenden, die al jarenlang begeleid
worden door VDAB en/of OCMW, die
al allerlei activeringstrajecten hebben
doorlopen, maar op het einde van de
rit toch nog geen vaste job hebben.
Het afbouwen van de uitkeringen lost
hun probleem niet op.

Armoede wordt niet zo maar
opgelost door simpelweg een

job te hebben. Het vereist
een integrale benadering,
waarbij een job één van de

oplossingen kan zijn

Meer nog dan de verlaging van de
uitkeringen, is de ontkenning van dit
onrecht een slag in het gezicht van
werkzoekenden die ondanks al hun
inspanningen toch niet kunnen genie-
ten van het recht op arbeid en dus van
een deftig loon. Of een verlaging in
uitkering werkzoekenden zal motive-
ren is dus maar de vraag. Bovendien
weten we uit de ervaringen van men-
sen in armoede dat die minima zo laag
zijn dat ze eerder een werkloosheidsval
vormen dan een arbeidsmotivatie.
De uitkeringen zijn ontoereikend om
van te kunnen leven, het wordt een
kwestie van overleven. Mensen zullen
elke cent dubbel moeten omdraaien,
beroep moeten doen op hulpverlening
en hun rechten en sociale voordelen
moeten uitputten (zie voedselbedeling,
sociaal restaurant, sociale voordelen
...) en/of zich in de schulden werken.
Vaak gaat dit alles gepaard met zoveel
stress, zorgen, heen-en-weer-geloop,
paperassenwerk … en slorpt het tijd
en energie op, dat er nog maar weinig
ruimte overblijft om een job te zoeken.

Bovendien is de stelling dat een job

de oplossing is voor armoede rela-
tief. Op zich klopt het voor België
dat in de meeste huishoudens een
job beschermt tegen armoede. Toch
zien we dat er in 2011 4,2% werkende
armen zijn. Dit zijn personen die in
de loop van het voorbije jaar minstens
7 maanden gewerkt hebben en die
deel uitmaken van een gezin met een
globaal inkomen onder de armoede-
grens. Iedereen die dus minder dan 7
maanden heeft gewerkt, valt hier niet
onder. Nochtans zijn net werknemers,
die afhankelijk zijn van tijdelijke
contracten, week- en maandcontrac-
ten via interim, juist erg kwetsbaar
voor armoede. Bovendien worden
ook werknemers die in collectieve
schuldenregeling, schuldbemiddeling
of loonbeslag zitten niet gecategori-
seerd als werkende armen, hoewel zij
wel degelijk vaak moeten overleven
in schrijnende omstandigheden en
dit moeten combineren met een job.
We zien eveneens dat er een verhoogd
armoederisico is bij huurders op de
privémarkt, alleenwonenden, alleen-
staanden met kinderen en gezinnen
met meer dan 3 kinderen.

Een job op zichzelf is dus niet voor
iedereen afdoende. Enerzijds ligt de
verklaring bij de jobkwaliteit. Tewerk-
stelling tegen het minimumloon,
tijdelijke contracten, interimwerk met
dag- en weekcontracten, zwaar fysiek
ongezond werk, deeltijds werk … dit
alles beschermt op korte en lange
termijn vaak minder of niet tegen ar-

© Norbert Van Yperzeele

12  >  januari 2013� degeus

ACTUA

moede, laat staan dat het mensen uit
de armoede helpt. Anderzijds is werk
ook geen kant en klaar wondermiddel
tegen armoede. Eenmaal aan het werk,
zeulen mensen vaak nog een schul-
denberg mee, waardoor ze toch nog in
armoede zitten. Dat zal zich met de
huidige werkloosheidsuitkeringen al-
leen maar vaker voordoen. Bovendien
mag men niet vergeten dat armoede
dikwijls een cumulatie van problemen
is op verschillende domeinen (gezin,
werk, inkomen, wonen, mobiliteit
…). Dit wordt niet zomaar opgelost
door simpelweg een job te hebben.
Het vereist een integrale benadering,
waarbij een job één van de oplossingen
kan zijn, samen met nog een resem
andere. Wij denken bijvoorbeeld aan
sociale huisvesting voor de laagste in-
komensgroepen, inkomensgerelateerde
kinderopvang (ook voor occasioneel
gebruik); maar ook aan deftig open-
baar vervoer zodat woon-werkverkeer
realistisch is voor werknemers die
geen werkweek van negen tot vijf heb-
ben en zich ook nog eens zonder wa-
gen moeten verplaatsen. De federale
overheid gaat, volgens ons, met deze
werkloosheidshervorming dus volledig
de mist in.

ARMOEDEBESTRIJDENDE ACTIES ONDER DE LOEP

De Vlaamse overheid kan en moet een
activeringsbeleid ontwikkelen binnen
haar bevoegdheden. Wat doet Vlaan-
deren dan om ervoor te zorgen dat
werk zowel een haalbare kaart is voor
werkzoekenden, als een bescherming
van werknemers tegen armoede of een
hulpmiddel om hen uit de armoede te
helpen? Zoals gezegd vereist dit meer
dan enkel inzetten op het beleidsdo-
mein werk, het vereist armoedebe-
strijdende acties binnen de verschil-
lende beleidsdomeinen. Als we enkele
domeinen onder de loep nemen, dan
stellen we het volgende vast.

Vlaams minister van Wonen Freya
Van den Bossche wil de inkomens-
grenzen voor sociale huisvesting
verhogen zodat ook alleenstaande
ouders hier terechtkunnen. Op zich
een goed initiatief, maar de huidige
gerechtigden staan nu al jarenlang op
een wachtlijst. Zolang het bouwritme

voor sociale woningen niet echt de
hoogte in gaat, zal de wachtlijst alleen
maar langer worden. Bovendien biedt
de recent ingevoerde huurpremie maar
weinig soelaas, aangezien huurders
daar pas kans op maken na 5 jaar
vertoeven op een wachtlijst.

De federale regering nam
zich bij haar start voor

om 380.000 Belgen uit de
armoede te halen tegen 2020.
Mooie voornemens. Helaas

zien we dat het beleid in feite
de armoede vergroot in plaats

van ze te bestrijden

Vlaams minister van Gezin Jo Van-
deurzen maakte een nieuw kaderde-
creet voorschoolse kinderopvang. Ook
hier zien we echter dat de vraag naar
inkomensgerelateerde kinderopvang
nog steeds groter is dan het aanbod
en dat er wachtlijsten zijn. Ook blijft
occasioneel gebruik van kinderopvang
moeilijk, nochtans is dit noodzake-
lijk voor werknemers met tijdelijke
contracten en uitzendwerk. Tot slot zie
je dat er gesnoeid wordt in het aanbod
van De Lijn in plaats van er bijkomend
in te investeren. Deze maatregelen zijn
dus onvoldoende voor of gaan lijn-
recht in tegen de doelstelling van ‘het
bevorderen van de tewerkstelling van
werkzoekenden (in armoede)’.

En wat met de begeleiding van werk-
zoekenden, iets wat federaal Minister
van Werk Monica De Coninck als
essentiële voorwaarde naar voren
schoof voor de activering van langdu-
rig werkzoekenden? We stellen vast
dat de VDAB, de Vlaamse overheids-
dienst bevoegd voor het begeleiden van
werkzoekenden, inzet op een sluitend
maatpak voor elke werkzoekende. De
VDAB wil met andere woorden voor
alle werkzoekenden een gepast traject
op maat voorzien, en dit niet alleen
voor mensen met een werklozensta-
tuut maar ook leefloners, invaliden
… Een positief initiatief. Tegelijkertijd
moet de VDAB echter snoeien in zijn
personeel. Tegen 2014 moet de Vlaam-

se arbeidsbemiddelaar het personeel
inkrimpen met maar liefst 6%. Dat
betekent dat er meer werkzoekenden
moeten begeleid worden door minder
trajectbegeleiders. De VDAB probeert
de verhoogde caseload te verlichten
door via tenders een beroep te doen op
externe organisaties. Zo besteedt de
VDAB bepaalde werkzoekenden en tra-
jecten uit aan sociale ondernemingen
zoals Levanto, Groep Intro maar ook
commerciële bedrijven zoals Randstad.
Dit staat echter lijnrecht tegenover
de nood van werkzoekenden met een
verre afstand tot de arbeidsmarkt aan
een duurzaam activeringstraject met
een vaste vertrouwenspersoon, waar
voldoende tijd en ruimte is om te kun-
nen vallen en opstaan. De trajecten
via tenders zijn immers gebonden
aan strikte richtlijnen met een vaste
timing en resultaatsverbintenissen.
We merken dat hierdoor werkzoeken-
den waarbij de kans op slagen onzeker
is, geweerd worden of doorheen het
traject alsnog uit de boot vallen en
niet meer opgepikt worden.
Bovendien zien we bij de VDAB een
verschuiving in dienstverlening van
begeleiding van de werkloze naar
bemiddeling tussen werkgevers met
een specifieke vacature en werkzoe-
kenden met een gepast profiel. Ook
deze verschuiving brengt gevaren voor
de kwetsbare werkzoekende met zich
mee. De dienstverlening vertrekt op
de eerste plaats niet meer vanuit de
cliënt maar wel vanuit een bepaalde
vacature. De VDAB linkt een bepaalde
vacature met geschikte kandidaat-
werkzoekenden. De vraag is echter,
wie helpt dan nog de moeilijk inzet-
bare werkzoekenden naar een job?

De Vlaamse regering riep bij haar
aantreden armoedebestrijding uit tot
absolute topprioriteit. De federale
regering nam zich bij haar start voor
om 380.000 Belgen uit de armoede te
halen tegen 2020. Mooie voornemens.
Helaas zien we dat het beleid in feite
armoede vergroot in plaats van te
bestrijden. Tijd dus voor een grondige
ommekeer.

Samira Castermans &
Peter Heirman,

Netwerk tegen Armoede

degeus� januari 2013  >  13

ACTUA

Hoe een vrouw haar
mannetje staat in het
leger
Je plaats vinden als vrouw in het leger én dan nog als moreel consulent: Annie Van Paemel
deed het allemaal en met succes. Ze begon haar loopbaan als lerares moraal in het gemeen-
schapsonderwijs. In 1999 werd ze moreel consulent bij Defensie, waar ze sinds 2009 hoofd
is van de Dienst voor Religieuze en Morele Bijstand/Niet-Confessioneel. Tijd voor een goed
gesprek met een moreel consulent in uniform.

Wat is uw functie in het leger?
Sinds twee jaar werk ik als dienst-
hoofd moreel consulent, voordien als
moreel consulent in de marinebasis
van Zeebrugge. De hoofdzetel ligt in
Evere, waar ook de andere erkende
erediensten gehuisvest zijn. Defensie
is het laatste bastion dat de vrijzin-
nigheid erkend heeft en als moreel
consulent ben je bijgevolg de officiële
vertegenwoordiger van deze levensbe-
schouwing.

'Had je me 15 jaar geleden
gezegd dat ik ooit in het leger
zou belanden, dan had ik je
gek verklaard, maar al snel
bleken mijn vooroordelen

ongegrond'

Ongeveer 13 tot 14 jaar geleden zetten
een paar mensen, waaronder ikzelf,
de eerste stappen in deze func-
tie. Voordeel was dat we als dienst
geen voorganger hadden en van nul
konden beginnen, nadeel was dat er
weerstand heerste. Er bestonden al
een heleboel hulpverlenende organi-
saties in het leger en de aalmoezeniers
waren een gevestigde waarde. Bij mijn
intrede heerste er wat koudwater-
vrees, want het leger was dan ook nog

© Gerbrich Reynaert

� degeus

menselijk, al te menselijk

eens overwegend katholiek.

Als hulpverlener vertegenwoordigen
we daarenboven de zachte sector bin-
nen Defensie en dat gegeven is op zich
al dubbel: de structuur van het leger
is eerder bestraffend dan belonend,
terwijl wij net borg staan voor het
welzijn van de militair. Door een sterk
aanwezigheidsbeleid te voeren, zicht-
baar te zijn op bijvoorbeeld sociale
festiviteiten of evenementen en mij
te begeven onder de mensen, creëerde
ik laagdrempeligheid. Het duurde
niet lang vooraleer mijn eerste cliënt
kwam aankloppen. Een mooie erken-
ning kreeg ik toen iemand van het ka-
der mij voor de eerste keer betrok bij
een bepaalde problematiek. Sindsdien
bestaat er een goede interactie.

'Wij gaan nooit oordelen
‘vechten is verkeerd’, hoewel
oorlogsvoering appelleert aan

het slechtste in de mens'

Hoe kwam u erbij om te sol-
liciteren bij het leger? Van-
waar de interesse?
Had je me 15 jaar geleden gezegd dat
ik ooit in het leger zou belanden, dan
had ik je gek verklaard (lacht). Na
15 jaar lesgeven – ik was leerkracht
moraal – was ik wat uitgekeken op
het onderwijs. Toen mijn oog op deze
vacature viel, waagde ik mijn kans en
ik heb er nog steeds geen spijt van. Ik
wou iets anders in mijn leven, maar
ook mijn nieuwsgierigheid naar een
wereld en structuur die me hele-
maal onbekend was, trok me aan. Ik
koesterde heel wat vooroordelen die
al snel ongegrond bleken. Mijn eerste
vaststelling was dat het leger een mi-
lieu is waarin mensen intens gevormd
worden. In de marine bijvoorbeeld
is zelfs de laagste matroos technisch
sterk opgeleid, wat ook noodzakelijk
is voor de job. Ik heb een groot respect
gekregen voor die vorming, en voor
het engagement dat mensen nodig
hebben om te kunnen functioneren
in zo’n organisatie.

Hoe ziet uw dagtaak eruit?
Mijn dagschema is zeer onvoorspel-

baar. Mijn corebusiness is uiteraard
de morele counseling: één op één
gesprekken voeren. De meeste mili-
tairen praten over een problematiek
die werk- of familiegerelateerd is. De
gesprekken met de cliënt zijn vooral
moreel ondersteunend en indien
nodig zorg ik voor een doorverwijzing.
Binnen het leger zijn er voldoende
gespecialiseerde hulpverlenende dien-
sten aanwezig, zoals de cel addict of
het centrum crisispsychologie. Dat de
verscheidene hulpverlenende diensten
elkaar erkennen, betekent een meer-
waarde en biedt een garantie voor het
welzijn van de militair.

Mijn doelgroep zijn de militairen, die
fysiek meestal gezond zijn, maar vaak
letterlijk hun leven riskeren tijdens
buitenlandse missies waardoor ze ook
als mens kwetsbaar worden. Daarin
kan je als moreel consulent een on-
dersteunende rol spelen.

Ook de familieleden kunnen bij mij
terecht. Vanuit Defensie worden fa-
miliedagen georganiseerd waarop wij
steeds aanwezig zijn en onze coördi-
naten uitwisselen. De dag nadien vol-
gen er altijd een paar telefoontjes van
familieleden die willen ventileren over
hun eenzaamheid (als hun partner op
zending is), of over opvoedingsproble-
men bij hun kinderen. Ik verzorg ook
plechtigheden, zoals uitvaarten en
huwelijken.

DE VRIJZINNIGE SOLDAAT

Hoe rijmt u uw levensbeschouwing
met een instituut als het leger?
Ik denk nu bijvoorbeeld aan het
kritiekloos aanvaarden van gezag,
maar ook aan het oorlogsaspect?
Dat is een interessante vraag. Kijk, in
alle landen heb je een leger. Het leger
is een organisatie waarvan je hoopt
dat het nooit zal moeten functioneren
als agressor. Gelukkig wordt de laatste
decennia vooral ingezet op huma-
nitaire acties en vredesbewarende
missies.

Als moreel consulent mogen wij
een wapen dragen als we op missie
zijn, maar in se hoeven we dat niet
te doen. Wij vechten niet, maar wij
ondersteunen wel de soldaat op het

werkveld, in zijn kwetsbaarheid, met
zijn twijfels en existentiële vragen.
Wij gaan dan ook nooit oordelen dat
vechten verkeerd is, hoewel oorlogs-
voering appelleert aan het slechtste
in de mens. Dit alles is inderdaad een
moeilijke kwestie.

'Wij werden gezien als dé
grote concurrent van de

aalmoezenier, en terecht'

Speelt levensbeschouwing een
belangrijke rol, leeft het vrijzin-
nig humanisme in het leger?
Jawel, dat leeft zeker. Ik kom in con-
tact met militairen die van zichzelf
zeggen dat ze manifest vrijzinnig zijn.
Maar of het ook vertolkt wordt in spe-
cifieke activiteiten? Neen. Op missie
probeer ik bijvoorbeeld wel een vrij-
zinnig bezinningsmoment te organi-
seren. Ik probeer niet te moraliserend
te zijn en tracht het goede te belichten
in onze professionele samenwerking.
Ik mag eigenlijk niet klagen over de
steun van het kader hierin. Na 13
jaar ervaar ik geen weerstand meer,
hoewel dit vroeger wel het geval was,
maar dan eerder subtiel. Als moreel
consulenten hadden en hebben we
er alle belang bij om een goed profes-
sioneel imago te cultiveren. Bij de
start werden wij, vrijzinnigen, binnen
Defensie immers gezien als antimili-
taristisch en anarchistisch. Ondertus-
sen is er toch al veel veranderd.

'Ik stel vast dat de meeste
vrouwelijke militairen echt

sterke madammen zijn'

Krijgt u ook gelovige mi-
litairen over de vloer?
Uiteraard, sinds het prille begin. Wij
werden gezien als dé grote concurrent
van de aalmoezenier, en terecht. Wij
komen uit een totaal andere achter-
grond. Zij hebben hun roeping, wat ik
me daarbij ook moet voorstellen, wij
hebben onze vorming om aan counse-
ling te doen. Hoewel de aalmoezenier
het woord ‘morele begeleiding’ in het
begin claimde, vallen we nu samen on-
der ‘morele en religieuze begeleiding’.

degeus� januari 2013  >  15

menselijk, al te menselijk

De essentie van een goede hulpver-
lening is dat de cliënt in alle onbe-
vangenheid, discretie en vertrouwen
kan spreken. Ook gelovigen weten
inmiddels dat onze invalshoek het
vrijzinnig-humanistisch referentie-
kader is. Blijkbaar stemt dit ook bij
hen tot nadenken, en dat is een goede
zaak.

In rouwbegeleiding verschillen wij
uiteraard ook. Zo verweet de aalmoe-
zenier mij eens dat wij tijdens een
afscheidsmoment praten over hoe
goed iemand wel was, terwijl hij ‘ten-
minste bidt voor de overledene’. Maar
anno 2012 raakt die boodschap steeds
minder verkocht bij een steeds grotere
groep mensen.

Werkt u samen met de aal-
moezeniers van de verschil-
lende geloofsovertuigingen?
Wij werken occasioneel samen bij
bepaalde festiviteiten, zoals met Sint-
Elooi en de Barbarafeesten, waarin
er wordt stilgestaan bij de gevaarlijke
aspecten en de risico's verbonden aan
het beroep. Als moreel consulent wor-
den wij dan gevraagd een evocatie te
maken met beeld, woord en muziek.
Daarnaast zijn we behuisd op dezelfde
verdieping en ondersteunen we elkaar
logistiek.

Op zending werken we wel inhoude-
lijk samen: bij aflossing op missie wor-
den de pijnpunten doorverteld, maar
altijd met respect voor de discretie en
integriteit van de betrokkene.

MACHO’S EN HUN ZIELENROERSELEN

Het leger is nog steeds een man-
nenbastion: slechts 8% van het
personeel is een vrouw. Ervaart
u problemen of juist voorde-
len als vrouw in het leger?
Ik heb er geen bewijs van, maar mij
valt op dat vooral mannelijke cliënten
met een uitgesproken machogedrag
hun zielenroerselen eerder bij een
vrouw willen blootleggen. Naar mijn
gevoel meten mannen in beroepsre-
laties zich vooral met elkaar, maar in
counseling is dit anders.

De mannelijke structuur van het
kader is wel overheersend. Daarom

probeer ik goede contacten te onder-
houden met vrouwen in het leger, uit
alle echelons. Ik stel vast dat de mees-
te vrouwelijke militairen echt sterke
madammen zijn. Zij moeten nog veel
meer opboksen tegen die mannenwe-
reld, wat geen evidentie is.

Moet u zich ook houden aan
de strenge regels van het le-
ger of geniet u meer vrij-
heid dan de militairen?
Als diensthoofd bekleed ik de rang
van opperofficier, geassimileerd met
generaal-majoor. Moreel consulen-
ten beschikken in het leger over een
militaire rang, maar niet over een
graad. Wij mogen geen bevelen geven
maar zijn ook niet onderworpen aan
de militaire bevelstructuur, behalve in
oorlogssituaties.

'De politiek bepaalt altijd het
programma van Defensie.
Vraag is echter of het leger
voldoende uitgerust is om
in het buitenland te gaan

vechten'

Maar wij respecteren wel de gedrags-
code en gaan daarin mee, ik denk nu
bijvoorbeeld aan de militaire etiquette
van het elkaar begroeten. Als dienst-
hoofd adviseer ik mijn collega’s sterk
om de spelregels te volgen: hiermee
erken je de ritualen van de militaire
cultuur en word je beschouwd als een
volwaardige medespeler.

HET LEGER EN ZIJN MISSIE

Onder de legislatuur van minis-
ter Pieter De Crem vertrekken
meer soldaten naar het buiten-
land. Hij is van oordeel dat het
leger zich meer moet toespitsen
op zijn corebusiness (vechten)
en dus minder op hulpverlening.
Wat is uw mening hierover?
De politiek bepaalt altijd het pro-
gramma van Defensie. Vraag is echter
of het leger voldoende is uitgerust om
in het buitenland te gaan vechten.
Momenteel worden geen Belgische
strijdkrachten ingezet om te vechten.

Hun opdracht blijft vredesbewarend
en humanitair.

Het leger wordt afgeslankt omwille
van budgettaire redenen. Men wil een
jonger, inzetbaar leger dat bereid is
voor langere periodes ver van huis te
zijn. Maar voelt de hedendaagse jeugd
zich hiertoe nog aangesproken? Een
soldaat moet beantwoorden aan een
bepaald profiel: hij moet niet alleen
weerbaar en stressbestendig zijn,
maar ook bereid zijn voor een langere
periode afscheid te nemen van familie
en vrienden. In de counseling is dat
vooral het grote probleem bij missies,
en het manifesteert zich in de eerste
plaats bij jongere militairen.

Als moreel consulent bepaal je echter
de politiek niet, maar draai je mee in
het geheel. Wij hebben oog voor de
pijnpunten die veroorzaakt worden
door specifieke opdrachten. Wij zijn
de steunpilaar van de militair. Wij
hopen echter wel dat het Defensiebe-
leid op een vreedzame manier verder
ontwikkeld kan worden. Maar zolang
militairen ingezet worden op het ter-
rein, blijven ze in het algemeen vra-
gende partij om tijdens missies moreel
ondersteund te worden. Ik vermoed
– en hoop – dat zowel het politieke als
het militaire beleid dit beseft.

MEE OP ZENDING

Is het ook een taak voor de
moreel consulent de mili-
tairen te vergezellen tijdens
buitenlandse operaties?
Jazeker. Eerst komt er een intensieve
voorbereidende periode. Je participeert
aan de voorbereiding van de soldaten
zodat je toch niet meer ‘nieuw’ bent,
daarnaast bereid je je op zowel me-
disch als mentaal vlak voor. Je neemt
afscheid van je familie voor een lange
tijd. Vandaag zijn de communica-
tiemiddelen zo veelzijdig dat het wel
makkelijker wordt om situaties op te
volgen. Het heeft ook een schaduw-
kant: als een militair te horen krijgt
dat er zich problemen voordoen op
het thuisfront blijft hij gefrustreerd
achter. Hij kan niet weg en hij kan het
ook niet oplossen of voldoende venti-
leren. Daarin spelen wij een rol. Soms

16  >  januari 2013� degeus

menselijk, al te menselijk

moet het thuisfront toch enigszins
‘opgevoed’ worden, om militairen niet
teveel te confronteren met problemen
waarvoor ze geen oplossing kunnen
bieden op afstand. Dikwijls is het pro-
bleem al opgelost, maar zit de militair
er nog mee in zijn maag.

Op zending maken wij als moreel
consulent deel uit van het geheel.
In Kosovo ging ik mee op patrouille,
verzorgde ik vertaalwerk en deelde ik
medicatie uit aan de bevolking. In Af-
ghanistan was de kloof met de bevol-
king veel groter en de meeste soldaten
hielden wacht, wat saai en langdurig
kan zijn. Dan praten we veel met de
militairen, om verveling en eenzaam-
heid tegen te gaan.

Kwam u in gevaarlijke si-
tuaties terecht?
In Kosovo werden we in enkele
dorpen met stenen bekogeld, dus
reden we er altijd snel doorheen. In
een klein dorpje botste de antenne
van onze jeep tegen de elektrische
kabel, met alle gevolgen van dien.
We waren bang gelyncht te worden,
maar werden tegen alle verwachtin-
gen in vriendelijk onthaald in een
klein boerderijtje en getrakteerd op
zelfgebrouwde slivovitsj. Wel met de
uitdrukkelijke vraag de schade te her-

stellen vooraleer te vertrekken (lacht).

We zijn ook eens verdwaald geraakt
en op Servisch grondgebied terecht-
gekomen. We vreesden dat we in een
mijnenveld stonden. Stapvoets zijn
we teruggekeerd, door letterlijk elke
stap te hernemen. Het navertellen
van missies is echter leuker dan de
beleving ervan. Het kan bloedstollend
spannend, soms levensbedreigend
maar ook oersaai zijn.

'Het navertellen van
missies is leuker dan de
beleving ervan. Het kan
bloedstollend spannend,

soms levensbedreigend maar
ook oersaai zijn'

VERWENDE JEUGD?

In de maatschappij horen we
steeds vaker een pleidooi voor
meer discipline bij de jeugd.
Jongeren leven in een consump-
tiemaatschappij, zijn verwend
en kennen te weinig grenzen. Is
het herinvoeren van de dienst-
plicht (of burgerdienst) een
mogelijk antwoord hierop?

Een bijzonder moeilijke kwestie. De
mannen die ik ken en hun dienst-
plicht hebben gedaan, spreken er nog
altijd over met veel verontwaardiging,
in tegenstelling tot hun moeders
(lacht). Het is uiteraard ook al heel
lang geleden. Op zich denk ik niet
dat het kwaad kan, maar de manier
waarop is belangrijk. Je moet niet
eerst iemand kraken om hem te ma-
ken, zoals je soms ziet in Amerikaanse
films. Dit is compleet zinloos en zeker
niet efficiënt.

Een burgerdienst met humanitaire
inslag kan op zijn beurt handig zijn
om je plaats in de maatschappij te
ontdekken vanuit een compleet an-
dere invalshoek. Je hoort vaak spreken
over burgerplicht, misschien kan dit
zo op een concrete manier ingevuld
worden?

Ik had zelf vooroordelen over het
leger, maar ik werd positief verrast.
Zo primeert de groep bijvoorbeeld en
is het niet ieder voor zich. Teamspirit
en solidariteit worden sterk geculti-
veerd in de militaire opleiding. De
mensen die bij Defensie werken zijn
een afspiegeling van de maatschappij,
ze zijn niet beter, maar zeker ook niet
slechter.

Griet Engelrelst

Annie Van Paemel: 'Mijn doelgroep zijn de militairen, die fysiek meestal gezond zijn, maar vaak letterlijk hun leven riskeren tijdens buitenlandse
missies waardoor ze ook als mens kwetsbaar worden. Daarin kan je als moreel consulent een ondersteunende rol spelen.' © foto Defensie

menselijk, al te menselijk

Max Scheler
Ressentiment,
onmacht en
(on)vrijheid
Zelfs bij een publiek dat geïnteresseerd is in filosofie zal de naam Max Scheler (1874-1928) niet
erg vertrouwd in de oren klinken. Nochtans was Scheler een van de belangrijkste filosofen uit
de eerste decennia van de 20ste eeuw. Hij oefende een aanzienlijke invloed uit op heel wat van
zijn tijdgenoten en latere denkers, zoals Martin Heidegger, José Ortega y Gasset en Jean-Paul
Sartre. Sartre bekende onder andere dat hij pas begreep wat morele waarden zijn nadat hij
Schelers werk gelezen had. Zonder overdrijven kan men stellen dat het wijsgerige landschap er
anders had uitgezien zonder de inbreng van Scheler.

Scheler was niet alleen een invloedrijk en bijzonder
veelzijdig denker – in een periode van ongeveer tien jaar
schreef hij duizenden bladzijden over ethiek, antropologie,
politieke filosofie, metafysica en kennisleer – maar ook
controversieel. Dat hij er een ietwat liederlijk (volgens zijn
critici ‘losbandig’) liefdesleven op nahield, had daar zeker
mee te maken. Hierdoor werd hij in meer conservatieve en
christelijke academische middens algauw persona non grata.

Scheler lag in dat milieu echter ook moeilijk omdat hij zich
in zijn latere geschriften expliciet van de katholieke kerk
afkeerde. In de jaren ’20 ontwikkelde hij een nieuw gods-
beeld dat onverzoenbaar was met dat van het katholicisme:
niet God is verantwoordelijk voor de mens, maar de mens
voor God. Scheler vond het traditionele godsbeeld van het
katholicisme onverzoenbaar met de idee van de mens als
een autonoom, vrij en verantwoordelijk wezen.

De jaren voordien werd Scheler nochtans door menigeen
als de belangrijkste Duitse katholieke filosoof van het mo-
ment gezien. Zijn werk zette onder andere Edith Stein – de
Joodse karmelietes die in 1942 in Auschwitz vermoord werd
– aan tot een bekering tot het katholieke geloof, en ook
paus Johannes Paulus II was in de jaren voor zijn pausschap
sterk tot het denken van Scheler aangetrokken.

Liefde maakt niet blind

Scheler verdient alleszins onze blijvende interesse. Al was
het maar omdat hij, als een van de weinige filosofen,
expliciet en scherp het gevoel van ressentiment en haat

geanalyseerd heeft. Het is enigszins merkwaardig dat,
hoewel er toch heel wat filosofische teksten over de liefde
zijn geschreven, het tegendeel ervan – haat en ressentiment
– weinig filosofische interesse heeft genoten. Nochtans zijn
haat en ressentiment fenomenen die niet minder frequent
voorkomen dan liefde.

Het interessante aan
Schelers denken is de
manier waarop hij aan
liefde en haat geen lou-
ter emotieve betekenis
toekent. Voor hem zijn
het fundamenteel morele begrippen. Zoals liefde een moti-
vatie is om goed te doen, zo leiden haat en ressentiment tot
moreel verval. Met zijn klemtoon op de morele betekenis van
emoties is Scheler best wel origineel. In het bijzonder zet hij
zich af tegen de visie van Aristoteles, Spinoza en Kant. Voor
deze grote denkers is goed, rationeel handelen toch vooral
een handelen dat vrij is van emoties. Een goed, rationeel
mens laat zich niet leiden door zijn emotionele huishouding.
Niet zo bij Scheler: je kunt pas een evenwichtig en goed
mens zijn als je je net laat leiden door wat je liefhebt.

Bij Scheler maakt de liefde niet blind: het is vanuit een
liefhebbende houding dat de mens in staat is om een goede
daad te stellen. Haat daarentegen verblindt de mens. Res-
sentiment zorgt voor een waardenverstoring: we gaan goed
en kwaad (grote termen die Scheler allerminst schuwt) met
elkaar verwarren. Uiteindelijk leidt dat tot een ‘vergiftiging
van de ziel’.

Je kunt pas een
evenwichtig en goed mens

zijn als je je laat leiden
door wat je liefhebt

Otto Dix 'Bildnis des Philosophen Max Scheler', 1926.

18  >  januari 2013� degeus

rubriektitelFilosoof over filosoof

De hamvraag is dan natuurlijk: vanwaar komt de haat?
Wat ligt er aan de grondslag van het ressentiment? Volgens
Scheler ligt het antwoord in de menselijke onmacht: res-
sentiment is een gevoel van onbehagen dat voortkomt uit
eigen gebrek en onmacht, uit het gevoel dat we niet echt
de controle over ons leven hebben, dat we geleefd worden
in plaats van te leven, dat we niet kunnen aarden in de
wereld rondom ons, maar dat ons de macht ontbreekt om
die wereld te veranderen. Dit onbehaaglijke gevoel leidt
uiteindelijk tot een afkeer van onszelf en van de wereld
waarin we leven.

Onmacht en onvrijheid

Wie door ressentiment
wordt verteerd kun je
onmogelijk een vrij mens
noemen. Zo iemand wordt
een gevangene van zich-
zelf, van zijn onmacht en
onbehagen.

Scheler spreekt in dat opzicht van zelfvervreemding. Het
is het niet thuis zijn in jezelf, het onmachtig wegglijden in
een leven dat je niet wilt leven, in een persoon die je niet
wilt zijn. De ressentimentsmens is altijd een slaaf, een
knecht, geen meester over zijn eigen bestaan. Hij is de con-
trole kwijt. En dat is inderdaad, zoals Scheler ons terecht
duidelijk maakt, een fundamentele onvrijheid.

Ressentiment zorgt echter niet alleen op het persoonlijke
domein (je eigen leven) voor onvrijheid, ook op sociaal en
politiek vlak kan het de vrijheid ten gronde richten. Daarbij
blijkt Scheler een interessante politieke raadgever, zeker
voor wie een vrijere en stabielere samenleving beoogt in
onstabiele tijden. Vandaag leven we in enigszins onzekere
tijden. Volgens sommige filosofen zelfs in tijden van angst
en democratisch verval. In heel Europa – van Hongarije tot
Griekenland en zelfs Nederland – zie je dan ook partijen
en fenomenen opduiken die niet echt vrijheidslievend zijn.
Om dit te vermijden moet een democratie er volgens Sche-
ler over waken dat ze geen gevoel van onmacht (de basis
van ressentiment) kweekt onder de burgers.

Een democratie mag niet louter een formeel politiek begrip
zijn, maar in de eerste plaats een sociaal project waarbij de
kloof tussen rijk en arm, sterk en zwak, hoog- en laagopge-
leid niet te groot mag worden. Anders loop je het gevaar dat
enkel de rijken, de sterken en de hoogopgeleiden gebruik
kunnen maken van de democratische rechten en vrijheden
waarvan zogezegd iedereen (ook de armen, zwakken en
laagopgeleiden) geniet.

Een kansarme heeft niets aan het recht op een goede
scholing, als hij die bijvoorbeeld niet zou kunnen betalen.
Een analfabeet heeft niet veel aan de vrijheid om boeken
te kopen of in een bibliotheek te lezen. Scheler zelf geeft
het voorbeeld van vrouwenstemrecht, wat in zijn tijd nog
heel wat stof voor discussie opleverde. Vrouwenstemrecht,

zo betoogde Scheler, stelt niets voor als vrouwen niet ook
op andere vlakken geëmancipeerd worden, als ze niet in
de eerste plaats goed geschoold worden. Want wat ben je
met een stem als je geen idee hebt waarvoor en hoe die te
gebruiken?

Formele vrijheden, concrete problemen

Daarmee leert Scheler ons iets wezenlijks over de ware
betekenis van vrijheid. Vrijheid bestaat niet uit formele
rechten, maar uit concrete vermogens. Je bent pas echt vrij,
als je niet onmachtig bent om je rechten ten gelde te ma-
ken. Die visie werkt Scheler in heel wat van zijn geschriften
uit, niet enkel in zijn ressentimentsleer. Ze staat centraal
in zijn ethiek en antropologie: vrijheid is geen mogen, maar
een kunnen (Tunkönnen).

Een samenleving die meer vrijheid en stabiliteit nastreeft,
moet dan ook ten volle investeren in de ontwikkeling
van persoonlijke vermogens: de feitelijke ontwikkeling en
macht die nodig zijn om je eigen leven in handen te nemen.
‘Het grootste potentieel aan ressentiment’, aldus Scheler
‘ligt in een samenleving waarin ongeveer gelijke politieke
en andere rechten hand in hand gaan met zeer grote
verschillen in feitelijke macht, feitelijk bezit en feitelijk
opleidingsniveau.’

Als die verschillen te groot worden, keren mensen zich
uiteindelijk af van de politieke rechten en vrijheden zélf.
Dan denken ze dat ze er toch niet veel aan hebben en dat ze
dus ook niet veel waard zijn. Als mensen in een democratie
denken dat democratische waarden als vrijheid en ver-
draagzaamheid (volgens Scheler ligt het ressentiment ook
aan de basis van racisme en onverdraagzaamheid) niet veel
voorstellen, ondermijnt dat natuurlijk de democratie zelf.

Wat ligt er aan de grondslag van het
ressentiment? Volgens Scheler ligt het
antwoord in de menselijke onmacht

Aldus vormt Schelers visie op het ressentiment en onvrij-
heid niet enkel een advies, maar ook een waarschuwing
voor politici die de democratie en haar waarden dierbaar
zijn. Een democratie steunt op sociale rechtvaardigheid, op
gedegen onderwijs voor iedereen en op een mechanisme
waardoor de kloof tussen sterk en zwak niet te groot wordt
en de sterke sterk wordt ten koste van de zwakke.

Het is een visie die recentelijk nog door verschillende van
de meest vooraanstaande hedendaagse denkers is verde-
digd, variërend van Tony Judts pakkende pleidooi voor de
sociaaldemocratie (Judt dicteerde het min of meer van op
zijn sterfbed) tot Martha Nussbaums zogeheten capabi-
lities-approach. En dat toont eigenlijk heel mooi aan hoe
brandend actueel Scheler blijft, of hij ons nu vertrouwd in
de oren klinkt of niet.

Alicja Gescinska

Vrijheid bestaat niet
uit formele rechten,
maar uit concrete

vermogens

degeus� januari 2013  >  19

Filosoof over filosoof

Vraagstuk

Jan Verplaetse
-	 behaalde zijn doctoraat in de

filosofie aan de UGent in 2002
-	 is als docent verbonden aan

de vakgroep Grondslagen en
Geschiedenis van het Recht

-	 startte de interdisciplinaire
onderzoeksgroep The Moral Brain.
Zij bestuderen morele fenomenen
vanuit een neurobiologisch
en evolutionair perspectief

-	 bracht in 2008 zijn eerste
boek uit: ‘Het morele instinct:
over de natuurlijke oorsprong
van onze moraal’

-	 in 2011 verscheen zijn meest
recente boek: ‘Zonder vrije
wil. Een filosofisch essay
over verantwoordelijkheid’

© Gerbrich Reynaert

degeus� januari 2013  >  21

Vraagstuk

Jan Verplaetse verlost
ons van onze schuld
Volgens Jan Verplaetse heeft de mens geen vrije wil. Hij staat
daarin niet alleen: hersenwetenschappers tonen aan dat deze
conclusie onvermijdelijk is. Ze laten echter na om de conse-
quenties van hun empirische bevindingen grondig te overden-
ken, zegt Verplaetse. In zijn boek ‘Zonder vrije wil. Een filoso-
fisch essay over verantwoordelijkheid’ ging hij die uitdaging
niet uit de weg, en kwam daarbij tot de conclusie dat zonder
vrije wil ook onze concepten schuld en verantwoordelijkheid
onhoudbaar zijn. Niet getreurd! Volgens Verplaetse hebben we
met zijn visie meer te winnen dan te verliezen: een verwijtloos
leven en een levenshouding die ons kan helpen ontsnappen
aan de rat-race van ons dagelijks bestaan.

U behandelt in uw boeken een
breed scala aan studiegebie-
den, maar hoe zou u zichzelf
omschrijven: als een filo-
soof, ethicus, rechtsfilosoof
of neurowetenschapper?
Een moraalfilosoof. Het vraagstuk
over goed en kwaad staat altijd cen-
traal in mijn belangstelling, en mijn
interesse in strafrecht komt daar uit
voort. Technische filosofie, metafysica,
neurowetenschappen … dat zie ik al-
lemaal als hulpwetenschappen in het
omgaan met de morele vraagstukken
die mij bezighouden. Moraal, zit dat ‘in
de aard van het beestje’ of is het een
louter culturele constructie? Het zal
mij waarschijnlijk nooit loslaten.

De vraag naar de grondsla-
gen van onze moraal dus.
Pas op, voor meta-ethiek heb ik niet al
te veel interesse. Volgens mij is moraal
voor 95% een kwestie van gevoelens,
deels aangeleerd en deels voorpro-
grammeerd, en slechts voor 5% een
cognitieve aangelegenheid. Mensen
handelen meestal vanuit hun buikge-
voel, morele argumenten komen altijd

pas achteraf. Maar we hebben ze wel
nodig. Hoewel wij emotiewezens zijn,
vraagt onze complexe, gejuridiseerde
maatschappij ons voortdurend om ver-
antwoording. De samenleving vraagt
naar een waarom, en daarvoor heb je
argumentatie nodig in plaats van pure
emoties. Pas dan betreed je het terrein
van waarden en normen.

‘Wat betekent een causale
werkelijkheid? Dat we een
soort machines zijn. Het is
een conclusie die je moet

durven trekken’

THERE’S NO SUCH THING AS A FREE WILL

Wetenschappers zullen het
niet graag horen, maar u be-
weert dat alleen filosofen de
vraag kunnen beantwoorden
of mensen verantwoordelijk
zijn voor wat ze doen. Hoezo?
Dankzij de neurowetenschap weten
we dat geen enkele beslissing zomaar

uit de lucht komt vallen, maar steeds
teruggaat op allerlei onbewuste proces-
sen die deze beslissing mogelijk maken.
Wetenschappers hebben dus heel wat
zinnigs te vertellen, maar ze denken
niet goed na over de gevolgen van wat
we empirisch leren over de vrije wil.
Heb je een echte vrije wil nodig om
verantwoordelijk te zijn? Dat is geen
empirische kwestie meer, maar een
filosofische. Daar gaan hersenweten-
schappers vaak in de fout.

Waarom is een vrije wil on-
verenigbaar met een weten-
schappelijk wereldbeeld?
Onze wereld zit nu eenmaal zo in
elkaar dat een vrije wil onmogelijk is.
Vroeger dachten ze dat de mens een
geest of ziel had, een orgaan dat beslis-
singen kan nemen zonder gebonden te
zijn aan fysische oorzaken die aan die
beslissingen ten grondslag liggen. Dat
valt niet te rijmen met neuroweten-
schappelijke bevindingen. Zo’n stukje
niet-oorzakelijkheid bestaat niet. Als ze
één magisch neuron zouden vinden dat
zich aan die keten van oorzakelijkheid
onttrekt, zou dat een vrije wil mogelijk
maken. Maar alle bevindingen wijzen
erop dat zo’n neuron niet kan bestaan.
Niettemin zijn er filosofen die vrije
wil niet willen begrijpen als een stukje
niet-oorzakelijkheid.

Daniel Dennett bijvoorbeeld met
zijn concept ‘vermijdbaarheid’?
Precies. Hij heeft het over vermijd-
baarheid, evitability: het geëvolueerde
vermogen om dingen te vermijden
die slecht of schadelijk voor ons zijn.
Ik vind dat een raar concept. Het lijkt
een afgezwakte, moderne versie van de
vrije wil, maar Dennett wil er iets mee
binnenhalen waarvoor je een échte
vrije wil nodig hebt. Hij speelt het spel
niet echt eerlijk. Natuurlijk kunnen we
dingen vermijden, als je hiermee sim-

22  >  januari 2013� degeus

Vraagstuk

pelweg bedoelt dat de meeste mensen
over zelfcontrole, zelfbewustzijn, ratio
beschikken. Allemaal hogere psychi-
sche vermogens die niet ter discussie
staan. Alleen probeert Dennett die
vermogens iets te laten doen waarin
een wetenschappelijke geest niet kan
geloven, namelijk het onvermijdelijke
te vermijden. Want hoe kan ik iets ver-
mijden als mijn brein al op voorhand
bepaald heeft wat ik zal doen? Dit kan
ik alleen maar als ik over zo’n magisch
neuron beschik.

U zegt dat geen enkel menselijk
gedrag bewust kan beginnen,
al onze handelingen beginnen
onbewust. Dat gaat in tegen de
intuïties van de meeste mensen.
Bewuste processen worden altijd door
onbewuste processen aangestuurd. Het
is geen top-down-relatie, maar bottom-
up. Niet alles bereikt je bewustzijn,
gelukkig maar. Om te ademen of auto
te rijden heb je geen bewuste processen
nodig. De beslissing om je een bewuste
gedachte te geven, voltrekt zich ook
onbewust, op lagere niveaus. Ik geloof
wel dat er bewuste beïnvloeding van
ons gedrag mogelijk is, maar altijd pas
achteraf, op een later moment.

Is het niet zo dat ik vrij ben zo-
dra ik zonder dwang of druk
kan beslissen? Als ik volledig
bewust en autonoom kies, heb
ik dan niet vrij gekozen?
Dat is autonomie. Maar het is niet
omdat iemand autonoom handelt dat
hij daarom over vrije wil beschikt en
verantwoordelijk is. Dat is een van de
valkuilen in het debat over de vrije wil.
Stel je het volgende voor: in een bepaal-
de situatie waar je geen druk of dwang
van buitenaf ervaart, voel je je altijd
vrij en tevreden omdat je koos wat je
wilde. Maar eigenlijk liggen de ‘in-
terne’ oorzaken zo dat je geen andere
keuze hebt dan je autonoom te voelen.
Je bent als het ware tot die ervaring
gedetermineerd. Mijn vraag luidt dan:
beschik je nu over vrije wil? Ik denk
van niet. Hoe aangenaam autonomie
ook aanvoelt, ‘vrij zijn’ in de beteke-
nis dat je ook anders kon beslissen,
reageren of handelen lijkt me nog wat
anders.
Een andere valkuil, waar ook rech-

ters inlopen, is het idee dat iemand
verantwoordelijk is omdat hij of zij
het ‘algemene vermogen’ heeft om
anders te handelen. Bij Ronald Janssen
was deze redenering cruciaal om hem
toerekeningsvatbaar te achten. Hij had
het vermogen om zich niet moorddadig
te gedragen. Maar wat betekent dit
‘algemene vermogen’ op het moment
van de misdaad zelf? Daarop moet je
inzoomen: kon Ronald Janssen op dat
specifieke ogenblik een andere keuze
maken? Misschien als hij anders in
elkaar zat: als hij wat empathie had
kunnen voelen, bijvoorbeeld, maar dat
was niet het geval.

‘Zoals ik al zei: het is
niet omdat (schuld)
verantwoordelijkheid

verdwijnt, dat je de plicht niet
meer zou hebben om je best

te doen’

Is er dan geen verschil tussen de
mens en een complexe robot of een
androïde zoals Data uit Star Trek?
Eigenlijk niet, en daar heb ik geen
moeite mee. Wat betekent een cau-
sale werkelijkheid? Dat we een soort
machines zijn. Heel wat complexer
dan broodroosters, maar complexiteit
verandert niets aan de zaak. Het klinkt
wat hard, immoreel zelfs, om een mens
te herleiden tot een machine, maar
het is een conclusie die je moet durven
trekken.

Een mens kan twijfelen. Onder-
scheidt dat ons niet van computers?
Is twijfel een vorm van vrijheid?
Ik ben het daar niet mee eens. Com-
puters worden nu al uitgerust met
‘leerprogramma’s’, bijvoorbeeld voor
gezichtsherkenning. Die software
zorgt voor zelfcorrectie, voor zelf
aangestuurde systeemoptimalisering.
Natuurlijk op een veel eenvoudiger,
meer rudimentair niveau dan bij
mensen, maar eigenlijk zou je ons ook
kunnen zien als twijfelende, zichzelf
corrigerende computers. Wat je je moet
afvragen is of dit vermogen tot zelfcor-
rectie ons voldoende vrije wil geeft om
verantwoordelijk te kunnen zijn.

VERANTWOORDELIJKHEID EN PLICHT

U noemt zichzelf een harde incom-
patibilist. Wat betekent dat precies?
Dat heeft te maken met de relatie
tussen vrije wil en verantwoordelijk-
heid. Ofwel ben je een compatibilist,
en denk je dat we geen echte vrije wil
nodig hebben om verantwoordelijk te
zijn. Onbetwijfelde psychische vermo-
gens zoals zelfcontrole volstaan. Voor
hen is de hele discussie over de vrije wil
eigenlijk een misverstand. Toegegeven:
een erg oud misverstand. Ofwel hou je
vol dat verantwoordelijkheid wél een
echte vrije wil veronderstelt. Dan zijn
er twee opties: je hebt er die blijven
volhouden dat de vrije wil bestaat. Ze
worden wat schaars, maar een liberta-
rist als de Duits-Nederlandse filosoof
Thomas Müller is er zo een. Ik neem de
andere optie: we hebben geen vrije wil
en ik trek daaruit de harde conclusie
dat we niet verantwoordelijk zijn voor
wat we hebben gedaan. Dat is hard
incompatibilisme.

Vegetariërs maken een onder-
scheid tussen een leeuw en een
mens die vlees eet. Die laatste kan
verantwoordelijk gesteld wor-
den, omdat hij kan delibereren
en argumenten pro en contra kan
afwegen. De mens is in die zin
meer verantwoordelijk dan een
leeuw, hoewel ze beide onvrij zijn.
Het psychische vermogen om te deli-
bereren is inderdaad een noodzakelijke
voorwaarde voor verantwoordelijkheid,
maar is het ook voldoende? Iemand
kan zo’n vermogen wel bezitten,
hoewel hij het op het moment van zijn
misdaad niet heeft gebruikt. Als we
hem verantwoordelijk stellen zeggen
we eigenlijk: ‘jij had op dat moment
een keuze, en je had controle over wat
je koos’. Vervolgens plakken we er een
etiket op: jij bent verantwoordelijk. Ik
vind dat te kort door de bocht. Je moet
inzoomen op het eigenlijke moment
van de beslissing: het vermogen tot
deliberatie werd duidelijk niet aange-
sproken, en daar was geen controle
over mogelijk. Hij kan dus niet verant-
woordelijk zijn.

Maar verantwoordelijkheid kan
toch een zinvol concept zijn in

degeus� januari 2013  >  23

Vraagstuk

de betekenis van: ‘ik ben niet
verwijtbaar, maar ik draag de
verantwoordelijkheid voor de
fout die ik heb gemaakt’?
Inderdaad. Al ben je niet verwijtbaar, je
hebt nog altijd plichten. ‘Verantwoor-
delijkheid’ heeft twee betekenissen.
‘Verantwoordelijkheid’ kan betekenen
dat je verwijtbaar bent voor het over-
treden van een norm, het verzaken aan
een plicht, het niet naleven van een
verantwoordelijkheid. ‘Schuldverant-
woordelijkheid’ zo je wilt. Die ‘verant-
woordelijkheid’ verdwijnt wel als er
geen vrije wil is.
Maar ‘verantwoordelijkheid’ staat ook
voor plichten die iemand, een burger,
ouder, organisator of bestuurder, heeft.
Wat iemand moet doen. ‘Verantwoor-
delijkheid’ in de betekenis van ‘ver-
antwoordelijkheden’. Een onbestaande
vrije wil tast die ‘verantwoordelijkhe-
den’ niet aan. Een harde incompati-
bilist kan toegeven dat hij een plicht
niet nageleefd heeft. Hij heeft zelfs de
plicht om de gevolgen van zijn fouten
te dragen, de schade te vergoeden, mee
te leven met zijn slachtoffers of mee
te werken aan herstelbemiddeling. Al
treft hij geen schuld als hij dit opnieuw
nalaat, het ontslaat hem niet van zijn
plicht om het te doen. Je kan dus een
modelcrimineel zijn zónder te geloven
in verantwoordelijkheid.

Gaat iemand die niet gelooft in
verantwoordelijkheid niet im-
moreler handelen? Lonken on-
verschilligheid, defaitisme en
opportunisme niet om de hoek?
Dat is niet ondenkbeeldig. Er zijn
experimenten gevoerd waaruit blijkt
dat zo’n effect zich voordoet. Ze gaven
studenten een tekst te lezen waarin
het niet-bestaan van de vrije wil werd
beargumenteerd, en dat leidde tot
bijvoorbeeld een grotere bereidheid tot
spieken op een test. Dat heeft volgens
mij meer te maken met de aard van de
boodschap dan met de boodschap zelf.
Als je voor het eerst zo’n tekst leest, is
dat een dermate provocatieve aanval
op je wereldbeeld dat je je wat anders
gaat gedragen. Volgens mij is het hoog-
stens een tijdelijk effect.

Maar er is nog een meer fundamenteel
probleem. Stel dat de vrije wil inder-

daad niet bestaat, moet je dan omwille
van de goede orde erover zwijgen en
mensen iets op de mouw spelden? Als
de wetenschap empirisch bewijst dat
de vrije wil niet bestaat, en daar lijkt
het op, dan moet je toch open kaart
spelen. Zelfs al zou men beweren dat
daar immorele dingen uit voortvloeien,
dan moet je mensen duidelijk maken
dat dit niet het geval hoeft te zijn.
Een harde incompatibilist als ik zit ’s
avonds heus niet te denken: ‘ik heb
geen vrije wil, dus ik mag er lekker op
los leven’. Zoals ik al zei: het is niet
omdat (schuld)verantwoordelijkheid
verdwijnt, dat je de plicht niet meer
zou hebben om je best te doen.

VERWIJTLOOS LEVEN

De mooiste passages in uw boek
gaan over het bevrijdende aspect
van een leven zonder verwijten.
Je moet niet alleen kijken naar wat er
verloren gaat in mijn visie, maar ook
naar wat je erbij wint. Niet alleen vrije
wil en verantwoordelijkheid verdwij-
nen, maar ook schuld, en dat is mooi.
Schuld voedt vergelding, wraak, verwij-
ten en kwaadheid. De verlossing van
die gevoelens laat je toe om meer en
betere resultaten te boeken. Niet voor
niets slaat het recht en de hulpverle-
ning meer en meer de weg in van de
verwijtloze bemiddeling. Verwijtloos
leven is een opluchting, maar helaas
niet zo eenvoudig omdat de samenle-
ving mea culpá s en schuldbekentenis-
sen eist.

‘Verwijtloos leven is een
opluchting, maar helaas niet

zo eenvoudig’

Maar is het zo verkeerd om bij-
voorbeeld mensen als Rado-
van Karadžić en Ratko Mladić
te verwijten hoe hun troepen
handelden in Srebrenica?
We zijn het er allemaal over eens dat
mensen als Mladić foute dingen heb-
ben gedaan, en dat daartegen opgetre-
den moet worden. Mensen horen geen
genocides te plegen. Je kunt maatre-
gelen nemen zodat hij het niet meer
kan doen in de toekomst, je kunt hem

straffen om anderen een signaal te ge-
ven dat we zoiets niet onbestraft laten.
Maar kan je die man iets verwijten?
Hij zat zo in elkaar, dat was hij. Het
heeft dan ook weinig zin om hem dat
te verwijten.

Een verwijtloos leven is bijzonder
moeilijk, dat geef ik toe. Ik blijf wor-
stelen met twee problemen. Ten eerste:
wat als verwijten wél zouden werken?
Mag je ze dan gebruiken om een beter
goed te bewerkstelligen? Dat is een
moreel dilemma voor elke harde in-
compatibilist. Een ex-gevangene stapte
eens na een lezing op me af en zei: ‘ik
kan me niet voorstellen dat ik zonder
verwijten en schuldgevoelens terug op
het rechte pad zou zijn beland.’ Hij had
dat gevoel van zelfverwijt, bestraffing
en schuldbesef nodig om aan zichzelf
duidelijk te maken dat hij iets verkeerd
had gedaan.

Ten tweede: is een verwijtloze hou-
ding wel mogelijk zodra je aan iets of
iemand gehecht raakt? Je hecht je aan
je partner of je kind, en die band is erg
intens. Als daar iets mee gebeurt lijkt
het me onmenselijk te verwachten dat
je de dader zonder verwijten tegemoet
treedt. Pas op, het kan hoor. Mensen
als Gino Russo bewijzen dat je kwaad-
heid en vergeldingsdrang kan ombui-
gen in een veel rationelere, verwijtloze
houding. Vaak komt zo’n ommekeer
pas als je doorhebt dat je met die nega-
tieve gevoelens geen meter opschiet in
de verwerking van je verdriet.

Kijk eens naar hoe pleegouders met
hun pleegkinderen omgaan, die vaak
gedragsgestoord en moeilijk zijn.
Ervaren pleegouders beseffen maar al
te goed dat je met verwijten geen stap
verder komt. Kinderen in die situatie
zijn er eigenlijk op uit om je te horen
zeggen dat ze moeten vertrekken, dat
je ze niet graag ziet en je met hen niets
kunt aanvangen. Dan bevestig je hun
initiële wantrouwen ten opzichte van
mensen en het gevoel dat ze niet graag
worden gezien. Om die dynamiek te
vermijden worden pleegouders bijge-
staan door consulenten en hulpver-
leners die hen duidelijk maken dat ze
hun pleegkinderen wel op fouten moe-
ten wijzen, maar op een liefhebbende

� degeus

vraagstuk

manier waarmee je duidelijk maakt
dat je hen niet verwerpt of zal wegstu-
ren. Afstand nemen van je spontane
buikgevoel, dat is de enige manier om
in conflictsituaties als deze overeind te
blijven.

RECHTSPRAAK

De gevolgen van uw visie voor het
recht zijn behoorlijk ontwrich-
tend. Hoe moet een maatschap-

pij met rechtspleging omgaan
als burgers niet verantwoor-
delijk zijn voor wat ze doen?
Gaat het over strafrecht, dan pleit ik
voor een maatregelenrecht. Wegens
overvolle gevangenissen en de lange
duur van rechtszaken is die trend
al ingezet in onze samenleving, kijk
maar naar de GAS-boetes. Dat is geen
schuldrecht meer: ook al kon je er niets
aan doen, de boete zal je betalen …

Veel ontwikkelingen in het strafrecht
laten de notie schuld meer en meer los.
Dat zie je ook bij de strafuitvoerings-
rechtbanken, die na een derde van je
straf bepalen hoe het nu verder moet.
Zij bekijken geval per geval. Wat is er
mis? Hoe komt het dat deze persoon
die misdrijven heeft gepleegd en hoe
gaan we hem verder sanctioneren?
Soms heeft dat tot gevolg dat de geno-
men maatregelen tegen de eisen van
de slachtoffers ingaan, zeker omdat zij
vaak leedtoevoeging verwachten als
deel van de straf.

Enerzijds is er dus een sterke maat-
schappelijke tendens tot maatregelen-
recht en maatwerk. Men beseft immers
maar al te goed dat je vanaf de eerste
dag na de veroordeling met een heel
ander probleem zit. De schuldvraag
staat niet meer centraal, maar de vraag
hoe we de veroordeelde terug in de
samenleving kunnen integreren. De
doodstraf bestaat niet meer, levenslan-
ge opsluiting is zelden een optie, en de
gevangenissen zitten vol: alternatieve
pistes zijn hoogstnoodzakelijk.

Anderzijds is het rampzalig gesteld met
het concept toerekeningsvatbaarheid.
Juist omdat de schuldvraag nog steeds
centraal staat, moet je ook bewijzen
dat de beschuldigde toerekeningsvat-
baar is. Dat gaat dan via allerhande
expertises die zelden kwaliteit bieden,
verslagen die gelezen worden door
rechters die daarvoor niet opgeleid zijn
… het is een complete malaise. Er moet
dringend een nieuw systeem voor in de
plaats komen.

‘Het zou jammer zijn mocht
er geen ruimte meer zijn om

af en toe eens te kunnen
zeggen: ‘je m’en fous’!'

Kent u eigenlijk een bestaand
rechtssysteem dat zonder de no-
ties vrije wil en schuld werkt?
Die concepten deden pas hun intrede
met de opkomst van het canoniek
recht, van waaruit het werd overgeno-
men door Verlichtingsfilosofen zoals
Kant. Het is dus eigenlijk een relatief
recent fenomeen: het Romeinse recht

Jan Verplaetse: ‘We moeten leren om de dingen wat meer in het juiste perspectief te
plaatsen. Mensen zitten tegenwoordig vast in de dwang die ze ervaren. Vanaf ongeveer ons
zesde levensjaar is het al moeten, moeten, moeten … wat de klok slaat. Dat compulsieve
moeten is een gevolg van ons doorgedreven culpabiliserende denken.’ © Gerbrich Reynaert

degeus� januari 2013  >  25

vraagstuk

kent geen schuld, en evenmin dat van
de Oude Grieken. Desalniettemin is
mij geen enkel modern rechtssysteem
bekend zonder het credo ‘geen mis-
daad zonder schuld’. Even hoopte ik
op het Japanse recht, omdat de eerste
aansprakelijkheidsrechtszaak tussen
burgers er zich pas in de jaren ‘80 voor-
deed. Een echtpaar nam het kind van
hun buren mee op een uitstapje. Het
jongetje viel in een meer en verdronk.
De ouders beslisten om de zaak niet
via bemiddeling op te lossen maar om
voor de rechtbank de aansprakelijkheid
van het andere koppel af te dwingen.
Die mensen kregen toen heel Japan
over zich heen: het was ongehoord
je eigen buren voor de rechtbank te
dagen! Maar sindsdien is het hek van
de dam en volgden de aansprakelijk-
heidsrechtszaken elkaar in sneltempo
op. Hoewel er in Japan heel weinig
misdaad is, wordt er wel degelijk heel
zwaar op schuld en schuldgevoelens
ingespeeld.

In een schuldloze en verwijtloze
maatschappij zullen we dus preven-
tief en curatief moeten leren den-
ken in plaats van culpabiliserend. Is
er geen gevaar dat dit de deur open-
zet voor het manipuleren van al-
lerlei menselijke eigenschappen om
ze aan de maatschappij aan te pas-
sen, zoals in A Clockwork Orange?
Daar ben ik bang voor, ja. Die evolutie
heeft zich al ingezet. We moeten daar
als samenleving heel goed over naden-
ken: willen we dat wel? En hoe ver wil-
len we daarin doorgaan? Kijk bijvoor-
beeld naar het alcoholslot op wagens.
Tegenwoordig kan iemand zijn rijbewijs
pas terugkrijgen na een veroordeling
voor dronken rijden, als hij of zij een
alcoholslot laat installeren. Ik ver-
wacht dat verzekeringsmaatschappijen
snel op die kar zullen springen, en
dat verzekeringen voor wagens zonder
alcoholslot veel duurder zullen worden
dan die voor auto’s mét zo’n instal-
latie. Op zich lijkt het prachtig: fouten
worden gewoon vermeden! De vraag
is: gaan we niet, als we daar te ver in
doorschieten, een Brave New World
creëren waarin iedereen voortdurend
wordt gescreend? Het zou jammer zijn
mocht er geen ruimte meer zijn om ‘op

zijn Frans te leven’. Om af en toe eens
te kunnen zeggen: ‘je m’en fous’!

Het preventiemodel dat je voor-
staat, roept op om ons te verzeke-
ren tegen van alles en nog wat en
hierdoor de schuldvraag radicaal in
te ruilen voor formele schadever-
goedingen. Gaan we hierdoor niet
naar een hardere, nog meer indivi-
dualistische maatschappij waarin
alles met geld wordt geregeld? Met
als gevaar dat er een klasse ont-
staat van mensen die dure verze-
keringen kunnen permitteren en
anderen die dat niet kunnen?
Die maatschappelijke ontwikkeling
is nu ook al gaande. Mensen krijgen
steeds langere tenen, we verdragen niet
meer dat er fouten gemaakt worden en
kunnen moeilijk overweg met pech.
Rijdt er iemand tegen je auto op een
parking, dan zullen weinig mensen
denken: ‘pech gehad, het moest er eens
van komen’. Ook al is het maar een
krasje, we eisen maatregelen. De dader
zal hoe dan ook gevonden worden en
hij moet en zal betalen. Rechtbanken
en verzekeringsmaatschappijen spelen
daar gretig op in. Dit gevaar bestaat
dus ook in een samenleving mét vrije
wil en verantwoordelijkheid. Dan heeft
mijn visie toch tenminste het voordeel
dat een niet-culpabiliserende aanpak
een hele verbetering is.

‘We moeten leren om de
dingen wat meer in het juiste

perspectief te plaatsen’

We moeten leren om de dingen wat
meer in het juiste perspectief te
plaatsen. Mensen zitten tegenwoordig
vast in de dwang die ze ervaren. Vanaf
ongeveer ons zesde levensjaar is het
al moeten, moeten, moeten … wat de
klok slaat. Dat compulsieve moeten
is een gevolg van ons doorgedreven
culpabiliserende denken: als je het
niet waarmaakt heb je dat aan jezelf te
wijten want je hebt je lot zelf in han-
den. Een deculpabiliserende visie kan
een opening zijn naar een meer relaxt
bestaan. Bovendien kan het helpen
om de Dalrymples van deze wereld uit
te leggen dat het niet door hun eigen

schuld is dat mensen in de miserie of
in de armoede terechtkomen. Het is
niemands schuld. Steek je energie beter
in het zoeken naar een oplossing.

EPILOOG – OVER VRIJHEID

De stoïcijn zegt: ‘het lot is ster-
ker dan mezelf, maar omdat ik
dat weet ben ik sterker dan het
lot.’ Is het bewustzijn van je eigen
onvrijheid niet je grootste vrij-
heid? Zoals bij Sysifus, die hier-
uit de kracht put om de steen
weer eens naar boven te rollen.
Ik noem het geen vrijheid, maar
bevrijding. Ik vind dat een mooier
woord. Alles in een breder perspectief
kunnen zien omdat je afstand neemt
van je onmiddellijke emotie, daar gaat
een enorm bevrijdend gevoel van uit.
De vraag die ik me stel is: kun je dat
vrijheid noemen, of is vrijheid een
fundamenteel ander gevoel?

In eerste instantie denk ik nog altijd
dat vrijheid betekent dat je niet ge-
dwongen wordt door externe omstan-
digheden. Autonomie dus. Maar mis-
schien is er daarnaast inderdaad zoiets
als filosofische vrijheid, die dan meer
de betekenis heeft van ‘bevrijding’.
Het moment waarop je ziet hoe het in
elkaar zit, je emoties wegvallen en zegt
‘inderdaad, het kon niet anders’. De
Spinozistische term voor die houding
is Sub speciae aeternitatis. Maar of dat
écht vrijheid is? Ik denk soms dat het
meer om een esthetisch dan om een
moreel gevoel gaat.

Zijn harde incompatibilis-
ten gelukkiger mensen?
Ik hoop het, maar je blijft tenslotte de
mens die je bent. Ik blijf twijfelen en
ik ben bang voor het moment waarop
mijn visie zal instorten. Mensen blijven
kwetsbaar, omdat onze hechtingen zo
sterk zijn. We hechten ons aan ande-
ren, of aan dingen. Als daaraan geraakt
wordt is het heel erg moeilijk om een
andromedisch gezichtspunt in te
nemen. Dat neemt niet weg dat je een
ideaal voor ogen kunt blijven houden.
Een ideaal om wat minder mens te zijn,
en misschien wat meer een engel.

Philippe Juliam en Thomas Lemmens

Een uitdaging als antwoord

Olympisch goud voor Louis Borgesius in de discipline sar-
casme (‘Een domme vraag, een simpel antwoord’, De Geus,
Jg. 44, nr. 9, nov. 2012)! Ook een medaille voor arrogantie?
Misschien. Voor humor dan wel een eervolle vermelding;
geen medaille, omdat de auteur volgens de jury op een
bepaald moment iets te grof uithaalde, en grof is niet per se
leuk.

Een alleszins taalvaardige Borgesius hakte in op alles wat
zoal schort of zou kunnen schorten in het wereldje van de
vrijzinnigen en in het bijzonder de beroepshalve vrijzin-
nigen. Zeker, vrijzinnigen moeten open staan voor kritiek
en we moeten met onszelf kunnen lachen, ook in De Geus:
dat getuigt niet alleen van relativeringsvermogen, maar ook
van sterkte. Kritiek en zelfspot worden trouwens eveneens
beoefend door onze belangrijkste mededingers, inclusief
de beroepshalve katholieken: ze vertellen moppen over de
godsdienst en over de kerk; een Rik Torfs, professor kerkelijk
recht aan de Katholieke Universiteit Leuven spaart de roede
niet, een andere vooraanstaande CVP’er verklaarde open-
lijk dat hypocrisie de deugd is van de christendemocratie
en je moet heel sterk in je katholieke schoenen staan om
mensen als een Devillé, priester en auteur van De laatste
dictatuur, te blijven omarmen.

Uit kritiek kan men leren. Ik wens hier geen verzet te
plegen tegen de publicatie van teksten en tekeningen die
getuigen van een kritische instelling ten opzichte van de
georganiseerde vrijzinnigheid. Mijn stukje sluit daarente-
gen aan bij dat van Borgesius: het is vanuit hetzelfde enga-
gement en dezelfde bekommernis geschreven. Ik wou er, als
aanvulling, alleen aan herinneren dat er in de concurren-
tiestrijd enig verschil is in categorie. Er is sterk en STERK.

Het katholieke net, dat zichzelf ‘vrij’ noemt, omvat 75 %
van het lager en middelbaar onderwijs; het hoger onder-
wijs is zelfs voor 90% – negentig procent! – onder controle
van de Katholieke Universiteit Leuven. De CM is veruit
de grootste mutualiteit en het ACV de grootste en rijkste
vakbond. Bijna alle privéziekenhuizen zijn in katholieke
handen; de CD&V gaat er weer op vooruit; haar vroegere en
sinds de verkiezingen hervonden bondgenoot, de Nieuwe
Vlaamse Alliantie, werd numero uno, en je kunt er de
N-VA niet van verdenken de Verlichtingsidealen hoog in
het vaandel te dragen en de vrijzinnigheid genegen te zijn:
Bart De Wever is minstens ‘sociologisch’ katholiek, zoals
dat heet.

Aan de andere kant durven bitter weinig liberale en soci-
alistische politici zich nog openlijk vrijzinnig/ongelovig te
noemen. Loont kleurloosheid electoraal misschien beter???
Sinds 1988 hebben we in Gent socialistische, openlijk on-
gelovige burgemeesters: Gilbert Temmerman – zelfs gekend
als gloeiend antiklerikaal – Frank Beke, Daniel Termont,
alle drie overtuigde vrijzinnig humanisten. Ook veel katho-
lieke mensen stemden voor hen, omwille van hun betrouw-

baarheid en hun uitstekend beleid. Als humanisten legden
ze trouwens de gelovige mensen geen strobreed in de weg.
In de recente verkiezingen deed de sp.a het opnieuw goed in
Gent, behalve één partijlid dat zich ‘niet meer zo vrijzinnig’
noemde en haar kind naar het katholiek onderwijs stuurt.
Ik wil haar naam niet vernoemen, omdat ze niet de enige is
in de socialistische en liberale kringen.

Nu kan men mij opwerpen dat amper 10% van de bevol-
king nog geregeld naar de kerk gaat. Maar wat zou dat? Ten
eerste: het aantal trouwe parochianen is nog steeds een
veelvoud van het aantal leden van vrijzinnige verenigingen.
Idem dito voor het aantal plechtigheden. Ten tweede: de
pastoors worden nog steeds betaald en de kerken worden
verder onderhouden: alles staat klaar voor de verwachte
terugkeer van de ‘verloren schapen’. Onrealistisch? Mis-
schien niet: zie Rusland. Ten derde en vooral: al meer
dan vijftien eeuwen is wat ‘de mensen’ geloven NIET van
primordiaal belang voor de kerk, maar wel iets anders:
het geld en de macht. Die macht manifesteert zich via de
katholieke mantelorganisaties en politieke partijen.

De recente schandalen brachten slechts een kleine rimpe-
ling teweeg: weinigen stapten naar het officieel onderwijs
(dat blijkens onderzoek in kwaliteit niet moet onderdoen
voor het katholieke) en van een massale toeloop naar H-VV
is vooralsnog geen sprake. De invloed van de kerk blijft
groot, reikt zelfs tot in de Verenigde Naties.

Ja, er is sterk en STERK.

Een auteur als Louis Borgesius is, naar ik meen, nodig
om ons wakker te schudden, en met ‘ons’ bedoel ik niet
alleen de vrijzinnige leerkrachten, consulenten en leden
van vrijzinnige verenigingen, maar ook en vooral de tal-
loze mensen die niet meer naar de kerk gaan, niet geloven,
soms eerder naar een sekte overstappen dan lid te worden
van een vrijzinnige vereniging. Die mensen nemen de pil,
gebruiken condooms, vragen euthanasie aan, scheiden uit
de echt – Wilfried Martens is geen uitzondering – wonen
ongehuwd samen, doen beroep op een (vrijzinnige) abor-
tuskliniek, enzovoorts. Ze blijven de kerk steunen zonder
dat altijd zelf goed te beseffen. Laat die ongelovigen, politici
inbegrepen, toch eens kleur bekennen. Leer ze consequent
te zijn – integriteit komt overigens de psychische gezond-
heid ten goede. Laat ze eindelijk kiezen voor een beweging
die democratisch is ingesteld. Een beweging die de mense-
lijke waardigheid vooropstelt; zich inzet voor een bewoon-
bare wereld en niet voor de numerieke overmacht van het
eigen volk via een hoog geboortecijfer. Het is niet bijster
moedig excuses te blijven bedenken om toch maar de geor-
ganiseerde vrijzinnigheid de rug toe te blijven keren – het
is ook niet moeilijk, want we maken inderdaad fouten. Die
zogezegd levensbeschouwelijk onverschillige mensen wor-
den toch net als wij dagelijks via hun TV geconfronteerd
met de ellende die godsdiensten aanrichten. Alleen door

26  >  januari 2013� degeus

forum

duidelijk en openlijk voor het vrijzinnig humanisme op te
komen, kan men vermijden dat ook in ons land de barbarij
opnieuw een kans krijgt.

Hier, beste Louis Borgesius, ligt een uitdaging voor jonge
mensen. De ouderen vochten voor de erkenning van de
vrijzinnigheid, ze richtten verenigingen op, die vandaag een

mooi palmares kunnen voorleggen, maar de strijd is zeker
niet gestreden. Het is aan de jongeren om de volgende stap-
pen te zetten. Niet simpel, maar: ‘It always seems impossible
until it is done.’ (Nelson Mandela).

Jan-Pieter Van Gent

Van bergrede tot imperium

Geef de kerk Én wat God Én wat de keizer toekomt

Geregeld staan vrijzinnigen versteld over de macht die de
katholieke kerk ondanks tanend kerkbezoek, nog steeds
heeft. Hoe is het zo ver kunnen komen? Is er iets mysteri-
eus aan verbonden? Neen, helemaal niet.

Het christendom was inderdaad, net als andere maat-
schappelijke bewegingen, onderhevig aan wat wel eens de
‘ijzeren wet van de sociologie’ wordt genoemd (zie ook J.P.
Sartre). Het begon met een beweging rond nieuwe ideeën:
waarschijnlijk de incorporatie (in het joodse geloof) van
bepaalde bestaande mythes en minstens één element uit
de Stoa, de toenmalige belangrijkste filosofische stroming,
namelijk het concept ‘vader Zeus’, wat broederlijkheid en
gelijkheid impliceert. Een god als vader impliceert broeder-
lijkheid en gelijkheid.

De nieuwe religie sloeg aan, vooral bij de joden in de di-
aspora. Er ontstonden allerlei informele groepjes. Die groei-
den uit en verenigden zich tot een tamelijk goed gestruc-
tureerde organisatie. Dat was de tweede fase. Derde fase:
de groei en formalisering tot een internationale, officiële
instelling met een duidelijke hiërarchie. Vierde fase: het
statuut van ‘bureaucratie’ (term gebruikt in het vakjargon).
Van dan af worden andere motieven prioritair: het voortbe-
staan en de expansie (indien mogelijk) van de organisatie,
de kerk. Pastoors bijvoorbeeld mochten niet meer trouwen
teneinde te vermijden dat er middelen zouden geërfd wor-
den door hun kinderen.

Van een beweging ten dienste van een geloof (met een
sterke sociale inslag) naar een geloof ten dienste van een
macht; of nog: van Jezus’ menslievende bergrede naar het
ideaal van de patriarchale, sterk hiërarchische, imperia-
listische standenmaatschappij met daarin uiteraard een
beslissende positie voor de kerk. Denken dat het Vaticaan
en haar vele supporters ondertussen van gedacht veranderd
zijn, getuigt van naïviteit - zie onder meer Alan Posener,
Benedikts Kreuzzug, 2009, Ullstein.

Teneinde haar voortbestaan te waarborgen, deinsde de oh
zo christelijke kerk er dan ook niet voor terug om ‘anders-
denkenden’ te vervolgen en massaal om te brengen – kruis-
tochten, uitmoorden van de Katharen, Zuid-Amerikaanse
indianen, enzovoorts. Later, toen de kapers op de kust
– de protestanten, republikeinen, atheïsten, democraten,
liberalen, socialisten - te machtig waren geworden en

het uitmoorden niet meer zo evident was, gooide de kerk
het over een andere boeg en nam ze bepaalde, succesvolle
ideeën van de concurrentie over. Dat was precies de geniale
zet van paus Leo XIII (1810-1903), in het bijzonder met zijn
encycliek Rerum Novarum.

Hij besefte dat het katholieke geloof geloofwaardigheid
aan het verliezen was en hij gaf het bevel om, zoals zijn
liberale en socialistische concurrenten, katholieke sociale
organisaties op te richten. En het lukte! Niet in het minst
dankzij de ruime middelen en politieke steun waarover de
kerk en haar mantelorganisaties konden beschikken. Er
werd gezwaaid met ‘christelijke waarden’, ‘respect voor het
leven’ enz. maar het succes van de mantelorganisaties was
niet in het minst te danken aan extra dienstverlening, jobs,
politieke steun, en ervoor te zorgen dat anderen de kastan-
jes uit het vuur haalden bij conflicten. Kenmerkend was
niet alleen de hypocrisie, maar ook de dubbelzinnigheid als
handelsmerk. Een gruwelijk voorbeeld: enkele decennia na
Rerum Novarum, terwijl ijverige pastoors, proosten en hun
militante vrienden zich inzetten voor de Caritas, de ‘chris-
telijke naastenliefde’, voor de ‘christelijke arbeider’, hielp
paus Pius XII zonder verpinken Hitler aan de macht – vol-
ledig in overeenstemming met de Vaticaanse ideologie. Nog
steeds gaat de kerk, van Vaticaan tot plaatselijke afdeling,
allianties aan, die voor de gewetensvolle gelovige mens vaak
allesbehalve christelijk zijn.

Ik weet dat het christendom met de katholieke kerk in het
bijzonder niet de enige religie is die in een bureaucratie is
vervallen, maar het is wel de belangrijkste tegenstander
waarmee we als democraten in het Westen af te rekenen
hebben.

Albert Comhaire

degeus� januari 2013  >  27

forum

Guy Verhofstadt, politicus voor de Open
Vld, was premier van België van 1999 tot
2008. Vandaag zetelt hij in het Europees
Parlement en is fractieleider van de Alliantie
van Liberalen en Democraten voor Europa.

Verenigde Staten van Europa?

Het Europa zoals we het vandaag
kennen, is een Europa van ‘Verenigde
Naties’. Het Europa van de natiesta-
ten, die een paar keer per jaar samen-
komen om daar onder leiding van de
voorzitter van de Raad, erg moeizaam
of zelfs helemaal niet tot een besluit
te komen. Een intergouvernementeel
Europa waarbij quasi elke beslissing
kan botsen op één veto en landen
zoals Groot-Brittannië gemakkelijk
de besluitvorming kunnen blokkeren.
Een wollig Europa, waarbij lidstaten
een opt-out kunnen krijgen en rege-
ringsleiders de ogen kunnen sluiten
wanneer hun buurman of -vrouw de
regels niet navolgt.

Dit is het Europa dat al vier jaar lang
vruchteloos uit een verpletterende
economische crisis tracht te komen.
De staatshoofden en regeringsleiders
van dit Europa slagen er niet in om
doortastend op te treden. Ze hebben
niet de moed om de nodige hervor-
mingsplannen op tafel te leggen.
Geleid door kieskoorts, willen ze naar
huis keren van de Europese toppen
met zo weinig mogelijk soevereini-
teitsoverdracht en zoveel mogelijk
centen. Ze zien misschien in dat het
behoud van de gemeenschappelijke
munt structurele oplossingen behoeft,
maar willen dat liever niet onder hun
legislatuur. Bijgevolg moeten wij het
stellen met wat oplapwerk en doek-
jes voor het bloeden. Zo glijdt ons
continent af in een diepe recessie. De

500 miljoen Europese burgers zijn het
slachtoffer van dit machteloze Europa:
ónze welvaart dreigt als sneeuw voor
de zon te smelten, onze toekomst
staat op het spel.

Als we Europa uit de huidige crisis
willen loodsen en weerbaar willen
maken voor de gigantische glo-
bale uitdagingen van de 21ste eeuw,
moeten we het over een andere boeg
gooien. Dan moeten we de Verenigde
Naties van Europa omvormen tot een
Verenigde Staten van Europa. Kortom:
het Europese integratieproject afwer-
ken in federale zin.

Eerst moeten we de economische en
monetaire unie vervolledigen en de
munt ondersteunen met een poli-
tieke unie. Een staat kan misschien
bestaan zonder eigen munt. Maar
een munt kan nooit overleven zonder
een eigen staatsstructuur. Vandaag
is de euro afhankelijk van zeventien
verschillende economieën, regeringen,
bankenregimes, beleids- en investe-
ringsplannen, begrotingen, fiscale
regimes, obligatiemarkten, rechtsor-
des ook. Geen wonder dat onze munt
en bijgevolg de hele economie uiteen
gescheurd wordt! De euro heeft nood
aan één economisch beleid, een ge-
loofwaardig budget met eigen fiscale
inkomsten, één obligatiemarkt of toch
minstens een schulddelgingsfonds.
Kijk naar de dollar. Hoewel de Ameri-
kaanse schuldenberg groter is dan de
Europese, staat deze munt niet onder
druk. Niet alleen omdat die de anker-
valuta van de internationale handel
is, maar ook omdat de dollar wordt
ondersteund door een geloofwaardige
federale overheid die krachtdadig en
snel kan handelen indien nodig.

We moeten niet de illusie koesteren
dat we de crisis zullen overwinnen
in het intergouvernementele Europa
van vandaag. Daarvoor hebben we
nood aan verregaande en federalise-
rende institutionele hervormingen.
De Commissie moet de volwaardige

regering van Europa worden met aan
haar hoofd een rechtstreeks verkozen
president. Het Europees Parlement
controleert die regering, beheert het
eigen budget en maakt de wetten.
De verlammende veto’s in de Euro-
pese Raad behoren voorgoed tot het
verleden. Dat wil niet zeggen dat de
lidstaten verdampen. Ze worden pari-
tair vertegenwoordigd in een nieuwe
parlementaire kamer en behouden
hun autonomie op vele beleidsterrei-
nen. Het subsidiariteitprincipe blijft
immers van kracht.

Streven naar een Verenigde Staten
van Europa, is niet gelijk aan streven
naar een superstaat, een bemoeiziek
Brussel. Een federaal Europa zal, in
tegenstelling tot de huidige Europese
Unie, democratischer en efficiënter
zijn. Daar hebben haar burgers ook
recht op.

Deze federale transformatie van
Europa moet de Unie ook extern ver-
sterken. We leven steeds meer in een
multipolaire wereld die gekenmerkt
wordt door moordende economische
concurrentie en geopolitieke span-
ningen. Eurosceptici en nationalisten
geloven dat ze hun economische wel-
vaart en politiek gewicht veilig kun-
nen stellen door hun soevereiniteit
angstvallig af te schermen. Ze weige-
ren in te zien dat elke lidstaat afzon-
derlijk zowel economisch als politiek
niet meer van tel is. Op de G8 van
2050 zal geen enkele lidstaat meer
uitgenodigd zijn. Wil Europa een rol
spelen op het wereldtoneel, moet het
een (h)echt economisch handelsblok
vormen en samen een hoogtechnolo-
gische kenniseconomie ontwikkelen.
We zullen enkel met één economisch
beleid, één buitenlands beleid, zelfs
één leger, onze plaats kunnen opei-
sen. Kortom, daarom moeten we onze
nationale soevereiniteit overdragen
aan Europa om samen mee te spelen
in plaats van de dieperik in te gaan.

Guy Verhofstadt

28  >  januari 2013� degeus

De steen in de kikkerpoel

©
 A

LD
E

De verschillende motto’s die de
Europese Unie de afgelopen decennia
gebruikt heeft, laten weinig aan de
verbeelding over. Naast het mislei-
dende ‘verenigd in diversiteit’ is het
belangrijkste EU-dogma dat van een
‘ever closer union’. Dit suggereert dat
Europa langzaamaan tot een politieke
entiteit zal uitgroeien; één staat met
één regering, één leider, één munt,
één leger en één belastingdienst.

Lidstaten zullen gereduceerd worden
tot de status van provincies en de
bevolking van Europa zal de leiders in
Brussel die de EU in een wereldmacht
veranderd hebben voor eeuwig dank-
baar zijn. Zoals Barroso het stelde:
‘Europe as a non-imperial empire’. Het
woord ‘diversiteit’ is in het proces
verdwenen.

De reden waarom dit federale Eu-
ropa niet zal slagen is omdat het van
bovenaf opgelegd wordt zonder de
inherente diversiteit van Europa in
ogenschouw te nemen. Daarnaast
ontbreekt het aan steun van de
bevolking, nodig om het project een
legitiem karakter te geven.

Er is sprake van een botsing tussen de
kunstmatige Europese identiteit en de
bestaande nationale identiteiten. De
euro was bijvoorbeeld gepresenteerd
als een onderdeel van deze identiteit,
maar is toch altijd gezien als een poli-
tieke munt. Een munt bovendien die
zich weinig aantrekt van economische
en financiële fundamenten en gericht
is op het forceren van een politieke
unie. Met de komst van de munt
zou Europa vanzelf convergeren. Het
omgekeerde gebeurde. Economische
en financiële terugslag legde breuklij-
nen in de eurozone bloot en leidde tot
divergentie en cultureel antagonisme
tussen en zelfs binnen landen. Nu
worden we overal geconfronteerd met
wrok, een van de gevaarlijkste emoties
in de Europese geschiedenis.

Europa, en in het bijzonder eurofede-
ralisten, had lessen moeten trekken

uit de ervaringen van de lidstaten.
Verscheidene lidstaten, zoals België,
Spanje en Italië, zijn verdeeld langs
culturele en economische breuklij-
nen. Spanning is onvermijdelijk. Deze
spanningen worden nu gekopieerd op
EU-niveau. Kijk maar naar de vij-
andige posities tussen Duitsland en
Griekenland.

De huidige crisis laat de breuklijnen
zien waarlangs Europa uiteen dreigt
te scheuren, terwijl Brussel wanho-
pig de schijn van eenheid probeert te
bewaren. Er is een verdeling tussen
euro- en niet-eurolanden, een Noord/
Zuid-verdeling gelijkend op die in
België en Italië en tot slot de speciale
situatie van het Verenigd Koninkrijk.
Deze lidstaat probeert tot een nieuwe
regeling met Brussel te komen en
worstelt ondertussen met stromingen
die de EU willen verlaten. Hoe kan
een federaal Europa met 27 of meer
slagen, als een federaal België met 2 al
niet lukt? De eurofederalisten sprin-
gen met open ogen het ravijn in.

Op de schaal van eenheid tegenover
diversiteit kunnen we ons nu in twee
richtingen begeven.

De eerste is het consolideren van het
goede wat de EU ons bracht, plus her-
vormen en verbeteren van de structu-
ren zodat Brussel zich kan concentre-
ren op vijf of zes kerntaken waarover
het meer macht krijgt en waarbij het
de rest aan de lidstaten overlaat. Dit
is een competentiecatalogus die een
duidelijke scheiding aanbrengt tus-
sen eenheid en diversiteit. De dingen
die we nog samen moeten doen zijn:
monetair beleid, de gemeenschappe-
lijke markt, handel met het buiten-
land, milieu, energie, immigratie en
buitenlands beleid. Dat is al heel wat,
en laten we dat goed doen. Al het
overige, vooral diversiteitgerelateerde
onderwerpen, is voor de lidstaten.
Het gaat dan bijvoorbeeld over sociale
zekerheid, sociaal beleid, cultuur en
belasting. Dit is een eerlijke balans

tussen eenheid en diversiteit.

De tweede optie is het opzetten van
een federaal Europa, het doordrukken
van eenheid ten koste van diversiteit.
Eén centrale regering, één budget,
één leider, één leger en een Europees
belastingsysteem. Naar mijn mening
leidt dit tot de ondergang van de EU.
De gedwongen Europese staat met een
transfereconomie tussen delen van
Europa kan niet bouwen op democra-
tische legitimiteit en zal zwaar bekri-
tiseerd worden door de bevolking. Het
is een vorm van ‘imperial overreach’
wat zal leiden tot chaos; Europa roept
rampspoed over zich af, zoals het al zo
vaak gedaan heeft in het verleden.

Het is de historische taak van onze
generatie om dit te voorkomen en om
te werken aan een haalbaar Europa,
gebaseerd op een balans tussen een-
heid en diversiteit.

 Derk Jan Eppink

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

Verenigde Staten van Europa?

degeus� januari 2013  >  29

De steen in de kikkerpoel

Derk Jan Eppink is een Nederlands journalist
en politicus. Eppink zetelt voor Lijst Dedecker
in het Europees parlement. Hij maakt er
deel uit van de eurorealistische fractie van
Europese Conservatieven en Hervormers.

©
 M

et
 t

oe
st

em
m

in
g

va
n

 d
e

au
te

u
r

Erotiek en kunst
Naar aanleiding van Lupercalia, het heidense liefdesfeest in Tinnenpot, legt Willem Elias in
dit artikel een link tussen kunst en erotiek. Hij laat zien dat erotiek van alle tijden en culturen
is. Maar wat is esthetisch en wat is erotisch? In het werk van Mugo vindt hij beide aspecten
vertegenwoordigd. Een woordje uitleg.

Doorheen de geschiedenis van het menselijke denken zijn
vele omschrijvingen geformuleerd om de mens respectieve-
lijk te gaan zien als denkende, lachende of politieke dieren.
Men zou ook kunnen stellen dat de mens een dier is dat de
seksualiteit gecultiveerd heeft, wat betekent dat de mens
zijn seksualiteit beleeft op andere manieren dan met de
bedoeling zich voort te planten.

Verbonden aan deze perversie is er een ander typisch men-
selijk gedrag op te merken, namelijk het uitbeelden van de
erotische spanning. Men vindt het in alle culturen en tot
in de prehistorie. Aanvankelijk zal dat wel religieus geweest
zijn, om de vruchtbaarheid te bevorderen. Vlug werd het ge-

profaneerd. De kunst bevestigt de humanistische leuze van
Terentius, dat niets menselijks ons vreemd is. Humanistisch
is ook antivoyeuristisch kijken, niet moraliserend genieten
van wat de kunst ons laat zien.

Erotiek uitgebeeld

De Aziatische landen zijn ervoor gekend. Denk maar aan de
Indische tempels van Khajuraho en aan de Japanse pren-
ten. In de Europese prehistorische archeologie vindt men al
expliciet erotische voorstellingen. Ook bij de middeleeuwse
miniaturen zijn er erotische scènes te vinden. Uiteraard met
de didactische bedoeling de zonde te bestuderen. De vrijpos-

Cultuur

tigheid van de scènes uit de oudheid is gekend. De expliciete
tekeningen op een amfora laten niets aan de verbeelding
over. Evenmin die op de bewaarde muurschilderingen uit
Pompeii. De precolumbiaanse cultuur moet niet onderdoen
wat dit thema betreft.

Erotiek is van alle tijden, van alle culturen en dit in stij-
gende mate samen met de versnelde ontwikkelingen van
de media. De uitvinding van de boekdrukkunst was een
belangrijke start. Hoewel de belangrijkste prestatie van
Gutenberg het drukken van een bijbel was die zijn naam
zou dragen (1455), werd deze techniek vlug aangewend
om aflaten en erotische prenten te drukken. Belangrijke
voorlopers zijn de schrijver Pietro Aretino en Marcantonio
Raimondi, zowat de grondlegger van de grafische kunst. Zij
gaven een eerste boekwerk uit, I Modi (1524), waarin zestien
standjes te zien waren. Na de boekdrukkunst volgde de foto-
grafie. Sinds de uitvinding ervan in 1839 werden fotografen,
zo rap als tellen, grote beoefenaars van het erotische beeld.
Met film ging het dezelfde weg op. De homevideo maakte
het nog gemakkelijker, omdat men niet langer een hele
filmploeg als pottenkijkers nodig had.

De erotiek heeft veel gemeen met de kunst. De anekdotes
en uitspraken van Picasso hierover zijn bekend: ‘kunst en
seksualiteit is hetzelfde’. En: ‘kunst kan alleen maar ero-
tisch zijn’. Om de synesthetische gedachte te benadrukken
nog even het antwoord van Picasso op de vraag wanneer hij
wist of een naakt af was: ‘ik nader het geslachtsorgaan van
de vrouw en als ik het ruik, is het werk af’. Hij heeft het hier
niet over de geur van het naaktmodel.

De galanterieën van Mugo

Het oeuvre van Mugo is een mooie beves-
tiging van het definitieprobleem van de
woorden ‘esthetisch’ en ‘erotisch’. Naast de
betekenis in de spreektaal, waar ze respec-
tievelijk samenvallen met ‘mooi’ en ‘prikke-
lend’, is er nog een plaats in de filosofische
terminologie waar ze dan ‘dat wat het esthetische betreft’
en ‘dat wat het erotische betreft’ betekenen. Men zou kun-
nen zeggen dat de filosofische vraagstellingen: ‘wat is esthe-
tisch?’ en ‘wat is erotisch?’ verschoven zijn in de spreektaal
naar het antwoord, namelijk ‘mooi’ en ‘prikkelend’.

Bij Mugo vind je een oefening in het aftasten van beide
domeinen. Hij speelt zowel met het ‘erotische’ als met het
‘esthetische’. Als een koorddanser laat hij ons zien hoe een
frivole thematiek tot uitdrukking gebracht kan worden
via galanterieën van de tekening. ‘Galanterie’ is hier het
bon-mot omdat het ook de naam is van een dans die uit
drie delen bestaat: ‘De dans komt veelal voor in suites. De
dans is opgebouwd uit twee menuetten, twee bourrees of
twee gavottes. Eerst wordt de eerste menuet, bourree of
gavotte gespeeld, waarna de tweede volgt en de eerste weer
wordt herhaald …’ Mijn kennis van de klassieke dans is
niet van die mate om me die dans te kunnen voorstellen
en ik heb allicht te weinig naar historische kostuumfilms

gekeken. Toch kan ik me niet van de indruk ontdoen dat er
een verband is met het ritme dat in de tekeningen zijn pas
vindt. Synesthetisch, dit wil zeggen dat de ene zintuiglijke
ervaring een andere oproept, hoor ik een klavecimbel spelen
als ik tekeningen van Mugo bekijk. Zijn figuren lijken ook
weggelopen te zijn uit de hofhouding van Lodewijk XIV, of
zich althans te verbergen in fantasierijke torenkamertjes of
tuinhuisjes waar het goed stoeien is. Ravottend maakt zijn
hand pirouetten om een droomwereld te evoceren.

Zijn tekenstijl zit halverwege tussen artistieke striptekenin-
gen en de klassieke tekenkunst: de herhaling van bekende
types enerzijds, en de genuanceerde balans van wat potlood
of tekening vermag anderzijds. Op deze wijze vermaakt hij
ons met de gekste verhalen. Men zou kunnen stellen dat hij
ons beeldend zijn eigen Decamerone voorstelt.

Inderdaad, naast het ontwikkelen van een eigen esthetische

stijl, heeft hij ook een eigen Mugo-erotiek in kaart gebracht.
Hoewel hij pikante taferelen ten beste geeft, zijn Mugo’s
tekeningen niet ‘erotisch’ in de zin van prikkelend. De
uitgebeelde mannen kunnen zich doorgaans met Priapus
meten en de vrouwen eromheen maken er gulzig gebruik
van, ongedwongen zonder schroom. De pret kan niet op.
Dit niet-prikkelende karakter van zijn beelden komt doordat
hij wel een hedonistische levensfilosofie uitzendt, maar dan
op een manier die doet denken aan Roodkapje voor volwas-
senen of Sneeuwwitje met goed geschapen kabouters. Mugo
zegt ja tegen het leven. Genieten is zijn boodschap. Ken-
merk van het hedonisme is echter dat ook grenzen aan het
genot gesteld wordt. Niet uit moreel verbod, maar omdat
genot in zijn tegendeel kan omslaan en pijn of kater kan
worden. De lach is hiervoor de waarschuwing. Daardoor
creëert hij een afstand en kijken we met pretoogjes naar zijn
knipogend oeuvre.

Willem Elias

Interesse in nog meer zinnenprikkelende beelden?

Fotografe Hilde Braet bundelde vernaculaire erotische fotografie in het
boek ‘Ontbloot’. Een Gentse privécollectie van gevonden anonieme, ero-
tische en pornografische foto’s, daterend vanaf het einde van de negen-
tiende eeuw, was het vertrekpunt van dit fotoboek. Deze foto’s inspireer-
den Hilde Braet om een duik te nemen in haar eigen archief op zoek naar
beelden die in dialoog konden gaan met de historische collectie.
Het boek bevat ook twee essays: Erotiek, een cultuurfilosofisch kader van
Willem Elias en Verborgen geheugen, erotische en pornografische foto’s
op mensenmaat van Johan Swinnen. Het project ‘Ontbloot’ kwam tot stand
i.s.m. Willemsfonds Gent.
Hilde Braet, Ontbloot, uitgeverij ASP: 2012, 96 pagina’s. ISBN:
9789057181979.

Zijn figuren lijken weggelopen te zijn uit de hofhouding van
Lodewijk XIV, of zich althans te verbergen in fantasierijke

torenkamertjes of tuinhuisjes waar het goed stoeien is

degeus� januari 2013  >  31

cultuur

Philip
Glass in
Gent

In de vorige aflevering van Podium stonden we stil bij het Portu-
gese Madredeus, dat in december te gast was in Gent. Deze keer
nodigen we je uit in het Muziekcentrum De Bijloke voor een wel
heel speciaal evenement, een combinatie van film en muziek.
Op vrijdag 25 en zaterdag 26 januari 2013 brengt het Philip
Glass ensemble de Glass-opera ‘La belle et la bête’, een werk dat
al sinds lang niet meer is uitgevoerd.

Glass, geboren in 1937, genoot een
opleiding wiskunde en filosofie aan de
universiteit van Chicago. Daarna volgde
hij lessen aan onder meer de gerenom-
meerde Juiliard School of Music in New
York, waar ook Miles Davis, Thelonious
Monk en Wynton Marsalis studeerden.
Nadien ging hij in Parijs bij Nadia Bou-
langer compositie studeren en verdiepte
hij zich in het filmische en literaire
werk van Jean Cocteau. Het werk van
Cocteau leerde hij al in 1954 kennen,
tijdens zijn eerste bezoek aan Parijs.

Als kenner van Ravi Shankar werd
hij sterk door diens muzikale oeuvre

beïnvloed. In 1966 reisde hij naar
India, kwam zo in aanraking met de
Tibetaanse kwestie en bekeerde zich tot
het Boeddhisme. Hij ondersteunt het
project Tibet House met onder andere
Richard Gere.

In 1967 kwam hij terug naar New York.
Na zijn terugkeer vormde hij in 1971
met Steve Reich – een studiegenoot
van hem – een ensemble, waarmee ze
voornamelijk in kunstgaleries, tijdens
vernissages, in New York concer-
teerden. Glass werkte overigens ook
meermaals samen met de kunstenaar
Richard Serra. Meningsverschillen met

Reich leidden echter tot een breuk. Kort
daarop richtte hij zijn eigen groep op:
het ‘Philip Glass ensemble’. Dit ensem-
ble treedt eind januari op in Gent, in
het kader van een grote tournee.

COCTEAU EN JEANNOT

In 1946 bracht Cocteau de ondertussen
tot cultfilm verheven La belle et la bête
uit, met in de hoofdrol de Franse acteur
Jean Marais. De film was gebaseerd op
het kinderverhaal van Jeanne-Marie
Leprince de Beaumont (1711-1780), een
door haar herwerkte versie van een be-
staand verhaal. Van dit verhaal bestaan
er trouwens talrijke filmversies, denk
maar aan Beauty and the beast uit 1991.

Jean Marais speelde ook de hoofdrol
in de film Orphée van Cocteau, naar
één van diens toneelstukken. Marais
speelde in meer dan zeventig films en
werd in de jaren vijftig als een van de
grootste Franse filmacteurs beschouwd.
Hij bleef acteren tot 1996 en was toen
nog te zien in de film Io ballo da sola
van Bernardo Bertolucci. Je kan gerust
stellen dat ‘Jeannot’, zoals hij door zijn
vriend Cocteau werd genoemd, zijn
langdurige filmcarrière aan Cocteau
te danken heeft. Hij overleed in 1998
op 85-jarige leeftijd en liet een geadop-
teerde zoon Serge achter.

Jean Cocteau, die een stuk ouder was
dan Jeannot, overleed in 1963 op 74-ja-
rige leeftijd, één dag na het overlijden
van zijn vriendin Edith Piaf. Cocteau
was een artistieke duizendpoot die als
dichter, schrijver, ontwerper en film-
regisseur actief was. Hij werd ontdekt
door zijn balletvoorstelling Le parade
(1917), waarvoor Picasso de decors

© Raymond Meier

32  >  januari 2013� degeus

rubriektitelPodium

ontwierp en Satie de muziek schreef.
Het stuk zelf was niet zo’n groot succes
maar Cocteau vestigde er wel zijn naam
mee als avant-gardist in het Parijse mi-
lieu. In Frankrijk is hij een monstre sacré
van de filmwereld.

GEEN MINIMALISME

Philip Glass is moeilijk in één muziek-
genre te vatten en hij wil dat zelf ook
niet. Het laatste wat hij wil horen is dat
hij een vertegenwoordiger is van de mi-
nimal music. De term ‘minimalistische
muziek’ wordt op bepaalde componis-
ten gekleefd, zoals Steve Reich, Terry
Riley of bij ons Wim Mertens, waarover
ik in een van de vorige afleveringen al
eens een bijdrage schreef toen die te
gast was op het Festival van Vlaanderen
2011. Minimalistische muziek vertoont
enkele kenmerken zoals herhaling
of stilstand (het aanhouden van een
bepaalde toon), consonante klanken
worden geaccentueerd en er wordt een
duidelijk tempo aangehouden. Michael
Nyman vond de term uit en gebruikte
die onder meer in zijn boek Cage and
beyond. Minimal music komt van het
minimalisme uit de schilder- en beeld-
houwkunst, maar ik zie het verband
niet, en de componisten duidelijk ook
niet.

Philip Glass noemt zichzelf liever een
composer of repetitive structures. Er is
overigens niets minimalistisch aan zijn
bijdrage aan de muziekgeschiedenis in
de voorbije tientallen jaren, zo zegt hij
zelf. Hij componeerde 20 opera’s (grote
en kleine), acht symfonieën en talloze
concerto’s voor onder meer piano en
viool. Hij schreef ook nog eens diverse
soundtracks voor nieuwe films en voor
klassiekers zoals het bovenvermelde La
belle et la bête. Hij werkte samen met
Paul Simon, Linda Ronstadt, schrijfster
Doris Lessing en met popiconen Eno en
Bowie.

Daarbovenop toerde hij de wereld rond
met zijn Philip Glass ensemble. Sinds de
jaren negentig componeerde Glass meer
en meer conventionele klassieke muziek
voor strijkkwartet en symfonieorkest.

Voor zijn filmmuziek werd Glass drie-
maal genomineerd voor een Academy
Award: voor Kundun (Scorsese, 1997),

The Hours (Stephen Daldry, 2002)
en Notes on a scandal (Richard Eyre,
2007). Hij stond in voor een heleboel
soundtracks, waarvan ongetwijfeld de
soundtrack van Koyaanisqatsi (Godfrey
Reggio, 1982) één van de bekendste is.
In de film wordt niet gesproken en de
vertraging en versnelling in zowel film
als muziek zorgt voor een hypnotise-
rend effect. Koyaanisqatsi is een woord
uit de taal van de Hopi-indianen en
staat voor leven in gekte, leven in on-
balans, met andere woorden: een leven
dat om verandering vraagt. Koyaanis-
qatsi was de eerste film van een trilogie
over de relatie tussen mens, natuur en
technologie. De delen die erop volgden
zijn veel minder bekend. Ook Koyaanis-
qatsi is een cultfilm geworden.

OPERATRILOGIE ALS HOMMAGE

In het begin van de jaren negentig
schreef Glass een operatrilogie als hom-
mage aan Cocteau. Voor deze trilogie
baseerde hij zich op de boeken en de
films van Cocteau: Orphée (1949), La
belle et la bête (1946) en de novelle Les
enfants terribles (1929), in 1950 verfilmd
door Cocteau en Jean Pierre Melville.

Het eerste deel van de trilogie, Orphée,
werd beëindigd in 1991 en ging twee
jaar later in première in het American
Repertory Theatre.

De tweede opera uit de trilogie, La belle
et la bête (1994), gaat in de uitwerking
een heel stuk verder. Hij verving de
hele soundtrack van de film, ook de
oorspronkelijke muziek van Georges
Auric. Hij schreef de score voor zowel
zijn ensemble als voor een symfonisch
orkest. De opera werd volledig gesyn-
chroniseerd met de film. Het derde
luik van de trilogie, Les enfants terribles,
greep veeleer terug naar de dansopera
en werd geschreven voor stemmen en
drie piano’s.

Ook de laatste jaren is Glass blijven
componeren, zowel kamermuziek als
opera. Vorig jaar dook hij nog met Lou
Reed en Laurie Anderson op tijdens de
protestbeweging Occupy Wall Street in
het Lincoln center, waar hij uit het li-
bretto van zijn opera Satyagraha (1978)
– over het verzet van Ghandi tegen de
koloniale bezetter – citeerde.

NIET ONDER EEN MUZIEKGENRE TE KLASSEREN

Naast het feit dat Glass componeerde
in de klassieke betekenis van het woord
heeft hij ook banden met ambient,
elektronische muziek en uiteraard
wereldmuziek. Glass had vele bewon-
deraars waaronder Brian Eno en David
Bowie. Glass componeerde in de jaren
‘90 twee symfonieën, Low en Heroes,
gebaseerd op de thema’s van de gelijk-
namige cultalbums uit de jaren ’70 van
deze twee heren. Hij werkte samen met
Paul Simon, Mick Jagger en Leonard
Cohen, om maar enkele namen uit de
rockwereld te citeren. Zonder twijfel
had Glass ook grote invloed op andere
musici zoals Mike Oldfield, Tangerine
Dream of Talking Heads. De man is dus
duidelijk niet onder één muziekgenre te
klasseren en je zal het ongetwijfeld met
mij eens zijn dat de term minimalisti-
sche muziek niet meteen de beste term
is om deze muzikale duizendpoot in de
muziekgeschiedenis te positioneren.

Overigens geeft hij zelf altijd te kennen
dat zijn favoriete componist Schubert
is, die trouwens op dezelfde dag werd
geboren. Zijn oudere werk kreeg de
laatste jaren ook bekendheid via de
game-industrie, die diverse thema’s van
Glass gebruikt in spelletjes.

ONVERGETELIJKE AVOND

Tijdens de uitvoering van La belle et la
bête in het Muziekcentrum De Bijloke
(in samenwerking met Filmfestival van
Vlaanderen-Gent), wordt de originele
gerestaureerde en ondertitelde film van
Cocteau op de achtergrond geprojec-
teerd. Op het podium staan zangers en
orkest op de voorgrond, zij voeren live
de door Glass geschreven opera uit.

Voor diegene die de film niet kennen
is het een uitgelezen moment om met
deze zwart-wit film kennis te maken,
het is – zoals het muziekcentrum De
Bijloke stelt – een magische en sur-
realistische allegorie op leven, dood en
poëzie. Een absolute must voor cinefie-
len. Philip Glass zal de uitvoering zelf
inleiden. Een onvergetelijke manier om
het nieuwe jaar te starten, waarin we je
overigens alle geluk toewensen.

Dany Vandenbossche

degeus� januari 2013  >  33

Podium

De vrolijke atheïst
Jean Paul Van Bendegem
Jean Paul Van Bendegem (°1953), die voor de lezer van De
Geus geen onbekende is, begint zijn nieuwe boek met de
vaststelling dat hij steeds weer dezelfde clichés tegenkomt als
het gaat over atheïsme. Zo wordt atheïsme vaak nog altijd
gelijkgeschakeld met wetenschap. Een dergelijke manier
van denken resulteert ultiem ook in de misvatting dat een
geseculariseerde maatschappij verantwoordelijk is voor de
gruweldaden van Hitler, Stalin en Pol Pot. Achterliggend idee
is dat mensen leven volgens een intellectueel, rationeel en
beredeneerd gedrag dat gevoelens, emoties en betrokkenheid
uitsluit. Dit is volgens de auteur echter een van de grootste
misvattingen over een atheïstische levenswijze omdat het de
doorleefde vrolijkheid, de eindigheid, het lichamelijke, het
prutsen en de lach ontkent. En net over die positieve thema’s
handelt De vrolijke atheïst.

Het boek bestaat uit vier delen. In
het eerste deel schetst de auteur zijn
levensloop, in het tweede deel stelt
hij zijn mensbeeld voor, in het derde
zijn wereldbeeld en op het einde lezen
we een ode aan de verbeelding. De
levensloop van Van Bendegem wordt
geschetst omdat de thema’s die hem
een leven lang zullen bezighouden, al
in de kiem in zijn persoonlijke verhaal
aanwezig zijn.

Het verhaal dat mijn leven heet

Jean Paul Van Bendegem groeit
op in de kleine Gentse kring van
gereformeerde protestanten, een
strenge geloofsgemeenschap. Op het
eerste gezicht stelde dat geloof niet
veel voor. ‘Op zondag naar de kerk
en tijdens de week bidden voor en na
het eten met een stukje Bijbeltekst
toe.’ Maar toch beïnvloedt dat
geloof een mens meer fundamenteel

omdat hij een manier van spreken
en interpreteren meekrijgt die
door dat geloof is getekend. ‘Dat
we hier tijdelijk zijn en dat het
ware leven na dit bestaan komt,
dat we intrinsiek slecht zijn […],
dat we van bij de geboorte schuldig
zijn, dat trots, zelfstandigheid, het
hebben en opkomen voor een eigen,
persoonlijke identiteit uitingen van
zuivere overschatting of hybris zijn,
dat lol trappen afkeurenswaardig is.
Kortom, het leven hoorde een hel te
zijn om je hemel te verdienen en niet
omgekeerd.’

Vreemd genoeg heeft Van Bendegem
op de middelbare school zedenleer
gevolgd. Hij vermoedt dat de
protestantse leraren geen genade
konden vinden in de ogen van zijn
vader. En toch zijn het niet die lessen
niet-confessionele zedenleer die hem
hebben ‘bekeerd’ tot het atheïsme.

Dat gebeurde in de kerk zelf dankzij
een dominee die in een geloofscrisis
verkeerde en probeerde dat probleem
op te lossen door alle mirakels op
niet-miraculeuze wijze uit te leggen.
Jezus was niet langer de zoon van
God, maar wel een heel belangrijke
mens. Met de nadruk op méns.

Op school was Van Bendegem goed in
wiskunde. Hij hield ook echt van dat
vak. Een bezieling die meteen zijn hele
leven mee zal gaan. Problemen die
precies konden worden geformuleerd
en antwoorden die eenduidig
waren, trokken hem aan. Hij ging
dan ook wiskunde studeren aan de
universiteit. Een periode waarin Van

34  >  januari 2013� degeus

Boekenrevue

Bendegem – en daarin is hij heel open
– ook worstelde met zichzelf en dan
voornamelijk met zijn verlegenheid en
zijn lichamelijkheid. Via de wiskunde
kwam Van Bendegem in aanraking
met filosofie. Na het afronden van
de studie wiskunde, ging hij dan ook
filosofie studeren.

Geïnspireerd door Leo Apostel
schreef hij een doctoraat waarin
hij een wiskunde bedenkt waarin
oneindigheid niet voorkomt.
Daardoor begreep de auteur dan ook
veel beter de eindigheid van de mens
zelf, een thema dat hij de rest van
zijn leven verder zal exploreren. In
die periode trad Van Bendegem ook
toe tot de Vrijmetselarij. Vooral het
werken met symbolen – de bekende
bouwsymboliek – trok hem aan.
Vandaag is Van Bendegem wellicht
een van de bekendste vrijmetselaars
van Vlaanderen.

Mensbeeld

Het mensbeeld van Van Bendegem
is gebaseerd op een eindigheid die
bevrijdend werkt. Een verouderd
mensbeeld is gebaseerd op
tegenstellingen zoals rationaliteit/
irrationaliteit, verstand/emotie,
bruikbaar/nutteloos, automatisch
denken/creatief denken, theoretisch/
praktisch, meetbaar/onmeetbaar,
geest/lichaam, zekerheid/twijfel,
enzovoort. Kortom, de klassieke
tweedeling die we al van Plato kennen
en waarin altijd het eerste deel van de
tegenstellingen de bovenhand haalt
op het andere. In De vrolijke atheïst
wordt een ander mensbeeld naar
voren geschoven. In vele disciplines
werd immers het dualistische denken
overboord gegooid.

In de logica zelf werd duidelijk
dat de mens niet een rationeel
denkend wezen is, maar dat hij in
het alledaagse leven de regels van
de logica vaak overtreedt. Ook de
scheiding tussen lichaam en geest
werd door hersenwetenschappers
in de vuilnisbak gegooid. Absolute
zekerheden bestaan niet. Van
Bendegem vermoedt dat we op een
keerpunt staan: het oude mensbeeld,

gebaseerd op de tegenstellingen,
zal plaats maken voor een nieuw
mensbeeld waarin de tegenstellingen
niet verdwenen zijn, maar waar ze
nauw met elkaar zullen verweven zijn
en waar ze niet meer apart kunnen
worden gehouden.

Om het iets concreter te maken geeft
de auteur enkele voorbeelden. Zo
wordt erop gewezen dat mensen zich
aangetrokken voelen tot astrologen
en helderzienden omdat ze zich nu
eenmaal graag laten misleiden. De
karikatuur van de rationele mens die
zonder emoties handelt is wel heel ver
weg. Van Bendegem wordt vrolijk van
die onhandig prutsende homo sapiens
sapiens die helemaal niet zo rationeel
is als meestal wordt aangenomen.

Wereldbeeld

Van Bendegem geeft toe dat hij
vele dingen niet begrijpt – dat siert
hem! – en dat dit hoofdstuk dan
ook niet anders kan zijn dan een
eerbetoon aan het onverwachte,
het absurde en het onbegrijpelijke.
Er wordt een lijst opgesomd van
humane wetenschappen: wijsbegeerte,
taalkunde, geschiedenis, psychologie,
economie, criminologie ... Behalve
in het vak van de wijsbegeerte geeft
de auteur zichzelf een onvoldoende
bij alle disciplines. Het is dan ook
veel moeilijker om een wereldbeeld
te vormen dan een mensbeeld te
vormen. Toch wordt een poging
gedaan.

Uiteindelijk wordt een bepaalde
vorm van casuïstiek verdedigd.
Omwille van de complexiteit van de
maatschappij kunnen we immers
nooit een sluitend systeem vinden om
elk maatschappelijk probleem aan te
pakken. In de casuïstiek wordt geval
per geval bekeken. ‘Het enige wat rest,
is de concrete situatie zelf zo goed
mogelijk te analyseren en te bekijken
wat er al of niet mogelijk is.’ Daarom
kunnen twee personen die dezelfde
algemene principes gebruiken, in
concrete situaties tegenovergestelde
houdingen aannemen. Dit toont geen
zwakheid van geest, maar wel een
volwaardig inlevingsvermogen. ‘De

vrolijke atheïst zal het geruststellend
vinden dat, ook zonder antwoord
op de raadsels, een gebrek aan
kennis niet hoeft te leiden tot
maatschappelijke rampen. Dat alleen
al moet een mens vrolijk stemmen.’

Een ode aan de verbeelding

In het afsluitende hoofdstuk zoekt
Van Bendegem een manier om boven
een mens- en maatschappijbeeld
uit te stijgen. Hij heeft het nu
verrassend genoeg niet over
atheïstische spiritualiteit – een
van zijn geliefkoosde thema’s. Hier
schrijft de auteur wel een ode aan
de verbeelding. Die verbeelding
stijgt boven mens en maatschappij
uit maar hoeft zich niet buiten het
universum te bevinden. En hier keert
Van Bendegem terug naar zijn geliefde
wiskunde. Velen denken immers dat
er bij wiskunde geen verbeelding aan
te pas komt. Met enkele mooie – maar
niet altijd gemakkelijke – voorbeelden,
wordt aangetoond hoe belangrijk de
verbeelding is. In de wiskunde, maar
uiteraard ook in het leven zelf.

Jean Paul Van Bendegem heeft er
bewust voor gekozen om een niet-
academisch boek te schrijven. Hij wou
met een persoonlijk verhaal de lezer
tonen hoe een atheïstische levenswijze
er kan uitzien. Daarin is hij geslaagd.
Misschien springt hij iets te veel van
de hak op de tak – maar dat vergeven
we hem. Het boek is, zoals vaak bij
het populariserende werk van Van
Bendegem, gelardeerd met grapjes
en anekdotes. Meer beschouwende
stukken worden afgewisseld met
concrete voorbeelden.

Atheïsme, zo is het besluit, moet niet
worden bekeken als het zich afzetten
tegen religie en godsdienst. Het moet
daarentegen positief worden ingevuld
met heel veel vrolijkheid.

Met De vrolijke atheïst heeft Van
Bendegem een mooie ode geschreven
aan het prutsen, het aanmodderen,
de lichamelijkheid, de lach en de
verbeelding. Een ode aan het leven
zelf dus.

Kris Velter

degeus� januari 2013  >  35

boekenrevue

Pousse-café

Beste lezer,

Mocht je
ondertussen dan toch
niet zijn opgeslokt door
het zwarte gat van de Maya’s
(herinner je 21 december 2012),
dan neem ik aan dat je volop bezig bent met van de ene
nieuwjaarsreceptie naar de andere te hollen. Hopelijk werd
je daarbij reeds onderschept door onze Wegpolitie en kon
je je enthousiaste medewerking verlenen aan één van de
240.000 ademtests. Daar wordt in veel kringen zuur over
gedaan, maar zelf kan ik het plan om voortaan minstens
1,2 miljoen ademtests per jaar af te nemen alleen maar
toejuichen.

Wat maakt de meesten onder ons zo bang voor dat jaarlijks
terugkerend feest van de grote ontnuchtering? Zijn we niet
allen een BOB in het diepste van onze gedachten? Nu staat
de horeca op zijn achterste poten omdat de campagne zich
vooral concentreert rond de op- en afritten van taveernes,
huizen van lichte zeden, speelholen, geuzenhuizen en
gewone restaurantjes. Wat willen we? Dat ze de wacht
optrekken in de woestijn en voorbijrazende kamelen
klissen?

Dit, beste lezer, waren mijn belangrijkste principiële
overpeinzingen bij het tegemoet zien van de jaarlijkse BOB
campagne en ik werd hierin nog eens extra ondersteund
door een artikel in het maandblad Touring Explorer.
‘Feesten is genieten’ klonk de veelbelovende titel en het
stuk werd meteen ingeleid met een dodelijk cliché: ‘Feesten
is een kwestie van genieten, of dat zou het toch moeten
zijn … Het komt er enkel op aan jezelf – binnen de perken
– een zekere matigheid op te leggen’. En dan volgen een
aantal gouden tips: ‘Drink met mate, bijvoorbeeld één glas
wijn per gang, en geniet ervan in plaats van er je eten mee
door te spoelen’. Het zeer patriarchale en belerende toontje
stak me, maar er valt toch iets voor te zeggen. En verder:
‘Neem naast de wijn ook altijd een glas water. Daarmee
moet je je dorst lessen, niet met de wijn’. Als kers op de

taart wordt de lezer nog eens sterk berispend toegesproken
als het dessert op tafel komt: ‘Drink bij of na het dessert
een kop koffie of thee en vraag je meteen af of een pousse-
café nu echt wel nodig is’. De kwijnende horeca zal het

graag horen.

Hoe dan ook, toen ik mij in de blaasmaand bij
uitstek, december, toch in een restaurantje
waagde hield ik mij de zedenpreek van de
wegenwachters goed voor ogen. Het dineetje

omvatte 7 gangen (dus 7 glazen wijn) en
ik wist me bij het aperitief wonderwel te

beheersen: 2 bubbels. En, verdomd nog aan toe,
hélemaal géén pousse-café.

Het was dan ook met hooggespannen
verwachtingen dat ik mij in de
armen van de wet liet drijven. Jawel,
daar stond de combi, maar mijn

geweten was proper. Ik blies dan
ook vol overgave in de onder mijn neus

geduwde melodica en deelde dan ook de
verbazing van de politieman die 0,5 promille meende
te ontwaren. ‘Een grensgeval’ sprak hij mijmerend.
‘Ik zal er een officier bij halen’. De officier was een
imposante verschijning in vol ornaat, gouden epauletten,
blinkende sabel, operettesnorretje. Heel vriendelijk
werd ik uitgenodigd hem te volgen tot aan een soort
caravan. Binnen was het lekker warm, er flikkerde een
kerstboompje, er klonk prettige muziek, het licht was
gedempt en in de verte dacht ik het silhouet van een
animeermeisje te ontwaren. ‘Goed,’ sprak de officier, ‘Het
zijn moeilijke tijden voor de horeca. Heb je ook een pousse-
café gedronken?’ ‘Bij God neen’ sprak ik naar waarheid.
Prompt opende de officier een minibaartje en liet me
kiezen uit Grand Marnier, Cognac of Calvados.

Na de derde Calva liet hij me met een knipoog en
schouderklopje naar buiten. Daar had de dienstdoende
surveillant op gewacht. Onmiddellijk toverde hij een
nieuwe blaaspijp tevoorschijn en werd ik uitgenodigd om
die in één ademstoot te vullen. ‘Dacht ik al’ zei de man van
de wet, ‘Ge zit bijna tegen 1,2 promille. Geen probleem.
Geef me uw autosleutels en rijbewijs’. En terwijl ik
daverend van de nachtelijke vrieskou een cheque van € 550
uitschreef, lachten we allebei minzaam en besefte ik plots
een nieuwe vriend te hebben ontmoet. ‘Vrienden voor het
leven!’ wuifde hij me nog na toen ik gedecideerd naar huis
begon te stappen. En o ja, beste lezer, ‘Rijden of drinken,
het is een kwestie van kiezen!’ zo besluit Touring, dat in
hetzelfde nummer de meesterlijk aangedreven Porsche 911
Carrera 4 aanprijst voor amper € 104.338. Rijden maar!

Willem de Zwijger

36  >  januari 2013� degeus

rubriektitelColumn

Vallen in vogelvlucht
Vicente Huidobro schreef
niet in een moedertaal

Altazor, de titelheld van Altazor. O
el viaje en paracaidas (1931) is een
‘astronaut avant la lettre die hangend
aan een parachute, in een toestand
van voortdurende val verkeert’ en
meteen ook een ‘feniks die opsteeg uit
de as van de wereldbrand: de Eerste
Wereldoorlog en de nasleep ervan’. In
een ‘voorwoord’ en (niet toevallig)
zeven zangen, wordt de kosmische
queeste en de val van de ‘parachutist’
verdicht. Het is een scheppende
explosie: ‘Duizend jaar lang zal ik
de dromen van de mensen bewonen
/ En ik zal jullie een gedicht geven
boordevol ziel / Waarin ik aan alle
kanten in stukken spring’.

Piet Devos vertaalde het chef
d’oeuvre van Vicente Huidobro
(1893-1948) onder de titel Hogevalk.
Of de reis aan het valscherm (Gent,
Poëziecentrum, 2012). In een gedegen
en vrij uitvoerige inleiding situeert
de vertaler het werk van Huidobro,
de vader van dit ‘oermoderne wezen’
en van het literaire creacionismo in
een brede historische context. Het
creacionismo, een ‘literair kubisme’,
ziet het gedicht als een autonome
schepping, vrij van anekdotiek en
beschrijvend realisme, en de dichter
als een kleine god. Bovenstaand

fragment kunnen we rustig als het
credo van dit creationisme lezen.

Devos bekijkt achtereenvolgens de
Europese avant-garde tijdens het
interbellum, de intocht van de avant-
garde in Zuid-Amerika, mede bewerkt
door Huidobro, om na te gaan ‘welke
facetten van de toenmalige Zeitgeist
de parachutist Hogevalk ertoe hebben
gedwongen de sprong in het diepe te
wagen’ en het poëem daarna grondig
te analyseren.

Huidobro is een naam als een klok,
maar een klok die zelden buiten
de Spaanse taalgemeenschap en de
burcht van de historische avant-
gardeliefhebbers en dito historici
wordt gehoord. Dat pas in 1976,
achtentwintig jaar na de dood van
de dichter, een bloemlezing uit
zijn poëzie in het Frans verscheen
en Altazor, nochtans ‘unaniem
bestempeld als een werk met
universele waarde’ pas in 1975,
vierenveertig jaar na het origineel, in
Engelse vertaling toegankelijk werd
en Huidobro in het Nederlandse
taalgebied nauwelijks is waar te
nemen, is daarvan het bewijs.

Als oorzaken noemt Devos,
naast enkele minder gunstige

hebbelijkheden van de rijke Chileense
aristocraat die zich makkelijker
vijanden dan vrienden maakte,
vooral het hermetische karakter
van zijn werk. Dat laat zich lezen
als ‘een ludiek en tegen de logica
indruisend taalspel’, vol neologismen,
surrealistische beeldspraak en
repetities. De essentie van het werk
gaat schuil ‘achter een moeilijk
te kraken code’. De dichter drijft
‘het autodestructieve experiment
op de spits, totdat nog uitsluitend
verpulverde woorden en lettergrepen
voortwoekeren in een bevreemdend
kluwen waarin slechts hier en daar
verbanden schemeren en flarden van
betekenissen hangen. De poëzie is
ogenschijnlijk gesublimeerd tot een
mysterieus ruisen, een kosmische
ademhaling, het sterrengekraak
zoals we dat tegenwoordig dankzij
geavanceerde radiotelescopen kunnen
opvangen.’ Hogevalk wantrouwt de
woorden die slechts ‘ceremoniële
kunstgrepen’ zijn en tenslotte
ontbinden tot er alleen klinkers
overblijven. Huidobro schiep zijn
eigen taal. En zijn eigen typografie.

Het gelaagde gedicht (dat overigens
niet als een geheel is geconcipieerd)
is niet enkel modernistisch,
het heeft volgens Devos ook
postmodernistische trekjes en dat
betekent dat het zich blijvend aan een
sluitende exegese onttrekt.

Renaat Ramon

Echte gedichten zijn brandhaarden. De poëzie breidt zich uit naar alle kanten,
verlicht wat zij verteert met rillingen van genot of smart.
Je moet schrijven in een taal die geen moeder is.
De vier windstreken zijn met z’n drieën: het noorden en het zuiden.
Een gedicht is iets wat zal zijn.
Een gedicht is wat nooit is, maar had moeten zijn.
Een gedicht is iets wat nooit is geweest, wat nooit zal kunnen zijn.
Vlucht weg van het eeuwige sublieme, als je niet door de wind verpletterd wil worden.
Als ik niet minstens één gekkigheid per jaar zou begaan, werd ik gek.

degeus� januari 2013  >  37

rubriektitelPoëstille

Houden van, zorgen voor
Mantelzorg wordt door de overheid op alle mogelijke fronten
aangemoedigd. Uiteraard is persoonlijke zorg in een huiselijk
kader voor de zorgvragende heel intens. Er moet toch wel
een hechte band bestaan tussen zorgverlener en zorgvrager,
want er komt tenslotte heel wat bij kijken en niet iedereen
heeft de kennis en/of de tijd om deze zorg – zelfs gestut door
professionele hulp – op zich te nemen. Het moet ook een vrije
keuze blijven. In deze filmrubriek komen twee films uit totaal
verschillende culturen aan bod, waarin mantelzorg uit liefde
en met respect voor de persoon centraal staat.

Amour

Michael Haneke, die drie jaar geleden
reeds Gouden Palmwinnaar werd met
Das Weisse Band, is nooit mijn grote
favoriet geweest. Zijn tweede Gouden
Palm – Amour, een liefdesdrama over
een aftakelend ouder echtpaar – heeft
me wel enorm weten te ontroeren.
De film deed me regelmatig denken
aan 37°2 le Matin (Jean-Jacques
Beineix), zeker wat het slot betreft.
In die film ging het over een jong

koppel, maar wel met dezelfde liefde
en onvoorwaardelijke trouw tot aan
de dood.

Jean-Louis Trintignant en
Emmanuelle Riva – twee reuzen uit
de Franse filmindustrie – vertolken
Georges en Anne, muziekleraren
op rust die al vijftig jaar een hecht
koppel vormen. Ondanks het besef
van elkaars scherpe kantjes, is hun
liefde zowel op lichamelijk als op
spiritueel vlak compleet en weten ze
dat ze niet zonder elkaar kunnen.

Hun relatie komt echter danig onder
druk te staan wanneer Anne half
verlamd raakt na een beroerte en
hij voor haar moet zorgen, met alle
pijnlijke taferelen en conflicten van
dien. Onheilspellend scherp toont
de regisseur de haast ondraaglijke
schaduwzijde van het ouder worden
wanneer één van de partners
lichamelijk en geestelijk achteruit
gaat. Je mag dan nog heel veel van
je partner houden, je blijft een mens
en ooit komt er een moment dat het
teveel voor je wordt.

Je mag dan nog heel veel van
je partner houden, je blijft
een mens en ooit komt een
moment dat het teveel voor

je wordt

Heel realistisch toont Haneke hoe
Anne evolueert van een talentvolle
pianiste en liefdevolle echtgenote tot
afhankelijke patiënte. Hoewel Georges
haar vol genegenheid verpleegt,
wordt ze steeds opstandiger en in een
helder moment laat ze ook duidelijk

© Cinebel

38  >  januari 2013� degeus

rubriektitelFilm

weten dat ze dit leven niet langer
wil. Verscheurend zijn de scènes in
de tweede helft van de film waarin
Anne haar waardigheid verliest. Ze
worstelt met afasie en incontinentie,
moet gevoed worden en schreeuwt
voortdurend haar pijn uit. Georges
kan niet op veel steun van zijn
dochter (Isabelle Huppert) rekenen,
want zij vindt dat haar moeder naar
een verpleegtehuis moet, terwijl het
juist haar laatste wens is om thuis
te mogen sterven. Zij zit naast haar

doodzieke moeder te praten over
beleggingen en carrière maken en
wordt dan ook nog boos omdat haar
moeder - door haar afasie - niet kan
deelnemen aan het gesprek.

Haneke brengt de onbaatzuchtige
liefde en bijhorende zorg van het
bejaarde koppel dermate beklemmend
in beeld dat de kijker zich automatisch
ethische vragen gaat stellen. Naar
goede gewoonte bouwt de regisseur
ook heel wat mysterie in zodat de

spanningselementen hoog opgevoerd
worden.

Amour, één van de meest toegankelijke
films van Haneke, is een ongelooflijk
sterke film met overdonderende
acteerprestaties.

Amour, regie: Michael Haneke, met
Jean-Louis Trintignant, Emmanuelle
Riva en Isabelle Huppert. Frankrijk
/ Oostenrijk / Duitsland, 2012, 125
min.

A Simple Life

Roger Lee, een beroemde
filmproducent die in het dagdagelijkse
leven echter amper herkend wordt,
heeft heel wat vrouwen in zijn
leven gekend. Maar de vrouw die
hem het best begrijpt en het meest
van hem houdt – weliswaar op een
vertederende platonische wijze – is
Ah Tao, zijn huishoudhulp. Als
dertienjarig meisje werd ze naar
de familie Lee gestuurd om voor
hen te werken als ‘amah’, een
combinatiefunctie als dienst- en
kindermeid. Ze werkte voor drie
generaties Lee maar woont nu bij
Roger in, terwijl de rest van de familie
zich over de hele wereld verspreid
heeft. Ze is als een moeder voor Roger
en hij geeft ontzettend veel om haar.
Ook de rest van de familie Lee heeft
warme gevoelens voor hun oude
amah. Desondanks blijft Ah Tao,
ook na haar pensionering, Roger als
haar baas beschouwen en stelt zich
onderdanig tegenover hem op. Toch
verloopt de relatie tussen Ah Tao en
Roger – volgens Aziatische normen –
heel spontaan en wordt dit heel mooi
en ontroerend in beeld gebracht.

A Simple Life is gebaseerd op het
waargebeurde verhaal van bediende
Chung Chun Tao en haar jonge baas
Roger Lee. Tao is een vrouw die zich
realiseert dat ze door haar functie als
amah geen gezin kon opbouwen. Als
werkster en kindermeid zorgde ze voor
Roger en zijn broertjes en zusjes, maar
een moeder was ze nooit. Na een
beroerte die haar werkonbekwaam
maakt, mag ze echter ervaren dat

De relatie tussen Ah Tao
en Roger verloopt – volgens
Aziatische normen – heel
spontaan en wordt heel

mooi en ontroerend in beeld
gebracht

degenen waarvoor ze vol toewijding
zorgde zich ook om haar bekommeren
als eigen familie. Vooral Roger weet
na Ah Tao’s hersenbloeding niet echt
hoe hij verder moet leven. ’s Avonds
bijvoorbeeld zit hij alleen thuis
voor zich uit te staren. Zelfs als zijn
moeder uit Amerika op bezoek komt,

lijkt Roger verloren zonder Ah Tao. Na
een opname in het ziekenhuis zoekt
hij het beste verpleegtehuis voor haar.
Ondanks zijn drukke agenda schenkt
hij haar alle mogelijke aandacht tot
haar laatste levensmoment.

A Simple Life schittert door eenvoud
van vorm. Het is een sober gedraaide
en vooral bijzonder knap geacteerde
film, die de kijker met een warm
gevoel de zaal van het Filmfestival in
Gent deed verlaten.

A Simple Life / Tao Jie, regie: Ann Hui,
met Andy Lau en Deannie Yip. Hong
Kong, 2011, 118 min.

André Oyen

© Cinebel

degeus� januari 2013  >  39

Film

Over GAS-boetes en
telefooncellen
Er is al heel wat te doen geweest rond de invoering van
de GAS, de gemeentelijke administratieve sancties. De
argumenten hoeven niet herhaald te worden want iedereen
kent ze: de reglementen worden dermate gedetailleerd
dat het ronduit belachelijk wordt. Ik neem als voorbeeld
het GAS-reglement in de politiezone Hasselt, Zonhoven
en Diepenbeek maar andere gemeenten doen het even
goed, daar moet je geen seconde aan twijfelen. Ik lees
artikel 38 (van de in totaal meer dan 160 artikels!): ‘Het is
tijdens carnavalsoptochten verboden opgeraapte confetti
te gooien.’ Let wel, dit is misschien nog verdedigbaar
aangezien wat op straat ligt behoorlijk vies kan zijn,
maar in Wellen is het enthousiasme niet te stuiten en
wordt zelfs een diameter opgegeven – ongeveer 1 cm – en
bovendien moet de confetti biologisch afbreekbaar zijn.

De hoeveelheid tijd, moeite en mensen die
nodig zijn voor de implementatie van zo’n
reglement, moet indrukwekkend zijn. Maar
niet alleen wordt het belachelijk maar ook
zorgwekkend. Want een bredere analyse
van dit curieuze fenomeen wijst in de
richting van een maatschappij waarin alles
dient gecontroleerd te worden tot in het
kleinste detail.

Elke handeling die iemand stelt kan onderwerp zijn van
een beoordeling: mag dit wel of is het verboden? En,
aangezien we op een microniveau zijn terechtgekomen,
moet alles zeer gedetailleerd worden vastgelegd. Waardoor
het natuurlijk zeer gemakkelijk wordt om randgevallen te
bedenken.

Een voorbeeldje. Artikel 154 in vermelde politiezone zegt:
‘Het is verboden op de rug- en zijleuning van de openbare
banken te zitten of de banken te bevuilen.’ Ik neem aan
dat dit verboden is omdat dan jouw voeten zich op het
zitvlak van de bank bevinden en dat kan behoorlijk smerig
zijn. Maar wat als ik gedraaid zit op de rug- of zijleuning
van de bank? Dan is er toch geen probleem. Of als ik mijn
schoenen uitdoe en propere kousen aanheb? Of er een
krant onder leg? Alhoewel, in dat laatste geval moet je
rekening houden met de versheidsdatum van de krant. Als
de inkt nog niet helemaal opgedroogd is en je hebt last van
zweetvoeten, dan kan het best zijn dat je een inktspoor op
de bank achterlaat en dat kunnen we toch niet hebben.
Tenzij we misschien een uitzondering zouden maken voor
bepaalde kranten. Dus het artikel in kwestie zou, denk ik,
beter geherformuleerd worden als volgt: ‘Het is verboden

op de rug- en zijleuning van de openbare banken te zitten
indien de voeten zich op de zitting van de bank bevinden
of in de buurt ervan maar niet indien zij zich bevinden
buiten het grondvlak van de bank in kwestie of indien
een beschermend bio-afbreekbaar medium is aangebracht
tussen schoenen en bank of indien de bron van smerigheid
verwijderd wordt zonder evenwel hierbij de openbare zeden
te schenden of de banken te bevuilen.’ En zou je er niet
meteen willen aan toevoegen: ‘Evenwel is dit artikel niet
van toepassing indien de bank net geverfd is’.

Ik merk dat ik een beetje enthousiast ben geworden en iets
te lang ben blijven stilstaan bij een onderwerp waarover
ik het niet wou hebben. (Niettemin doet het toch altijd
deugd om even stoom af te blazen en, als het nog leuk

lezen is ook, dan genieten we allebei). Waarover ik het wel
wil hebben is artikel 157 uit datzelfde sublieme reglement:
‘Het is verboden een telefooncel te gebruiken voor een
ander doel dan waarvoor de ruimte bestemd is.’ Kijk, ik
kan er echt niets aan doen, maar als ik zoiets lees dan
slaat mijn verbeelding op hol. Denk even mee. Je hebt een
telefooncel, prima. Die is bedoeld om te telefoneren, ook
prima. En nu word ik gevraagd om na te denken over een
oneigenlijk gebruik ervan. Ik had daar eerlijk gezegd nog
nooit bij stilgestaan. Waarvoor zou je zo’n ding allemaal
kunnen gebruiken? Buiten giet het, ik vlucht zo’n kot
binnen om te schuilen. Mag niet, neem ik aan. We staan
met drie in de cel omdat we alledrie het gesprek willen
volgen. Mag dat? Wat als de telefoon niet werkt? Dan sta
je daar niets te doen, dat is zeker oneigenlijk. Maar, als
je iemand opbelt en aan de telefoon staat te hijgen, is dat
dan oké? Mag je kinky seks hebben in een telefooncel?
Je denkt spontaan neen, maar, als de ramen van het kot
ondoorzichtig zijn dan stoor je toch niemand?

Kijk, zie je, dat is nu het gevolg van dit onnozele reglement:
nu fantaseer ik over seks in een telefoonkot. Dank u, GAS-
reglement!

Jean Paul Van Bendegem

Een bredere analyse van dit curieuze fenomeen wijst
in de richting van een maatschappij waarin alles dient

gecontroleerd te worden tot in het kleinste detail

40  >  januari 2013� degeus

Coda

Aalst
Donderdag 24 januari 2013, 20:00

Lezing: ‘De eurocrisis’

Prof. dr. Freddy van den Spiegel

HVV aalst

Professor en hoofdeconoom van BNP Fortis
Paribas Freddy van den Spiegel spreekt over
de eurocrisis.

Inkom: € 2 / € 1 (met kansenpas).

Info: René Van der Speeten - 053 78 15 91.

Locatie: Zolder Belfort Aalst, Grote Markt, 9300 Aalst.

DEINZE
Zondag 13 januari 2013, 11:00

Nieuwjaarsreceptie

Willemsfonds Deinze
Het bestuur van Willemsfonds Deinze
nodigt al haar leden uit voor de jaarlijkse
nieuwjaarsreceptie.

Iedereen die het Willemsfonds een warm
hart toedraagt is uiteraard welkom.

Gratis toegang.

Info en inschrijving: Bart Provijn - 0474 07 83 79

bart.provijn@telenet.be of Annie Mervillie

0476 46 67 26 - willemsfondsdeinze@telenet.be.

Locatie: Brielpaviljoen, ingang Brielmeersen,

Lucien Matthijslaan, 9800 Deinze.

DENDERLEEUW
Vrijdag 25 januari 2013, 20:00

Algemene ledenvergadering

HVV Denderleeuw
Algemene ledenvergadering van HVV Den-
derleeuw met een receptie achteraf.

Gratis deelname.

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

Locatie: Koetshuis, Stationsstraat 7

(naast ‘t kasteeltje), 9470 Denderleeuw.

Donderdag 31 januari 2013, 14:00

Lezing: ‘My SAXlife is beautiful’

Leo van Biesen

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

Leo van Biesen is gewoon hoogleraar aan de
VUB in de ingenieurswetenschappen (vak-
gebied toegepaste elektriciteit en telecom-
municatie) en heeft hiernaast een passie
voor muziek.

Als amateurmuzikant is hij een graag ge-
vraagde entertainer; als ingenieur heeft hij
een zoektocht ondernomen naar de wer-
king van muziekinstrumenten.

De voordracht behandelt daarom in eerste
instantie de voornaamste realisaties en oc-
trooien van de Belgische muzikant en in-
strumentenbouwer Adolphe Sax.

Hij vervolgt verder met de beschrijving, zo-
wel via beelden als auditief, van de familie
van de saxofoons.

Ten slotte illustreert hij het belang van de
saxofoon in de jazzmuziek door enkele be-

langrijke protagonisten te bespreken en te
laten horen. Hij doet dit door de stroming
Cool Jazz te belichten gefocust op de saxo-
foon.

Inkom: € 3.

Info en inschrijving (aangeraden):

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

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

EEKLO
Dinsdag 22 januari 2013, 20:00

Info-avond voor kandidaat-
pleegouders

Opvang vzw/Pleegzorg Oost-Vlaanderen
Op deze avond kunnen kandidaat-pleegou-
ders terecht voor al hun vragen.

Gratis toegang.

Info: Ivan Claeys

ivan.claeys@pleegzorgoostvlaanderen.be.

Locatie: CAW Eeklo, Zuidmoerstraat 136/1, 9900 Eeklo.

GERAARDSBERGEN
Zaterdag 12 januari 2013, 20:00

Voorstelling ‘Urbanus zelf!’

Willemsfonds Geraardsbergen

Na jarenlange afwezigheid is hij terug: Ur-
banus! De man die zijn volk leerde lachen,
de grondlegger van het hele leger comedi-
ans die de Nederlanden nu kennen, raapt
de handdoek terug op en wandelt meteen
door richting podium van menig theater-
zaal. Onder meer het podium van het Ar-

De volgende nieuwsbrief verschijnt op
1 februari 2013. Bijdragen hiertoe worden
ten laatste op 7 januari 2013 verwacht op
onze redactie.

degeus� januari 2013  >  41

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF

jaantheater. Het Willemsfonds Geraards-
bergen reserveerde alvast 25 plaatsen!

Inkom: € 30 (Willemsfondsleden) / € 32 euro (niet-leden).

Info en inschrijving: Ilse Marchand - 054 41 00 67

ilse@decock-marchand.be.

Graag uw deelname zo snel mogelijk bevestigen.

Aantal plaatsen is beperkt.

Locatie: Arjaantheater, Zonnebloemstraat 5,

9500 Geraardsbergen.

GENT
Vrijdag 4 januari 2013, 20:00 - 23:00

Bespreking Jiří Weil:
‘Mendelssohn op het dak’

UPV Gent

Praag 1939. Julius Schlesinger heeft van de
woedende Reichsprotektor Heydrich per-
soonlijk het bevel gekregen om het stand-
beeld van Mendelssohn uit de galerij van
het concertgebouw te verwijderen. De SS-
officier, ‘wetende’ dat alle joden een grote
neus hebben, verordent Tsjechische werk-
lieden het beeld met de grootste neus om-
ver te trekken. De mannen leggen het touw
om de nek van … Richard Wagner, de favo-
riete componist van Hitler.

Jiř í Weil groeide op in Praag en sloot zich in
1921 aan bij de communisten. Begin jaren
dertig werkte hij als journalist en vertaler
in Moskou. Na vermeende betrokkenheid
bij een moord op een protegé van Stalin,
werd hij uit de partij gezet en verbannen.

In 1935 keerde hij teleurgesteld terug naar
Praag. Hij hield zich verre van politiek en
stortte zich op het schrijven van boeken.
Mendelssohn op het dak wordt beschouwd
als een meesterwerk.

Inkom: € 10 / € 5 (studenten).

Info: Geert Boxstael - geert.boxstael2@telenet.be.

Inschrijving: door overschrijving op rekening

BE 28 671 121 826 920 van UPVGent - Geert Boxstael

met vermelding ‘UPVGent - titel & datum van activiteit’.

Noodzakelijk om ten laatste 5 dagen op voorhand

in te schrijven.

Locatie: Molenaarstraat 111-3, 9000 Gent.

Donderdag 10 januari 2013, 14:00

Café-chantant

Gentse Grijze Geuzen
o.l.v. Marc Meyvaert

Het café-chantant wordt gevolgd door de
nieuwjaarsreceptie. Iedereen welkom!

Gratis toegang.

Info: Gertjie Henderick - 09 226 45 05.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Donderdag 10 januari 2013, 20:00

Info-avond voor kandidaat-
pleegouders

Opvang vzw/Pleegzorg Oost-Vlaanderen
Op deze avond kunnen kandidaat-pleegou-
ders terecht voor al hun vragen.

Gratis toegang.

Info: Ivan Claeys

ivan.claeys@pleegzorgoostvlaanderen.be.

Locatie: Dienst Gezinsplaatsing, Visserij 153, 9000 Gent.

Vrijdag 11 januari 2013, 20:30 - 23:00

Bespreking: Homeros’ ‘Ilias’

UPV Gent
De Grieks-Trojaanse oorlog en de namen
van enkele protagonisten: Helena, Paris,
Hektor en Agamemnon zijn in ons gemeen-
schappelijk westers geheugen gegrift. Maar
wie las het epos, wie vertelt het na? In drie
sessies lezen we de 24 hoofdstukken van
het epos. In deze eerste bespreking volgen
we de avonturen tot hoofdstuk 8: ‘De Grie-
ken vluchten binnen de wal’. De bespreking
gebeurt op een onconventionele manier. In
een gemoedelijke sfeer - waarbij eenieders
bijdrage evenwaardig telt - doorlopen we

het werk en bespreken we onze indrukken,
gevoelens en associaties.

Inkom: € 10 / € 5 (studenten).

Info: Geert Boxstael - geert.boxstael2@telenet.be.

Inschrijving: door overschrijving op rekening

BE 28 671 121 826 920 van UPVGent - Geert Boxstael

met vermelding ‘UPVGent - titel & datum van activiteit’.

Locatie: Hofstraat 353/001, 9000 Gent.

Zaterdag 12 januari 2013, 9:45

Filmvoorstelling voor
pleeggezinnen met
nieuwjaarsreceptie

Opvang vzw/Pleegzorg Oost-Vlaanderen

We bieden alle pleeggezinnen een gratis
filmvoorstelling aan in Kinepolis Gent.
Onthaal vanaf 9:45, de voorstellingen zelf
starten om 10:30. We vertonen 2 films:

42  >  januari 2013� degeus

Agenda

Niko 2. Family Affairs, Nederlandse versie
uiteraard (voor de allerkleinsten) en Ho-
tel Transylvania, voor de iets grotere kleine
mannen.

Aansluitend (vanaf 12:15) bieden we een
nieuwjaarsreceptie aan in het Geuzenhuis.

Deelname: alleen voor pleeggezinnen.

Info: Ivan Claeys

ivan.claeys@pleegzorgoostvlaanderen.be.

Locatie: Kinepolis, Ter Platen 12, 9000 Gent en

Geuzenhuis, Kantienberg 9, 9000 Gent.

Dinsdagen 15 en 29 januari 2013, 13:30 - 17:00

Lezing ‘Eros & Thanatos:
een duet’

UPV Gent
De goden Eros en Thanatos zijn wellicht de
twee belangrijkste iconen voor alle kunst
in alle tijden en plaatsen. Iedereen wordt
ermee geconfronteerd. Iedereen worstelt
ermee. De muziek is bij uitstek het meest
geschikt om deze opponenten die nood-
zakelijk met elkaar verbonden zijn uit te
drukken. De hele muzikale literatuur is
als het ware een bloemlezing op dit thema.
Van de liefde tot God tot de Hoofse liefde.
Van de wellustige tot de platonische liefde.
Van de liefde van de natuur tot de religi-
euze liefde. Van de liefde voor de tekst tot
de liefde voor de muziek. Van de liefde voor
het leven tot de liefde voor de dood. Van de
liefde voor de schoonheid tot de waanzin-
nige liefde. Allen zullen ons muzikaal oor
doorkruisen.

Inkom: € 10 / € 5 (studenten).

Info: Geert Boxstael - geert.boxstael2@telenet.be.

Inschrijving: door overschrijving op rekening

BE 28 671 121 826 920 van UPVGent - Geert Boxstael

met vermelding ‘UPVGent - titel & datum van activiteit’.

Locatie: Hofstraat 353/001, 9000 Gent.

Dinsdag 15 januari 2013, 19:30

Filosofische babbel: ‘Leren
voor onszelf te kiezen’

ZAHIR
Kunnen we voor onszelf kiezen en tevens
ook voor de maatschappij waarin we leven,
voor de aarde waarop we leven? Of bete-
kent voor onszelf kiezen een vorm van ego-
ïsme cultiveren?

In elk geval is het zeker dat onze maat-
schappij meer en meer doordrongen is van

de stimulans om onszelf als een ego, een
centrum waarrond het draait te zien. Als
dusdanig onze zelfredzaamheid en sociale
positionering in te vullen. Het credo van
het ‘ik’ als tegenpool voor het ‘wij’?

Een citaat van journaliste/schrijfster Petra
Pronk om ons op weg te helpen:

‘Kiezen voor jezelf is vaak heel gezond. En
in tweede instantie ook goed voor je rela-
ties met anderen. Toch voelt het vaak als
egoïsme.’

Kiezen voor jezelf kan dus ook gezien wor-
den als een versterking van ons maatschap-
pelijk functioneren. Als een noodzaak
zelfs. Een vorm van bewustzijn die zich niet
laat inpalmen, zich niet laat manipuleren,
zich niet laat opsluiten in een kuddegeest.
Sterke bewuste mensen die zich wel sociaal
en maatschappelijk opstellen maar met een
gelijkwaardige individuele waardenorm.

Kunnen we kiezen voor onszelf beschouwen
als een vorm van mindfulness? Kunnen we
leren om voor onszelf te kiezen? Kun je
iemand anders leren om voor zichzelf te
kiezen? Kunnen we er dus van uitgaan dat
ieder mens de eigenschap meedraagt om
voor zichzelf te kiezen maar dat sommigen
onder ons dit niet beseffen of niet assertief
genoeg zijn om het toe te passen?

Zoals je merkt kunnen we met dit thema
zeker een levendige filosofische avond vul-
len. Een avond waarop je individuele in-
breng heel belangrijk is, tevens ook die van
elkeen die aan de filosofische ZAHIRbabbel

deelneemt. Een ontmoeting van ideeën,
reflecties en bedenkingen in een open en
ongedwongen sfeer.

Gratis deelname. Info: Gustaaf de Meersman

videokontakt.gdm@telenet.be - 09 330 35 77.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Woensdag 16 januari 2013, 15:00

Leesclub Zot van lezen!:
‘Bonita Avenue’

Kunst in het Geuzenhuis

De leesclub bespreekt Bonita Avenue van Pe-
ter Buwalda.

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Zondag 20 januari 2013, 11:00

Nieuwjaarsreceptie

Willemsfonds Gent i.s.m. Willemsfonds O-VL
Het nieuwe jaar is van start gegaan en dat
willen we graag met u vieren. We nodigen
u uit om samen het glas te heffen op de
toekomst. De ideale gelegenheid om elkaar
het beste toe te wensen, bij te kletsen en
vriendschapsbanden te versterken.

Compagnie Blauwtong (I-Luna Group)
verzorgt een gastoptreden met het thea-
terstuk Varkens. Herkenbaar sterk theater
van auteur Oscar Van Woensel. Het stuk
zapt razendsnel heen en weer tussen humor
en geweld, afgewisseld met korte, krach-

degeus� januari 2013  >  43

agenda

tige intermezzo’s, waarin de personages
een menselijke, haast pijnlijke dimensie
krijgen. Balanceren op de rand tussen ge-
loofwaardigheid en zuivere fictie is voor de
acteurs Johnny De Meyer en Mathias Van
Mieghem dus de boodschap.

Gratis toegang.

Info en inschrijving: vóór 17 januari via Chantal Couck

09 230 20 04 - chantal.couck@skynet.be.

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

Dinsdag 22 januari 2013, 13:30 - 17:00

Wagner voor iedereen:
1 - Lohengrin

UPV Gent

‘De muziek van Wagner is moeilijk’. Deze
platitude hoort men overal. In het Wagner-
jaar willen we aantonen dat zijn sterk door
emotie gedreven en aangrijpende muziek
helemaal niet moeilijk is. Dat de emotione-
le en hartstochtelijke kracht van zijn mu-
ziek zo groot is dat sommige mensen er let-
terlijk verslaafd aan worden. Ze vliegen de
hele wereldbol rond om quasi dagelijks deze
intense emotie te verslinden. Of eerder:
erdoor verslonden te worden. Schoonheid,
wijsheid, verleiding, emotionaliteit, teder-
heid, verliefdheid, kracht, bedrog, woede,
berusting en zo vele andere gevoelens wor-
den uitgedrukt en wisselen elkaar af, vor-
men soms een kluwen. We zullen ze horen.
Opgepast: raak er niet aan verslaafd!

Inkom: € 10 / € 5 (studenten).

Info: Geert Boxstael - geert.boxstael2@telenet.be.

Inschrijving: door overschrijving op rekening

BE 28 671 121 826 920 van UPVGent - Geert Boxstael

met vermelding ‘UPVGent - titel & datum van activiteit’.

Locatie: Hofstraat 353/001, 9000 Gent.

Vrijdag 25 januari 2013, 20:00

Vernissage ‘UNIVERSUM’.
Het heelal in de kunst

Hedwige Cornel

Kunst in het Geuzenhuis

De werken kwamen tot stand door een fas-
cinatie die uitgaat van de veelal abstracte
beelden die de ruimtetelescopen waarne-
men en naar de aarde doorsturen.

Die fotografische beelden werden nog maar
zelden onderwerp voor kunstprojecten. Er
openden zich hiermee nieuwe eigentijdse
perspectieven, die een symbiose vormen
tussen kunst en wetenschap. Verschillende
werken ogen abstract maar behouden een
binding met een verre realiteit.

Door de fantasie van de toeschouwer kan
aan sommige werken een heel persoonlijke
interpretatie gegeven worden.

De tentoonstelling wordt ingeleid door
Hendrik Braem.

Gratis toegang.

De tentoonstelling loopt van 26 januari t.e.m.

3 februari 2013 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.

Woensdag 30 januari 2013, 20:00

Algemene Ledenvergadering

Humanistisch Verbond Gent
Alle leden van onze vereniging worden van
harte uitgenodigd op onze jaarlijkse verga-
dering. Hét moment om kennis te maken
met het bestuur van het Humanistisch Ver-
bond Gent en om te laten horen wat je van
onze vereniging verwacht. Op deze verga-

dering wordt door de aanwezige leden ook
het nieuwe bestuur verkozen, en hoewel wij
nu een heel goede bestuursploeg hebben is
er nog steeds plaats voor elke vrijzinnige die
een steentje wil bijdragen aan onze wer-
king. Naar jaarlijkse gewoonte sluiten wij
het formele gedeelte van de vergadering af
met een hapje en een drankje.

Gratis deelname.

Info: Ria Gheldof - hvv.gent@geuzenhuis.be

09 220 80 20.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Zondag 3 februari 2013, 11:00

Nieuwjaarsreceptie
met verrassingsact

VC Geuzenhuis en lidorganisaties
Alle leden en sympathisanten zijn van
harte welkom op de nieuwjaarsreceptie van
het VC Geuzenhuis en zijn lidorganisaties.
Met een woordje van onze voorzitter Sven
Jacobs en een verrassingsact.

Gratis toegang.

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

Locatie: Café de Geus van Gent, Kantienberg 9, 9000 Gent.

LOCHRISTI
Woensdag 16 januari 2013, 20:00

Algemene Vergadering

Lo-Geuzen Lochristi
We houden onze algemene vergadering in
de bibliotheek van Lochristi.

Info: vrijzinnig.lochristi@yahoo.com.

Locatie: Bibliotheek Lochristi, Boudewijnlaan 6,

9080 Lochristi.

OUDENAARDE
Vrijdag 11 januari 2013, 19:30

Nieuwjaarsreceptie

VC Liedts en de
vrijzinnige verenigingen i.s.m. deMens.nu

VC Liedts viert Nieuwjaar in het Liedts-
kasteel, samen met het August Vermeylen-
fonds, huisvandeMens, Comité Feest Vrij-
zinnige Jeugd, Liedtskring, Oudenaardse
Grijze Geuzen, SOS Nuchterheid, Uitstra-
ling Permanente Vorming VUB, en het
Willemsfonds. Iedereen welkom!

44  >  januari 2013� degeus

Agenda

Gratis toegang.

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

Locatie: VC Oudenaarde, Liedtskasteel, Parkstraat 4,

9700 Oudenaarde.

Maandag 14 januari 2013, 19:00

Algemene vergadering

Willemsfonds Oudenaarde
Jaarlijkse algemene vergadering, gevolgd
door een nieuwjaarsdrink.

Agenda: jaarverslag 2012, kastoestand, be-
stuursverkiezing, begroting 2013 en jaar-
programma 2013.

Nieuwe kandidaten voor het lokale Wil-
lemsfondsbestuur zijn van harte welkom
en kunnen zich aanmelden bij voorzit-
ter Johan Vanommeslaeghe tot 11 januari
2013. De enige voorwaarde is: Willems-
fondslid zijn of worden.

Gratis toegang.

Info en inschrijving: Johan Vanommeslaeghe

055 31 55 46 - johan.vanommeslaeghe@telenet.be.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

Dinsdagen 15, 22 en 29 januari 2013,

19:00 - 22:15

Cursus ‘Krachtig jezelf zijn’

Jacqueline Hermans

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

PRH & Liedtskring vzw

Naar een meer harmonisch en evenwichtig
leven.

Wil je jezelf beter leren kennen? Wil je
jezelf en anderen beter begrijpen? Wil je
meer evenwicht in je leven? In deze cur-
sus staan we stil bij verschillende aspecten
van je persoon: je verstand, je gevoel, je li-
chaam, je capaciteiten … Je leert die aspec-
ten meer op elkaar afstemmen, om zo meer
te kunnen zijn wie je echt bent.

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

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

Inschrijving: online via Vormingplus met code

13086OU - www.vormingplus-vlad.be

vlad@vormingplus.be - 054 41 48 02.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

Zondag 27 januari 2013, 10:30 - 13:00

Vrijzinnige toogbabbel

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

Gratis toegang.

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

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

Maandag 28 januari 2013, 20:00

Wijndegustatie

VC Liedts i.s.m. Wijnrank, OGG & Liedtskring

Deze cursus wordt begeleid door Luc Blom-
maert.

Deelname: € 15.

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

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

RONSE
Weekends van 5 en 6, 12

en 13, 19 en 20 januari 2013, 15:00 - 18:00

Kunsttentoonstelling Andreas

VC De Branderij
Zin in een culturele weekendactiviteit? Be-
zoek deze tentoonstelling in de expositie-
ruimte van De Branderij.

Gratis toegang.

Info: De Branderij - 055 20 93 20

de.branderij@skynet.be.

Locatie: De Branderij, Zuidstraat 13, 9600 Ronse.

Vrijdag 25 januari 2013, 19:30

Nieuwjaarsreceptie

VC De Branderij
Iedereen welkom op onze jaarlijkse nieuw-
jaarsreceptie.

Gratis toegang.

Info: De Branderij - 055 20 93 20

de.branderij@skynet.be.

Locatie: De Branderij, Zuidstraat 13, 9600 Ronse.

SINT-NIKLAAS
Donderdag 31 januari 2013, 19:00

Nieuwjaarsmoment

huisvandeMens Sint-Niklaas
We wensen u een vrolijk einde, een goed be-
gin. Een heel nieuw jaar volkomen naar je
eigen zin! Doreen, Katja, Kris & Wendy no-
digen u graag uit voor het jaarlijkse nieuw-
jaarsmoment van het huisvandeMens
Sint-Niklaas. Met een hapje en drankje ...
samen terugkijken en vooruitblikken naar
het Nieuwe Jaar!

Gratis toegang.

Info en inschrijving: huisvandeMens Sint-Niklaas

03 777 20 87 - sintniklaas@demens.nu.

Gelieve in te schrijven vóór 18 januari.

Locatie: huisvandeMens Sint-Niklaas,

Ankerstraat 96, 9100 Sint-Niklaas.

ZOTTEGEM
Maandag 11 januari 2013, 19:30

Algemene Ledenvergadering
en Nieuwjaarsreceptie

Grijze Geuzen Zottegem
Alle leden welkom op onze algemene leden-
vergadering en nieuwjaarsreceptie.

Info: Marleen Van Den Brulle

marleen.vandenbrulle@skynet.be.

Locatie: Ontmoetingscentrum Godveerdegem,

Tweekerkenstraat 185, 9620 Zottegem.

Donderdag 17 januari 2013, 20:00

Lezing ‘Martha Nussbaum’

Prof. dr. Gily Coene, VUB

huisvandeMens Zottegem
Nussbaum geldt ongetwijfeld als één van de
meest erudiete en gekende filosofen van het
moment. Ze is auteur van een indrukwek-
kende reeks boeken en artikelen en sleepte
al tal van eredoctoraten in de wacht. Deze
lezing biedt een kennismaking met het
veelzijdige werk en de opvattingen van deze
hedendaagse filosofe die haar denken zelf
beschreef als feministisch, humanistisch,
liberaal en kosmopolitisch.

degeus� januari 2013  >  45

agenda

Prof. dr. Gily Coene is doctor in de moraal-
wetenschappen (Universiteit Gent, 2004).
Ze is verbonden als gastdocente aan de
Vakgroep Wijsbegeerte en Moraalweten-
schappen en aan de Vakgroep Politieke We-
tenschappen van de Vrije Universiteit Brus-
sel. Ze is als associate fellow verbonden aan
het Centre for Research in Ethnic Relations
aan de University of Warwick. Haar onder-
zoeksdomein betreft migratie, gender, ge-
zondheid en multiculturaliteit.

Gratis toegang.

Info en inschrijving: Johan Van der Speeten

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

Locatie: Huis van het Vrije Denken, Markt,

9500 Geraardsbergen.

63ste ‘almanak’ van
’t Zal Wel Gaan

’t Zal Wel Gaan
Na een onderbreking van 20 jaar knoopt
het vrijdenkerscollectief ’t Zal Wel Gaan
aan bij een aloude traditie en publiceert het
opnieuw een almanak: de 63-ste! De eerste
verscheen in 1854. ’t Zal Wel Gaan is de
oudste studentenvereniging van Vlaande-
ren. Het werd in 1852 opgericht door Julius
Vuylsteke.

Almanakken zijn een soort jaarboeken
waarin aandacht wordt besteed aan de he-
dendaagse rol van de vereniging en terug-
geblikt wordt op voorbije activiteiten. In de
nieuwe publicatie staan behalve historische
bijdragen ook artikelen waaruit blijkt hoe
de studentenvereniging na een mindere
periode weer is gegroeid naar veruit de ac-
tiefste culturele studentenvereniging van
Gent.

Een greep uit de inhoud:
Over God en zijn tegenstrevers: bijdrage
van Herman Balthazar over radicale ver-
lichting en vrijdenkerij in ’t Zal

Porno in ’t Zal: van alle tijden (Mieke de
Regt)

Het verdorven Genootschap: het boek
van Philipp Blom, de auteur en ’t Zal (Anna
de Bruyckere)

De epossen van ’t Zal vóór de Eerste
Wereldoorlog (Dirk Clays)

Het boek is verkrijgbaar aan € 11,95 in de Gentse

boekhandels Walry, Standaard Boekhandel Kouter

en het Paard van Troje.

VACATURE
De Instelling voor Morele

Dienstverlening Oost-Vlaanderen

De Instelling voor Morele
Dienstverlening van

Oost-Vlaanderen werft aan:

Een all-round technisch bediende op ni-
veau HSO-TSO in deeltijdse opdracht
(50%) voor de verschillende vestigingen
van deMens.nu in de provincie.

Kandidatuurstelling + C.V. kunnen ten laatste tegen

11 januari 2013 gestuurd worden naar: Raoul Van Mol,

voorzitter IMD - St. Antoniuskaai 2, 9000 Gent.

Voor verdere inlichtingen: Raoul Van Mol,

voorzitter PIMD - 0479 54 22 54.

vaste activiteiten vc liedts

Elke maandag om 20:00:

Workshop hatha yoga, ingericht door het
Willemsfonds (geen yoga tijdens schoolva-
kanties).

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

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

Liedtskring (uitgezonderd feestdagen).

Elke dinsdag om 20:00:

Bijeenkomst SOS Nuchterheid (ook tijdens
schoolvakanties).

Elke eerste, derde en vijfde zondag van

de maand van 10:30 tot 13:00:

Vrijzinnige toogbabbel. Organisatie:
Liedtskring. Uitgezonderd feestdagen en
schoolvakanties.

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.

VC Liedts is tijdens de kerstvakantie gesloten van

zaterdag 22 december 2012 t.e.m. zondag 6 januari 2013,

met uitzondering van de activiteiten uitgaande van

de Liedts Bridge Club & SOS nuchterheid.

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 tot 21:30:

Bijeenkomst van SOS Nuchterheid, ondog-
matische en seculiere zelfzorg bij versla-
ving.

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
14/02	 Algemene vergadering met gezellig

samenzijn	GGG

46  >  januari 2013� degeus

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:
Johan Braeckman, Samira Castermans,
Willem Elias, Derk Jan Eppink,
Alicja Gescinska, Peter Heirman,
Michel Magits, Pierre Martin Neirinckx,
André Oyen, Renaat Ramon, Jean Paul
Van Bendegem, Dany Vandenbossche,
Kris Velter, Guy Verhofstadt.

Cover: © Jimmy Kets

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. v

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 en zo 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
info: www.plechtigheden.be
huisvandeMens - 09 233 52 26
gent@deMens.nu

Fonds Lucien De Coninck vzw
info: www.fondsluciendeconinck.be
fondsluciendeconinck@gmail.com

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

UPV Gent
Info: Geert Boxstael
geert.boxstael2@telenet.be

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: thierry.vervoort@digimores.org
www.digimores.org

Partner
huisvandeMens Gent

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

degeus� januari 2013  >  47

een prikkelende

avond vol woord,

dans, muziek en kunst,

geïnspireerd op de

heidense

vruchtbaarheidsriten

15
.0

2Lup

erc

alia
heidens liefdesspektakel

ILLU
STRA

TIE: M
U

G
O

 - O
N

TW
ERP: A

N
N

E VA
N

 D
E G

EN
A

C
H

TE

 TinnenpoT - GenT

 www.lupercalia.be

 15 (sTudenTen) / 20 euro

 reservaTie: 09 225 18 60

 TinnenpoT@TeleneT.be

Hilde Braet
Jo Decaluwé

Frederik
De Preester

Griet Desutter
Herwig Deweerdt

Jan Ducheyne
Lucinda Dusoleil

Willem Elias
Julie Kennivé

MUGO
Jean Paul

Van Bendegem
Vitalski

Wolven van La
Mancha

