
MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

Gie van den berghe fileert kazerne dossin

Een belerend Holocaustmuseum

tien vragen aan een gevangenisdirecteur

Hans Claus

ISSN0780-2989 › P608277 › verschijnt maandelijks › Niet in juli en augustus › jaargang 45 › nr.5 › mei 2013

Inhoud

Van de redactie�
Terug naar de gevangenis� 3

Plakkaat
Meer dan ooit ... 1 mei� 4
Vier moeilijke stellingen� 5

Actua
Kwaad om beter van te worden
Een belerend Holocaustmuseum� 6
50 jaar Feest Vrijzinnige Jeugd Gent� 12
De Rechten van de Mens: ook voor atheïsten?� 14
Vrijzinnig humanisme en ontwikkelingssamenwerking� 16

Column
Tao (de weg om niet te volgen)� 19

Menselijk, al te menselijk
Vereenzamen achter de sanseveria’s of het computerscherm� 20

Vraagstuk
Interview met Hans Claus
Tien vragen aan een gevangenisdirecteur� 24

Filosoof over filosoof
Spinoza� 30

Cultuur
Ethiek van het erfgoedexhibitionisme
Dr. Roger Marijnissen 90 jaar� 32
Het Belgisch modernisme� 36
Niet Miss. (H)eerlijke foto’s van Jimmy Kets� 38

Forum
Doe niet wat onkuisheid is� 28

Podium
Philip Catherine viert verjaardag in Muziekcentrum Bijloke� 40

Film
Les Misérables� 42
Great Expectations� 43

Boekenrevue
Over San. Een gevecht met leukemie. � 44
De kinderjaren van Jezus.� 48

Poëstille
Wanhoop bergop. Paul Rigolle in de ring van de taal� 49

Coda
Rechtzetting: Het waren inderdaad vijf vingers (in mijn reet)� 50

Nieuwsbrief� 51

colofon� 59

2  >  mei 2013� degeus

Terug
naar de
gevangenis
Het verdict is gevallen. Kim De Gelder gaat de gevangenis
in, waarschijnlijk voorgoed. Juiste beslissing? Veel mensen
blijven met een wrang gevoel achter. Het was voor iedereen
duidelijk dat er iets schortte aan De Gelder. Jammer
genoeg bestaan er in België (nog) geen psychiatrische
gevangenissen, laat staan een degelijke psychologische
behandeling in de bestaande detentiehuizen. Nog steeds
zitten gedetineerden in erbarmelijke omstandigheden
hun straf uit. Gevangenisdirecteur Hans Claus heeft een
uitgesproken visie op het huidige gevangenisbeleid, maar
geeft ook een passend antwoord. Medewerker van De
Geus, Pierre Martin Neirinckx, trok naar Oudenaarde
voor een interview met deze niet onbesproken figuur. Claus
haalde meermaals de pers. Zo portretteerde hij zichzelf in
vrouwenkleren als kunstenaar, maar kwam hij ook in het
nieuws door acties tegen hem vanwege zijn eigen personeel.
Een moedig man, die een moedig voorstel aandient.

Piet Van Eeckhaut gaat in op de vraag naar meer
inmenging van slachtoffers in de strafuitvoering, een
vraag die herhaaldelijk werd opgeworpen n.a.v. de vrijlating
van Michèle Martin. Tijdens het proces De Gelder klonk
zelfs de vraag naar inmenging in de strafrechtelijke
procedure (bv. het mee bepalen van de strafmaat). Van
Eeckhaut is hier geen voorstander van. Hij spreekt zelfs van
‘slachtofferisme’, maar met alle eerbied voor het leed van
de slachtoffers zelf.

Hamvraag blijft: wat moet men doen met mensen die
gruwelijke feiten plegen? Of meer: hoe moeten we hen
hiervan weerhouden? Het vernieuwde Holocaustmuseum
werkt volgens het christelijk geïnspireerde adagium ‘het
kwade voorhouden om het goede te doen’. Door jongeren
te confronteren met beelden en getuigenissen tracht het
museum hen ervan te overtuigen juist te handelen en zich
correct te gedragen. Gie van den Berghe trok ernaartoe
en schreef een kritisch artikel als tegengewicht voor deze
boodschap. Hij vraagt zich bijvoorbeeld af of een genocide,
zoals de Jodenmoord, een geschikt middel is om jongeren
verantwoordelijkheidszin bij te brengen. Een interessante
discussie die zeker een plaats verdient in De Geus.

Levenslange opsluiting hoeft niet noodzakelijk in een cel
te verlopen. Je kan ook gevangen zitten in een lichaam

dat niet meer mee
wil. Sandra Van
Droogenbroeck werd
geconfronteerd met
leukemie en stierf
enkele jaren geleden
aan de gevolgen van
deze ziekte. Toch wou
ze nooit opgeven. Haar
partner Koen Van
Hoeylandt bracht een
relaas van hun relatie en de
invloed van het ziek zijn uit in
boekvorm. Johan Braeckman wijdt
een volledig artikel aan dit mooi, maar treurig verhaal.

Nog meer treurigheid: eenzaamheid die steeds meer de kop
opsteekt. Veel mensen voelen zich fundamenteel eenzaam,
hoewel omringd door familie of vrienden. Een taboe dat
deMens.nu wil doorbreken. Directeur van de Oost-Vlaamse
huizenvandeMens, Freia DeBuck, wijdt een artikel aan dit
actueel probleem. Zo blijken niet alleen ouderen, maar ook
jongeren eenzaamheid te ervaren.

De verschillende comités Feest Vrijzinnige Jeugd dragen
alvast hun steentje bij door alle Oost-Vlaamse vrijzinnige
jongeren samen te brengen op een feest waar ontmoeting,
plezier, maar ook zingeving centraal staan. In Gent is men
ondertussen aan de 50e jaargang van het Feest Vrijzinnige
Jeugd toe. Dit wordt gevierd met een tentoonstelling en
officiële ontvangst op het Gentse Stadhuis. Linda Lampo
getuigt in dit nummer over haar deelname aan het eerste
feest in Gent.

Solidariteit is een waarde waar veel belang aan gehecht
wordt op het Feest. Maar zijn vrijzinnigen wel voldoende
solidair als we over de landsgrenzen heen kijken? Er
is duidelijk nog werk aan de winkel, maar UCOS, het
Universitair Centrum voor Ontwikkelingssamenwerking,
geeft alvast het goede voorbeeld.

Sonja Eggerickx, voorzitter van de International Humanist
and Ethical Union, gaat ook de internationale toer op
en vraagt zich af of de rechten van de mens ook gelden
voor atheïsten. Nog steeds worden mensen over de hele
wereld onderdrukt omwille van hun kritische geest of hun
ongeloof. Daarvoor moeten we zelfs niet ver lopen, zo zijn
er al voorbeelden te vinden in Griekenland en Polen.

Ook verworven rechten worden soms opnieuw ter discussie
gesteld, zelfs bij ons. We genieten bijvoorbeeld op het werk
van de vastgelegde achturendag. Maar Frank Moreels,
Federaal Secretaris bij BTB - ABVV, laat zien dat 1 mei
nodig blijft om aandacht te schenken aan het lot van veel
werknemers, die onder druk van de drang naar flexibiliteit,
steeds meer moeten inboeten.

Griet Engelrelst

degeus� mei 2013  >  3

Van de redactie

Meer dan ooit ... 1 mei
Vandaag is 1 mei voor veel mensen
een gewone vakantiedag. Bij mooi
weer naar zee, en bij regen lekker
gezellig thuis. Ze weten niet meer dat
1 mei eigenlijk een herdenkingsdag
is, die verwijst naar de bloedige afloop
van de staking van mei 1886 in de
McCormick-fabrieken in Chicago
(VSA). Deze actie werd gevoerd voor
het afdwingen van de achturendag.
Een protestmeeting op Haymarket,
die overigens vredevol verliep, werd
net voor afsluiten aangevallen door de
politie. Er volgden schermutselingen
waarbij een bom gegooid werd.
Niemand weet door wie. Hoeveel
doden en gewonden er vielen, is ook
nooit volledig uitgeklaard.

Wel werden acht stakingsleiders
opgepakt tijdens razzia’s nadien,
en vier onder hen werden na een
schijnproces terechtgesteld. 1
mei werd later symbool voor de
arbeidersstrijd in de hele wereld. Het
ligt aan de basis van de wetten rond
weekendrust en de achturendag.
Diezelfde achturendag die in het
Westen door de drang naar flexibiliteit
onder druk komt, en die voor veel
mensen in de wereld niet meer dan
een droom is.

1 mei werd pas na de tweede
wereldoorlog een doorbetaalde
vrije dag. Pour la petite histoire: de
vervolgden van Haymarket waren
anarchistische vakbondsleiders.
Grappig eigenlijk dat ook (en vooral)
de sociaaldemocraten dat vandaag als
feestdag ‘vieren’.

Zelf miste ik geen enkele 1 meiviering
sinds ik 18 ben, ik stap dit jaar voor
de 25ste keer trouw mee in de 1
meistoet. En ik hoop dat mijn bijna
18-jarige dochter deze traditie zal
voortzetten. Natuurlijk herdenk ik de
dode anarchisten niet op die dag. Voor
mij is het vooral een dag om vrienden
en gelijkgezinden te ontmoeten, een
pint te pakken, de wereld in onze
gesprekken tien keer te verbeteren,

en in de late uurtjes, net voor het
veel te late slapengaan ook nog eens
te doen alsof dat nog gelukt is ook ...
Inclusief de kater daags nadien bij het
ontwaken.

Voor mij als vakbondsmilitant is
1 mei vandaag nog superactueel.
Niet enkel in ons land, waar sociale
onrechtvaardigheid nog altijd de
wereld niet uit is. In de sector waar
ik actief ben, de transportsector, zijn
de lonen laag, de werkuren lang, de
stress groot en het respect dat je als
werknemer krijgt gering. Komt daarbij
de georganiseerde sociale dumping in
de transportsector, maar ook in de
vleesindustrie, de bouwsector en de
schoonmaak. Hierbij worden arbeiders
uit Oost-Europa als goedkope
werkkracht in West-Europese landen
ingezet, met de daarbij horende
uitbuiting en fraude.

Is het normaal dat de
doorsnee werknemer moet
opdraaien voor een crisis

veroorzaakt door banken en
speculanten? Steeds meer

markt, steeds minder sociale
bescherming, is dat wat we

willen?

Bovendien: is het normaal dat de
doorsnee werknemer moet opdraaien
voor een crisis veroorzaakt door
banken en speculanten? Steeds
meer markt, steeds minder sociale
bescherming, is dat wat we willen?
Ook dat zijn vragen die we op 1 mei
in de verf zetten.

Als we over de landsgrenzen kijken
naar onze geglobaliseerde wereld
dan zien we dat mensen in Zuidoost
Azië in sweatshops werken en
stellen we vast dat er nog steeds
slavenarbeid bestaat. Wist u trouwens
dat er in 2009 wereldwijd 101
vakbondsmensen vermoord werden
omdat ze syndicalist waren?

Een verslag van het IVV (de
Internationale vakbondskoepel)
toont aan dat de fundamentele
werknemersrechten, mondiaal gezien,
sterk onder druk staan ten gevolge
van de globale economische crisis.
Maar liefst de helft van het globaal
aantal arbeidskrachten werkt nu in
een precaire job.

Het verslag stelt dat ook Europa
een betekenisvolle opstoot kent van
repressie tegen de vakbondswerking.
In 2009 werden meer dan 60
werknemers gearresteerd omdat ze
deelnamen aan vakbondsactiviteiten,
voornamelijk in Turkije en Wit-
Rusland. En eind vorig jaar zette
DHL in Turkije 123 personeelsleden
op straat ... omdat ze vakbondslid
zijn. Een jaar voordien deed UPS
hetzelfde in dat land. Internationale
vakbondssolidariteit kon dat toen
echter terugschroeven.

Tot besluit, een citaat van Geert Van
Istendael in De Morgen van 9 maart:
‘zonder de macht van de vakbond
kun je de pletwals van hebzucht en
uitbuiting niet stuiten. De vakbond
verdedigt het recht van de zwakste.
Hij is onmisbaar, vandaag meer dan
ooit.’

Frank Moreels

4  >  mei 2013� degeus

Plakkaat

degeus� mei 2013  >  5

Plakkaat

Vier moeilijke
stellingen
1.	 Het is tegenwoordig bon ton om justitie langs alle

kanten aan te vallen. De pers, de burgers, wij allemaal
… Het is nooit goed.

Het begon enkele jaren geleden toen allerlei vreselijke
strafzaken (Dutroux …) de aandacht van de mensen
vatte rond het gerecht.

Men is daarbij echter, in de kritiek die men maakt,
niet altijd gehinderd door een grote kennis van het
terrein: heeft men, de criticus, de journalist, de
burger, ooit een dader van dichtbij gezien? Heeft men
ooit een slachtoffer, de ouders van een dood kind,
van dichtbij gezien? Heeft men ooit de rechtbank, het
assisenhof, van dichtbij meegemaakt?

Dit is geen opeisen door een advocaat van een soort
alwetendheid, maar we weten er meer van dan
anderen … Wat ‘weten’ dan ook betekent. Ook na
ongeveer honderd assisenzaken is het mij soms een
raadsel …

2.	 We leven in een rechtstaat: leven in een rechtstaat
is zoals de gezondheid, we weten maar hoe goed
het is als we het kwijt zijn. Men kan bij ons niet
iemand zomaar aanhouden, niet iemand zomaar
beschuldigen, geen afstand doen van het debat, met
woord en wederwoord, de vrije verdediging niet
fnuiken. Er zijn veel sterke waarborgen en procedures,
ook bij de rechten van de verdediging.

3.	 Daarbij heeft het slachtoffer ook woord en
wederwoord. Dat is gelukkig veel verbeterd: de
rechters, de advocaten, de politiemensen, alle
betrokkenen hebben meer inzicht in wat het
slachtoffer beweegt, in wat de moeilijke problematiek
is voor een slachtoffer om zich te uiten. Dat is een
verbetering. Er zijn ook door de wetgever bijsturingen
aangebracht in dat verband. Het is niet meer zoals
vroeger: toen was de beschuldigde een soort vedette
en het slachtoffer verdween werkelijk letterlijk in de
schaduw.

4.	 We moeten gematigd blijven.

De slachtoffers verder betrekken bij de besluitvorming
van de strafuitvoeringsrechtbanken aangaande de
voorwaardelijke invrijheidstelling is een weg die men kan
gaan. Men moet daarbij voorzichtig zijn, zoals steeds:
recht, strafrecht in het bijzonder, is geen wraakrecht.

Het is begrijpelijk dat slachtoffers nooit tevreden kunnen
zijn. Zij blijven altijd slachtoffers. Ze blijven de ouders van
de dode, ze blijven degenen die tot in hun ziel geraakt zijn.
Maar zij moeten zich realiseren dat de rechtstaat sereen en
rustig moet kunnen oordelen over de strafuitvoering, na
zovele jaren gevangenis soms.

Hoezeer men ook medelijden heeft met de
slachtoffers, men moet sereen blijven over
de gedachte dat de bepaling van schuld of
onschuld, verzachtende omstandigheden

of niet, strafmaat, en eigenlijk ook daarna
strafuitvoering, buiten het gebied van de

slachtoffers valt

In de echte strafrechtelijke procedure, bv. in het bepalen
van de strafmaat, zoals recent werd geëist, hebben de
slachtoffers geen stem. Terecht. Het is niet goed dat daar
elementen van wraak en vergelding het zouden halen
boven elementen van wet, recht en billijkheid, ja soms van
mildheid, hoe vreselijk het ook klinkt ... (Wie wil nog mild
zijn vandaag?)

Ik ben dus een absolute tegenstander van een grotere
inspraak van de slachtoffers op die gebieden.

In de Nederlandse criminologie heb ik ooit het woord
‘slachtofferisme’ ontmoet. Hoezeer men ook medelijden
heeft met de slachtoffers, hoezeer men zich ook aan hun
zijde voelt, men moet sereen blijven over de gedachte
dat de bepaling van schuld of onschuld, verzachtende
omstandigheden of niet, strafmaat, en eigenlijk ook
daarna strafuitvoering, buiten het gebied van de
slachtoffers valt.

Een bijkomende treurige gedachte: in wezen is het
onoplosbaar, soms. Iemand die zichzelf buiten de
maatschappij stelt door de gruwelijke daden die hij pleegt
(zie de recente zaak in Gent), wat moet men er mee doen?
In een geordende, beschaafde maatschappij waar recht en
wet gelden? En waar iedereen tegen de doodstraf is? Of zou
moeten zijn? Men vraagt zich af hoe men dit onoplosbare
vraagstuk, de beteugeling van de zwaarste misdaden, zou
kunnen oplossen. Het is niet op te lossen.

Piet Van Eeckhaut

Kwaad om beter van te
worden
Een belerend Holocaustmuseum
Gie van den Berghe, ethicus en historicus, tevens gastpro-
fessor aan de UGent, onderwerpt het Memoriaal, Museum
en Documentatiecentrum over Holocaust en Mensenrech-
ten – beter bekend als de Dossinkazerne – aan een kritisch
onderzoek. Hij formuleert een genuanceerde en onderbouw-
de kritiek op de simplificerende aanpak van het museum,
lanceert daarbij enkele interessante bedenkingen en stelt
pertinente vragen als: ‘waarom het kwade voorhouden om
het goede te doen?’ of ‘waarom de toekomst van jongeren
overlaten aan mensen die vooral in het verleden gespeciali-
seerd zijn?’.

De Holocaust is van recente datum.
Decennialang keken Europese politici
en (niet-Joodse) historici halsstarrig
en onverschillig weg van de Endlösung
der europäischen Judenfrage. Trauma,
herinnering en herdenking werden
aan de slachtoffers overgelaten.

De Holocaust is een Amerikaans im-
portproduct. In 1978 besloten politici
in de VS, een land waaruit niet één
Jood was gedeporteerd, dat er een
nationaal museum moest komen. De
Holocaust bruikbaar maken voor de
hele natie, onderdeel van het nationa-
le bewustzijn. Door tegenstelling aan
de gruwelen van de Jodenuitroeiing

6  >  mei 2013� degeus

Actua

© Christophe Ketels (i.o. afdeling Communicatie (DAR), Vlaamse overheid, Brussel).

het verhaal van pluralisme, tolerantie,
democratie en mensenrechten dat de
VS graag over zichzelf vertellen kracht
bijzetten. Hierop volgde zoveel touw-
trekken en gelobby dat het American
Holocaust Memorial and Museum nog
vijftien jaar op zich liet wachten.

In datzelfde jaar 1978 veroverde de
Amerikaanse televisiereeks Holocaust,
een soap, de Europese huiskamers.
Van officiële zijde bleef ook in België
de aandacht voor de Joodse tragedie
bedroevend klein. De Dossinkazerne
in Mechelen, van waaruit meer dan
25.500 Joden en 352 Roma en Sinti
richting Auschwitz waren gedepor-
teerd, werd in de jaren 1970 bijna
afgebroken. Toen daar protest tegen
rees, werd de gevel geklasseerd. Later
kocht de stad de kazerne aan en in
1984 werd besloten ze om te bouwen
tot appartementen voor particulieren.
Vijf jaar later betrokken de bewoners
het vernieuwde Hof van Habsburg.
Onder Joodse druk werd toch een ap-
partement in ruwbouw gereserveerd
voor een herdenkingsoord of mu-
seum. Toen begin jaren 1990 het idee
van het Joods Museum van Deportatie
en Verzet (JMDV) concrete vorm
aannam, was er even commotie bij de
bewoners, bevreesd als ze waren dat
hun rust door antisemitisch vanda-
lisme zou worden verstoord.

In 1995 kwam er ter gelegenheid van
de vijftigste verjaardag van de Be-
vrijding even een stroomversnelling
en stemde ook België een wet tegen
Holocaustontkenning goed. Stukje bij
beetje begonnen ook Europese politici
de politieke bruikbaarheid van de
Holocaust naar waarde te schatten,
vooral als wapen tegen opkomend
extreemrechts.

Rond 2000 kwamen enkele ontwik-
kelingen samen die elkaar versterk-
ten. Een groep Belgische professoren,
leerkrachten en ambtenaren die in
Israël een Holocaustsymposium had
bijgewoond, besloot dat er in het on-
derwijs meer aandacht moest komen
voor de Holocaust. Op een Europese
Holocaustconferentie in Stockholm
beloofden ook België en zijn deel-
regeringen Holocaustopvoeding en

–onderzoek te promoten om een dam
op te werpen tegen extreemrechts.

De Holocaust groeide uit tot de col-
lectieve herinnering over WO-II. Alle
andere aspecten van het naziregime
en de bezetting werden verdrongen.
De Holocaust stelde alle volkenmoor-
den in de schaduw en niet-Joodse
slachtoffers krijgen maar aandacht in
de mate dat ze erin slagen hun leed in
die Holocaust in te kaderen.

De voorgeschiedenis van
dit museum illustreert op

pijnlijke en kleinmenselijke
wijze wat het verondersteld

wordt te voorkomen

Een Vlaams museum

Begin 2001 lanceerde Vlaams minis-
ter-president Patrick Dewael het idee
om een Vlaams Holocaustmuseum én
een Museum over de Vlaamse Ontvoog-
ding op te richten tegen het Vlaams
Blok, ter beklemtoning van het de-
mocratisch en pluralistisch karakter
van Vlaanderen en om de herinnering
levend te houden aan … de Vlaamse
ontvoogdingsstrijd.

Bemerk hoe de vroegere collectieve
herinnering – verzet, collaboratie,
repressie, amnestie – werd ingeruild
voor een Holocaustverhaal dienstbaar
gemaakt voor de strijd tegen extreem-
rechts. Tolerantie, antiracisme en
mensenrechten, met de Jodenuitroei-
ing als stichtende kern.

Minder dan een half jaar later keurde
de Vlaamse Regering het basisconcept
voor de oprichting van het Holocaust-
museum goed. Niet één in de materie
gespecialiseerd historicus werd ge-
raadpleegd. Een inderhaast opgerichte
werkgroep zou samen met het JMDV
de klus wel klaren.

Voor het museum over de Vlaamse
ontvoogding wou Dewael wél een we-
tenschappelijk comité. Maar toen het
Vlaams Parlement weinig zin bleek te
hebben in dit tweelingmuseum stierf
het een zeer stille dood.

De amateuristische aanpak van het
Vlaams Holocaustmuseum was niet
naar de zin van enkele historici en na
een opiniestuk van ondergetekende en
een onderhoud met Vlaams minister-
president Dewael werd dan toch een
wetenschappelijk comité opgericht.
Na goed een jaar denkwerk legde dit
comité een innovatieve conceptnota
voor. Naast het lot van de Joden van
België zouden ook de lange voorge-
schiedenis van de Endlösung en andere
volkenmoorden worden belicht.

Dat viel in verkeerde aarde bij be-
paalde Joodse belangengroepen en
het werk van het comité verdween
zonder plichtpleging in de ministeri-
ële prullenmand. Hierna bleef het een
tijdje stil, ook al omdat Yves Leterme,
de nieuwe minister-president van
Vlaanderen, aanvankelijk weinig zin
had in het dure project. Wat er toen
achter de schermen bekokstoofd werd,
blijft koffiedik kijken, maar uit alle
mist doemde uiteindelijk een compro-
misfiguur als curator op: Herman Van
Goethem, een verdienstelijk histori-
cus maar allesbehalve een specialist in
deze materie.

Na herhaald uitstel werd eind 2012
het met Vlaams geld bekostigde
Vlaams Holocaustmuseum boven
de doopvont gehouden als Kazerne
Dossin. Memoriaal, Museum en
Documentatiecentrum over Holocaust
en Mensenrechten. Door alle gelobby
en touwtrekken werden gaandeweg
allerhande verenigingen en belan-
gengroepen (Stichting Auschwitz,
politieke gevangenen, Breendonk),
visies, verklaringen, historische feiten
en specialisten uitgesloten. De voor-
geschiedenis van dit museum illus-
treert op pijnlijke en kleinmenselijke
wijze wat het verondersteld wordt te
voorkomen.

Belgisch luik

Het voormalige Joods Museum van
Deportatie en Verzet werd omgetoverd
in een sereen en indrukwekkend
memoriaal. Gemis en herdenking
worden er zo voelbaar dat je er heel
stil van wordt, ook al omdat er verder
geen levende ziel te bespeuren viel.

degeus� mei 2013  >  7

Actua

Veel volk daarentegen in Kazerne Dos-
sin. Een modern ogend concept als
verplicht nummertje voor de vijfdes of
zesdes van het middelbaar. Veel mul-
timediageweld, met niet voor iedereen
even vanzelfsprekende touchscreens,
die door de grote toeloop ook niet
optimaal benut kunnen worden.

Het Joodse leven in België en het
verhaal over uitschakeling, vervolging
en deportatie van de Joden loont de
moeite. België wordt niet gespaard.
De Jodenvervolging werd ‘door de
Duitsers beraamd maar uitgevoerd
met massale medewerking van de
Belgische overheid’, van secretaris-
generaal tot burgemeester, en ook
Joodse machtbekleders lieten zich niet
onbetuigd.

Massageweld

Ook al zegt de curator in persmap en
catalogus dat hij zich tot het Belgische
luik mocht beperken, hij waagde zich
toch maar aan het herschrijven van
de Jodenuitroeiing.

De toon wordt gezet door een korte
documentaire bij het binnenkomen
van het museum. Veel jongeren zullen
onder de indruk komen van het ra-
zendsnelle vertoon, maar de vele sim-
plificaties, onjuistheden, misvattingen
en lacunes in deze documentaire zul-
len vooral vooroordelen sterken en tot
nog meer misverstanden leiden.

De rol van nationale en internationa-
le politici blijft sterk onderbelicht en
die van het grootkapitaal, zware in-
dustrie, wapenindustrie, wetenschap-
pers en intellectuelen wordt verzwe-
gen. De escalatie waardoor Hitler aan
de macht kon komen wordt schools
geschetst, maar dat is een andere dan
die welke tot de Endlösung leidde.

Het onderscheid tussen anti-judaïsme
en antisemitisme komt nergens aan
bod. Antisemitisme zou gewoon van
alle tijden zijn en verklaard worden
door ‘de behoefte van de wereld’ aan
zondebokken. De katholieke kerk
wordt even terecht als simplistisch
met de vinger gewezen. Onvermeld
blijft bijvoorbeeld dat het christendom
zich in de eerste plaats tegen het jo-

dendom keerde omdat het daaruit was
voortgekomen, het jodendom was een
concurrerende godsdienst die boven-
dien weigerde Christus als de mes-
sias te erkennen. Ketters dus. Anti-
judaïsme is van religieuze oorsprong.
Antisemitisme, de afkeer en haat voor
Joden als ras, kwam pas in de 19de
eeuw als politieke ideologie op, samen
met min of meer wetenschappelijke
rastheorieën.

Kerngedachte van documentaire en
museum is dat alle groepsgeweld,
massageweld en genocide begint met
pesterijen op school en de werkvloer.
Door deze ‘analyse’ van massageweld
beweert de curator dat hij de Holo-
caust, die ‘over 50 jaar … een geïsoleerd
feit in de geschiedenis’ zal zijn (mijn
cursivering), actualiseert en inbedt in
‘zijn ruimere context’, met name de
mensenrechten.

Mensenrechten, daar kan een mens
inkomen, maar hoe die geactualiseerd
kunnen worden door een analyse van
massageweld is niet meteen duidelijk.
Behalve als je er zoals de curator van
uitgaat dat mensenrechten maar vol-
ledig gerealiseerd kunnen worden als
je, door op school niet meer te pesten
en te discrimineren, alle massageweld
en genocide voorgoed uit de wereld
helpt.

Oorlog en volkenmoord hebben tal
van oorzaken en dat zijn niet altijd en
overal dezelfde, maar pesten, discri-
minatie en uitsluiting tot de belang-
rijkste of zelfs enige oorzaak verheffen
is een vergezochte en gevaarlijke sim-
plificatie. Het is niet omdat massa’s
betrokken zijn bij oorlog en genocide
dat ze die ook veroorzaken. Zeker, het
zijn mensen die mensen beschieten,
bombarderen en vergassen, maar
anderen hebben daarover beslist, hen
daarvan overtuigd, ertoe aangezet of
verplicht.

Machthebbers

De machtigen der aarde blijven in
Kazerne Dossin buiten schot. Het
militair-industrieel complex dat Hitler
steunde blijft onbesproken, zoals ook
de vele wetenschappelijke instellin-
gen, wetenschappers, artsen en intel-

lectuelen die de Führer enthousiast
hebben gevolgd. Niet omdat ze deel
uitmaakten van de massa maar omdat
ze in de man, zijn ideeën en doelstel-
lingen geloofden, of er baat bij hadden
dat voor te wenden.

Pesten, discriminatie
en uitsluiting tot de

belangrijkste of zelfs enige
oorzaak verheffen is een

vergezochte en gevaarlijke
simplificatie

Kazerne Dossin legt alle verantwoorde-
lijkheid bij het individu als groeps- of
massamens en wil alleen het verant-
woordelijkheidsgevoel van jongeren
aanscherpen. Tekenend hiervoor is
de reusachtige foto op het gelijkvloers
(met als thema ‘Massa’) van jongeren
die zich amuseren op Tomorrowland.
Met bovenop dat mooie beeld de
belerende boodschap dat dictaturen,
anders dan democratieën, de mensen-
massa sturen en gebruiken. Waarom
geen foto van de meute die Filip De
Winter lang op handen droeg of nu
Bart De Wever volgt? Of van mas-
sale vredesoptochten, de Witte Mars,
het defilé op de nationale feestdag, of
de elkaar verdringende jongeren in
Kazerne Dossin?

Enkele tendentieuze bijschriften bij
foto’s van de Kristalnacht (de pogrom
van 9-10 november 1938) moeten de
stelling dat de massa genocide in de
hand werkt, kracht bij zetten. Op die
foto’s zouden mensen te zien zijn die
zich vrolijk maken over alle ellende
en puin. Maar op de ene foto lacht
niemand en op de andere lacht een
vrouw alleen de fotograaf toe, terwijl
naast haar een vijftal mensen ontsteld
– hand voor de mond – naar alle
vernieling kijken.

De klemtoon op de zogenaamde
kracht van het individu komt ook tot
uiting op het tweede verdiep met als
thema ‘Angst’ en als duidende foto
het uitvergrote beeld van de jongeman
die in 1989 op het Tienanmenplein
een colonne Chinese tanks tegen-

8  >  mei 2013� degeus

Actua

hield. Geen angst dus maar euvele
moed. Ook hier dezelfde belerende
boodschap: ‘overwin je angst en je
kunt het grootste onheil tot staan
brengen’. Onvermeld blijft dat de
jongeman direct nadien spoorloos
verdween en naar alle waarschijnlijk-
heid werd gefusilleerd.

Wegkijken

De stelling dat het Duitse volk hon-
gerde naar een oorlog tegen de Joden
werd al in de jaren 1980 door Ian
Kershaw weerlegd. De meeste Duitsers
hadden weinig of geen contact met
Joden. Voor, tijdens en lang na de
naziperiode stonden Duitsers eerder
onverschillig tegenover de ‘Joodse
kwestie’.

De Reichskristallnacht was ‘de enige
gelegenheid waarbij het Duitse
publiek direct geconfronteerd werd,
op nationale schaal, met de totale
barbarij van de aanval op de Joden.’
De bewering van propagandaminis-
ter Joseph Goebbels dat de pogrom

het ‘spontane antwoord’ was van
het Duitse volk op de moord op vom
Rath, een Duits diplomaat in Parijs,
werd wereldwijd en ook in Duitsland
als belachelijk afgedaan. Het was meer
dan duidelijk dat alles van bovenaf
werd georkestreerd en gedirigeerd.

Een deel van de bevolking participeer-
de aan het geweld maar dat was eerder
uitzondering dan regel. Veel kenmer-
kender was verstomming en afkeuring
voor alle barbaarsheid en verspilling.
De vele afkeurende reacties maakten
duidelijk dat dit soort gewelddaden
in Duitsland niet kon. Tegen de wens
van radicale nazi’s in kondigde Hitler
aan dat er geen kenteken voor Joden
kwam en hij zag ook af van gettoïse-
ring in Duitsland. De gele ster werd
in Duitsland pas in september 1941
ingevoerd.

De meeste Duitsers lagen ook niet
wakker van de deportatie en het
uiteindelijke lot van de Joden. Ze
dachten er zo weinig mogelijk over
na. De strikte geheimhouding van de

Endlösung toont volgens Kershaw dui-
delijker dan wat dan ook aan dat de
nazileiding aanvoelde dat ze met hun
uitroeiingpolitiek niet op publieke
bijval konden rekenen.

Massa als hoofdschuldige?

Dat mensen zich anders gedragen in
een massa, minder bewust en instinc-
tiever, is algemeen bekend. In 1895 al
noemde de Franse socioloog Gustave
Le Bon dit de bron van alle moderne
kwaad (Psychologie des foules). Wie
opgaat in de massa verliest zichzelf.
Groepskenmerken en groepsgedrag
krijgen de overhand. De eigen normen
zwakken af en voor je het weet ge-
dragen gecultiveerde mensen zich als
barbaren. Wie de massa ‘illusioneert
is makkelijk hun meester, wie ze desil-
lusioneert altijd hun slachtoffer’.

Van Goethem hamert er op ‘dat ie-
dereen altijd een keuze heeft’. Daders,
omstanders en slachtoffers kunnen
altijd neen zeggen. Dit herinnert aan
de arrogante stelling van Bruno Bet-

degeus� mei 2013  >  9

Actua

© Christophe Ketels (i.o. afdeling Communicatie (DAR), Vlaamse overheid, Brussel).

telheim (een Oostenrijks psychoana-
lyticus die na de Kristalnacht als Jood
een jaar in concentratiekampen zat)
dat Otto Frank, vader van Anne, beter
een revolver had gekocht om de man
die hem en zijn gezin kwam arreste-
ren neer te kogelen. Hadden alle Joden
dat gedaan, dan waren er geen miljoe-
nen kapotgemaakt. Bettelheim vergeet
niet alleen dat hij dat zelf niet gedaan

heeft, maar ook dat alle discriminatie
en vervolging zeer geleidelijk in zijn
werk ging, mensen zich telkens weer
aanpasten, bleven hopen, de afloop
niet kenden of niet onder ogen wilden
zien. En zo werd een altijd moeilijke
keuze telkens weer uitgesteld en bleek
het uiteindelijk veel te laat te zijn.
Mutatis mutandis geldt dit ook voor
daders en omstanders.

De curator heeft aan dit alles geen
boodschap. De gewone mens, hij
of zij die lacht bij andermans leed,
krijgt alle schuld. Met de massa als

hoofdschuldige blijven machthebbers
vanzelf buiten schot. Van Goethem,
als historicus gespecialiseerd in het
koningshuis, verzwijgt en vergoelijkt
als curator van Kazerne Dossin ern-
stige misstappen van Leopold II en III.

Niet de massa besliste om de Joden uit
te roeien, maar politici en die hielden
dat ook zoveel mogelijk verborgen

voor de bevolking. De uitroeiingskam-
pen lagen niet voor niets in het verre
Polen. De genocide werd niet door de
massa gedragen, die keek liever weg.
Zoals ook nu.

Als machthebbers discriminatie,
uitsluiting en vervolging van min-
derheden niet langer verbieden, ja
het licht op groen zetten voor geweld
tegen als volksvijanden afgeschilderde
‘anderen’, dan zullen veel mensen
daaraan deelnemen, al dan niet op
bevel. Sommigen omdat ze overtuigd
zijn van het gelijk van de machtheb-

bers, anderen om hogerop te geraken,
postjes of bezit van de slachtoffers in
te palmen, sommigen uit machtswel-
lust en toegelaten barbaarsheid.

Marginale mensenrechten

Kazerne Dossin beroept er zich op het
‘eerste Holocaustmuseum te zijn dat
de mensenrechten expliciet in zijn
benaming opneemt’ en zou ook ‘grove
schendingen van de mensenrechten
vroeger en nu analyseren’. De bena-
ming klopt maar van een analyse valt
weinig te merken.

De aandacht voor mensenrechten en
andere genociden is ronduit margi-
naal. Alleen in de uithoeken van het
museum enkele foto’s en zeer beperk-
te informatie. Weinig meer dan een
schaamlapje. Er worden wel enkele
interessante vragen gesteld, zoals
‘vanwaar onze voorkeur voor politieke
vluchtelingen’, maar de antwoorden
worden nadrukkelijk overgelaten aan
de bezoekers.

Geen ‘geïsoleerd feit’

De Jodenuitroeiing was geen breuk in
de beschaving, maar een ontsporing
ervan. Niet zomaar het directe gevolg
van Hitlers obsessie en zijn ‘gewillige
beulen’, hoe geruststellend die beper-
king tot één dictator en één volk ook
moge zijn.

Zygmunt Bauman maakte in 1989 in
Modernity and the Holocaust waar-
schijnlijk dat de Endlösung geen terug-
val in de barbarij was maar een gru-
welijk product, ja een culminatiepunt
van een potentie van de moderniteit.
De Holocaust of Shoah is een Joodse
tragedie, maar de Endlösung was een
genocide van Europese makelij, gecon-
cipieerd en uitgevoerd door een natie
die op tal van vlakken (wetenschap,
geneeskunde, kunst) aan de top van
de moderniteit stond.

De eindoplossing van wat in heel
Europa werd ervaren als het ‘joodse
probleem’, was een zaak van rationa-
liteit, bureaucratie, technologie en ex-
perts. Een genocide van deze omvang
had maar kans op slagen als de meute
plaatsmaakte voor de bureaucratie.

10  >  mei 2013� degeus

Actua

‘15 augustus 1942, Lange Kievitstraat Antwerpen’. Philip Aguirre y Otegui,
Antwerpen 2012. foto © Koen de Waal 2012.

Grenzeloze overtuiging en volgzaam-
heid in plaats van tomeloze woede.
Geen bezetenheid maar discipline en
routine. Moorden was OK, verkrach-
ten en plunderen uit den boze.

De infrastructuur en de uitvoerders
van de Jodenmoord waren door de
bank genomen normaal. De meeste
bureaucraten hadden ook geen moreel
beladen taken. Plannen, vergaderen,
memoranda opstellen, telefoneren.
Vanachter hun bureau roeiden ze even
achteloos als plichtbewust bijna een
heel volk uit. De dehumanisering die
elke bureaucratie met zich meebrengt
werd ten top gedreven en de slachtof-
fers werden psychologisch en moreel
onzichtbaar. Als Nummermenschen
werden ze zo onmenselijk behandeld
dat ze er steeds onmenselijker gingen
uitzien, niet langer deel leken uit te
maken van het universum van morele
verplichting.

In De mens voorbij (2008) maakte ik
waarschijnlijk dat de vooruitgangs-
en maakbaarheidsideologie, mogelijk
gemaakt door de Verlichting, ook de
kiemen in zich droeg (en draagt) voor
mens- en wereldverbetering. Eind
19de en begin 20ste eeuw, lang voor
er van nazi’s sprake was, liepen veel
geleerden, filosofen, artsen, politici en
andere machthebbers warm voor ver-
regaande eugenetische maatregelen.
Mens- en wereldverbeteraars deelden
de mensheid op in waardevolle en
waardeloze exemplaren. Democra-
tische landen als de VS en Weimar
Duitsland liepen hierbij voorop. De
mensheid definitief zuiveren (‘eind-
oplossing’) van alle mentale, licha-
melijke en raciale gebreken. Zoals een
tuinier onkruid wiedt en een chirurg
kankerweefsel verwijdert.

Toen de nazi’s aan de macht kwamen
namen ze vrijwel onmiddellijk een
Amerikaanse modelsterilisatiewet
over. Talloze artsen – als beroepsgroep
oververtegenwoordigd in de nazi-par-
tij – psychiaters en eugenetici werkten
enthousiast mee. Velen deden ook
mee aan de in oktober 1939 opgestar-
te ‘euthanasie’-campagne, Aktion T4.

Personeel, materiaal en knowhow van
Aktion T4 werden later ingezet voor

het doden van zieke en uitgeputte
concentratiekampgevangenen, alsook
bij Operatie Reinhard, de vergassing
van meer dan anderhalf miljoen
Joden uit de getto’s in Polen. In de
uitroeiingskampen Chelmno, Belzec,
Sobibor en Treblinka waren negentig
T4-mensen bedrijvig en alle eerste
kampcommandanten kwamen uit
Aktion T4. Het verband tussen de
uitroeiing van mentaal en raciaal
gehandicapten is meteen duidelijk.

Maar niet in Kazerne Dossin. Sterilisa-
tie en uitroeiing van mensen met een
handicap komen pas op het derde ver-
diep aan bod, zonder verder reikend
inzicht, zonder kennis van zaken en
met enkele domme fouten.

Het kwade voorhouden om
het goede te doen – het is

een christelijk thema

De Holocaust als opvoedingsmiddel

Kazerne Dossin is ‘cool’ genoeg om bij
de doelgroep aan te slaan. Maar veel
jongeren zullen bij het buitenkomen
nog steeds niet kunnen bevatten hoe
het tot deze en andere genociden is
kunnen komen. Twee weken na de
opening van Kazerne Dossin no-
teerden ze in het gastenboek niet te
begrijpen hoe zoiets verschrikkelijks
‘is kunnen gebeuren’. Daar zal ook
‘nooit een duidelijke verklaring voor
zijn’. Anderen hopen ‘dat dit nooit
meer gebeurt’. ‘Wat goed’, schreef
nog iemand, ‘dat dit in het verleden
gebeurd is’. Weinigen geraken verder
dan zelfbehoud: ‘hopelijk overkomt
het ons nooit’; ‘we moeten blij zijn dat
we niet in die tijd leven’; ‘dat wij dit
nooit hoeven mee te maken’, ‘alsje-
blieft, nooit meer!’.

Pesten en genocide zijn inderdaad
van een totaal andere orde. Er zit een
machtswereld van verschil tussen.

De lange voorgeschiedenis van deze
modernste aller genociden komt niet
aan bod en de geleidelijkheid, de lang-
zame escalatie van discriminerende
maatregelen en telkens weer aange-
past gedrag, is uit het hele verhaal

verdwenen. Veel wordt ook te intenti-
onalistisch voorgesteld.

Is de Jodenmoord, of om het even
welke genocide, eigenlijk wel een ge-
schikt middel om jongeren verdraag-
zaamheid en verantwoordelijkheidzin
bij te brengen? Heeft de niet aflatende
aandacht voor de Holocaust de wereld
aantoonbaar verbeterd? Gaat het er in
Israël, hét slachtofferland, zoveel beter
aan toe? Joden zijn inderdaad geen
apart volk maar mensen zoals alle
anderen, ook de Palestijnen. Kazerne
Dossin zwijgt als vermoord over de
prijs die Palestijnen hebben betaald
en nog steeds betalen voor Israël, een
land dat uit de as van de Holocaust
heet verrezen te zijn.

Het kwade voorhouden om het goede
te doen – het is een christelijk thema.
Kruisiging en vagevuur om verlos-
sing en hemel te verdienen. Maar
werkt het ook? We springen er in
elk geval niet consequent mee om:
geen verkrachtingsmusea om man-
nen vrouwvriendelijker te maken;
geen misbruikte-kinderen-musea om
kindermisbruikers op betere ideeën
te brengen; geen porno op school om
goed te leren vrijen; geen musea voor
lelijke kunsten om de schone beter te
waarderen.

Holocaustmusea zijn een schot in het
duister. Er bestaat bij mijn weten geen
vergelijkend onderzoek naar het edu-
catieve effect van verschillend inge-
vulde Holocaustmusea. Net zo min als
onderzoek waarin nagegaan wordt of
de schoolgaande jeugd en de burgers
van een stad of land mét Holocaust-
museum, toleranter, democratischer
en menslievender geworden zijn dan
die in steden en landen zonder.

Vraag is ook waarom de invulling van
dit museum werd overgelaten aan
vertegenwoordigers van slachtoffers,
politici en een historicus. Want zelfs
al had men een beroep gedaan op ge-
specialiseerde historici, dan nog is het
de vraag of de toekomst van jongeren
niet te belangrijk is om over te laten
aan mensen die vooral in verleden
gespecialiseerd zijn.

Gie van den Berghe

degeus� mei 2013  >  11

rubriektitelActua

50 jaar Feest
Vrijzinnige Jeugd Gent
Linda Lampo vierde het allereerste Feest

Het levensbeschouwelijke landschap in het Vlaanderen uit de eerste helft van de jaren zestig
stond dermate ver af van het huidige dat de 180 twaalfjarigen die op 4 mei hun Feest Vrijzin-
nige Jeugd zullen vieren, mochten ze worden teruggeworpen in de tijd, die totaal verzuilde
samenleving niet eens meer zouden kunnen begrijpen. Het was een tijd van kerkgang, bede-
vaarten, processies, aflaten en vasten, een tijd ook waarin uit de echt gescheiden personen
geen sacramenten meer mochten ontvangen en zelfmoordenaars niet in gewijde grond begra-
ven mochten worden. Nagenoeg alle kinderen, zelfs in linkse milieus, werden gedoopt en 90%
van de huwelijken waren kerkelijk. Over hoe het was om in die tijd je Feest Vrijzinnige Jeugd te
vieren en een vrijzinnige opvoeding te krijgen, spraken we met Linda Lampo. Zij was erbij toen
50 jaar geleden het eerste Gentse Feest van de Vrijzinnige Jeugd plaatsvond.

Een van onze Gentse Grijze Geuzen vertelde me on-
langs nog hoe, 50 jaar geleden, de pastoor van op de
kansel schande sprak over gezinnen die het durfden
om hun kinderen naar het officieel onderwijs, ‘de
school van de goddelozen’, te sturen. Hoe was het
om in die tijd uit een vrijzinnig gezin te komen?
Wel, ik heb eigenlijk nooit gemerkt dat daar moeilijk over
werd gedaan, en heb er ook nooit problemen door onder-
vonden. Natuurlijk is het wel zo dat de meeste mensen
waarmee mijn ouders contact hadden hoofdzakelijk uit
vrijzinnige kringen kwamen. In die zin ben ik echt in een
vrijzinnig milieu opgegroeid, daarom heb ik me nooit een
‘vreemde eend in de bijt’ gevoeld. Dat zal ook wel te ma-
ken hebben gehad met het feit dat de verzuiling toen nog
zo totaal was dat je weinig in contact kwam met andere
milieus.

Ik zat op het lyceum aan de Kortrijksesteenweg, de ‘oefen-
school’ zoals men zegt, waar ik natuurlijk zedenleer volgde.
Ik moet zeggen dat we ons zeker geen uitzonderingen
voelden, want ongeveer één derde van de klas volgde mo-
raal. Maar ook de kinderen die in de godsdienstles zaten,
kwamen zonder problemen bij ons thuis spelen, en ik ook
bij hen. Wat natuurlijk meespeelt is dat ouders die hun
kinderen naar het officieel onderwijs stuurden, op zich al
minder bevreesd waren voor contacten met andersdenken-
den. Bovendien moet Gent, waar ik nooit heb ervaren dat
we als vrijzinnigen met de nek werden aangekeken, echt
een beetje een uitzondering zijn geweest in vergelijking
met andere streken in Vlaanderen.

U werd vrijzinnig opgevoed, maar hoe pakten uw
ouders dat aan in een tijd waarin de ideeën over
opvoeding toch sterk verschilden van die van nu?
Als kind sta je eigenlijk niet echt stil bij die levensbeschou-
welijke achtergrond, het is pas op latere leeftijd dat je daar
bewust mee bezig bent. Wat me wel is bijgebleven, en wat
in die tijd toch vrij uitzonderlijk moet zijn geweest, was
dat ik mocht lezen en vragen wat ik maar wou. Bovendien
was de opvoeding die ik heb gehad helemaal gebaseerd op
een vertrouwensrelatie. Mijn ouders vertrouwden mij, en
daardoor probeerde ik te vermijden om dat vertrouwen te
beschadigen. Achteraf bekeken toch vrij modern.

Hoe ging het eraan toe op het eerste Gentse Feest?
Het was op een zonnige namiddag in mei, dat herinner ik
me, maar het zit wat ver in mijn geheugen. Ik heb het Feest
van mijn eigen kinderen ook meegemaakt, en ik moet
zeggen: de eerste keer ging het er lang niet zo kindgericht
aan toe. Eerst de verwelkoming door de voorzitter, gevolgd
door een heleboel speeches van notabelen en een bezin-
ningsgedeelte met dia’s ter illustratie van enkele vrijzin-
nige waarden. Kortom: eerder aan de saaie kant. Daarna
was er een soort van poppenkastvoorstelling, waarvoor
ik te jong was om het echt te appreciëren en te oud om er
helemaal in op te gaan. We sloten de dag af met boterkoe-
ken en chocolademelk. Dat was wel fijn, we zaten allemaal
gezellig te babbelen, verspreid aan lange tafels. We kregen
als aandenken nog een ‘diploma’ en een leren etui waarin
je een boek kon steken.

12  >  mei 2013� degeus

Actua

Met hoeveel waren jullie toen?
Ik herinner me de officiële foto, die ik helaas ben kwijtge-
raakt, en daarop zaten we op de trappen van het casino in
het citadelpark (nu het S.M.A.K., nvdr). Die trappen waren
aardig gevuld, ik denk dat we toch al met een honderd tot
honderdvijftig Feestelingen waren. Redelijk veel, maar alle
Gentse officiële scholen deden mee. Evenwel schreven niet
alle vrijzinnigen hun kinderen in, ik herinner me dat er in
die tijd ook kritiek was op het Feest. Uit bepaalde vrijzin-
nige middens klonk het verwijt dat het een surrogaatcom-

munie was, waar ze niets mee te maken wilden hebben.

Die kritiek hoor je vandaag de dag soms nog. Cri-
ticasters verwijten het Feest dat het nooit meer is
geweest dan een anti-communie, dat met het afne-
men van het belang van het negatieve referentie-
punt zelf ook aan belangrijkheid heeft ingeboet.
Ik heb het Feest Vrijzinnige Jeugd toen, en later bij mijn
kinderen, op geen enkel moment ervaren als een anti-
communie of surrogaatritueel. Het Feest werd vijftig jaar
geleden ook al positief ingevuld. Als mens heb je toch be-
hoefte aan een houvast, aan beelden of andere dingen die
een positieve bevestiging van je levensbeschouwelijke iden-
titeit mogelijk maken. Het mooiste vond, en vind ik nog
altijd, dat er niets werd opgedrongen. Het draait niet om
een codex of een afgebakend geheel van levensbeschou-
welijke opvattingen die moeten worden overgebracht, en
dat is toch het grote verschil met bijvoorbeeld een com-
munie. Want als vrijzinnig humanist kies je zeker niet de
makkelijkste weg. Het afwijzen van absolute zekerheden
brengt natuurlijk onzekerheid met zich mee, wat soms
moeilijk is. Daarom denk ik dat zo’n plechtigheden ook
voor vrijzinnigen zinvol zijn. Het is goed dat de vrijzinnige

gemeenschap op dat vlak zoveel vorderingen heeft geboekt.
Ik herinner me de crematie van mijn vader in 1985, en dat
was toch maar een triestige bedoeling. Geen aankleding,
geen plechtigheid, niets. Volgens mij hebben mensen daar
toch nood aan.

Die levensbeschouwelijke meerwaarde, ervoer u die
ook toen u 50 jaar geleden het feest meemaakte, of
was het voor u als kind gewoon een feestelijke dag?
Toch in de eerste plaats een feestdag. Als 11-jarige sta
je daar allemaal niet bij stil, hoewel het Feest toen ook

al werd voorbereid en geduid,
thuis en in de lessen zedenleer.
Het Feest wordt gezien als een
overgangsritueel, maar daar heb
ik me nooit druk om gemaakt.
Hoewel de overgang van lagere
school naar middelbaar, ook
toen al, een erg grote stap was,
zijn er andere momenten die ik
sterker als overgangsmoment heb
ervaren. Het krijgen van je eerste
maandstonden bijvoorbeeld.

Het Feest krijgt vandaag de
dag meer en meer aanvragen
van ouders met kinderen
in een katholieke school.
Ook binnen deMens.nu is er
daarover gediscussieerd en
men laat de beslissing uit-
eindelijk aan de plaatselijke
comité’s zelf. Wat is uw kijk
op deze zaak? Moeten we het
Feest openstellen voor kin-

deren die nooit een les zedenleer hebben gevolgd?
Ik vind dat een erg moeilijke vraag, ik weet het niet. Ik
snap eigenlijk niet goed dat je als ouder je kind godsdienst
laat volgen en naar een katholieke school stuurt, maar
toch vraagt of je kind zijn lentefeest of FVJ mag meevie-
ren. Dat is niet logisch, en ook niet erg consequent. Ik zou
zelfs een sterker woord durven gebruiken: het is belache-
lijk. Vaak zijn dat ouders die zeggen dat ze hun kinderen
thuis een vrijzinnige opvoeding geven, maar ze naar een
katholieke school sturen omdat dat een ‘betere school’ zou
zijn. Dat is toch onzin? Het niveau in het Gemeenschaps-
onderwijs moet in niets onderdoen voor dat van het vrij
onderwijs. Maar afgezien van het feit dat ik zo’n vraag niet
begrijp, weet ik niet wat de beste aanpak is: moeten we
open zijn, of consequent?

Bedankt voor dit gesprek.
Thomas Lemmens

Feest van de vrijzinnige Jeugd Gent, 1965. De oudst bewaarde groepsfoto van het Feest in Gent.

Voor alle informatie over het 50ste Feest Vrijzinnige Jeugd Gent op 4 mei
en de viering van het 50-jarige bestaan: zie de nieuwsbrief van deze
Geus op pp. 51-52 of bezoek onze website op www.geuzenhuis.be.

degeus� mei 2013  >  13

Actua

De Rechten van
de Mens: ook voor
atheïsten?
Is de strijd al gestreden voor ons, vrijdenkers? In België heb-
ben we weliswaar niet veel te klagen, onze kinderen genieten
vrijheid van schoolkeuze, we kunnen ons laten behandelen in
ziekenhuizen die onafhankelijk zijn van een of ander geloof,
waardoor bijvoorbeeld abortus, euthanasie maar ook gen-
deroperaties mogelijk gemaakt worden. Zo zijn er nog heel
wat voorbeelden op te sommen. Maar dit geldt niet voor vele
andere landen. Het rapport van de International Humanist
and Ethical Union (IHEU) over de vrijheid van levensbe-
schouwing, doet menige lezer huiveren. Nog steeds riskeren
mensen hun leven omdat ze kritisch zijn, omdat ze durven
uitkomen voor hun ongeloof. Voorzitter van IHEU, Sonja Eg-
gerickx, schetst een korte weergave van dit rapport en voegt
er enkele bedenkingen aan toe.

Op 10 december 2012, dag van de
mensenrechten dus, stelde IHEU
een rapport voor met de mooie titel
Freedom of Thought 2012. Het telt 72
pagina’s en is helaas enkel in het En-
gels beschikbaar. Maar toch de moeite
waard om eens op te zoeken en te
lezen (http:/iheu.org/new-global-
report-discrimination-against-non-
religious).

Het dient gezegd dat dit lijvige rapport
erg veel informatie bevat, waarover
dringend moet worden nagedacht. We
weten immers dat in een aantal lan-
den ter wereld slechts één godsdienst
erkend wordt en dat minderheden van
andere religies tweederangsburgers
zijn, soms niet dezelfde rechten heb-
ben, vervolgd worden of zelfs ter dood
veroordeeld worden omwille van hun

‘afwijkende’ opvattingen. En dat niet
door al dan niet opgeruid volk, maar
door het wettelijke systeem gangbaar
in dat bepaald land. Men weet dit, het
is ook gekend binnen de Verenigde
Naties, en toch … Het rapport toonde
aan dat atheïsten slachtoffer zijn van
discriminatie (en erger!). En dat het
niet evident is dat er bij ‘godsdienst-
vrijheid’ ook aan atheïsten/humanis-
ten gedacht wordt, bewijst de op-
dracht waarmee het rapport ingeleid
wordt door Professor Heiner Biele-
feldt, de speciale VN-verslaggever over
vrijheid van religie en overtuiging:

As a universal human right, freedom of
religion or belief has a broad applica-
tion. However, there seems to be little
awareness that this right also provides
a normative frame of reference for

atheists, humanists and freethinkers and
their convictions, practices and organi-
zations. I am therefore delighted that for
the first time the Humanist community
has produced a global report on discrimi-
nation against atheists. I hope it will be
given careful consideration by everyone
concerned with freedom of religion or
belief.

Sommige regeringen stellen
atheïsten buiten de wet,

andere vervolgen mensen
die hun twijfel uiten over

religies, zelfs zonder acht te
slaan op het feit of het om

atheïsten gaat of gewoon om
gelovigen met een kritische

ingesteldheid

(‘Vrijheid van religie en belief/over-
tuiging als universeel mensenrecht,
bestrijkt een breed gebied. Nochtans
lijkt het erop dat men zich er maar
weinig van bewust is dat dit recht ook
een normatief kader schept voor athe-
ïsten, humanisten en vrijdenkers en
hun overtuigingen, hun praktijken en
organisaties. Daarom ben ik verheugd
dat de humanistische gemeenschap
voor het eerst een globaal rapport
heeft opgesteld over de discriminatie
tegen atheïsten. Ik hoop dat er vol-
doende aandacht aan besteed zal wor-
den door iedereen die begaan is met
vrijheid van religie en overtuiging’)

En gelukkig: er werd internationaal
aandacht besteed aan dit rapport, het

14  >  mei 2013� degeus

Actua

haalde wereldwijd de pers, ook bij ons.

Maar ook al is IHEU als ngo (niet-
gouvernementele organisatie) verte-
genwoordigd door een delegatie in de
VN in Genève (de Mensenrechten-
raad) en in New York, het is en blijft
een kleine speler in een midden van
ngo’s die bijvoorbeeld zwaar finan-
cieel gesteund worden door het land
waarin ze gevestigd zijn. Hierdoor
beschikken zij over betaalde krachten
wiens werk er precies in bestaat de
opvattingen van die staten ook via het
ngo-circuit te verdedigen en ingang te
doen vinden. Bovendien is het helaas
niet zo dat de Westerse wereld die zo
prat gaat op democratische staatstruc-
turen, onze rechten altijd consequent
verdedigt of er zelfs maar aandacht
voor heeft.

Het valt nu echter te hopen dat IHEU
een verandering zal teweegbrengen.
Het rapport komt meer dan op tijd nu
we zien dat enerzijds haat en discrimi-
natie blijven groeien maar dat er an-
derzijds ook officiële maatregelen ge-
nomen worden die de vrijheid en zelfs
het leven van miljoenen atheïsten,
humanisten, sceptici en vrijdenkers in
vele delen van de wereld bedreigen.

Om een paar voorbeelden te geven
‘dicht bij huis’: Phillipos Loizos werd
gearresteerd in Griekenland omdat hij
een facebookpagina maakte waarin
hij de (overleden) monnik Paisios
vergeleek met pastitsio, een pastascho-
tel; in Polen werd popzanger Doda
vervolgd en beboet wegens kritiek op
de Bijbel. Griekenland en Polen zijn
beide EU-leden!

Het is natuurlijk zo dat dit artikel
18 ook het recht inhoudt om niets
te zeggen over de eigen overtuiging,
noch over al of niet deelnemen aan
godsdienstige plechtigheden. Maar het
houdt ook het recht in om ‘niet al-
leen publiekelijk te getuigen over zijn
(afwijkende) opvattingen maar ook
om door debat en kritiek te proberen
anderen te overtuigen van de verdien-
sten ervan of de zwaktes van die van
de anderen aan te tonen’.

De discriminatie is enerzijds geba-
seerd op een grondwet en/of een wet-

telijk systeem: sommige regeringen
stellen atheïsten buiten de wet, an-
dere vervolgen mensen die hun twijfel
uiten over religies, zelfs zonder acht te
slaan op het feit of het om atheïsten
gaat of gewoon om gelovigen met een
kritische ingesteldheid. Anderzijds is
er de meer voorkomende vorm van
discrimineren wanneer mensen niet
handelen volgens de gebruikelijke
religieuze gewoontes van hun familie,
hun leefgemeenschap of land.

Het rapport is niet af in
die zin dat het nu allemaal
beter zou worden. Eerder

integendeel: we merken een
achteruitgang

In een aantal landen wordt atheïsme
op zich al gecriminaliseerd en de
straffen zijn erg streng. In Afghani-
stan, Iran, de Maldiven, Mauretanië,
Pakistan, Saoedi-Arabië en Soedan ris-
keren atheïsten de doodstraf omwille
van hun opvattingen. In verschillende
landen bestaan er wetten die ofwel
effectief atheïsme, of het verkondigen
en uitdragen ervan bestraffen. Dit
wordt bijvoorbeeld vertaald door het
verbod op veranderen van godsdienst
in Bahrein, de Komoren, de Maldiven,
Mauretanië, Saoedi-Arabië en Soedan.

Daarnaast is het verplicht de religie te
vermelden (er is een lijst van door de
regering toegelaten godsdiensten) in
Indonesië en Jordanië. In Iran moeten
de burgers hun geloof belijden in een
van de vier religies die toegelaten zijn
om een aantal wettelijke rechten te
hebben zoals bijvoorbeeld het recht
om toelatingsexamens te doen aan
de universiteit. In Maleisië, Indonesië
en Pakistan moet de religie vermeld
worden op het ID-bewijs.

Religieuze controle op openbaar
onderwijs is een andere bron van
discriminatie. Terwijl in vele landen
godsdienstonderricht verplicht en
gesubsidieerd wordt, worden in Ca-
nada, Ierland, Malta en het Verenigd
Koninkrijk een aanzienlijk aantal
openbare scholen door religieuze
instanties georganiseerd.

Islamitische jurisdicties verbieden
bijvoorbeeld atheïstische mannen
te trouwen met moslima’s. In chris-
telijke landen is het vaak zo dat het
hoederecht over kinderen gebaseerd is
op discriminaties tegen atheïsten. En
in vele landen is het niet enkel zo dat
familierecht volledig gebaseerd is op
godsdienstregels, maar bovendien dat
het naleven ervan een zaak is van de
godsdienstige overheden en niet van
de burgeroverheid.

De nieuwe sociale media hebben het
mogelijk gemaakt om makkelijker
ideeën te verspreiden of zelfs nog
maar mee te delen. Maar wettelijke
maatregelen tegen blasfemie worden
dan ingeroepen om de schrijvers van
blogs bijvoorbeeld op te sporen en
zwaar te straffen.

De lijst van voorbeelden is helaas
erg lang. En – opnieuw helaas – het
rapport is niet af in die zin dat het
nu allemaal beter zou worden. Eerder
integendeel: we merken een achteruit-
gang. Het is dus van het allergrootste
belang dat IHEU verder kan werken
rond dit thema.

Het is uiteraard maar één aspect van
schendingen van mensenrechten
maar zeker geen onbelangrijk. Het
is trouwens ook niet het enige waar
IHEU zich voor inspant. Wie geregeld
de IHEU-website raadpleegt ziet hoe
actief onze vrijwilligers in de Mensen-
rechtenraad zijn.

Misschien hechten wij er te weinig
belang aan, tenslotte hebben wij bij
ons al een en ander gerealiseerd wan-
neer het aankomt op vrij en kritisch
onderzoek, op vrije meningsuiting.

Het kan nog steeds beter natuurlijk,
maar we riskeren geen boete – en
al zeker geen doodstraf – omdat we
atheïst zijn. Onze steun is meer dan
nodig, niet alleen moreel maar zeker
ook financieel. Het moet toch moge-
lijk zijn dat een van onze verenigingen
het verzamelen van fondsen op zich
kan nemen …

Sonja Eggerickx

degeus� mei 2013  >  15

Actua

Vrijzinnig humanisme
en ontwikkelings
samenwerking
UCOS over structurele oplossingen
en warme solidariteit
Stellen wij ons als vrijzinnigen voldoende internationaal solidair op? In ons land komen de
meeste solidariteitscampagnes voort uit de welgekende caritashoek. Hebben wij als vrijzinni-
gen dan geen hart? Natuurlijk wel. Maar we kunnen niet ontkennen dat we als vrijzinnige
gemeenschap beter kunnen presteren op dit gebied. UCOS, het Universitair Centrum voor
Ontwikkelingssamenwerking, toont ons alvast het goede voorbeeld.

© UCOS

16  >  mei 2013� degeus

Actua

Een bezoek van een UCOS-groep
aan een basisschool in Katanga, DR
Congo. Onderwijs is geen evidentie in
Congo: nog veel te veel Congolezen
moeten knokken om in de meest
basale behoeften van zichzelf en hun
familie te voorzien. © UCOS

‘Naar een link tussen vrijzinnig hu-
manisme en internationale solida-
riteit hoeven we niet lang te zoeken.
Wie als kritisch vrijzinnig humanist
naar de mondiale uitdagingen kijkt
die op ons afkomen, kan niet anders
dan twee zaken vaststellen.

Ten eerste: we botsen op de grenzen
van onze planeet. Het wordt steeds
duidelijker dat we onze mondiale
samenleving drastisch anders moe-
ten organiseren om uitdagingen als
klimaatverandering, grondstoffenge-
brek, voedselschaarste … structureel
te kunnen aanpakken. We willen
niet aan de zijlijn staan toekijken en
hopen dat anderen met oplossingen
komen, of dat de komende generaties
ons boeltje wel zullen opkuisen. We
moeten ook niet wachten tot een mi-
rakel uit de lucht komt vallen. Wij, de
7 miljard bewoners van deze wereld,
zullen nú samen moeten handelen.

Ten tweede: in een wereld met der-
gelijke prangende uitdagingen wordt
het al snel elk voor zich. In tijden van
crisis heeft men al eens de neiging om
zich te richten tot de eigen kring. Zo
toont een recent onderzoek (Draag-
vlakte-enquête uit 2012 van het PUL-
SE onderzoeksplatform) bijvoorbeeld
dat het draagvlak voor ontwikke-
lingssamenwerking bij de Belgische
bevolking de laatste jaren afneemt.
Wars van deze tendens willen we on-
verminderd pleiten voor wereldwijde
solidariteit en ijveren voor het waar-
borgen van fundamentele rechten en
vrijheden van elk mens, waar ook op
deze planeet. Humanisme is immers
per definitie kosmopolitisch.’

Aan het woord is Frank Verstraeten,
coördinator van UCOS, voluit het
Universitair Centrum voor Ontwik-
kelingssamenwerking. UCOS werd in
1980 opgericht door enkele promi-
nente academici en vrijdenkers, met
als doel om vanuit een vrijzinnig-hu-
manistische inspiratie te streven naar
een rechtvaardige en vreedzame we-
reld. Vandaag werkt UCOS als erkende
ngo voor ontwikkelingssamenwerking
in de schoot van de Vrije Universiteit
Brussel, en specialiseert het zich in
het stimuleren van mondiaal bewust-

zijn en betrokkenheid bij studenten.
Er liggen echter plannen op tafel voor
het uitbreiden van de werking met
een concreet solidariteitsinitiatief in
de regio van Lubumbashi, DR Congo.

Willen we structureel iets
veranderen aan armoede en
ongelijkheid, dan moeten

we op een kritische manier
durven kijken naar de com-
plexe mechanismen die deze
onrechtvaardigheden produ-

ceren en in stand houden

Kritisch engagement voor een
rechtvaardige wereld

UCOS houdt zich bezig met
bewustmaking over de ont-
wikkelingsproblematiek in
België. Vanwaar die keuze?
Armoede en onrecht treffen vandaag
nog steeds miljoenen mensen. Dit
geldt in het bijzonder voor vrouwen
en voor mensen in het Zuiden (hoe-
wel de Noord-Zuidtegenstellingen
minder eenduidig worden). Willen we
structureel iets veranderen aan die

armoede en ongelijkheid, dan moeten
we op een kritische manier durven
kijken naar de complexe mechanis-
men die deze onrechtvaardigheden
produceren en in stand houden. En
we moeten onze verantwoordelijkheid
nemen om verandering in beweging te
zetten. Een voorbeeld: klimaatveran-
dering heeft vandaag een desastreuze
impact die nu al miljoenen mensen in
het Zuiden treft. Indien we hier geen
ingrijpende maatregelen voor nemen
kan dit positieve effecten van duizen-
den ontwikkelingsprojecten meteen
teniet doen. Als lidorganisatie van
11.11.11 voerde UCOS hier mee cam-
pagne rond.

Is een mondiaal bewustzijn vol-
doende om iets te veranderen?
Nee, uiteraard niet. Maar het is wel
een noodzakelijke voorwaarde om een
kritisch engagement voor een duurza-
me en rechtvaardige wereld te kunnen
opnemen. Als kritische burger kan
je echt een verschil maken. Daarom
proberen we in onze acties steeds de
link te leggen tussen dagelijkse keuzes
en concrete problematieken in het
Zuiden. Een voorbeeld: op Valentijns-
dag deelde UCOS 1500 fairtraderozen
uit om de aandacht te vestigen op de
problematiek rond arbeidsrechten en

'We moeten onze verantwoordelijkheid nemen om verandering in beweging te zetten.' © UCOS

degeus� mei 2013  >  17

Actua

het gebruik van schadelijke stoffen
in de bloemenindustrie. Het grootste
deel van onze traditionele Valentijns-
rozen komt immers uit het Zuiden.
Door fairtraderozen te kopen strijd je
voor het respecteren van de rechten
van duizenden (vooral) vrouwelijke
arbeidsters.

Solidariteit van mens tot mens

Engageert de vrijzinnige ge-
meenschap zich ook voor con-
crete projecten in het Zuiden?
Dat is een terechte vraag. In tegenstel-
ling tot bijvoorbeeld Nederland, waar
het humanistisch geïnspireerde HI-
VOS een van de grootste spelers is in
het ngo-landschap, is internationale
solidariteit in Vlaanderen voorname-
lijk het terrein van christelijk geïnspi-
reerde of pluralistische organisaties.
UCOS zelf heeft zich de laatste decen-
nia voornamelijk gericht op (wat men
in ngo-termen noemt) een educatieve
Noord-werking. Als kleine organisatie
konden we immers niet op alle terrei-
nen actief zijn. Vandaag zijn er echter
plannen om de stap te zetten naar een
nieuw project. Momenteel worden
de mogelijkheden afgetast voor een
solidariteitsinitiatief in de regio van
Lubumbashi, DR Congo. De bedoeling
zou zijn om samen met de vrijzinnige
gemeenschap enkele kleine initia-
tieven te nemen om Congolezen te
ondersteunen om aan concrete noden

in hun regio tegemoet te komen. Dit
project zit op dit moment nog in de
fase van aftasten en overleggen, dus
we kunnen er nog niet zo heel veel
over zeggen.

Wat motiveert UCOS om een
solidariteitsinitiatief in Con-
go te willen opzetten?
Enkele overwegingen lagen aan de
basis van dit plan. Sinds 2008 bouwt
UCOS aan partnerschappen in Lu-
bumbashi, DR Congo, voor de realisa-
tie van uitwisselingen tussen studen-
ten en ervaringsreizen met docenten
van de VUB en de Erasmushogeschool
Brussel. Een beklijvende ervaring voor

vele deelnemers, die na terugkomst
vaak met meer bagage en een ver-
nieuwd engagement kijken naar mon-
diale uitdagingen. In de contacten
met onze Congolese partners worden
we echter ook steeds geconfronteerd
met het feit dat er in Congo huizen-
hoge uitdagingen zijn. Nog veel te veel
Congolezen moeten knokken om in
de meest basale behoeften van zich-
zelf en hun familie te voorzien. We
ontmoeten in Lubumbashi vele Con-
golezen die sterke initiatieven nemen,
maar ze moeten het vaak stellen met
veel te weinig middelen. Dit motiveert
ons om een concrete bijdrage te le-
veren aan het lenigen van prangende
noden in de regio.

Daarnaast merkten we dat niet alleen
binnen onze eigen organisatie, maar
ook binnen de bredere vrijzinnig-hu-
manistische beweging in Vlaanderen
en Brussel de wil bestaat om iets con-
creet te betekenen voor mensen in het
Zuiden, en dat hier op dit moment
een zekere leemte is. Tegelijk kan een
project in het Zuiden een aankno-
pingspunt zijn voor bewustmaking en
het leggen van een link naar bredere
problematieken.

Zal dit initiatief geen drup-
pel op een hete plaat zijn?
Een klein solidariteitsproject kan de
structurele scheve verhoudingen en
complexe problematieken van armoe-
de, uitbuiting en fundamenteel gemis
aan vrijheid niet oplossen. We willen
echter het structureel werken aan een
rechtvaardige en duurzame wereld
combineren met een solidariteit van
mens tot mens. We houden jullie op
de hoogte!

Tine Patroons

Meer info:

-	H uidige werking van UCOS: www.ucos.be en
www.facebook.com/ucosfanpage

-	H umanistisch geïnspireerde solidariteit bij
onze noorderburen: www.hivos.nl

-	I nteresse om op de hoogte te blijven van het
toekomstig solidariteitsproject in Lubumbashi,
DR Congo? Stuur een mailtje naar
tine.patroons@ucos.be

UCOS-coördinator Frank Verstraeten
tijdens het begeleiden van een ervaringsreis
in de DR Congo. © UCOS

18  >  mei 2013� degeus

Actua

� degeus

Op Valentijn deelde UCOS 1500 fairtraderozen uit. Een campagne om de aandacht te
vestigen op de vaak slechte arbeidsomstandigheden in de rozenteelt in het Zuiden. Door
fairtraderozen te kopen strijd je voor het respecteren van de rechten van duizenden
(vooral) vrouwelijke arbeidsters. © UCOS

Tao (de weg
om niet te
volgen)
Tien minuten voor het sluitingsuur op
een regenachtige avond gelaten aan-
schuiven bij de enige nog geopende
kassa van Carrefour. Achter mij plots
het getingeltangel van een mobieltje.
Volgend gesprek speelt zich op asser-
tieve toon af:

- Ha, Tom, goed dat ge mij belt. Zeg,
luister eens, ik heb vandaag die
Denolf gezien hè. We kunnen een
formidabele deal doen. Echt waar, als
we die slag slaan, zijn we binnen. Al
die grond kunnen we gerust opdelen
in tien percelen en binnen één jaar
zijn die bouwrijp.

- (commentaar van Tom, niet ver-
staanbaar, wordt hier weergegeven
met puntjes …..)

- Neeneen, geen enkel probleem. Hij
is tenslotte schepen van ruimtelijke
ordening hè. Dat is voor die mannen
geen enkel probleem. Dat wordt gega-
randeerd bouwgrond jong.
- ………

- Honderd procent zeker; we lopen
geen enkel risico. Ze gaan dat ruim-
telijk uitvoeringsplan nog deze week
aanpassen. Denolf zegt dat we binnen
pakweg twee jaar kunnen beginnen
bouwen.
- ………

(Luider)

- Maar neen Tom, we moeten ze-
ker niet gewoon als een verkaveling
verkopen. We moeten zelf de huizen
zetten hè. Sleutel op de deur jong. Ze
gaan verkopen gelijk broodjes. Echt
waar, t systeem zit ongelofelijk in me-
kaar. Dat is puur binnenpakken jong.
Daarvoor moet ne simpele werkmens

gans zijn leven werken. Dat hebben
wij binnen op één jaar.
- ………

(Nog luider)

- Luister Tom, ik kom morgen bij u
langs hè. Ik sta hier nu in de Car-
refour aan de kassa. Als we dat niet
meepakken pakt een ander het wel.
Ge gaat dat zien. Allé jong, denk er
al maar eens over na. Maar we gaan
geen tijd mogen verliezen.
- ………

(Enthousiast)

- Goed jong, doe dat. Die gasten zijn
gewoon om te kopen met een goed
etentje. We pakken die Denolf mee
naar het Hof van Cleve. (Lachend)
Als hij dat wil doen we er nog iets
bovenop, ge weet wel hè … OK, see you
tomorrow!

 Nu kan ik me niet langer beheersen.
Wie is deze gozer? Weer een of ander
managertypetje in een mooi pak. Ik
draai me om en kijk in een brutale
blik. Modieus zwart montuurtje, com-
pleet geschoren schedeltje, leren jasje,
jeans, sneakers. De minachting die
van mijn gezicht druipt brengt hem
even in de war.

Op de parking komt hij me plots ach-
terna gelopen. Excuseer, ik heb de in-
druk dat u mij afgeluisterd hebt, maar
ik ben niet het type dat u denkt. Ik
probeer met mijn zaken goeie dingen
te doen. De mensen worden er ook
beter van hè. Hoeveel jonge mensen
kunnen zich vandaag nog een bouw-
grond permitteren? En dan moeten ze
er nog een huis op zetten.

Bent u de Gele Keizer?, vraag ik. Ik zie
doorheen zijn brilglazen zijn pupillen
groeien. De Gele Keizer had op het
moment dat hij te rade ging bij een
Meester van de Tao ook al twintig
jaar op de meest onbaatzuchtige en
menslievende manier zijn rijk be-
stuurd. Pardon? De Gele Keizer wou
yin en yang kunnen besturen om de
groei te verzekeren voor al wat leeft. U
weet wel, de economische groei. Maar
enfin, wat heeft dat allemaal te ma-
ken met de zaak? Omdat de Meester
oordeelde dat de legendarische Gele
Keizer onwaardig was om onderricht
te worden. Er valt een ongemakkelijke
stilte. De man (die ik maar Philippe
zal heten) kijkt wat vertwijfeld om
zich heen. Ik geniet van het moment
en vervolg: Je bent zwak en oppervlak-
kig, je hebt het hart van een praat-
zieke onbenul. Man, u bent gestoord,
zegt hij en ik zie hoe opgelucht hij
plots wordt. Het lucht inderdaad op
als je in een Meester een gewone gek
ontwaart.

Fluitend open ik het portier van mijn
Fiat en terwijl Philippe zich met grote
stappen naar een blinkende zilveren
BMW begeeft (die hij – flip floep! –
met de afstandsbediening opent) roep
ik hem nog na: De Gele Keizer trok
zich nadien verslagen terug, stopte
met regeren en sloot zich vijf jaar lang
op in een kleine hut. De BMW raast
met veel te veel gas over het par-
keerterrein en snijdt bij het oprijden
van de weg nog net de pas van een
bedaarde fietser af.

Heerlijke tijden!

Willem de Zwijger

degeus� mei 2013  >  19

Column

Vereenzamen achter
de sanseveria’s of het
computerscherm
Het kan iedereen overkomen
‘Eenzaam en verlaten’ is een veel gebruikte uitdrukking,
maar in hoeverre is ze correct? Voelt iemand die eenzaam is
zich wel verlaten en omgekeerd? Niet altijd denk ik, hoewel
er vaak een link zal zijn. Laat me dit artikel beginnen met te
zeggen dat eenzaamheid een complex gegeven is waar vaak
op een verkeerde manier naar wordt gekeken. Nochtans is
het een gevoel dat iedereen kent en vereenzamen kan ons
allemaal overkomen. Om eenzaamheid te begrijpen is het
dan ook belangrijk om eens dieper in te gaan op betekenissen
en oorzaken, gezondheidsrisico’s, symptomen en mogelijke
behandelingen.

WHAT’S IN A NAME …

De meeste mensen gebruiken het
woord eenzaamheid niet. Ik herinner
me huisbezoeken waarbij ik als
vrijzinnig humanistisch consulent
te horen kreeg van de cliënte dat ze
lange tijd niemand gezien had, ook
al had ze gezinshulp of sprong een
buurvrouw regelmatig binnen. Die
cliënte had nood aan een echte babbel
én een luisterend oor, en praatte
over problemen waarmee ze haar
kinderen en kleinkinderen niet wilde
lastigvallen.

Cliënten die een huisbezoek vragen
hebben sowieso al veel verloren
in hun leven: hun mobiliteit, hun
partner en sociaal contact. Als
consulent diende ik toe te geven dat ik

me soms erg machteloos kon voelen,
ik kon namelijk niet écht helpen en er
alleen maar zijn voor mijn cliënten.
Mensen die zich al lange tijd eenzaam
voelen, vind ik ook heel sterke
personen, want anders kunnen ze het
onmogelijk redden. Uiteindelijk is er
maar één persoon die eenzaamheid
kan aanpakken: hij of zij die er last
van heeft.

BETEKENISSEN

Volgens algemene definities is
eenzaamheid een universeel
menselijke emotie die ervoor zorgt dat
mensen zich leeg, alleen en ongewild
voelen. Het betreft een gevoel van
niet-verbonden zijn met de anderen,
noch met de wereld. Eenzaamheid
is een biologisch gegeven. Het is een

signaal dat we iets doen dat ingaat
tegen wat gezond voor ons is. Wat dat
is, daar kun je alleen een antwoord op
geven als je alle omstandigheden kent.

We krijgen allemaal te
maken met gevoelens van

eenzaamheid en wie niet de
juiste actie kan ondernemen,

door welke oorzaak ook,
loopt kans op chronische

eenzaamheid

Waar het dus altijd om gaat is het
vinden van een individuele aanpak.
Datgene doen wat zorgt dat je die
eenzaamheid niet meer voelt, daarin
ligt de oplossing van het lijden aan
eenzaamheid. Soms zijn er dingen uit
je jeugd die ervoor zorgen dat je als
volwassene niet lekker in je vel zit en
je verbinding met anderen maar niet
wil lukken. En ja, uiteindelijk kunnen
we alleen in banden met anderen die
eenzaamheid kwijt raken. Maar wel
met mensen die in onze behoeften
kunnen voorzien en aan wie we zelf
ook iets te bieden hebben.

Iemand die eenzaam is, is een persoon
die zich eenzaam voelt. Hier leggen
we direct de vinger op de wonde.
Een gevoel is namelijk moeilijk
wetenschappelijk te definiëren. De
perceptie en het gevoel van alleen
en geïsoleerd zijn, staan centraal.

20  >  mei 2013� degeus

Menselijk, al te menselijk

Een student kan zich heel eenzaam
voelen hoewel hij wordt omringd
door medestudenten, en een militair
die aan het begin van zijn carrière op
missie wordt gestuurd naar een ver
land kan zich heel alleen voelen, ook
al zijn er voortdurend anderen in de
buurt.

EENZAAM EN/OF ALLEEN

Alleen zijn mag dus niet verward
worden met eenzaam. ‘Alleen’ is
een puur fysieke toestand, terwijl
eenzaam zijn alles te maken heeft
met de perceptie van dat alleen zijn.
Eenzaamheid is niet noodzakelijk
het gevolg van alleen zijn, iemand
kan zich in een groep ook ontzettend
eenzaam voelen als hij of zij geen
connectie voelt met de anderen.
Eenzaamheid wordt daarnaast al te
vaak verward met sociaal isolement.

Een kluizenaar kan zielsgelukkig
zijn en de drukbezette vrouw met
een uitgebreid sociaal netwerk kan
zich heel eenzaam voelen. Alleen
zijn betekent niet dat je je eenzaam
voelt en gezelschap is geen universeel
recept tegen eenzaamheid. Het gevoel
eenzaamheid staat in principe los van
de feitelijke situatie, terwijl sociaal
isolement een situatie is, namelijk een
feitelijke tekortkoming aan mensen in
je persoonlijke netwerk. In een sociaal
isolement belanden is voor veel
mensen een diepe put, waar moeilijk
uit te komen is. De combinatie
van beide is evenwel de meest
zorgwekkende vorm van isolement.

MOGELIJKE oorzaken VAN EENZAAMHEID

Het eenzame gevoel kan door
verschillende oorzaken ontstaan.
Sommige mensen zijn verlegen,
waardoor ze moeilijk contact kunnen
leggen met anderen. Ook kan een
gebeurtenis ervoor zorgen dat je je
opeens alleen voelt. Je kan een naaste
verloren hebben door een overlijden
en door je verdriet meer geneigd
zijn je af te zonderen. Mensen om je
heen haken af omdat ze niet kunnen
omgaan met je verdriet.

Het gevoel van eenzaamheid is het
gevolg van verstoring in de patronen

in iemands leven. Niet alleen een
partner verliezen kan leiden tot
eenzaamheid, ook verandering van
werk of een plotse en/of langdurige
ziekte zijn allemaal verstoringen van
levenspatronen. Zo’n verstoring kan
angst, onzekerheid en een gevoel van
leegte geven. Verstoring van bestaande
patronen vraagt om aanpassing
aan de nieuwe situatie. Tijdens zo’n
transitie kan eenzaamheid optreden.
Ook mensen waarvan de relatie is
verbroken kunnen eenzaamheid
ervaren. Bijvoorbeeld wanneer hun
drukke gezinsleven of sociale netwerk
plots wegvalt. Zelfs een simpele

verhuizing naar een andere straat of
een carrièreverandering kan ervoor
zorgen dat iemand eenzaam wordt.
Wat bij ouders veel voorkomt, is de
ervaring van eenzaamheid wanneer
de kinderen getrouwd zijn en hun
eigen leven zijn gaan leiden.

WIE?

Denk je bij eenzaamheid enkel aan
oudere en zieke mensen? Dan zit je
ernaast. Ja, natuurlijk, als je minder
mogelijkheden hebt (lichamelijk
of financieel) is het leven lastiger.
Eenzaamheid kan echter in elke

IK
heb veel sociale contacten en

BEN
zo succesvol dat jij

NIET
kan zien wat ik eigenlijk ben:

EENZAAM
Iedereen kan vereenzamen
Help een ander | Bescherm jezelf
erbij.be

Een service van de Socialistische
Mutualiteiten - Bond Moyson - De Voorzorg

eenzaamheid def.indd 1 27/11/12 00:05

degeus� mei 2013  >  21

Menselijk, al te menselijk

levensfase voorkomen en is dus niet
voorbehouden aan één groep in onze
samenleving. Iedereen, ongeacht
leeftijd, achtergrond, gender of
opleiding, weet wat eenzaamheid
betekent. We hebben het namelijk
in verschillende stadia ervaren, bij
diverse gelegenheden en situaties in
de loop van ons leven. Een kind kan
zich eenzaam voelen wanneer zijn
moeder uit werken gaat, of als het
geen leeftijdsgenoten heeft om mee
te spelen. Evenzo kan een moeder
zich eenzaam voelen wanneer haar
kind voor het eerst naar school gaat.
Eenzaamheid kan ook ontstaan
wanneer men er niet in slaagt een
langdurige levenspartner te vinden,
of wanneer men zijn levensgezel of
een dierbare vriend verliest. We
krijgen allemaal te maken met
gevoelens van eenzaamheid en wie
niet de juiste actie kan ondernemen,
door welke oorzaak ook, loopt kans
op chronische eenzaamheid. De
meeste mensen ervaren dat ze zich
minder eenzaam voelen naarmate
ze ouder worden. Dit betekent vaak
ook: minder gespannen, meer jezelf

durven zijn, betere relaties hebben.
Veel mensen kunnen ook terugkijken
op mooie ervaringen in het leven.
Wel is het zo dat 85-plussers zich
dan weer vaker eenzaam voelen. Als
contacten, (financiële) mogelijkheden
en gezondheid wegvallen is de kans op
eenzaamheid uiteraard het grootst.

Eenzaamheid oplossen
kunnen we niet, want het

is een gevoel dat bij het
leven hoort. Wel kunnen we
zorgen dat het iemands leven

niet beheerst

Robert S. Weiss publiceerde als één
van de eersten over eenzaamheid.
Zijn werk, Loneliness: The experience of
emotional and social isolation (Boston,
MA: The MIT Press, 1975), bracht een
stroom van interesse op gang, vaak
vanuit de hoek van de gerontologie.
De laatste tijd is er een nuancering te
merken en wordt ook eenzaamheid bij
jongeren wat meer onderzocht.

Prof. dr. Hugo Van den Enden
schreef in zijn artikel Existentiële
eenzaamheid: de pijn van de alleenheid
in het tijdschrift Antenne (2006):
‘… jongeren zijn er niet immuun voor.
In onze samenleving is zelfdoding de
tweede doodsoorzaak bij jongeren.
Ook bij jongeren manifesteert zich dat
gevoel van burn-out, dat gevoel van
uit die carrousel te vallen. Ze kunnen
ervaren dat ze eigenlijk niet goed meer
weten waarom ze persé een diploma
willen halen, om nadien werkloos
te worden of een job te krijgen
die ze niet zien zitten; ze kunnen
geconfronteerd worden met het verlies
van een geliefde of geconfronteerd
worden met traumatiserende
tegenslagen. Sommigen ervaren dan
die gemoedsgesteldheid van alleenheid
en dat kan er toe leiden dat ze geen
uitweg meer zien.’

Momenteel is duidelijk dat
eenzaamheid op elke leeftijd
voorkomt. Aangezien de meeste
mensen in ons land tussen de 30
en 60 zijn, tref je daar de meeste
eenzaamheid aan.

22  >  mei 2013� degeus

Menselijk, al te menselijk

© Norbert Van Yperzeele

GEZONDHEIDSRISICO’S

De invloed van eenzaamheid op een
persoon kan heel groot en langdurig
zijn. Het kan ervoor zorgen dat je
depressief wordt en dat je geen doel
meer hebt in het leven. Zoals daarnet
werd gesteld, is voor sommige mensen
eenzaam zijn geen enkel probleem.

Zij hebben voldoende aan zichzelf
en geen behoefte aan veel sociale
contacten. Toch zijn de meeste
mensen het gelukkigst met anderen
om hen heen, waarmee ze gedachten
en gevoelens kunnen delen. Mensen
die voldoende sociale contacten
hebben, hebben in de regel meer
zelfvertrouwen. Doordat zij iemand
hebben om mee te praten die hun
gevoelens begrijpt, voelen ze zich
meer in balans. Om eenzaamheid op
te lossen, is er een werkelijke relatie
nodig waarbij het gaat om geven
en nemen. Zo’n verhouding haal je
echter niet even gauw uit een la.

Eenzaamheid heeft voor ieder mens
een andere betekenis en is een
individueel probleem. Dit betekent
dat zowel de preventie als behandeling
voor deze belastende gemoedstoestand
enorm verschillend zijn, want er
bestaan geen standaardoplossingen.
Neem een eenzaam kind dat het
moeilijk heeft om vrienden te maken
op school. Dat kind heeft andere
noden dan een oudere man wiens
partner overleden is. Men kan
trouwens ook gedurende de ganse dag
mensen rondom zich hebben of zelfs
levenslang gehuwd zijn en niettemin
een doordringende eenzaamheid
ervaren. Ook dit kan zwaar op
iemand wegen. Niet verrassend dus
dat isolatie de mentale en fysieke
gezondheid grote schade kan
berokkenen.

Het is goed mogelijk dat er rondom
jou genoeg mensen zijn die om
je geven en graag naar je zouden
luisteren, maar dat jij het gevoel
hebt dat je er alleen voor staat, dat
niemand je begrijpt of hoort. Je kan
dus eenzaam zijn, ook al ben je in
de letterlijke zin van het woord niet
alleen.

BEHANDELINGEN

Eenzaamheid oplossen, dat willen we
allemaal wel. Is het niet voor onszelf,
dan wel voor een ander. Echt oplossen
kunnen we het ook niet, want het is
een gevoel dat bij het leven hoort. Wel
kunnen we zorgen dat het iemands
leven niet beheerst. We kunnen
troosten, afleiden, af en toe verzachten
… maar oplossen gaat niet. Wat je
voor een ander kunt doen? Maak het
bespreekbaar en denk niet dat gewoon
onder de mensen komen de oplossing
is. Dat is net zoiets als tegen een
anorexiapatiënt zeggen dat hij moet
gaan eten.

Eenzaamheid kan je ook niet zien
aan de buitenkant. Wat wel zichtbaar
is, zijn de langetermijneffecten van
chronische eenzaamheid en die los
je niet op door af en toe een bezoekje
te brengen, hoe hartelijk dat ook is.
Kun je dan eigenlijk wel iets doen?
Natuurlijk wel. Elke mens vindt het
heerlijk om aandacht, acceptatie
en aanraking te ontvangen. Maar
verwacht als hulpverlener niet te veel,
te snel! En denk ook niet te snel dat
iemand zich eenzaam voelt. Praat
erover, in openheid. Soms lijkt het alsof
mensen niet willen geholpen worden,
wat je ook probeert, en soms is het ook
nodig iemand te wijzen op de eigen
verantwoordelijkheid voor het leven.
Let hierbij wel heel goed op dat je niet
té veel je eigen ideeën volgt. Het vraagt
wijsheid om te kunnen omgaan met
eenzaamheid bij de ander.

Een goed begin is zeker te vragen
wat hij of zij nodig heeft en werkelijk
te luisteren. Voor een luisterend
oor kun je ook steevast terecht in
een huisvandeMens. In de praktijk
ontmoeten de vrijzinnig humanistische
consulenten daar vaak mensen die
geconfronteerd worden met vragen
over zin en onzin van hun eigen
bestaan en zich daar alleen tegenover
voelen staan. Samen kunnen de
cliënt en consulent nieuwe patronen
ontwikkelen die recht doen aan de
individuele behoeften. Net daar ligt
de uitdaging voor het omgaan met
eenzaamheid. Er werd me al gevraagd
of iemand die eenzaam is niet beter

kan gaan daten, maar dat kan er
evengoed voor zorgen dat die persoon
zich nog beroerder voelt. Ontdekken
en weten wie je bent en wat je wil, kan
al een heel stuk helpen om als persoon
steviger in je schoenen te staan.

De ene is al sneller geneigd om
gezelschap op te zoeken dan de andere
en het gaat erom een persoonlijk
evenwicht te vinden. Iedereen probeert
een balans te zoeken tussen de tijd
die hij met anderen spendeert en
momenten die hij voor zichzelf heeft.
Iemand die bijvoorbeeld een hele
voormiddag samen met een grote groep
mensen doorgebracht heeft, kan het
verkiezen om alleen te gaan lunchen.

Na te veel sociaal contact hebben
sommigen al eens nood aan een
periode waarin ze alleen zijn. Maar
zelfs al plant men wat tijd voor zichzelf,
wanneer men naar een publieke plaats
trekt zit men nog steeds in gezelschap.
Mensen kunnen het ook een beetje
vreemd vinden als iemand ergens
helemaal alleen zit. Hoe anderen van
buitenaf toekijken op die persoon, kan
echter heel erg verschillen van hoe die
persoon er zelf over denkt. Mensen
die naar het park gaan als een sociale
bezigheid beschouwen, gaan op die
manier ook naar anderen kijken en
hun gedrag vergelijken met hun eigen
verwachtingen.

Taboedoorbrekend

De laatste jaren staat eenzaamheid
hoog op de sociale agenda. Het is in
onze prestatiegerichte maatschappij
helaas nog al te vaak onbespreekbaar.
Vandaar dat deMens.nu mee stapt
in de campagne rond eenzaamheid,
gelanceerd door de Bond zonder Naam.
De leuze is ‘Iedereen kan vereenzamen!
Help een ander. Bescherm jezelf’. Op de
campagnesite www.erbij.be vind je een
zelftest, concrete tips om eenzaamheid
te herkennen en te verhelpen, alsook
getuigenissen. De campagne wil het
taboe doorbreken en tools aanreiken
om eenzaamheid te herkennen.
Onderschat eenzaamheid dus zeker
niet, maar pak het aan!

Freia DeBuck

degeus� mei 2013  >  23

Menselijk, al te menselijk

24  >  mei 2013� degeus

vraagstuk

Hans Claus
-	 ° Kortrijk 2.12.1962, criminoloog
-	 Gevangenisdirecteur sinds 1986,

mensenrechtenactivist en kunstenaar.
-	 Publiceerde verschillende artikels in

wetenschappelijke tijdschriften over de
verhouding tussen detentie en samenleving

-	B eeldhouwer, dichter, schilder, fotograaf
Publiceerde 7 dichtbundels bij Uitgeverij P

-	B ezieler van vzw De Huizen die een nieuw
detentieconcept nastreeft

	 www.hansclaus.be
www.dehuizen.be

Hans Claus

Tien vragen aan een
gevangenisdirecteur
Een gevangenisdirecteur die de pers haalt met een pleidooi
om de gevangenissen af te schaffen: men zou door minder
geïntrigeerd zijn. Als dezelfde man ook nog dichter,
beeldhouwer, kunstschilder, fotograaf en performer is, wordt
het nog fascinerender.

De cover van Hans Claus’ zesde
dichtbundel (‘Overwicht’, Uitgeverij
P, 2010) zorgde voor opschudding:
hij maakte zelf het tedere, hoogst
kwetsbare naaktportret van zijn hoog-
bejaarde moeder. Toen schreef Knack:
‘Hij heeft zijn vaste stek in de peri-
ferie van de Vlaamse kunstwereld en
daar voelt hij zich knus en comforta-
bel.’ En kan het dat een gevangenisdi-
recteur uitpakt met een zelfportret in
vrouwenkleren? Natuurlijk kan dat,
want alles wat het taboe en hokjes-
denken rond gevangenen en gevange-
nis doorbreekt, is welkom. Hans Claus
in een interview met Het Nieuwsblad
na zijn tentoonstelling in het cultu-
reel centrum van Ronse: ‘Een gevan-
gene wordt nu door iedereen gemeden
als een melaatse, een pestlijder. Maar
mensen die fouten begaan moeten we
begeleiden, ‘genezen’ en als ze beter
zijn, terug in de maatschappij laten
opnemen.’

Het is bijna lente als we Hans Claus in
de Oudenaardse gevangenis gaan op-
zoeken, maar de winter heeft een laat-
ste offensief ingezet. Grote sneeuw-
vlokken dwarrelen gejaagd over de
binnenkoer. De beminnelijke man die
ons hartelijk verwelkomt verschilt wel
heel veel van het wat omstreden beeld
dat van hem wordt opgehangen.

'Mijn belangrijkste drive
was om van de gevangenis
een zinvol verblijf te maken

voor gedetineerden en
mee te timmeren aan een

beter regime. Eigenlijk
ben ik vandaag nog steeds
onverminderd met dezelfde

missie bezig'

1. Wat heeft u gemotiveerd om
ooit te solliciteren voor de job
van gevangenisdirecteur en wat
motiveert u nog steeds vandaag?
Solliciteren is een groot woord; je
moet eerst en vooral meedoen aan
de examens. Maar ik wist al op mijn
zeventiende dat ik interesse had voor
deze job. Mijn keuze om criminologie
te studeren kan je dus voor een stuk
als een besluit met voorbedachte
rade beschouwen (lacht). Ik vroeg me
al vrij jong af waarvoor ik me later
zinvol kon inzetten. Werken met
moreel achtergestelde groepen, dat
was wellicht een soort roeping, ja, zo
mag het vermeld worden.

Ik was 23 toen ik gevangenisdirecteur
werd in Gent en ik had toen al een

uitgesproken visie op criminaliteit en
de maatschappelijke reactie daarop.
Mijn belangrijkste drive was om van
de gevangenis een zinvol verblijf te
maken voor gedetineerden en mee te
timmeren aan een beter regime. Zo
richtte ik onder meer een culturele
dienst op in de Nieuwe Wandeling
(populaire benaming voor de Gentse
gevangenis, nvdr) en er werd gezocht
naar allerlei samenwerkingsverbanden
om de terugkeer naar de samenleving
voor te bereiden. Eigenlijk ben ik
vandaag nog steeds onverminderd
met dezelfde missie bezig. Er is weinig
vooruitgang en precies dat stimuleert
mij om verder te werken. We beleven
repressieve tijden: gedetineerden
verblijven langer in de gevangenis,
het wordt steeds moeilijker om
penitentiair verlof te bekomen, de
cellen zijn overbevolkt.

Ondertussen is er de Basiswet
van 12/1/2005 betreffende
het gevangeniswezen
en de rechtspositie van
gedetineerden. Kan je daar
iets meer over toelichten?
De Basiswet van 2005 is een mijlpaal,
niet alleen in de Belgische, maar
ook in de Europese penitentiaire
geschiedenis. Alleen zijn de
organisatie en de infrastructuur nog
niet voldoende ontwikkeld om die
wet onverkort uit te voeren. Hem
om die reden terugschroeven zou
een zware vergissing zijn. Men moet
integendeel de juiste infrastructuur
en de juiste organisatie ontwikkelen
om tot een werkelijk herstel- en re-
integratiegerichte detentie te komen,
waarin elke gedetineerde volgens een

degeus� mei 2013  >  25

vraagstuk

individueel oplossingsplan aan zijn
toekomst kan werken.

2. Wat is volgens u het ideale
profiel voor een dergelijke functie?
Daar heb ik ooit iets over geschreven
in Winket, het informatieblaadje van
de federatie van gevangenisdirecteurs.
Mijn uitgangspunt is dat de
gevangenisdirecteur én elitair én mild
moet zijn. Elitair (lachje), daarmee
bedoel ik dat een gevangenisdirecteur
boven de common sense-redenering
over misdaad en straf moet staan.
Hij moet zich kunnen ontdoen van
de klassieke oordelen over goed en
kwaad, over misdaad en straf. In
die zin is distantiëring elitair in
moreel opzicht. Tezelfdertijd moeten
we mild kunnen staan tegenover
diegene die een straf ondergaat. Er
zijn twee kanten: er is de straf, versus
de terugkeer naar de samenleving.
Een goede directeur moet mild zijn,
kunnen luisteren, begrijpen en
de juiste middelen zoeken om de
gedetineerde weer op het goede spoor
te zetten. Dat lijkt me de belangrijkste

eigenschap: volharding en tevreden
kunnen zijn met weinig resultaten.

'Een gevangenisdirecteur
moet boven de common
sense-redenering over

misdaad en straf staan. Hij
moet zich kunnen ontdoen
van de klassieke oordelen
over goed en kwaad, over

misdaad en straf'

3. U bent naast
gevangenisdirecteur ook nog
dichter, performer, beeldhouwer,
kunstschilder. In hoever
beïnvloedt de kunstenaar in
u uw gevangenisbeleid? En
omgekeerd: welke impact heeft
uw professionele situatie op
uw werk als kunstenaar?
Ik heb lang gedacht dit strikt
gescheiden te kunnen houden. Het
ene vormt een soort tegengewicht

voor het andere; het laat toe om
in balans blijven. Langs de ene
kant heb je dus die rigide, strenge
gevangeniswereld en langs de andere
kant die ongebreidelde creativiteit en
vrijheid. Ik heb dit lang in evenwicht
gehouden, maar stel meer en meer
vast dat beide aspecten in elkaar
vloeien. Uit het hardste hout worden
de mooiste beelden gemaakt. Mijn
werk vormt ook een uitdaging voor
mijn kunst. Dat kleinschaliger met
gedetineerden willen werken is
eigenlijk ook een mooi kunstwerk
... Of zoals iemand het uitdrukte:
‘Ge maakt schone dingen maar uw
mooiste werk zullen de detentiehuizen
zijn.’ De thema’s in mijn beeldend
werk hebben meer en meer te maken
met het sociaal geëngageerd zijn,
met verontwaardiging, een zweepslag
voor verandering. Dat is het positieve
aspect van verontwaardiging:
geloof in de vooruitgang. In mijn
dagelijks werk moet ik veel weerstand
overwinnen en ik ontmoet hetzelfde
probleem bij kunst: het overwinnen
en vormgeven van de materie.

‘Ik was 23 toen ik gevangenisdirecteur werd in Gent en ik had toen al een uitgesproken visie op criminaliteit en de
maatschappelijke reactie daarop. Mijn belangrijkste drive was om van de gevangenis een zinvol verblijf te maken voor
gedetineerden en mee te timmeren aan een beter regime.’ © Gerbrich Reynaert

26  >  mei 2013� degeus

Vraagstuk

Heb ik het juist voor als ik
in uw gedicht ‘Opening’
die link met uw job als
gevangenisdirecteur bespeur?
(Fragment):
En daar waar elke zorg lijkt opgesloten,
Waar het einde van het lijden lijkt
verzegeld
Door het lot, komt door een spleet
Het licht zo krachtig binnen,

Is achter het ijzer van het slot de hoop
Op meer en anders weer zo dorstig bezig.

(Knikt) Tja, daar zit iets in.

'De laatste decennia werd
gezocht naar middelen om
straf en re-integratie met

elkaar te verzoenen. Maar nu
lijkt de evolutie stil gevallen,
waardoor zin en onzin van
detentie opnieuw aan de

orde zijn'

4. Van de strafinrichting wordt
verwacht dat ze de gedetineerden
in veilige omstandigheden
afzondert van de samenleving (het
aspect strafuitvoering, vergelding)
en tezelfdertijd de terugkeer naar
die samenleving voorbereidt.
Hoe gaat u om met het ambigue
karakter van uw taak?
(Snel) Vergelding wordt niet van
mij verwacht. Straftoemeting en
strafuitvoering zijn twee verschillende
zaken. Bij de strafuitvoering staan
re-integratie en herstel voorop.
Vrijheidsberoving moet gezien worden
als middel en mag geen doel op zich
zijn. Zo staat het ook duidelijk in de
wet en daarmee kan ik leven. Dat
gaat natuurlijk in tegen de klassieke
opinie, maar zoals ik reeds zei moet de
gevangenisdirecteur zich op dit vlak
elitair gedragen.

5. Wat is volgens u zin en onzin
van een gevangenisstraf?
Je verwacht van iemand die schuldig
wordt bevonden en gestraft is, dat
hij zich herpakt. Dit wil zeggen dat
hij leert om op een andere, legale,

sociaal aangepaste manier met
problemen om te gaan. Vandaar dat
het verwijderen uit de samenleving
en het herintegreren in diezelfde
samenleving op het eerste zicht
tegenstrijdig is. We zijn er nog
niet in geslaagd om detentie in
normale omstandigheden te doen
plaatsvinden; we werken met
gevangenisfabrieken, instituten uit
de vorige eeuw, toen re-integratie
nog niet als een sociale maar een
individuele aangelegenheid werd
beschouwd. Zo was althans de visie
op het probleem. Pas na de tweede
wereldoorlog heeft men als het ware
ontdekt dat de mens ook een sociaal
individu is, dankzij de ontwikkeling
van de sociale wetenschappen. Het
idee dat de mens kon verbeteren
(en verbetering is eigenlijk een
containerbegrip) kreeg een geheel
andere klank dan voordien. Toen lag
het accent nog op bezinning, inzicht
en bekering. Het drama is dat de
infrastructuur van de gevangenis niet
met de nieuwe doelstellingen mee is
geëvolueerd.

De laatste decennia werd gezocht
naar middelen om straf en re-
integratie met elkaar te verzoenen,
denk maar aan probatie, werkstraffen,
elektronisch toezicht ... Maar nu lijkt
de evolutie stilgevallen, waardoor zin
en onzin van detentie opnieuw aan
de orde zijn. Het gevangenissysteem
is zinvol als re-integratie mogelijk
wordt; dat betekent een omslag
naar kleinschaligheid, een
gedifferentieerde aanpak, de detentie
laten plaatsvinden in een sociale
omgeving.

6. Hoe zit het met de
samenstelling van de huidige
gevangenispopulatie?
Vindt u de wrevel over het
niet uitvoeren van kortere
gevangenisstraffen onterecht?
Om u een idee te geven: in 1986
waren er 6.500 gedetineerden in
België. Nu is er een gemiddelde van
bijna 12.000 gedetineerden. De
serieuze toename van vreemdelingen
– zij maken 40% uit van de totale
populatie – is ook een weerspiegeling
van de evolutie in onze samenleving.

40% vreemdelingen onder de
gevangenispopulatie: is dat niet
bij uitstek een heel moeilijke
groep om te re-integreren in
de samenleving? Hebben deze
mensen voldoende familiale (en
andere) opvangmogelijkheden?
De vreemdelingen zijn hoofdzakelijk
migranten die nog geen Belg zijn,
plus onderdanen van de Europese
Unie (vooral Nederlanders). Maar
het merendeel ervan leeft in ons
land en heeft er (deels althans)
familiebanden. Daarom is het ook
zo moeilijk om te stellen dat we de
gedetineerdenpopulatie kunnen
doen zakken door vreemdelingen in
hun land de Belgische straf te doen
uitzitten. Dat gaat hooguit over een
paar honderd mensen.

'Als je de
gevangenispopulatie

bestudeert zie je dat er een
groot pak laaggeschoolden bij
zit. Velen behoren niet tot de
productieve klasse en dat is
een bewijs van de regulatie

van de arbeidsmarkt'

In feite is dit de rekruteringsbasis van
het gevangeniswezen: je kan crimineel
gedrag eigenlijk beschouwen als een
middel bij het zoeken naar een beter
bestaan, en wie er als laatste bijkomt
heeft het het moeilijkst. En wie het
moeilijk heeft, doet moeilijk. Als je de
gevangenispopulatie bestudeert zie je
dat er een groot pak laaggeschoolden
bij zit. Velen behoren niet tot de
productieve klasse en dat is een bewijs
van de regulatie van de arbeidsmarkt.
Uiteindelijk zegt het iets over de
relatie tussen de haves en de have nots.
Wat de wrevel over het niet uitvoeren
van korte straffen betreft: dat komt
inderdaad neer op een conflict dat
niet wordt aangepakt. Daar zijn echter
ook goede redenen voor: er is duidelijk
aangetoond dat het bijeenzetten van
kort gestraften met lang gestraften
de gedroomde leerschool is voor
criminaliteit. Daar komt nog eens

degeus� mei 2013  >  27

vraagstuk

bovenop dat de gevangenissen al
overvol zitten. Detentie wordt nog
steeds vereenzelvigd met het cellulair
panopticon systeem (in de 18e eeuw
stelde filosoof Jeremy Bentham het
panopticon voor als voorbeeldgevangenis,
nl. een gevangenis waar alles ongezien
gecontroleerd kan worden. De ruimte
werd ingedeeld naar de vorm van een
ster met in het midden plaats voor een
bewakingsruimte, nvdr); dat gebrek aan
een creatieve aanpak verzwaart de
hele problematiek. Kleinschaligheid
laat een persoonlijke aanpak toe en
bevordert de re-integratie, terwijl we
nu een ongedifferentieerde aanpak
kennen.

7. De aalmoezenier speelde
pakweg dertig jaar geleden
nog een belangrijke rol in
de strafinrichting. Is hij
vandaag volledig verdrongen
door de moreel consulent?
Moreel consulenten zijn met
meer en daarom wordt er ook
meer beroep op hen gedaan, maar
misschien zijn ze allemaal samen
nog niet zoveel aanwezig als de enige
rooms-katholieke aalmoezenier.
Professionele morele consulenten
werken meer volgens een standaard
uurrooster. Hun katholieke collega’s
doen gemakkelijker pro deo overuren,

maar dat is een indruk die ik op
slechts enkele ervaringen stoel.
Maar de rol van de traditionele
aalmoezenier is ook veranderd; hij
blijft de vertegenwoordiger van de
rooms-katholieke eredienst, hoewel
hij niet langer priester is, maar
lekenaalmoezenier. (Relativerend)
Dat onderscheid tussen katholiek
en vrijzinnig hoort voor mij thuis
in ‘de oude doos’. Hoe meer mensen
zich met gedetineerden bezig
houden, hoe beter. Mij maakt het
niet uit welke strekking ze daarbij
vertegenwoordigen.

Het onderscheid tussen
katholiek en vrijzinnig hoort

voor mij thuis in ‘de oude
doos’. Hoe meer mensen

zich met gedetineerden bezig
houden, hoe beter

8. U haalde onlangs de pers met de
blikvanger ‘Gevangenisdirecteur
wil gevangenis afschaffen.
Revolutionair plan wil
gedetineerden in woonwijken
plaatsen’. Is dit gewoon een
statement of zit hier een grondig
uitgewerkt plan achter?

Dit is helemaal geen vrijblijvend
statement. Het gaat om een reeds
grotendeels ontwikkeld plan waar
meer dan honderd mensen gedurende
twee jaar aan gewerkt hebben.
Daar zijn zowel praktijkmensen,
als mensen uit de academische
en politieke wereld bij betrokken
(zie het kaderstuk ‘Huizen’, nvdr).
Eigenlijk is dit geen revolutionair
maar een evolutionair project; het
haakt immers in op evoluties die
we nu doormaken. Uiteraard wil ik
niet van de detentie af, wel van de
manier waarop we het organiseren.
De meeste gevangenissen bevinden
zich trouwens al in woonwijken,
maar dan op grootschalig niveau.
Kleinere eenheden zijn veel minder
bedreigend voor de omgeving. Er
is bij de bevolking meer angst voor
verandering dan voor criminaliteit.
Het basisidee achter het project
is het functioneler maken van de
strafinrichting, niet de afschaffing
ervan. Dit is echt een gerijpt
project, er is over nagedacht, ook
wat kostprijs, personeel, enzovoort
betreft. Dit is het resultaat van het
denkwerk van verschillende werk- en
studiegroepen. Het eindconcept is
dus omschreven, wat we nu vragen
is het lanceren van een aantal
proefprojecten. Dit is trouwens de
enige manier om de publieke opinie te
overtuigen. Het boek is gepubliceerd
en we organiseren ook lezingen om al
wie bij het gevangenisbeleid betrokken
is te informeren en sensibiliseren.

9. Hans Meurisse, topman bij
het Bestuur Strafinrichtingen,
noemt uw plan alvast
onbetaalbaar en maatschappelijk
niet te verantwoorden. Is er
geen dringende nood aan een
maatschappelijk debat rond
het gevangeniswezen?
(Bedaard) Kent hij het project
voldoende? Hij refereert aan
Noorwegen, waar het niet om
een experiment gaat, maar om
een jarenlange geschiedenis met
kleinschalige detentie. ‘Men’ zegt
dat het onbetaalbaar is; ik heb dat
niet gezegd. Maar kleinschalige
gevangenissen in Noorwegen

28  >  mei 2013� degeus

VRAAGSTUK

© Norbert Van Yperzeele

richten minder detentieschade aan
en zijn veiliger dan de grote. Dat is
wetenschappelijk aangetoond. De
situatie is in België totaal anders en
ook ons maatschappelijk patroon
valt niet te vergelijken. Onze studie
bewijst dat alternatieve oplossingen
zeker niet duurder zijn, integendeel. Er
is trouwens ook geen maatschappelijk
draagvlak voor het huidige beleid.
Binnen de penitentiaire praxis
kunnen we op heel wat pro-stemmen
rekenen. Een absolute voorwaarde is
natuurlijk dat ons voorstel zeker moet
getoetst worden aan proefprojecten.

Uiteraard wil ik niet van
de detentie af, wel van

de manier waarop we het
organiseren

Hoe dan ook, vandaag kennen we
alleen een heilloze manier van werken
in twee eeuwenoude structuren.
Vergeet niet dat ook de nieuwste
strafinrichtingen nog steeds een 19de-
eeuws patroon vertonen. Er moet
gewerkt worden aan een verbetering
ten gronde, nu verkeren we in een
blijvende stagnatie. En voor mij hoeft
er zeker geen breed maatschappelijk
debat gevoerd worden, we moeten
kunnen aantonen dat het alternatief
beter werkt, dat is veel belangrijker
dan het voeren van een debat. We
kunnen mensen enkel overtuigen
door te tonen hoe het anders kan.
We zouden dan ook willen opstarten
met vijf detentiehuizen waar telkens
tien personen zijn opgenomen. Ik
ben ervan overtuigd dat we een
belangrijk nieuw spoor kunnen
trekken en dat dit de weg is om een
maatschappelijk draagvlak te creëren.
De gevangenistop zal nog ingelicht
worden over de details van het nieuwe
concept. Die discussie is nog maar net
aangevat.

10. Wat was uw mooiste moment
in uw directeurscarrière?
En wat was het lastigste?
(Zonder aarzelen) Het mooiste
moment was vorig jaar, toen de
studenten ingenieurwetenschappen
en architectuur hun uitgetekende

plannen en maquettes voorstelden.
Hoe je dat project kon zien groeien.
Het beleven van de emotie om
het puur rationeel en intelligent
denken te verweven met het sociaal
aspect. Hoe we kunnen komen
tot een verfijning van de detentie,
als een vorm van beschaving. Met
puur wiskundige knobbels en
materiaalkennis zo’n creatieve pistes
uittekenen; dat heeft me erg ontroerd.

En het lastigste moment? Enkele jaren
geleden werd ik door de vakbond van
de penitentiaire beambten (de vroegere
‘cipiers’, nvdr) gedwongen om een

gedetineerde in de strafcel te plaatsen,
terwijl ik er vurig van overtuigd was
dat dit niet gerechtvaardigd was.
Ik vond dit een onnodige, wrede
maatregel die ik onder druk van die
vakbond toch heb genomen. Ik voel
dit tot vandaag nog steeds als een
nederlaag aan.

Uitsmijter:
Welke vraag had u nog graag
willen beantwoorden?
(Glimlachend) Geen enkele.

Pierre Martin Neirinckx

HUIZEN, Naar een duurzame penitentiaire aanpak

‘Nu zit iedereen bij anderen opeengepakt
zonder begeleiding, zonder leerstof om in de
maatschappij te aarden. Je komt buiten vol
frustraties omdat je niets hebt geleerd buiten
dat je een stuk van je leven of heel je leven hebt
binnen gezeten zonder nog maar te leren hoe
je niet hervalt’ – Fragment uit de brief van een
gedetineerde in verband met het project Huizen.

In deze publicatie wordt het hele verhaal
uiteengezet over het innovatief voorstel om
het gevangenisbeleid grondig te veranderen.
Zoals ook al uit het interview met Hans Claus
blijkt bevindt het Belgische gevangeniswezen
zich in een staat van bijna permanente crisis
en laten het huidige systeem en beleid niet toe
om de kerntaak te realiseren: het individueel en
veilig voorbereiden van veroordeelden op een
geslaagde terugkeer in de samenleving.

Concreet wordt in Huizen gepleit voor een
kleinschalige en geïndividualiseerde aanpak.
De huidige (ook nieuwe) strafinrichtingen zijn
totaalinstituten waar iedere gedetineerde – van
kruimeldief tot zware gangster – gelijk wordt
behandeld. Dat leidt bijna onvermijdelijk tot het
opbouwen van een criminele carrière.

De werkgroep wil de overvolle gevangenissen
geleidelijk vervangen door 900 detentiehuizen
waar een groep van 10 tot 15 gedetineerden
verblijft. Van bij de aanvang wordt een individueel
oplossingsplan opgesteld. Om de terugkeer naar
de samenleving te bevorderen worden deze
huizen in bestaande woonwijken geïntegreerd.
Normalisering veronderstelt ook interactie met de
samenleving: gedetineerden kunnen overdag ‘iets

terugdoen’ voor de samenleving en zich inzetten
voor allerlei taken.

Er wordt een onderscheid gemaakt naar
verschillende types van huizen: crisishuis,
arresthuis, gesloten goed beveiligde
detentiehuizen, open detentiehuizen. Er wordt ook
al naargelang de categorie van bewoners voorzien
in een basisregime, een beroepsopleiding of het
doorlopen van bijzondere programma’s.

De werkgroep tekende reeds de plannen uit
voor een arresthuis omgeven door straten, een
strafuitboetingshuis in het interieur van een
19de-eeuwse industriële site en drie huizen in
een groot stedelijk bouwblok. Uiteraard werd ook
het kostenplaatje zorgvuldig in beeld gebracht.
De nadruk wordt gelegd op het kunnen toetsen
van het gehele concept aan een gefaseerd
proefproject. Hans Claus wijst erop dat uit
alle studies blijkt dat het veel veiliger is om
kleinschalig te werken. Als de screening en de
opvolging zorgvuldig gebeuren, hoeft dat niet voor
gevaarlijke situaties te zorgen.

Het hele project en het boek kwamen tot stand in
samenwerking met de Liga voor Mensenrechten
en de vzw De Huizen. Het is het resultaat van twee
jaar intensief brainstormen met wetenschappers,
politici, studenten, architecten en gedetineerden.

De fraai uitgegeven publicatie (119 pag.) kan
besteld worden via gs.dehuizen@gmail.com
en wordt toegestuurd na overschrijving van €
24,95 op rekeningnummer BE09 5230 8056 6457
van de vzw De Huizen met vermelding van de titel
van het boek.

degeus� mei 2013  >  29

VRAAGSTUK

Spinoza
Benedictus Spinoza (1632-1677) is zonder twijfel de
filosoof aan wie ik het meest heb in het dagelijks leven.
Voor ik Spinoza begon te bestuderen, heb ik me met veel
plezier in ander werk verdiept, zoals dat van Schopenhauer,
Nietzsche, Darwin, Heidegger, Deleuze, Machiavelli,
Lucretius … Hoewel bijvoorbeeld Nietzsche zeker ook een
verdienstelijke ‘praktische’ filosoof is, staat Spinoza toch
met stip bovenaan mijn lijstje.

Spinoza’s filosofie lijkt abstract en complex. Hij schrijft
zijn hoofdwerk, de Ethica, volgens de ‘geometrische
methode’, met veel termen uit de klassieke metafysica,
zoals attributen of substantie. Maar dat belet een
praktische toepassing van zijn denken allerminst: precies
omdat Spinoza over de wetten van de natuur schrijft, kan
je als lezer een concrete aanpassing bedenken. Spinoza
schrijft ook in de zeventiende eeuw in de Nederlanden.
Dat lijkt een andere belemmering: de tijdsgeest. Die is
zeker erg verschillend. Maar toch heeft Spinoza een sterke
filosofische intuïtie, waardoor hij meer een tijdgenoot lijkt
van ons, dan van zijn toenmalige medeburgers.

Geen norm of goddelijke rechtvaardigheid

Over welke praktische en nog steeds actuele thema’s heb
ik het dan? Enkele heb ik uitgewerkt in Door Spinoza’s
lens, met hoofdstukken over seksualiteit,
meditatie, politieke revoltes, moraal en zelfs
Darwin. Om met deze laatste te beginnen:
zoals Darwin is Spinoza een naturalist. De
mens maakt deel uit van de natuur en kan
volgens de wetten van de natuur worden
begrepen. Hoewel Spinoza’s wetenschappelijke
model erg van dat van Darwin verschilt (wat
ik uitwerk in het boek), schrijft Spinoza al het
belangrijkste Darwinistische schandaal neer:
de mens is evenmin het hoogtepunt als het
centrum van de creatie. De natuur heeft geen
doel, maar alleen oorzaken.

Zo heeft een vogel geen vleugels om te vliegen,
alsof dat deel uitmaakt van een goddelijk
plan. Spinoza geeft op die manier kritiek
op de fundamentele vooronderstellingen
van monotheïstische godsdiensten. In dat
goddelijke plan, aldus de meer transcendente,
monotheïstische interpretaties, neemt de
mens een aparte plaats in. De mens is het
doel van de schepping. Hij heeft een morele
opdracht, en zal beloond of gestraft worden
voor zijn handelingen en zelfs voor zijn
gedachten. God heeft de mens dan ook naar
zijn evenbeeld geschapen. Spinoza analyseert

echter nauwkeurig de werking van de verbeelding wanneer
we menselijke kenmerken toeschrijven aan God, alsof
hij een rechter, generaal, koning zou zijn. Dat klopt niet
volgens Spinoza. God is ‘zijn eigen oorzaak’, en produceert
voortdurend effecten. De wereld of de natuur valt dus
samen met God.

Spinoza analyseert nauwkeurig de werking
van de verbeelding wanneer we menselijke

kenmerken toeschrijven aan God. Dat
klopt niet volgens Spinoza. God is ‘zijn

eigen oorzaak’, en produceert voortdurend
effecten. De wereld of de natuur valt dus

samen met God

Alles wat verschijnt, en alles wat bestaat, kan vanuit
die logica van de oorzaken worden begrepen. Een vogel
heeft dus geen vleugels om te vliegen. Neen, als een
vogel vleugels heeft, kan hij vliegen. Er is geen plan of
model van ‘de vogel’, waarvan de levende exemplaren
een afschaduwing zijn. Er is dan ook geen goddelijke
rechtvaardigheid, of geen norm. Integendeel: hoe meer

Benedictus Spinoza (1632 - 1677)

30  >  mei 2013� degeus

FILOSOOF OVER FILOSOOF

de mens inzicht heeft in Gods substantie, hoe verder hij
verwijderd raakt van de hedendaagse normen voor goed en
kwaad. Rustig en systematisch gooit Spinoza het denken
van de joods-christelijke traditie omver. Niet omdat hij
zozeer een denker tégen een bestaand systeem is, wel
omdat hij zijn eigen weg heeft naar vrijheid en geluk.

Streven naar vroomheid

Op politiek vlak streeft hij naar democratisch bestuur,
naar vrede, welvaart en wat hij ‘vroomheid’ noemt: dat
ieder handelt ter goeder trouw, anderen tot nut is, en
zonder haat, geweld of bedrog leeft. Spinoza viseert in
zijn geschriften vaak de georganiseerde godsdienst, de
fanatici, die hun geloof aan anderen willen opdringen.
Zij interpreteren de goddelijke boodschap als een
strijdmiddel voor politieke macht. Hun eerzucht en
onverdraagzaamheid verdelen de samenleving, en
beknotten de burgerlijke vrijheid. Spinoza maakt een
onderscheid tussen een juist inzicht in de aard van God,
en het bijgeloof: het toekennen van verkeerde oorzaken.
Wie bijvoorbeeld gelooft dat ziekte een straf is van God,
heeft geen inzicht in de oorzaken van lichamelijke
veranderingen. Spinoza tracht dus het wetenschappelijke
denken consistent door te voeren in de filosofie.

Zelfs over seksualiteit en passies heeft Spinoza interessante
ideeën neergepend. Zijn stijl geeft de indruk dat hij vooral
een ‘rationele’ denker is, en dat was hij ook. Althans, als
rationeel betekent dat Spinoza de wiskunde als model
van de kennis nam, en niet de empirische waarneming.
Spinoza is dus schatplichtig aan die andere rationalist,
René Descartes. Maar Spinoza heeft een buitengewone
mensenkennis. Zijn werk wordt dan ook door psychologen
en psychiaters geapprecieerd, bijvoorbeeld door Irvin
Yalom, die Het Raadsel Spinoza schreef. Nauwgezet
analyseert de filosoof de affecten: liefde, haat, verbazing,
bewondering, verachting, wraakzucht, verontwaardiging,
hoop, vrees … en hij verbindt het aan een subtiele,
immanente visie op mens, natuur en God. Zo komt
Spinoza tot een originele, werkzame visie op ethiek. In deze
ethiek speelt de rede een grote rol: inzicht hebben in de
oorzakelijke verbanden, de eigen affecten en de menselijke
natuur dragen bij tot een gelukkige gemoedstoestand.

Spinoza viseert in zijn geschriften
vaak de georganiseerde godsdienst, de
fanatici, die hun geloof aan anderen

willen opdringen
Hoe actueel Spinoza’s ideeën zijn, heb ik zelf
ondervonden toen ik een cursus vipassana-meditatie
volgde, vergelijkbaar met oefeningen in ‘mindfulness’.
Er gaat dus geen metafysica mee gepaard, althans niet
in mijn beleving. Urenlang zat ik stil in een zaal, en ik
concentreerde me op lichamelijke gewaarwordingen.
Spinoza’s filosofie van het lichaam werd me zo duidelijker,

alsook hoe sterk de verbeelding ons zelfbeeld bepaald.
Spinoza’s ultieme wijsheid heeft weinig met meditatie of
contemplatie te maken, maar met het reeds genoemde
inzicht van de rede. Toch is lichamelijkheid en sensualiteit
erg belangrijk voor Spinoza, en neemt hij ook op dat
vlak een originele en hedendaagse positie in. Vanuit zijn
naturalisme veroordeelt Spinoza seksualiteit ook niet als
zondig of verkeerd. Alleen wie obsessioneel met seksualiteit
bezig is, of wie verachting voelt voor seksualiteit, geeft blijk
van een gebrek aan een vrije geest. Als het over conflicten
in de passionele liefde en over jaloezie gaat, geeft Spinoza
zelfs zo’n interessante inzichten, dat hij in alle opzichten
een man van de wereld lijkt. Over zijn privéleven is echter
weinig overgeleverd. Hij verlaat de Joodse gemeenschap
waarin hij geboren is op 24-jarige leeftijd na een banvloek.
Dan trekt hij de meer seculiere wereld in: hij volgt les bij
een voormalige Jezuïet, Franciscus Van den Enden, en
bouwt vriendschappen op met filosofisch geïnteresseerde
koopmannen en met geleerden. Na zijn dood vernietigen
vrienden de privé-correspondentie en laten alleen de
filosofische brieven intact. Spinoza blijft een mysterie.

Spinoza komt tot een originele, werkzame
visie op ethiek, waarin de rede een grote

rol speelt: inzicht hebben in de oorzakelijke
verbanden, in de eigen affecten en in

de menselijke natuur dragen bij tot een
gelukkige gemoedstoestand

De inspiratie blijft

Ik sloot mijn boek Door Spinoza’s lens af met de
gedachte dat ik mijn visies op zijn denken toch voor het
belangrijkste deel had neergepend. Maar nu merk ik dat
Spinoza’s inspiratie niet wegebt. Ik schrijf over andere
thema’s nu, en Spinoza blijft me begeleiden. Nu zit Europa
in een diepe schuldencrisis, bijvoorbeeld. En weer duikt
hij op in mijn gedachten, al leefde hij voor de tijd van de
grote industriële revoluties, en voor de hertekening van de
relatie tussen arbeider en werkgever, die het kapitalisme
kenmerkt. Maar Spinoza wil zowel over menselijke als
politieke relaties denken zonder schuld of verschuldiging.
Vanuit zijn naturalisme verwerpt hij de idee van een
zonde, van een oorspronkelijke schuld. Maar ook zijn
concept van de politiek, en van sociale herverdeling
binnen de politiek, staan haaks op de bevordering van
schuldenkwesties. Als ik over Europa vandaag schrijf, heb
ik oog voor alle complexiteit en vernieuwingen die er zijn
(zoals het fenomeen van globalisering, wat Spinoza zich
uiteraard niet zou kunnen voorstellen). Maar toch grijp ik
even naar de Ethica, het Theologisch-Politiek Traktaat of het
Politiek Traktaat om de fundamenten van een immanente
politieke theorie te gebruiken.

Tinneke Beeckman

degeus� mei 2013  >  31

FILOSOOF OVER FILOSOOF

Ethiek van het
erfgoedexhibitionisme
Dr. Roger Marijnissen 90 jaar
Op twaalf april, negentig jaar geleden, werd Roger Henri Marijnissen geboren op de Kouter te
Gent, naast de Handelsbeurs. Het zag er oorspronkelijk naar uit dat hij kunstenaar zou wor-
den, maar hij koos voor het bestuderen van kunst. Aan de Gentse universiteit werd hij eerst
licentiaat en nadien doctor in de kunstgeschiedenis met een proefschrift over de beschadi-
ging, de bewaring en de restauratie van kunstwerken. Nadien schreef hij ook basiswerken over
Bruegel en Bosch. Het lijkt me interessant om zijn eerbiedwaardige leeftijd als aanleiding te
nemen om even stil te staan bij de ethiek van het omgaan met erfgoed, te meer daar hij een
paar jaar geleden een standaardwerk publiceerde over de geheimen van meesters en vervalsers
op basis van de mogelijkheden van x-stralen.

Roger Marijnissen was een gevreesd kunstcriticus voor
hedendaagse kunst en schreef een aantal boeken over
moderne kunst. Hij was professioneel verbonden aan het
KIK, het Koninklijk Instituut voor het Kunstpatrimonium.
Ook na zijn pensioen bleef hij begaan met de studie van de
beschadigingen die kunstvoorwerpen oplopen. Niet enkel
wanneer ze verwaarloosd worden, zoals een tijd geleden
een honderdtal oude meesters in het KMSK te Brussel door
het niet regelmatig controleren van de klimaatomstandig-
heden. Maar vooral ook wanneer ze bewonderd worden
via reizende tentoonstellingen voor een groot publiek, de
zogenaamde blockbusters.

Roger Marijnissen deed dit niet alleen als wetenschapper.
Hij nam, precies op basis van dergelijk onderzoek, ook
maatschappelijk stelling over het onverantwoord omgaan
met het culturele erfgoed. Steeds met een scherpe pen en
niet verlegen om zijn woorden. Een ‘geus’ in zijn vakgebied,
zou men kunnen zeggen.

Vorig jaar publiceerde hij nog een plaquette:
Museumverzamelingen sinds 1945: Beheer tussen verantwoord
gebruik en destructieve exploitatie, waarin hij zijn
documenten bijeenbracht over gekende verwaarlozingen
en de op niets gebaseerde, vaak hilarische uitleg van
verantwoordelijken die hun beschermende taak niet ter
harte nemen.

Roger Marijnissen gaat ervan uit dat de kunst het mooiste
is wat de mens doorheen de eeuwen tot op vandaag

geproduceerd heeft. Het is dan ook belangrijk dat we zorg
dragen voor dit erfgoed, zodat niet alleen de hedendaagse
mens ervan kan genieten, maar ook de komende
generaties. Continu heeft de mens de verantwoordelijkheid
voor dit erfgoed van het schone. Deze is niet te ontlopen.
Wat dat betreft behoort hij tot een generatie die van Sartre
te horen kreeg dat vrijheid verantwoordelijkheid is. Tot op
heden poogt Marijnissen daar zijn bijdrage aan te leveren.

Dialectiek van de Verlichting

Voor de vrijdenkers onder ons: toch even in herinnering
brengen dat de instelling die men vandaag ‘museum’ heet,
een 18de-eeuws westers concept is. Het komt voort uit het
Verlichtingsdenken en vond pas echt een spectaculaire
uitbreiding na de Franse revolutie. Aanvankelijk
is bewaring buiten de oorspronkelijke context het
hoofddoel. De kunstgeschiedenis, als systematische
studie van kunstwerken binnen een tijdsperiode en een
plaatsafbakening, dateert overigens uit dezelfde eeuw.
Dat maakt dat het museum ook al snel de plaats werd
waar kunsthistorisch onderzoek kon worden gedaan. De
democratische idee dat alle leden van de bevolking er baat
bij kunnen hebben, dateert uit de twintigste eeuw. Tevens
de eeuw waarin een beperkt aantal intellectuelen wijzen
op de schaduwzijde van de democratisering van de kunst.

Vóór de tweede wereldoorlog is de schade beperkt. De
beschadigingen die WO II zelf veroorzaakt heeft, daarover

32  >  mei 2013� degeus

Cultuur

willen we het niet hebben. In die tijd heeft niet alleen de
kunst te lijden gehad. Men mag er niet aan denken wat er
nog meer vernietigd had kunnen worden. Zo rapporteert
Marijnissen dat pal in de Achttiendaagse Veldtocht, met
bombarderende eskadrilles Stuka’s in het luchtruim
boven Picardië, het beroemde veelluik van de gebroeders
Van Eyck, het Lam Gods, met een kleine vrachtwagen en
zonder enige begeleiding van Gent naar Pau gebracht werd.

Het risico verdwijnt echter niet na de oorlog. Het stijgt
zelfs sinds men een goede dertig jaar geleden begonnen is
het management-denken op het museum toe te passen.
Marketing is weinig bezorgd over het product. Dat weten
we ondertussen. Hiervoor hebben we de kunst niet nodig.
Belangrijkheid wordt gemeten aan de tam-tam-geluiden.
Reclame heeft meer effect dan de kwaliteit van de waren.
Of men op dezelfde wijze musea moet verkopen is een
andere zaak.

De eerste filosofen die aan de alarmbel trokken op dit
gebied waren die van de School van Frankfurt. Adorno had
het over ‘cultuurindustrie’ en vond dat hij met dit woord
een vloek uitgesproken had, overtuigd als hij was dat
beiden niet samen pasten. Hij behandelde dit in een boek
dat de naam Dialectiek van de Verlichting droeg. Hiermee
bedoelde hij dat de rationaliteit, die oorspronkelijk
emancipatorisch was met de Franse Revolutie als symbool,
ondertussen instrumenteel geworden is, op nut en winst
belust.

Teveel tentoonstellingsmakers van oude kunst laten zich
meeslepen met dit utilistische marketingsdenken en
nemen hun verantwoordelijkheid voor de bewaringstaak
niet. Kunstwerken die best hun klimatologische omgeving
niet verlaten, worden uitgeruild tussen musea alsof het om
prentjes gingen en niet om zeer kwetsbare objecten.

Het zijn niet alleen de tentoonstellingsmakers die teveel
risico’s nemen. Ook de politici, die de kunstinstelling
onder hun bevoegdheid hebben, misbruiken vaak hun
macht om de kunst in te zetten voor hun politieke
loopbaan en delen graag in de belangstelling die er voor
het kunstgebeuren is. De eerste bekende politicus die zich
bezondigde aan een dergelijk misbruik was André Malraux,
ooit Frans minister van cultuur. Hij liet de Mona Lisa naar
Amerika reizen in 1963, om Marilyn Monroe te behagen.

Kunst wordt ook beschadigd of tekortgedaan als gevolg van
activiteiten die nochtans de bedoeling hebben de liefde
ervoor te bevorderen. Het erfgoedbeleid beschermt veel
erfgoed, maar laat vooral ook veel kunst aan haar lot over.
De bewaring laat vaak te wensen over. Het verhandelen
van kunst gebeurt dikwijls in slechte omstandigheden.
Mooie verzamelingen vallen uiteen na boedelverdelingen
waarbij de nieuwe eigenaars het geërfde niet naar waarde
schatten. De vraag van verzamelaars is soms zo passioneel
dat ze diefstal aanmoedigt. Het cultuurtoerisme doet
veel kwaad door het beloop, maar vooral ook door het
uitgeademde vocht.

Kunstwetenschap en vrij onderzoek

Roger Marijnissen gaat in zijn boek The Masters and the
Forgers secrets (2009) verder dan het zichtbare kunstwerk
en de cultuurgeschiedenis waarin het gemaakt is en
die in grote mate de stijl bepaalt. Zijn ‘doorlichting’
van de werken valt letterlijk te nemen. Marijnissen is
geïnteresseerd in de bedoeling van de kunstenaar, aan
wie hij een uitgesproken intellectuele en ethische functie
in de maatschappij toeschrijft. Precies daarom hecht hij
er belang aan om na te gaan welke andere bedoelingen,
naast deze van de kunstenaar zelf, ervoor zorgen dat
een werk andere betekenissen krijgt dan oorspronkelijk
geïntendeerd. Aan ‘andere bedoelingen’ mag men hier
gerust de negatieve connotatie verbinden die deze
uitdrukking met zich meedraagt, namelijk oneerlijkheid.
Vervalsingen voor geldgewin en ideologische verdraaiingen
zijn hier twee belangrijke voorbeelden van. Men mag dit
ook aanvullen met de afwezigheid van bedoelingen, te
vinden in de klungelarij van de onvakkundige restauratie
en vooral in de menselijke dwaasheid die zich uit in
het gebrek aan zorg voor het mooiste dat de cultuur
voortgebracht heeft.

‘Doorlichting’ betekent dan ook, voor Marijnissen, niet
het verhaal van wat men weet over wat anderen menen
gezien te hebben of wat men kent uit andere bronnen.
Wel het onderzoek naar de materiële geschiedenis van het
werk. Niet enkel met de vermeende maar o zo wankele blik
van de gissende expert, maar met de onderzoeksmiddelen

Roger Marijnissen, een 'geus' in zijn vakgebied. © Piet Janssens

degeus� mei 2013  >  33

Cultuur

van de huidige wetenschap. Niet met de lantaarn van
Diogenes in de hand, maar via x-ray foto’s laat Marijnissen
ons zien hoe men terug naar de oorspronkelijke bedoeling
van de kunstenaar kan gaan.

Het boek is een pleidooi voor het gebruik van deze en nog
verder te ontwikkelen onderzoekstechnologie als basis voor
kunstwetenschappelijke studies. Toch is het geen boek
over techniek in de enge betekenis van dit woord, en zelfs
niet over expertise. Er wordt een lans gebroken voor het
dialogeren tussen kunstwerk en onderzoeker, via wat de
x-ray zichtbaar maakt.

Zonder het belang van de niet-verbale communicatie
te onderschatten, gebeurt dialogeren door middel van
woorden. En hier gaat het hem juist over. De x-ray
vraagt om een lectuur die eerder vergelijkbaar is met de
ontcijfering van spijkerschrift dan met het lezen van een
stationsromannetje. Maar ook spijkerschrift is leesbaar.
Marijnissen roept de deskundigen op om zich vertrouwd te
maken met het lezen van de x-ray, wat spijtig genoeg in de
praktijk geen evidentie is. In theorie zou dat wel moeten, is
de stelling van Marijnissen.

In dit boek, dat een proeve is van een dergelijke lectuur,
doorloopt hij in zijn commentaar drie stadia. Ten eerste
informeert hij zich over wat men al weet over het werk
op basis van historische gegevens. Daarna observeert hij

en gaat hij na wat er te zien is. Dan begint de riskante
fase van de interpretatie. Het is zijn overtuiging dat dit
onderzoeksproces nooit finaal is. Nieuwe informatie en
herhaalde observatie kan andere interpretaties met zich
meebrengen die elkaar uitsluiten of vredig naast elkaar
kunnen bestaan. Belangrijk is ook dat deze methode
niet alleen zekerheden verschaft, maar vooral ook
onzekerheden aan het licht brengt waardoor vroegere
uitspraken over het werk te licht bevonden worden. Naast
boeiende commentaren op kunstwerken is dit werk dus
ook een oproep tot vrij onderzoek in de kunstwetenschap.
Er zijn de vervalsingen, maar er is ook veel geknoei met
teksten vol verkeerde beweringen over werken, die niet
nader onderzocht worden.

Marijnissen gaat hier een stap verder dan de uitspraak
van Maurice Denis die veel kunstbeschouwers met hun
twee voeten terug op de grond bracht, wanneer deze
stelde dat – vooraleer een schilderij een strijdros, een
naakte vrouw of een of andere anekdote voorstelt – het in
essentie een plat oppervlak is, bedekt met kleuren die in
een bepaalde orde zijn bijeengebracht. Marijnissen toont
aan dat dit oppervlak dieper bestudeerd moet worden om
te weten wat er zich onder bevindt. En die kleuren zijn
het gevolg van lagen die vaak een ander opzet verbergen.
Daarenboven is schilderkunst scheikunde. Dit boek is
dus, naast een verzameling interessante commentaren

Marijnissen, doctor in de kunstgeschiedenis, schreef basiswerken over Bruegel en Bosch. Hij was tevens een gevreesde kunstcriticus voor
hedendaagse kunst en schreef een aantal boeken over moderne kunst. Hij was professioneel verbonden aan het KIK, het Koninklijk Instituut
voor het Kunstpatrimonium. Maar ook na zijn pensioen bleef hij begaan met de studie van de beschadigingen die kunstvoorwerpen
oplopen. © KIK-IRPA, Brussel

34  >  mei 2013� degeus

Cultuur

op een deel van het universeel kunstpatrimonium, een
verdedigingsrede van het wetenschappelijk onderzoek in de
kunstwetenschap, die zich te vaak verscholen heeft achter
ongefundeerde woordenkramerij. Zijn werkzaamheid
noemt hij authentication, het bewijs leveren dat iets
ontstaan is door toedoen van diegenen die vermeld staan
als de auteur, een vaste waarde in de westerse cultuur
waarover men niet genoeg kan waken.

Besluit: de educatieve functie van het museum herbekijken?

Toch is Marijnissen er geen voorstander van om een
kunstwerk in een kluis te bewaren. Al was het maar
omdat een kluis geen goede omgeving is. Hij gaat tekeer
tegen misbruiken en te grote risico’s en wil precies dat de
kunstliefhebber kan genieten van objecten. Hij hecht een
groot belang aan een nieuwe functie van de musea, zoals
men in het hierbij gepubliceerde excerpt kan lezen.

Hier liggen veel mogelijkheden voor de nieuwe media.
Naast een collectie zou een museum ook een audiovisueel
laboratorium moeten kunnen aanbieden waarin men
die collectie kan leren kennen en kaderen binnen de

geschiedenis en de theorie van de kunst. Een museum
zou ook een degelijk uitgerust educatief centrum moeten
aanbieden. Niet meteen een ruimte waar men verplicht
door moet, zoals door het desinfecterend voetbad om
naar het zwembad te gaan, maar toch een plek die zeer
aantrekkelijk is om zich voor te bereiden op wat er te zien
is. Het Lam Gods bekijken nadat men de website Closer
to Van Eyck gezien heeft, is een andere ervaring dan in de
Sint-Baafs tussen een autobus Chinezen naar een cultureel
wereldwonder te staan staren. Men ziet meer wanneer
men meer weet. (http://closertovaneyck.kikirpa.be)

Willem Elias

Marijnissen aan het woord
‘Alle grote culturen hebben een godsdienst als basis –
godsdienst in de brede betekenis van het woord, namelijk
een wijsgerig betoog over de oorsprong, het leven en
de ultieme bestemming van de mens. Het wereldbeeld
dat ze aanreiken is (of was) maatschappelijk; dus niet
individueel. Een religie staat weigerig tot vijandig
tegenover andere religies. Beknopt maar degelijk
onderricht over de verschillende godsdiensten, hun
geschiedenis en hun eeuwenoude conflicten verschaft
inzichten die bruikbaar zijn voor het beoordelen van de
eigen, moderne tijd. Onverdraagzaamheid, fanatisme en
racisme toetsen aan wat ze vroeger aan menselijk leed
en rampen hebben veroorzaakt, zet de gedragingen van
onze eigen maatschappij in het onverbiddelijk licht van de
schijnwerper.

De sociologische vergelijking van heden en verleden leert
meteen veel over de kunst en haar functie, vroeger en nu.
Die geestelijke ontdekkingstocht, die toegankelijk is voor
al wie leergierig is, reveleert de betekenis en de sociale
betekenis van een gemeenschappelijk wereldbeeld en men
gaat uiteindelijk begrijpen waarom onze hedendaagse
kunst is wat ze is.

Beseft men dan niet dat het museumbezoek, voor elkeen
die dat wenst, een perfect nuttig en bovendien goedkoop
tot kosteloos middel kan zijn om te onthaasten, om aan
de stresserende, waanzinnige ratrace te ontsnappen en
zichzelf terug te vinden?

Een begeleid toeristisch bezoek aan een groot museum is
meestal zeer bedenkelijk. Het Louvre, het Prado, de Alte
Pinakothek, het British Museum ‘doen’ op een voormiddag
is te vergelijken met televisiezappen.

Een museumbezoek met een gids die moegeslenterde
toeristen door de zalen sleept, om niet te spreken van
het verplicht geachte blockbusterbezoek, zijn voor de
deelnemers beslist geen aansporing om op eigen initiatief
meer naar kunst te gaan kijken. Een museumbezoek dat
nuttig en aangenaam is, impliceert enige voorbereiding. En
het is noodzakelijk ook selectief. Men gaat een welbepaalde
groep werken of een gegeven meester bekijken. In een
later stadium zelfs één enkel meesterwerk. Met de thans
beschikbare digitale documentatie kan het bezoek perfect
worden voorbereid. Waarom geen seminaries organiseren
voor beperkte groepen belangstellenden die zich lieten
inschrijven voor een samenkomst rond een welbepaald
werk of thema, waarbij men aan één of meerdere
professionele kenners vragen kan stellen – of bezwaren
en kritiek kan formuleren. Dat lijkt een werkzame
methode om de weg naar de verzamelingen te verkennen.
Budgettaire problemen worden daarmee weliswaar niet
opgelost, maar de hoofdzaak heeft voorrang.’

Uit: R.H. Marijnissen, Museumverzamelingen sinds 1945.
Beheer tussen verantwoord gebruik en destructieve exploitatie,
KVAB, 2012, p. 86.

De tentoonstelling over de restauratie van het Lam Gods
in het Caermersklooster loopt tot eind 2017.
Het tijdelijke gedeelte, dat een antwoord biedt op de vraag wat er met het Lam
Gods gebeurt na de restauratie, is te bezichtigen tot eind juni 2013.
Van juli 2013 tot december 2013 kunt u in het Caermersklooster de nieuwe
tijdelijke tentoonstelling over de theologie van het Lam Gods bekijken.

degeus� mei 2013  >  35

Cultuur

Het Belgisch
modernisme
Een minder gekend stuk
Belgische kunstgeschiedenis
In het Museum voor Schone Kunsten te Gent loopt dezer dagen de tentoonstelling
Modernisme. Belgische abstracte kunst en Europa (1912-1930), de eerste grote
overzichtstentoonstelling sinds meer dan twintig jaar over de abstracte kunst in België rond
1920. Om de verscheidenheid van de Belgische historische avant-garde te illustreren komen in
de tentoonstelling naast beeldende kunst ook architectuur, toegepaste kunst, fotografie, film,
muziek, literatuur en theater aan bod.

De term ‘modernisme’ verwijst naar een culturele
beweging die in de eerste decennia van de 20e eeuw in
verzet komt tegen de traditionele opvattingen en vormen
van kunst, architectuur, muziek, literatuur, poëzie … De
modernisten meenden dat cultuur in haar meest brede
betekenis vernieuwd moest worden en zich diende aan te
passen aan de moderne, geïndustrialiseerde maatschappij
van die tijd. Zij liepen voorop in de ontwikkeling van
nieuwe kunstvormen en zochten die vernieuwing zowel
in het industriële als in het primitieve. Zo kozen de
modernisten voor een niet-figuratieve aanpak, gebruikten
sommigen geometrische figuren zoals rechthoeken,
vierkanten, lijnen en cirkels in hun werk, terwijl anderen
hun inspiratie haalden uit machines. Hét modernisme in
Europa is niet onder één noemer te vatten maar is eigenlijk
een verzamelnaam geworden voor tal van internationale
stromingen, zoals het expressionisme, dadaïsme,
surrealisme, kubisme, futurisme, constructivisme en de
nieuwe zakelijkheid.

Nationale en internationale avant-gardisten

Net voor W.O. I waren er in ons land al enkele
tentoonstellingen geweest waarin werk van de
voorvechters van het futurisme, kubisme en de abstractie
te zien was, maar de Belgische kunstwereld miste toch de
trein van de internationale avant-garde omdat er toen bij
ons nog geen breed forum voor te vinden was. En daarop
focust het eerste deel van de tentoonstelling. Georges
Vantongerloo, Marthe Donas en Jules Schmalzigaug

kozen wel resoluut voor de internationale avant-gardisten,
trokken naar het buitenland en hun werk krijgt dan ook
bijzondere aandacht.

Tijdens en kort na W.O. I kwam er in Antwerpen en
Brussel een sterke dynamiek en drang naar vernieuwing
op gang, terwijl Gent meer voor de traditionalistische
kunst koos. Gelijkgestemde kunstenaars verenigden
zich in kunstkringen, organiseerden lezingen en hielden
collectieve tentoonstellingen (ook in het buitenland),
zodat hun visie op abstracte kunst een grotere verspreiding
kreeg.

Een belangrijk deel van de tentoonstelling gaat over de
periode 1920-1925, het hoogtepunt van de historische
avant-garde in België. Het oeuvre van kunstenaars
als Karel Maes, René Magritte en Victor Servranckx
wordt gevolgd en afgetoetst aan internationale
invloeden en overeenkomsten. Onder meer het Russisch
constructivisme, het Franse postkubisme, De Stijl en
Bauhaus worden daarbij als referentiepunten gebruikt.

Werk van internationale tijdgenoten als Moholy-Nagy,
Kandinsky, Léger, Mondriaan, Van Doesburg wordt in de
expositie geplaatst naast dat van onze eigen protagonisten.

De tentoonstelling wijdt tenslotte ook nog een heel
hoofdstuk aan het belang van de Belgische modernistische
toegepaste grafiek en typografie, aan de rol van
modernistische architecten, de eigentijdse film- en
fotografiescène en aan de wisselwerking tussen beeldende
kunst en literatuur, muziek en theater.

36  >  mei 2013� degeus

Cultuur

Nevenactiviteiten

Naast de tentoonstelling vinden er nog tal van
nevenactiviteiten plaats die verband houden met het
modernisme, zoals lezingen, filmvertoningen, een Lindy
Hop dansnamiddag met bigband op zondag 9 juni (voor
wie houdt van swingende muziek!), en nog veel meer. Alle
info vind je op www.mskgent.be/nl/agenda.

De catalogus

Naar aanleiding van de tentoonstelling werd een
mooi ogend boek uitgegeven dat een twaalftal essays
bevat van onder meer Johan De Smet (curator van de
tentoonstelling), Liesbeth Decan, prof. dr. Steven Jacobs,
Laura Kollwelter en prof. dr. Marek Wieczorek. Samen met
de vele foto’s maken die het boek tot hét standaardwerk
over het Modernisme in België en Europa. Een uitgave
van het Mercatorfonds en het MSK die de prijs van 50
euro meer dan waard is. Om te koesteren én in te kijken
natuurlijk.

Een bezoek aan deze belangwekkende tentoonstelling
zal je versteld doen staan van de vele, ongekende maar
schitterende facetten binnen deze allesomvattende
kunststroming en je wellicht overtuigen van haar – spijtig
genoeg – niet voldoende gekende plaats in de Belgische en
Europese kunstgeschiedenis. Niet te missen!

Fred Braeckman

‘Modernisme. Belgische abstracte kunst en Europa (1912-1930)’ is nog tot 30 juni 2013
te bekijken in het Museum voor Schone Kunsten (MSK), F. Scribedreef 1 te Gent.
Open: di t/m zo: van 10:00-18:00
Toegang: € 9 / € 6,5 (reductiehouders) / gratis voor inwoners
van Gent op zondag van 10:00-13:00.
De catalogus ‘Modernisme. Belgische abstracte kunst en Europa’ is
uitgegeven bij het Mercatorfonds, telt 344 p. en kost € 49,95.
Info: www.mskgent.be - 09 240 07 00.

Kunst in het Geuzenhuis vzw brengt een geleid bezoek aan deze tentoonstelling
op zondag 2 juni 2013. Meer info in de nieuwsbrief achteraan.

Edmond
Van Dooren
(1896-1965),
Compositie, 1920,
Privéverzameling.

� mei 2013  >  37

cultuur

Niet Miss
(H)eerlijke foto’s van Jimmy Kets
Momenteel kan je in het Gentse Museum
Dr. Guislain een fototentoonstelling
bekijken met niet-alledaagse beelden van
missverkiezingen in Vlaanderen. De jonge
fotograaf Jimmy Kets neemt de bezoeker
mee achter de coulissen van dit wonderlijke
wereldje en toont de vaak harde realiteit,
ontdaan van alle glamour en glitter.

De tentoonstelling Niet Miss kadert in het
tentoonstellingsproject Nerveuze vrouwen dat sinds enige
tijd loopt in het Dr. Guislainmuseum en is eigenlijk een
expositie omtrent een fotoboek. Een beetje de omgekeerde
wereld zou je denken, want meestal wordt er bij een
tentoonstelling een catalogus uitgegeven. Nu dus niet. Eerst
was er het idee voor het fotoboek en daar ging het museum
een tentoonstelling rond opbouwen. Maar alles op een rijtje.

Wie is Jimmy Kets?

Kets begon zijn carrière als freelance-fotograaf, werd
daarna huisfotograaf voor De Morgen, en stapte in 2009
over naar De Standaard. Hij ontving verschillende prijzen
voor zijn werk, waaronder in 2006 en 2008 de Nikon
Promising Young Photographer Award. In januari sierde één
van zijn foto’s - herdershond met blikje Cara pils - de cover
van dit eigenste blad.

In 2009 verschenen twee fotoboeken van Jimmy Kets,
Brightside en Volkscafés, vrouwentongen & mannenpraat. Het
sociale en menselijke aspect van onze samenleving – vaak
met een raar kantje – blijft hem boeien, want zonet heeft
hij nu ook zijn derde boek uit, Niet Miss.

Het fotoboek en de tentoonstelling

Van Miss Coast Belgium, Miss Tractorpulling, de
Aardbeienprinses, de Eikoningin, Miss Global tot Miss
België … het zijn maar enkele van de titels die je in België
kan winnen. Missverkiezingen zijn topevenementen –

© Jimmy Kets

38  >  mei 2013� degeus

Cultuur

Doe niet wat onkuisheid is

Drie medewerkers van SENSOA hebben in De Geus hun vi-
sie op de seksuele moraal voor de jeugd uiteengezet ('Spelen
we doktertje?', door Thierry Franck, Erika Frans en Els Van
Decraen, maart 2013).

Terecht zeggen de auteurs meteen dat het over moraal gaat;
dus niet over wetenschap of gezondheid. Moraal handelt
over: dit mag wel, dàt mag niet. 'Het is wel of niet oké', het
gedrag verdient een groene vlag, een gele, een rode, of een
zwarte vlag. 'Kinderen kunnen uit je reactie afleiden welk
seksueel gedrag al dan niet gepast is'.

De auteurs hanteren de toetsing aan zes criteria, zoals leef-
tijd (ontwikkeling), en context. Ofschoon dit objectieve
grootheden zijn die we kunnen meten, blijft de morele re-
gel een subjectieve keuze met een willekeurig karakter. Per
leeftijd bijvoorbeeld, beoordelen de auteurs wat inzake seks
toelaatbaar is of verboden moet worden; terwijl geen enkele
leeftijd een criterium is voor het lessen van dorst, stillen
van honger, het recht op kleding en dak boven het hoofd.

De andere criteria die gehanteerd worden zijn: toestem-
ming, vrijwilligheid, gelijkwaardigheid en zelfrespect.
Deze zijn op zichtzelf positieve waarden waar niemand
bezwaar kan tegen maken. Echter, elk vertoont een brede
waaier van interpretaties die heel persoonlijk zijn (wat is
zelfrespect precies?), en hun toepassing op kinderen roept
meteen veel vragen op: hoevér moeten toestemming van

kinderen reiken, hun vrijwilligheid en hun gelijkwaardig-
heid, in de opvoeding door ouders en andere volwasse-
nen? Waarom vinden we die eisen plots heel redelijk als
het over seks gaat, terwijl weinigen vrijwilligheid zullen
bepleiten wanneer we kinderen naar school sturen? Waar
is er toestemming en vrijwilligheid wanneer jongeren niet
opgevoed worden tot vreugdevol beleven van seks, en wan-
neer condomen en de pil voor hen verborgen worden tot ze
de'gepaste leeftijd’ hebben?

De moraal van Franck, Frans en Van Decraen vraagt aan
ouders te 'glimlachen', te 'begrenzen', te 'verbieden', of te
'straffen'. Ze volgt dezelfde lijn als de drie godsdiensten
van het boek, die in de knoop liggen met lichamelijkheid
en seks. De visie van de auteurs is niet verwonderlijk als we
bedenken dat zowat 90% van de Vlaamse volwassenen se-
dert de peuterleeftijd katholieke godsdienst hebben gevolgd
op school, zodat velen onbewust doordrenkt blijven van het
heilige zesde gebod 'doe niet wat onkuisheid is'. Er zijn zelfs
universiteiten waar vandaag nog de proclamatie begint en
eindigt met een gebed, en het diploma uitgereikt wordt 'in
de naam van Ons Heer'. Maar dezelfde godsdiensten wor-
den tot vandaag als rechtvaardiging gebruikt voor moor-
dende oorlogen en bezettingen. Ik ben daarentegen voor het
principe 'make love, not war'.

Frank Roels

internationaal, nationaal maar ook plaatselijk – en de
drang om de mooiste te zijn is universeel en overal te
vinden.

Jimmy reisde met zijn camera Vlaanderen af, bezocht
parochiezalen, turnzalen en tenten maar ook het
mondaine casino van Knokke en selecteerde toen tien
typisch Vlaamse missverkiezingen voor zijn fotoboek.
Hij focust zich daarbij niet op de mooie vrouwen die
aan deze schoonheidswedstrijden deelnemen, maar het
gebeuren op zich boeit hem, de wereld achter de schermen,
tussen de gordijnen of achter de make-uptafel. En die
wereld verschilt vaak op ontnuchterende wijze met de
droomwereld die op de bühne gepresenteerd wordt.

Jimmy Kets brengt in zijn boek de missverkiezingen
onthullend en eerlijk in beeld, wars van elke sensatiezucht,
ontdaan van de glitter en glamour, maar steeds met
respect voor de mens. Want achter de coulissen bevindt
zich een gans andere wereld waar, volgens Jimmy, mensen
opnieuw ‘mens’ worden.

Het voorwoord bij dit prachtige fotoboek is van de hand
van de Vlaamse schrijver en performer Christophe
Vekeman (Lege jurken, 49 manieren om de dag door te

komen en Een uitzonderlijke vrouw), die in zijn geijkte
humoristische stijl zowel Jimmy Kets voorstelt als het
thema van dit boek.

Uit het boek werden een aantal foto’s geselecteerd die nu –
op groot formaat – nog tot 26 mei pronken in het Museum
Dr. Guislain. Heerlijke beelden, eerlijke fotografie. Een
echte aanrader!

Fred Braeckman

De tentoonstelling Niet Miss loopt nog tot 26 mei 2013 in het
Museum Dr. Guislain, Jozef Guislainstraat 43 te Gent. Tegelijk
en voor dezelfde prijs kan je ook de tentoonstelling Nerveuze
vrouwen. Twee eeuwen vrouwen en hun psychiaters bezoeken.
Open: di- vr: van 9-17:00 / za-zo: 13-17:00.
Toegang: € 6 / € 4 (reductiehouders).
Het fotoboek Niet Miss is uitgegeven bij het
Davidsfonds, telt 192 p. en kost € 29,95.
Info: info@museumdrguislain.be - www.
museumdrguislain.be - 09 216 35 95.
Breng misschien ook eens een bezoekje aan de website van Jimmy Kets:
www.jimmykets.be en u ontdekt een wondere wereld met prachtige beelden.

degeus� mei 2013  >  39

forum

Philip Catherine
viert verjaardag in
Muziekcentrum Bijloke
Na het hoofdstuk met John Zorn in de vorige aflevering,
blijven we ook deze keer in de jazzsfeer hangen. In dit
nummer schenk ik aandacht aan een Belgische jazzmusicus,
jonger dan Toots Thielemans, maar ook Brusselaar en
een internationale jazzberoemdheid. Philip Catherine,
ongetwijfeld één van de belangrijkste Belgische jazzmusici,
doet Gent aan.

Philip Catherine zal misschien voor
sommigen onder jullie op het eerste
gezicht een onbekende zijn, voor de
jazzkenners daarentegen is hij een
zeer grote naam. De kans is echter
groot dat er tijdens het lezen van
deze bijdrage toch een belletje gaat
rinkelen, want de man deed af en
toe wel eens zijstap naar de eerder
populaire muziek. Zo heeft hij onder
meer nog met de rockgroep Focus
gemusiceerd.

Hij werd in 1942 in Londen geboren
uit een Engelse moeder en een
Belgische vader. Na de oorlog vestigde
de familie zich in Brussel. Hij stamt
uit een muzikale familie, zo speelde
zijn grootvader de eerste viool van de
London Symphony Orchestra. Zijn
vader, zoon van een mijnwerker uit
de Borinage, was een verzetsstrijder
tijdens de Tweede Wereldoorlog.

INVLOEDEN EN SAMENWERKING

Toen hij zeven of acht jaar oud
was, had Catherine het vooral voor
klassieken als Chopin, Tsjaikovsky
en Rachmaninov, waaraan hij – zo
zegt hij zelf – zijn liefde voor melodie
heeft overgehouden. Hij maakte op
zijn 14de kennis met Brassens (1920-
1981) en Django Reinhardt (1910-

1953) via de radio. Het was de eerste
keer dat hij een gitaar hoorde en
sindsdien zou dit instrument hem
nooit meer loslaten. Hij beluisterde
later alle grote jazzmusici van die tijd.
Django Reinhardt was een Belgische
muzikant, een manouche of Sinti-
gitarist. Hij wordt algemeen, met
zijn heel eigen en herkenbare stijl,
beschouwd als de grondlegger van de
Gipsy Jazz. Django Reinhardt was een
Sinti geboren in een woonwagenkamp
in Henegouwen, maar groeide op in
een woonwagenkamp in Parijs. Hij
leerde pas op latere leeftijd lezen en
schrijven, dankzij Stéphane Grappelli.
Reinhardt is een grote naam in de
jazzgeschiedenis, de Django Award
werd naar hem genoemd en Catherine
zou die later in ontvangst mogen
nemen. Brassens hoef ik u niet voor
te stellen, er wordt weleens gezegd dat
zijn muziek – net zoals zijn teksten –
meesterlijk zijn. Jazzmusici gebruiken
graag muziek van Brassens.

Sinds het begin van de jaren ‘60
groeide Catherine uit tot één van
de vooraanstaande figuren van de
Europese jazzscene. Hij is pas 18
wanneer hij met het Lou Bennet
Trio op tournee trekt. De in 1926 in
Philadelphia geboren jazzorganist

Bennett nam diverse platen op in
de zestiger jaren met Catherine. Hij
overleed in 1997 in Parijs.

In 1971 wordt Catherine door
leeftijdsgenoot Jean-Luc Ponty
gevraagd mee te spelen in diens
kwintet. Jean-Luc Ponty is een begrip
als violist in de jazzrockwereld,
hoewel hij eerder tenorsax speelde.
Hij is een groot bewonderaar van
Miles Davis en John Coltrane. Hij
werkte onder meer samen met Zappa,
Elton John en met John McLaughlins
Mahavishnu Orchestra, waar ook
Catherine later een tournee mee
zou maken. Eind jaren zestig richtte
Catherine met Marc Moulin (1942-
2008) ook een jazzrockgroep op. Het
is in die tijd dat Catherine niet alleen
als uitvoerder wordt geapprecieerd,
maar ook als een interessant en
vernieuwend componist in de jazz.

Catherine treedt op met Charles
Mingus, Chet Baker, Stéphane
Grappelli, Toots Thielemans en
vele anderen grootheden. Op de
hoestekst van het album Three or
Four Shades of Blues uit 1977 van
Mingus (1922-1979) wordt Catherine
zelfs Young Django genoemd. Philip
Catherine zelf noemt zich nu liever
Old Django, want Django Reinhardt
overleed op 43-jarige leeftijd. Mingus
was een virtuoze bassist met een
gerenommeerd opvliegend karakter.
Hij was een van de eerste muzikanten
die zijn instrumenten vernietigde op

© Jacky Lepage

40  >  mei 2013� degeus

Podium

het podium, wat veel rockgroepen
later inspireerde om hetzelfde te doen.

EERSTE OPNAMES

De eerste opname van Catherine,
Stream, verschijnt in 1971 en later
volgen in ‘74-‘75 September Man
en Guitars. Het album Stream werd
geproduceerd door Sacha Distel en
verscheen bij Warner Brothers. Ook
Sacha Distel is een muzieklegende: hij
werkte in het begin als jazzgitarist,
maar werd bij het grote publiek
vooral bekend als zanger. Samen
met Henri Salvador is hij een van de
weinige Franse muzikanten die in
de Dictionnaire du Jazz is vermeld.
Marc Moulin produceerde het album
Guitars.

Deze albums maakten van Catherine
een vast begrip in de jazzscene. Op
het in 1965 opgerichte Jazz Bilzen
speelde Catherine halverwege de
jaren zeventig met Larry Coryell
en McLaughlin (1942), ook
leeftijdsgenoten. Dit was mijn eerste
kennismaking met Philip Catherine.
Later ontmoette ik hem verschillende
keren in de backstage van Gent
Jazz. Hij bleek een bescheiden en
vriendelijke man zonder sterallures,
die overigens ook zijn muziek
brengt zonder te vervallen in een
demonstratie van zijn kunnen op de
gitaar.

In 1976 vervangt hij in de
Nederlandse formatie Focus de

al even legendarische gitarist Jan
Akkerman en toert hij met Thijs
Van Leer. Deze fusionband heeft een
aantal niet onaardige hits gehad,
waarvan ongetwijfeld Hocus Pocus en
Sylvia het bekendst zijn.

Catherine scoort met zijn plaat
Transparence uit 1986 een bestseller
en brengt begin de jaren ‘90 nog twee
schitterende cd’s uit met trompettist
Tom Harrell, Moods Vol 1 en 2.

In 1997 tekent Catherine een nieuw
platencontract bij Dreyfus Records.
De eerste cd die hij voor dit label
uitbrengt is Philip Catherine- Live,
die door de jazzkritiek bijzonder goed
wordt ontvangen. Het wordt zelfs de
plaat van het jaar van Jazz Nu. Met
Guitar Groove uit 1998, opgenomen in
de States, bereikt hij de top 20 van de
Gavin Jazz Chart. Het is één van de
weinige Europese jazzalbums die dit
klaarspeelt in de Amerikaanse Charts.
In de jaren ‘90 werkt hij verder
samen met Bert Joris (trompet en
flugelhorn), Philippe Aerts (contrabas)
en Joost van Schalk (drums). In 2002
verschijnt de cd Summer night van
deze groep waarmee hij opnieuw de
Amerikaanse Jazz Charts bereikt.

CATHERINE GAAT SOLO

Hij maakt in 2005 de cd Meeting
Colours met eigen composities in
arrangementen van Bert Joris en
opgenomen met het Brussels Jazz
Orchestra, een van de beste bigbands
in het jazzcircuit. Een echte soloplaat
verschijnt als het fel bejubelde album
Guitars Two, met eigen composities en
nummers van onder meer Grappelli
waarop hij twee of soms meer gitaren
bespeelt in een soort conversatie met
zichzelf. Hij trekt ook solo op tournee.

Catherine was al vaak te zien op
Gent Jazz en Jazz Middelheim. Voor
de Radio 1 Sessie nodigde Lady Linn
Catherine uit om mee te spelen, wat
hij ook deed. In 2012 was hij nog te
horen en te zien op The Night of the
Jazz Guitars (Jazz Middelheim).

Catherine heeft een soepel
swingend gitaarspel en zijn lyrische
composities weten altijd het publiek te

enthousiasmeren. En ook al is hij een
virtuoze, vingervlugge gitaarspeler,
hij is niet de man van de gratuite
technische demonstraties. Catherine
houdt van de puurheid van de klank,
de intensiteit van de improvisaties
en het uiterst hecht samenspel met
zijn muzikanten. Zijn muziek blijft
intrigerend, mooi en puur om naar
te luisteren. Hij is altijd op zoek naar
de perfectie en speelt muziek zoals hij
echt is: bescheiden en virtuoos.

ZEVENTIG JAAR

Catherine werd in de loop van zijn
carrière diverse malen onderscheiden.
Hij kreeg samen met Stan Getz de
Bird Prize en in 1998 ontving hij
de Django d’Or in Parijs voor beste
Europese jazzmuzikant. Hij bekwam
in 2011 een Lifetime Achievement
Zamu Award en een jaar later werd
hij Maestro Honoris Causa van het
Antwerps conservatorium. Hij kreeg
ook de Klara Carrièreprijs, een prijs in
samenwerking met Muziekcentrum
Vlaanderen.

Naar aanleiding van zijn zeventigste
verjaardag in 2012 werkt hij
momenteel nog een tournee af.
Op 17 mei 2013 staat hij met dit
verjaardagsconcert in het Bijloke
Muziekcentrum en zorgt hij zelf voor
een verrassingsgast. Naar aanleiding
van zijn zeventigste verjaardag
verscheen de nieuwe cd Côté Jardin
met Philippe Aerts op bas, Nicola
Andreoli op piano, Antoine Pierre
op drums en Philippe Decock op
keyboards. Op deze nieuwe cd worden
de vocalen verzorgd door special guest
Isabelle Catherine, zijn dochter. Zou
zij de verrassingsact kunnen zijn?

Catherine kent de Bijlokesite
natuurlijk wel, gezien zijn diverse
aanwezigheden op Gent Jazz,
maar deze keer speelt hij dus in
de historische concertzaal. Niet
te missen, zou ik durven stellen.
Catherine is één van die musici die
de Europese jazz mee bepaalde. Hij
heeft een unieke sound die elke noot
verandert in de mooist gedroomde
melodie.

Dany Vandenbossche

degeus� mei 2013  >  41

Podium

Armoede
In literatuur en film zijn armoede en onderdrukking vaak terugkomende thema’s. Grote
schrijvers zoals Victor Hugo en Charles Dickens hebben er meesterwerken over geschreven,
die niet van de bestsellerslijst te verdrijven zijn en die ook in verfilmingen of musicals
megasuccessen werden.

Les Misérables

Les Misérables begon zijn triomftocht
als een sociale roman van Victor
Hugo uit 1862 waar de auteur maar
liefst twintig jaar aan werkte.

Het hoofdpersonage uit Les Misérables
is Jean Valjean, een man die 19 jaar in
een strafkamp heeft gezeten wegens
het stelen van brood en diverse
vluchtpogingen in gevangenschap.
Na zijn vrijlating stelt hij zichzelf
ten doel een goed mens te worden.
Les Misérables is een soort epos in

proza, wat ook tot uiting komt in
zijn beschrijvingen van de Slag bij
Waterloo en de Franse Revolutie.
Victor Hugo neemt het in zijn werk
op voor de paria’s uit de 19de-eeuwse
maatschappij en richt een vlammende
aanklacht tegen de samenleving en
haar meedogenloze wetten. Valjean
is de incarnatie van het lijdende
proletariaat, die een reeks eindeloze
beproevingen moet ondergaan
alvorens loutering en dood te vinden.

Het is vooral ook een spannende en
melodramatische avonturenroman,
die zich laat lezen als een feuilleton.
Het boek was al na een paar uur
uitverkocht en had een grote invloed
op de Franse maatschappij. Er waren
zowel enthousiaste voorstanders als
intense tegenstanders die het boek
veroordeelden. Vandaag de dag wordt
Les Misérables gezien als een literair
meesterwerk en is het meermaals
bewerkt voor televisie, film en
musical.

In 1980 werd de roman door Claude-
Michel Schönberg en Alain Boublil
tot een Franse musical bewerkt die
door alle mogelijke vertalingen,
waaronder ook door Seth Gaaikema
in het Nederlands, een wereldhit
werd en die nog altijd op West-End
in Londen speelt. Diverse nummers
zoals I Dreamed a Dream, Do You Hear
the People Sing?, Master of the House en
On My Own werden evergreens. Tom
Hooper, die wereldfaam oogstte met
The King’s Speech (2010), pakte deze film
wel erg origineel aan door de acteurs
en actrices live te filmen terwijl ze
acteren en zingen. Op muzikaal vlak
verlies je wat, maar op filmisch vlak
win je heel veel met deze werkwijze.
De keuze voor Hugh Jackman als Jean
Valjean is nogal evident, want hij begon
zijn toneelcarrière als musicalacteur
(The Boy From Oz, Sunset Boulevard).
Hij doet dat voortreffelijk en heeft een
enorme cameraprésence. Russell Crowe
is duidelijk minder goed bij stem maar
zet zeker een sterke rol neer als Javert,
een man van de wet. De show (én de

© Cinebel

42  >  mei 2013� degeus

Film

Oscar) wordt echter gestolen door Anne
Hathaway als Fantine. Verbijsterend
hoe overtuigend zij deze rol neerzet. Ze
is heel breekbaar maar ook ijzersterk in
geloofwaardigheid en haar I Dreamed a
Dream gaat door merg en been.

Les Misérables is een heel artistieke
film die werkelijk de geur en kleur van
ellende en armoede, maar ook het
spektakel van de opstand, heel sterk
in beeld brengt. Tom Hooper weet als
geen ander hoe hij van geschiedenis een

monumentale film kan maken.

Les Misérables, regie: Tom Hooper, met
Hugh Jackman, Russell Crowe en Anne
Hathaway, e.a. Verenigd Koninkrijk,
2012, 158 min.

Great Expectations

Great Expectations vertelt het verhaal
van de wees Pip, van zijn vroege jeugd
tot aan zijn jonge volwassenheid. De
handeling speelt zich af van 1812
(Dickens’ geboortejaar) tot 1840.

De jonge Pip wordt in armoedige
omstandigheden opgevoed door zijn
oudere zus en haar man, dorpssmid Joe
Gargery. Op het kerkhof loopt hij de
ontvluchte gevangene Magwitch tegen
het lijf, bevrijdt hem van zijn ketenen
en biedt hem hulp.

Pip leert vervolgens de excentrieke
mannenhaatster Miss Havisham en
haar pleegdochter Estella kennen. Hij
wordt verliefd op Estella en droomt
ervan een gentleman te worden.

Dankzij een onbekende weldoener
kan Pip een ‘voorname’ opvoeding
genieten in Londen en heeft hij een

groot vermogen in het vooruitzicht.

Pips weldoener keert terug uit
deportatie naar Australië: het blijkt
Magwitch te zijn, die hij vroeger
geholpen heeft op het kerkhof, en
intussen rijk geworden is. Vervolgens
komen allerlei geheimen uit het
verleden aan het licht. Zo blijkt
Magwitch ook de vader te zijn van
Estella, die inmiddels met een nietsnut
is getrouwd. Nadat Magwitch opnieuw
wordt beschuldigd probeert Pip hem
nogmaals te helpen om naar het
buitenland te vluchten, wat mislukt.
De ‘grote verwachtingen’ van Pip
zijn ten einde en hij moet zijn eigen
brood verdienen als medewerker van
een handelsonderneming waarin hij
aanvankelijk zelf geïnvesteerd had ...

Great Expectations wordt algemeen

beschouwd als een van de betere
werken van Dickens. Het is dan ook
niet verwonderlijk dat het al vaak
werd verfilmd, met als bekendste
voorbeelden de versies van David Lean
uit 1946 (volgens velen de beste) en
de moderne bewerking van Alfonso
Cuarón (met Gwyneth Paltrow en
Ethan Hawke) uit 1998. Deze keer
is het regisseur Mike Newell die een
nieuwe verfilming levert. Newell
kennen we van Four Weddings and a
Funeral en Harry Potter and the Goblet
of Fire.

In deze versie komt het personage van
schoonbroer Joe bijzonder goed uit de
verf.

De cast van Great Expectations
is een mooie combinatie van
gevestigde acteurs en nieuw talent.
Helena Bonham Carter speelt de
verbitterde Miss Havisham. Relatieve
nieuwkomers Jeremy Irvine en
Holliday Grainger spelen Pip en Estella
en doen dit prima. Grainger is zeer
geloofwaardig als de sensuele Estella
die alle mannen om haar vinger windt.

Het Engeland van Dickens wordt
niettegenstaande de kommer en kwel
prachtig in beeld gebracht. Newell is
niet vernieuwend of experimenteel,
maar hij heeft wel een mooie brok
cinema afgeleverd.

Great Expectations (2012), regie: Mike
Newell, met: Ralph Fiennes, Helena
Bonham Carter, Jason Flemyng, Robbie
Coltrane, Holliday Grainger, Jeremy
Irvine. Verenigd Koninkrijk / Verenigde
Staten, 2012, 128 min.

André Oyen

© Cinebel

degeus� mei 2013  >  43

Film

Over San. Een gevecht
met leukemie
Koen Van Hoeylandt

Vier jaar geleden stierf Sandra Van
Droogenbroeck, moreel consulente, aan de
gevolgen van leukemie. Haar partner Koen
Van Hoeylandt schreef een boek uit liefde
voor haar. Professor Johan Braeckman was
onder de indruk van dit werk en staat in
deze bijdrage stil bij de kracht van de liefde
en de menselijke moraliteit.

De Ierse priester en theoloog Alister McGrath verwijst
in zijn boeken en lezingen graag naar de heldendaad
van de Poolse priester Maximiliaan Kolbe, die als
gevangene in Auschwitz zijn leven opofferde om dat van
een andere gevangene te redden. Kolbe was opgepakt
door de Gestapo omdat hij joden en leden van het
Poolse verzet steunde. Hij deed dat in het volle besef
van het enorme risico dat aan zijn daden verbonden
was. Toen hij zich in Auschwitz opgaf om de plaats
van een terdoodveroordeelde in te nemen wist hij zeer
goed wat de consequenties waren. Hij werd enkele
weken uitgehongerd en uiteindelijk vermoord. Volgens
McGrath toont het gedrag van Maximilaan Kolbe de
kracht van religieuze overtuigingen aan. Religie laat de
mens boven zijn louter dierlijke bestaan uitstijgen, zo
niet is hij slechts de speelbal van de eeuwige strijd om
het bestaan, van het zogenaamde recht van de sterkste.
Religie, stelt McGrath, maakt zelfs in een gruwelijke
plek als Auschwitz moreel superieure daden mogelijk.

Een diepmenselijke daad

Ik kan Alister McGrath niet volgen in zijn redenering.
Sterker nog, omwille van het respect dat ik voel voor
Maximiliaan Kolbe, wil ik hem ook niet volgen. Het
klinkt misschien contra-intuïtief, maar McGraths
verklaring voor Kolbes hoogstaande moraal doet afbreuk
aan de waarde van zijn handelen. Stel dat Kolbe zijn
geloof verloren had na enkele weken of maanden in
Auschwitz, had hij dan niet meer van plaats verwisseld

44  >  mei 2013� degeus

Boekenrevue

met de terdoodveroordeelde? Volgens McGrath zou
hij dit inderdaad niet meer hebben gedaan. Ik vind dit
een merkwaardige opvatting. Als ze waar is, dan moet
iedereen, zowel gelovigen als ongelovigen, heel hard
hopen dat geen enkele gelovige ooit zijn geloof verliest.
Het moreel gehalte van de menselijke samenleving zou
immers dalen naarmate mensen minder religieus worden.
Niets wijst er evenwel op dat dit het geval is. Religie
motiveert mensen zowel tot moreel als tot immoreel
gedrag. We bewonderen vader Kolbe omdat hij als mens
een buitengewone, beklijvende en ethisch bijzondere daad
stelde. Was hij niet religieus geweest, dan was die daad niet
meer of minder bijzonder. Meer nog, had Kolbe zichzelf
opgeofferd omwille van religieuze redenen, dan zou dat,
zoals Immanuel Kant al aangaf, het moreel gehalte van zijn
daad uithollen. De waarde van Kolbes handelen schuilt in
het puur intermenselijke; hij deed wat hij deed omdat hij
vond dat het juist was, onafhankelijk van instrumentele
overwegingen. Hij deed het, kortom, uit liefde voor een
naaste, voor een medemens in nood. Kolbe stelde geen
religieuze, maar essentieel een diepmenselijke daad.

Het moreel gehalte van de menselijke
samenleving zou dalen naarmate mensen

minder religieus worden. Niets wijst er
evenwel op dat dit het geval is. Religie

motiveert mensen zowel tot moreel als tot
immoreel gedrag

Zijn daad maakt geen onderscheid tussen gelovig zijn
of niet gelovig, maar stelt wel waarden en mensvisies
tegenover elkaar. Het mens- en wereldbeeld van Hitler
en de nazi’s was geïnspireerd door de overtuiging dat
de zogenaamd zwakkeren, diegenen met een vermogen
tot empathie, medelijden en altruïsme, het verdienen te
sterven en te vergaan. De sterken, de egoïsten, diegenen
die in staat zijn tot nietsontziende wreedheid, aan hen
komt op natuurlijke wijze het recht toe te heersen en
anderen te domineren. Menselijke liefde past nergens
in deze visie. Hitler hield meer van zijn hond dan van
mensen, zelfs al gebruikte hij die hond als proefdier
om het gif te testen waarmee hij uiteindelijk zelfdoding
pleegde. Vader Kolbe daarentegen ging er vanuit, zonder
dat hij daar verdere argumentatie voor nodig had, dat
de liefde het allerhoogste is in een mensenleven. Dat hij
dit tot expressie kon brengen in Auschwitz, een plek die
symbool staat voor wat er gebeurt als mensen de liefde
radicaal verbannen en vervangen door extreme haat en
vernietigingsdrang, geeft aan zijn daad een extra dimensie.

Verblijf in Wonderland

Focussen op de zelfopoffering van Maximiliaan Kolbe
kan echter misleiden, als we het bijzondere van de
menselijke moraliteit willen doorgronden. Vader Kolbe

deed onmiskenbaar iets bijzonders in zeer uitzonderlijke
omstandigheden. Maar ontelbare, anonieme mensen
vertonen dag in dag uit vergelijkbaar gedrag, alleen maken
de omstandigheden waarin ze dat doen minder indruk op
ons. Waarschijnlijk bracht de beroepsmisvorming van de
moraalwetenschapper me tot deze gedachtegang tijdens
de lectuur van San. Een gevecht met leukemie van Koen Van
Hoeylandt.

Tracht het je in te beelden. Je bent ietwat eenzaam, wat
onzeker over je toekomst. Je trekt je terug in je wereld
van boeken en muziek, en je hebt je er min of meer mee
verzoend dat dit het pad is dat je voor de rest van je leven
zal bewandelen. Dan ontmoet je een vrouw. Ze behoort
tot jouw generatie, ze is mooi, grappig en slim, en tot je
stomme verbazing valt ze voor je. Ze wordt de liefde van je
leven, je weet met je geluk geen blijf, je kan het eigenlijk
nauwelijks geloven, je vreest dat je zal wakker worden
en dat, net zoals dat het geval was voor Alice, je verblijf
in Wonderland een droom blijkt te zijn. Het grenst aan
het waanzinnige, het gegeven dat je kan samenleven met
deze bijzondere vrouw, dat je dat ene leven dat je hebt kan
wijden aan het liefhebben van haar, het lijkt ondenkbaar
dat er op aarde iemand anders rondloopt waarmee het
beter zou klikken, die beter bij je zou passen. En net haar
kom je tegen, net zij wordt verliefd op je, net zij wil haar
leven delen met je. Prachtige jaren beleef je samen met
haar, jullie reizen de wereld rond, zien wonderlijke zaken,
gaan naar film en theater, bouwen een vriendenkring op,
delen geheimen, boeken en voedsel, wisselen weetjes en
roddel uit. Ze is je partner, je maatje, je steun en toeverlaat
en je beste vriendin.

Liefde in ziekte en gezondheid

En dan krijgt ze kanker. Niet de soort kanker die je enkele
maanden of jaren schrik aanjaagt maar in onze tijd
beheersbaar en behandelbaar is, neen, een kanker waarvan
je in je diepste binnenste meteen weet dat het slecht zal
aflopen, ook al kan het lang duren. Het gaat over CLL,
chronisch lymfatische leukemie. De ene CLL is dan weer
de andere niet, sommige vormen ervan zijn ondanks alles
min of meer leefbaar, maar die van je partner behoort tot
de diep deprimerende soort. Je komt van de hemel in de
hel terecht, je voelt paniek, wanhoop, verdriet, angst voor
verlies, het komt allemaal als een tsunami op jullie af, de
grond is vanonder je voeten geslagen. Niet over jullie liefde
ontstaat er twijfel, maar over de mogelijkheidsvoorwaarde
van die liefde, namelijk het leven zelf.

Langzaam krijg je een beetje vat op de situatie. Jullie
bezoeken meerdere artsen, ze ondergaat de ene test
na de andere, jullie beginnen alles te lezen wat er te
lezen valt over haar ziekte. Op het internet blijkt er een
internationale subcultuur te bestaan van patiënten,
van hun partners en hun familie, van onderzoekers,
hulpverleners en artsen, van mensen die worstelen met
hetzelfde monster. Al snel maken jullie er deel van uit.

degeus� mei 2013  >  45

Boekenrevue

Zonder hen ooit te ontmoeten, ontwikkel je banden
met mensen die veraf wonen en dezelfde lijdensweg
afleggen, dag in dag uit, vaak jarenlang. Er ontstaat
een bijzondere relatie met de behandelende arts, die
koortsachtig relevante medische congressen bezoekt
en wetenschappelijke literatuur in zich opzuigt, die
dag en nacht op zoek is naar het middel dat de gestaag
voortwoekerende kankercellen een halt kan toeroepen.

Ondertussen worden jullie van leken gaandeweg zelf
experts; jullie krijgen langzaam maar zeker grip op het
jargon dat voor buitenstaanders, voor zij die leven zonder
de slang in het paradijs, ondoorgrondelijk is. Zo nu en dan
is er een sprankeltje hoop. Iemand verspreidt het bericht
binnen de CLL-internetgemeenschap dat er een nieuw
middel is ontdekt, een nieuwe therapie is ontwikkeld, met
spectaculaire resultaten. Maar een paar weken later blijkt
het om een misverstand te gaan, of om een verkeerde
statistische inschatting van een experiment. Geregeld
valt er iemand weg uit jullie cybergemeenschap, iemand
die moegestreden is en de handdoek in de ring gooit, of
van wie het lichaam fout reageert op een experimenteel
middel. Vaak lijkt het dan alsof je een dierbare vriend
verliest, waarmee je jarenlang bijna dagelijks contact had,
iemand die dezelfde strijd vocht, iemand die je door en
door kende, ook al wist je niet eens hoe hij of zij eruit zag.

Van onmondige, onwetende patiënt werd je partner in de
loop der jaren een experte in hematologie en oncologie, die
niet zomaar aanvaardt en ondergaat wat de geneeskunde
haar voorstelt. Ze heeft steeds meer inspraak in haar
behandeling, ze neemt soms beslissingen die ingaan tegen
het advies van haar arts, hoe groot ook het vertrouwen is
dat jullie hebben in zijn kennis en welwillendheid. Het is
haar leven, haar lichaam en haar ziekte. Zij beslist ultiem
hoe ze ermee omgaat, waar het evenwicht ligt tussen
minder lang leven maar meer levenskwaliteit, tussen
experimentele risico’s en medische zekerheid. Uiteindelijk
regisseert ze ook zelf, in samenspraak met jou en haar arts,
het einde.

Een van de belangrijke inzichten die het
boek te bieden heeft, is dat het een zegen

is dat dit land een wetgeving heeft die
euthanasie mogelijk maakt

Een zelfgekozen milde dood

Over dit alles gaat het boek van Koen Van Hoeylandt.
De vrouw die de liefde van zijn leven is, heette Sandra
Van Droogenbroeck. Hij noemde haar San, soms ook
Magali, haar officiële tweede naam. Ze studeerde
moraalwetenschap aan de Universiteit Gent en werkte als
moreel consulente. Ze werd geboren in 1963 en stierf aan
CLL in 2009. Het is in zekere zin verkeerd uitgedrukt dat ze
‘aan’ CLL overleed. Ze koos voor euthanasie, maar het was

de kanker die er haar toe dwong. Ze had misschien nog
enkele dagen, weken of maanden langer kunnen leven,
maar dan liep ze het risico dat een longschimmelinfectie
zich doorzette, of dat haar hersenen onherstelbaar
beschadigd zouden worden. Een dergelijk scenario was
ondenkbaar voor San. Ze leefde ontzettend graag en had
duidelijke ethische opvattingen over haar leven, haar
sterven en haar dood. Op de dag van haar euthanasie
nam ze persoonlijk afscheid van haar beste vrienden en
vriendinnen, van de nauwste familieleden en van haar
arts en van Koen, de man die haar al die jaren innig
liefhad en bijstond en die nu dit prachtige en aangrijpende
boek over haar heeft geschreven.

Een van de belangrijke inzichten die het boek te bieden
heeft, is dat het een zegen is dat dit land een wetgeving
heeft die euthanasie mogelijk maakt. Het is zo belangrijk,
dat ik het wil herhalen. Er was geen ontsnappen aan de
harde realiteit. San zou doodgaan aan CLL. De kans dat ze
ouder werd dan vijftig was zo goed als onbestaande. Het
einde van haar stervensproces zou vrijwel gegarandeerd
pijnlijk en ondraaglijk zijn, tenzij ze in een coma zou
geraken of voortdurend zeer hoge dosissen pijnstillers zou
krijgen. Geen van beide opties waren wenselijk voor San.
Het zegt niets over wie het voor zichzelf anders wil, maar
dat zij in staat was om de dag van haar dood te kiezen en
de laatste momenten van haar leven zelf te regisseren en
bewust mee te maken, met de mensen rondom zich van
wie ze het meest hield, kan elke lezer dankbaar maken dat
euthanasie wettelijk mogelijk is.

Over de hele wereld zetten op elk gegeven
moment talloze mensen zich in voor een
geliefde, voor een hulpbehoevende, voor

een zieke partner, een oude moeder of een
gehandicapt kind. Dit gedrag is eigen aan de

menselijke natuur

Bladzijde na bladzijde, zelfs regel na regel, word je als lezer
meegesleurd in het waargebeurde verhaal, in het verloop
van de ziekte, in de onophoudelijke medische tests, in
de pijn, het verdriet en de aftakeling, maar ook in de
onverwoestbare wederzijdse liefde. Je weet dat het slecht
zal aflopen, maar de euthanasie van San brengt toch nog
een einde dat je niet achterlaat met een bitter gevoel,
ondanks het diep tragische van de hele geschiedenis. Als
lezer besef je dat euthanasie de juiste keuze was, dat het de
best mogelijke oplossing was voor een onoplosbare situatie.
Je hebt alles meebeleefd, bijna alsof je er zelf bij was.

Koen Van Hoeylandt schrijft eerlijk en direct. Pijn is pijn,
verdriet is verdriet. Als San in haar radeloze momenten
onredelijk is, dan staat het beschreven zoals het zich
voordeed. Maar ook het geluk, de vreugde, de intense
vriendschappen en de humor zijn volkomen authentiek. Ik

46  >  mei 2013� degeus

Boekenrevue

ken geen ander boek dat zo aangrijpend, maar tegelijkertijd
zo rationeel en helder het ethische waardevolle van
euthanasie, van de zelfgekozen milde dood, wanneer de
omstandigheden daartoe nopen, duidelijk maakt.

Dit boek biedt een masterclass in stervens-,
maar vooral in levenskunst

De menselijke moraliteit

Koen Van Hoeylandt wou natuurlijk geen boek schrijven
dat het belang van een goede wetgeving omtrent
euthanasie duidelijk maakt. Op de eerste plaats schreef
hij het boek uit liefde voor San. Het brengt me terug
bij Maximiliaan Kolbe en bij de menselijke moraliteit.
Geen letter in dit boek is geschreven met het oog op
erkenning van wat de auteur jarenlang deed ten behoeve
van zijn vrouw. Integendeel, Koen Van Hoeylandt doet
zijn best om zich weg te cijferen, om zijn liefde en
zelfopoffering te minimaliseren, of om die als volkomen
normaal te omschrijven. En tot op zekere hoogte heeft
hij gelijk. Over de hele wereld zetten op elk gegeven
moment talloze mensen zich in voor een geliefde, voor
een hulpbehoevende, voor een zieke partner, een oude
moeder of een gehandicapt kind. Dit gedrag is eigen
aan de menselijke natuur. Het kan onderdrukt of zelfs
geridiculiseerd en afgekeurd worden, zoals bij de nazi’s, of
het kan ontplooid en gecultiveerd worden, zoals dat in de
beste religieuze en humanistische tradities gebeurt.

Het boek van Koen Van Hoeylandt is een aangrijpend
voorbeeld van hoe de meest bewonderenswaardige
menselijke eigenschappen net in de meest pijnlijke
situaties tot uiting komen. Als lezer ontdek je de mooiste
kant van de menselijke natuur in de passage over de
vruchten- en groentesapjes die Koen dagelijks perst,
zodat San voldoende vitamines naar binnen krijgt. Het
frappeert je in de beschrijving van het urenlange wachten
in het ziekenhuis, terwijl San de zoveelste transfusie
ondergaat, en je treft het aan tussen de regels die de
strikt wetenschappelijke aspecten van Sans type leukemie
uiteenzetten voor een breed publiek. Welke germanist
leest tientallen, misschien honderden technische artikelen
over leukemie? Koen Van Hoeylandt deed het, omdat
hij San haar ziekte wou begrijpen. Deels uit rationele
overwegingen, omdat kennis meer autonomie oplevert,
maar hij deed het vooral uit liefde, dat diepmenselijk
gevoel dat in dit boek op onvergetelijke wijze tot expressie
komt. In Voor een dag van morgen vraagt Hans Andreus
zijn geliefde om na zijn dood aan de wind, aan een kind,
een dier, zelfs aan de huizen van steen en aan de stad te
vertellen hoe lief hij haar had. Maar niet aan een mens,
want mensen ‘zouden niet willen geloven dat alleen maar
een man alleen maar een vrouw, dat een mens een mens
zo liefhad als ik jou’. Het klopt niet voor Koen en voor San.
Wie zijn boek leest gelooft voor altijd in de kracht en de
realiteit van hun liefde.

Tenslotte nog dit. Een ziekte is geen ding op zich.
Ze overvalt of overkomt een mens, een individu, die
vervolgens op persoonlijke wijze met die ziekte omgaat.
Ze kan in meer of mindere mate onderdeel worden van
de biografie van iemand. Sommige mensen overlijden
aan een ziekte zonder dat hun naasten wisten dat ze die
ziekte hadden. In zekere zin ‘hadden’ ze de ziekte niet;
het was niet ‘hun’ ziekte, ze leefden tot het einde verder
alsof de ziekte een vreemd voorwerp was, dat ze toevallig
en ongewild met zich meedroegen en waar ze verder
geen aandacht aan schonken. Anderen maken ‘hun’
ziekte tot een persoonlijk bezit, zelfs een aspect van hun
persoonlijkheid; ze staan ermee op en gaan ermee slapen,
ze praten erover, kunnen zelfs de indruk wekken dat ze
liever niet willen genezen, omdat ze hun ziekte zouden
missen.

Het boek van Koen Van Hoeylandt is
een aangrijpend voorbeeld van hoe de

meest bewonderenswaardige menselijke
eigenschappen net in de meest pijnlijke

situaties tot uiting komen

Een ziekte verandert onvermijdelijk ook de relatie van
een patiënt naar de partner en naar de buitenwereld
toe. Alles wat San en Koen deden, was misschien voor
de laatste keer. Vrienden en vriendinnen die op bezoek
kwamen namen telkens afscheid met in het achterhoofd
de gedachte dat het definitief kon zijn. Koen en San
ontwikkelden in de loop der jaren een evenwicht tussen
het vechten tegen de ziekte enerzijds en het aanvaarden
van de permanente aanwezigheid ervan anderzijds. In
de omgang met collega’s, kennissen, familie en intimi
was de ziekte nooit volkomen afwezig, maar ook zelden
nadrukkelijk aanwezig. De ziekte is een belangrijk
personage in het boek, maar niet meer dan dat. Ze wordt
geregeld op haar plaats gezet, en die is ondergeschikt
aan San en zelfs aan Koen. Ook dat is opvallend aan
dit bijzondere boek. Nooit wordt het klef, nergens is het
meelijwekkend, noch pathetisch of dramatisch. De toon
is altijd wat hij moet zijn; de verhouding tussen emotie en
afstandelijke beschouwing is volgehouden harmonisch en
evenwichtig. Niemand, zelfs de expert niet, kan dit boek
lezen zonder iets bij te leren over geneeskunst, ziekte en
gezondheid. Maar veel belangrijker nog: dit boek biedt een
masterclass in stervens-, maar vooral in levenskunst.

Johan Braeckman

Koen Van Hoeylandt, San. Een gevecht met leukemie.
Houtekiet, Antwerpen: 2013, 256 p. ISBN: 9789089242426.

degeus� mei 2013  >  47

Boekenrevue

De kinderjaren
van Jezus J.M. Coetzee
De nieuwe roman van Nobelprijswinnaar J.M. Coetzee heeft een verrassende titel gekregen.
Over de kinderjaren van Jezus is immers zo goed als niets geweten – zelfs niet als we het louter
bekijken door de gekleurde bril van de Bijbel. Als kind zou Jezus ergens in een tempel in gesprek
zijn geraakt met schriftgeleerden. Veel meer informatie is er niet. Maar Coetzee zou Coetzee niet
zijn als hij ons niet op het verkeerde been zet, want met De kinderjaren van Jezus heeft hij geen
boek geschreven over de kinderjaren van Jezus, maar wel een mooie allegorische roman over
twee vluchtelingen – weliswaar met talloze knipogen naar de Bijbel.

Twee vluchtelingen hebben elkaar op een boot leren kennen.
Een vijfjarig kind ontmoet er een man van middelbare
leeftijd. Omdat het kind geen ouders heeft, ontfermt de man
zich over hem. Ze komen aan in een nieuw land waar ze eerst
in een opvangcentrum terechtkomen. Ze krijgen nieuwe
namen: het kind zal David heten en de man Simón. Iedereen
die aankomt in dit nieuwe land begint een nieuw leven en
is elke herinnering aan een vorig leven kwijt. De man vindt
al snel werk in de haven. Samen met vele anderen sjouwt hij
met zakken graan. Ze krijgen een sobere kamer toebedeeld.
Al gauw maakt de auteur ook duidelijk waar de roman rond
zal draaien: David is in het nieuwe land om zijn moeder te
zoeken en Simón is er om hem daarbij te helpen. Op een dag
meent Simón intuïtief dat hij de moeder van David heeft
gevonden. De vrouw, Inés, aanvaardt vreemd genoeg het kind.
Maar David blijkt al op vijfjarige leeftijd een heel intelligent,
maar ook erg eigenzinnig kind te zijn dat voortdurend vragen
stelt en van alles het ‘waarom’ wil weten. Op school weigert
hij elk gezag te aanvaarden en meent hij uitverkoren te zijn.
Hij houdt van goochelen en wonderen. Door zijn vreemd
gedrag wordt hij afgevoerd naar een soort tuchtschool.Op
het eerste gezicht heeft Coetzee dus een relatief eenvoudig
verhaal verteld. Maar schijn bedriegt, want De kinderjaren van
Jezus is een ideeënroman die bol staat van de verwijzingen
naar filosofische en Bijbelse thema’s. De naam Jezus komt
trouwens geen enkele keer voor in de roman. Ik heb zelden
zoveel notities genomen tijdens het lezen van een roman.
Bijna op elke bladzijde vond ik een interessant idee of
een zin die me deed denken aan de Bijbel. Het is dan ook
onmogelijk om al die referenties hier op te sommen, maar
toch geef ik graag enkele voorbeelden. Zo blijkt bijna elke
arbeider ’s avonds een cursus filosofie te volgen, waarbij ze
echter geen existentiële vragen onderzoeken, maar wel wat
een stoel of een tafel precies is. Wanneer is een tafel een
tafel? Uiteraard is dit een verwijzing naar de vormenleer
van Plato. Het dualisme van Plato, maar ook van de Bijbel,

komen we voortdurend tegen: lichaam tegenover ziel, het
particuliere tegenover het universele, intuïtie tegenover
verstand. Daarnaast zit het boek ook vol ethische thema’s
en roept het veel vragen op. Wat is waarheid? Is geloven
belangrijker dan zien? Is het volgen van de wet belangrijk?
Wat is rechtvaardigheid? Wat is geschiedenis? Simón wordt
bovendien ‘in verleiding’ gebracht door een zekere Sr. Dago
die hem kennis laat maken met erotiek en alcohol. Bovendien
denkt David dat hij de koning is, de waarheid en de verlosser.
Hij meent ook een paard te kunnen laten verrijzen. De
link tussen Inés en Maria is ook overduidelijk: allebei zijn
ze maagd maar hebben wel een kind. Als je bij dit alles niét
aan de Bijbel moet denken … Het boek baadt ook in een
aangename, raadselachtige sfeer. De lezer heeft geen idee
over waar en wanneer dit verhaal zich afspeelt. We krijgen
slechts met mondjesmaat informatie: er wordt bijvoorbeeld
Spaans gesproken en er bestaan al auto’s en tv’s. Iedereen eet
er heel simpel, bijna enkel water met brood. Er hangt ook
een vreemde ethische sfeer: iedereen is er heel erg vriendelijk
en de norm blijkt ‘welwillendheid’ te zijn. Seks en begeerte
worden beschouwd als iets wat overbodig is. De bussen, de
toegang tot het voetbal en de ziekenhuizen zijn gratis. En
iedereen vindt dat blijkbaar allemaal heel erg vanzelfsprekend.
Coetzee schreef de laatste jaren vooral autobiografisch getinte
boeken. Met De kinderjaren van Jezus sluit hij opnieuw aan
bij vroeger werk, zoals Wachten op de barbaren. In een heldere
stijl heeft Coetzee een van zijn meest mysterieuze boeken
geschreven over een zonderling, een jongetje dat vecht tegen
de gevestigde orde en anders dan de anderen denkt – in
dit opzicht is de roman dan ook een vrijdenkersroman te
noemen.

Kris Velter

J.M. Coetzee, De kinderjaren van Jezus. Uitgeverij Cossee:
2013, 240p. ISBN: 9789059364028.

48  >  mei 2013� degeus

Boekenrevue

Wanhoop bergop
Paul Rigolle in de ring van de taal
Wat in ons weegt en wat ons lichter maakt
is wat je zoekt. Wat je verzwijgt als je spreekt.
Wat je zegt als je niets bedoelt.

Wat zich aan tijd en taal onttrekt en
wat zichzelf ontvreemdt. Op borg de tocht,
de reis. Het gemorrel aan het slot.

Het is wat overblijft als je alles losgelaten hebt.
Het is wat je voor bekeken houdt als het oog
zichzelf ontsloten heeft.

De ‘ik’ die in Tot het bestaat
(Antwerpen/Rotterdam: C. de Vries-
Brouwers, 2013) af en toe discreet
aan het woord is, spreekt niet uit
de biecht en niet uit het bed. Paul
Rigolle (°1953) gaat zich in zijn
nieuwe bundel die zes afdelingen
telt, samen 45 gedichten, niet te
buiten aan expliciete confidenties.
Hij laat zich inspireren door een
(zijn) ‘werkelijkheid’, door realia
die hem nauw aan het hart liggen.
Hij heeft het bij uitstek dichterlijke
vermogen dingen als nieuw te zien;
soms kunnen dingen ‘lijken op iets
wat niet eerder // door het woord is
aangeraakt’.

Hij beschrijft niets. Zijn gedichten
zijn de neerslag van mentale reacties
op visuele en auditieve ervaringen
– en van de manier waarop hij die
verwerkt. Zijn werk heeft een sterk
poëticaal karakter, ervaren en (ver)
dichten zijn één enkele beweging.

De openingscyclus die begint met het
geïsoleerde woord ‘Alleen’ en eindigt
met een ultieme metafoor: ‘Als aan
een wolk verwant / wil ik niets dan
hangen in jouw geverfde hemel’, is
liefdespoëzie van een uitzonderlijk
gehalte.

Wat zijn voorkeuren betreft is
de dichter niet terughoudend. In
De Galerij stelt hij zijn preferente

aandeelhouders voor, zorgvuldig
alfabetisch geordend, van Borges via
Clapton, Coltrane, Dylan, Gezelle,
Lucebert en Pessoa tot Vroman. Ook
Lozano, kennelijk een voetballer,
hoort erbij en wordt opgevoerd als
‘tovenaar die van zijn eigen kunsten
schrikt’; ‘Schoonheid is wat hem
kwetsbaar maakt. / Schoonheid is
waar zijn naam voor staat. / En lang
daarna nog opklinkt. Gegrift in /
perkament en graffiti. Zijn naam, een
matador.’

Schoonheid is oorzaak en essentie,
de schoonheid die aan het sublieme
grenst: ‘Middenin een hart dat weet
dat het enkel / de schoonheid is, de
schitterende, / wanhopig makende
schoonheid is // waaraan wij
schatplichtig zijn.’

De dichter tekent geen portretten.
Hij taalt zijn positie; hij leeft zich niet
zozeer in zijn personages in, zij, hun
woorden, hun klanken, hun gebaren,
leven zich in in hem. (Omtrent
Vroman: ‘Knerpend als sneeuw draag
ik zijn stem doorheen / de mooie
rommel van mijn leden. Luidkeels
hoor ik / hem zingen. Met mijn stem
zingt hij.’)

Ver weg in Europa is geen suite
reisgedichten, al heeft de dichter de

inspirerende plaatsen, van het Dorp
van de Tien, Aldeia das Dez, tot Vézelay
– weer is de volgorde alfabetisch –
heus wel gezien. In Vézelay zegt hij:
‘Waar de blik / verdwaalt en hapert
blijf ik staan en luister.’

Verandering van thema veroorzaakt
geen stijlbreuk. De dichter hoeft
geen ander register open te trekken
om een (zelf)’Portret van de dichter
als coureur’ te schetsen en laat zich
kennen als een ambitieus man: ‘Hij
ziet zichzelf met strakke vingers /
naar de hemel wijzen. Geeft ons op
een blaadje: / op een goeie dag en één
voor één schrijf ik / jullie allemaal
voorgoed naar huis.’

Gedreven weet Rigolle de grandeur et
misère van coureurs op te roepen: ‘Als
stervende zwanen, zo mooi gaan wij
kapot. / Gemaakt en voorbestemd om
niets dan / stukgetrapte schoonheid
uit te dragen.’

Dat dichten geen sinecure is, net
zo min als het beklimmen van de
Mont Ventoux, blijkt ook uit de
serene Noveen, een cyclus van negen
gedichten, telkens drie drieregelige
strofen. Het eerste vers van de reeks,
hierboven afgedrukt, verwoordt
bijna programmatisch de instelling
van iemand die zich toespitst op de
kern, op wat overblijft al je al het
overbodige los gelaten hebt.

Poëzie is, net als politiek, een kunst
van het mogelijke. Wat mogelijk is,
wordt beheerst en begrensd door
de taal. Taal die Rigolle beheerst en
bedwingt in een permanente strijd,
zoals blijkt uit de laatste regels van
de kleine reeks Tot het bestaat, een
‘naschrift’: ‘Altijd is en blijft het,
altijd zal het / knokken zijn in de ring
van de taal. // Tot het bestaat.’

Renaat Ramon

degeus� mei 2013  >  49

Poëstille

Rechtzetting:
Het waren inderdaad vijf
vingers (in mijn reet)
De ultieme cynische grap die ons huidige schoolsysteem
uithaalt met haar leerlingen, is ze te verplichten 1984
van George Orwell te lezen. Alsof iemand nog gelooft
in het bevrijdende potentieel van Orwells satire in het
Vlaanderen van 2013. De enige manier om de impact van
het boek te redden is het te verbieden en op een zwarte lijst
te zetten in plaats van een leeslijst. En dan nog. Iedereen
weet ondertussen dat Huxley gelijk heeft gekregen en niet
Orwell: we verzuipen eerder in banaliteit en afleiding
dan dat we het slachtoffer zijn van een georkestreerde,
gecentraliseerde manipulatie. (Nota: Ik weet ook wel
dat Orwell het niet over de toekomst had, maar over de
socialisten van zijn tijd, maar wees nu even lief en laat het
passeren, dank u.)

Een lakmoesproef voor de
sterkte van een waarde is te
kijken of we ze ook hanteren

in tijden van crisis

Met 1984 is het een beetje zoals met het vrijzinnig
humanisme: wie gelooft nu werkelijk nog in haar
bevrijdende potentiëel? Haar grootste publieke
voorstanders of haar scherpste critici? Een lakmoesproef
voor de sterkte van een waarde is te kijken of we ze ook
hanteren in tijden van crisis. Met andere woorden,
anti-racist kan je pas echt zijn als je niet vervalt in
racisme wanneer je geconfronteerd wordt met vervelende
Marrokanen, en niet die lieve buurvrouw die je koekjes
geeft tijdens het Suikerfeest. Afgemeten aan het
vasthouden aan haar waarden in crisistijden, vormt het
vrijzinnig humanisme dan een Gemeinschaft, Geselschaft of
is het eerder een gezapig gezelschap?

We kennen binnen onze fijne groep een gevoel waartegen
de befaamde Jüdische Selbsthaß de duimen moet leggen.
Hoe gaan we om met schertsfiguren en hun in zelfhaat
gedrenkte, badinerende opmerkingen ten opzichte van
ons gezellige groepje? Kenmerkend voor de huidige stand
van zaken is dat we de prijs vrijzinnig humanisme, die
ooit toekwam aan de goedmoedige pluralist Leo Apostel,
in 2011 hebben gegeven aan de in zijn eigen gelijk
verzwelgende Etienne Vermeersch; terwijl de gemiddelde

Vlaming nog steeds denkt dat de week van de Verlichting
een actie is in het kader van Batibouw.

Een oud principe uit de magie zegt dat je datgene wat je
wilt bestrijden moet imiteren. Na verloop van tijd kan je
het dan overnemen. Tenzij het jou overneemt natuurlijk,
maar daar denken we liefst niet aan … Soms lijkt het
erop dat we de tijdens de vorige decennia het magische
principe heel erg hebben aangehangen in de strijd tegen de
macht van de Katholieke Kerk. Zo erg zelfs dat er aan het
einde van de regenboog van onze vrijzinnige verenigingen
heel vaak een mooie pot goud staat te wachten, met een
kabouter die smeekt of je er niet wat uit wilt nemen,
want anders zal er bij de volgende regenboog minder goud
in zitten. Toegegeven, ik heb net het Vaticaan bezocht
en de paus bezit niet alleen een potje goud, maar ook
de regenboog zelf, het licht dat deze veroorzaakt en de
aardkluit waarop hij voorkomt. Desondanks schaam ik me
diep in plaats van de kabouters en doen we allemaal ons
uiterste best om het goud goed te investeren. Waaraan we
het best niet besteden, heb ik in Coda van De Geus nr. 9,
jrg. 44, gekscherend dan nog wel, afdoende beschreven.
Tijd dus voor het waaraan wel.

Op zaterdag 9 maart, dag van de debatwedstrijd van de
WLE, gingen er een veertigtal jongeren, waaronder zelfs
een aantal katholieken, op briljante wijze met elkaar in
debat over bijzonder hete hangijzers (probeer maar eens
een eenheidsvak te verdedigen in het hol van de leeuw).
En de stylo's van de Hujo? Die bleven onaangeroerd op
tafel liggen … Het ultieme bewijs dat je jongeren wel kunt
aantrekken als je ze maar iets zinvols te bieden hebt en ze
niet om de oren slaat met je marketingtrukjes. In de daad
vrijzinnig en pluralistisch zijn is voldoende, dan hoeft
die hele gemeenschapsvorming niet meer op de agenda te
staan. De rest volgt wel.

Wie het met mij niet eens is, mag altijd bellen op 0484 12
45 18 of op de thee komen in de Holstraat 60. Vraag naar
Louis Borgesius, niet naar mijn geile zus Katje, die hanteert
heel andere tarieven en is sowieso eerder gespecialiseerd
in besneden piemels, een leed dat ons atheïsten, op de
fimosispatiënten na, gelukkig bespaard blijft.

Louis Borgesius

50  >  mei 2013� degeus

Coda

DENDERLEEUW
Donderdag 30 mei 2013, 14:00

Borstkanker! Maar wat daarna?

Prof. dr. Pierre Lievens,
prof. dr. Jan Lamote

HVV Denderleeuw

In België en Nederland krijgt 1 op de 9
vrouwen borstkanker. Gelukkig staat de
medische wetenschap ver in het behande-
len van deze kanker.

Prof. dr. Jan Lamote vertelt ons meer over
de evolutie van de borstheelkunde en prof.
dr. Lievens deelt zijn ervaringen met het
behandelen van lymfoedeem via kinesithe-
rapie. Beiden zijn verbonden aan de borst-
kliniek van het UZ Brussel.

Inkom: € 3 (incl. koffie).

Info en inschrijving (aangeraden):

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

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

DEINZE
Vrijdag 3 mei 2013, 20:00

Theatervoorstelling ‘Hamlet’

Willemsfonds Deinze
Op deze avond nodigen we u uit om de
theatervoorstelling ‘Hamlet’ van William
Shakespeare bij te wonen in Theater Voor-
uit.

Inkom: nog niet bekend bij het ter perse gaan.

Info en inschrijving: Annie Mervillie

willemsfondsdeinze@telenet.be - 0476 46 67 26.

Locatie: theater Vooruit (zaal Palace), Markt 32,

9800 Deinze.

EVERGEM
donderdag 2 mei, 14:00 tot 20:00

Tentoonstelling: ‘Natuur
inspireert, maar laat

ons ook nadenken’

Chantal De Cock en
Willy Dobbelaere

Vermeylenfonds Evergem

In het kader van WAK 2013, de week van de
amateurkunsten, organiseert Vermeylen-
fonds Evergem een fototentoonstelling van
Chantal De Cock in combinatie met de na-
tuurfilms van Willy Dobbelaere.

Inkom: € 2.

Info en inschrijving: Chris Coene - 0499 13 41 19

coenechris1@gmail.com of Gilbert Roegiest

0479 79 34 79 - gilbert.roegiest@telenet.be.

Locatie: Zaal Germinal,Velodroomstraat 25, 9940 Evergem.

GENT
Donderdag 2 mei 2013, 20:00

Vernissage tentoonstelling ‘50
jaar Feest Vrijzinnige Jeugd Gent’

Comité Feest Vrijzinnige Jeugd Gent
 i.s.m. VC Geuzenhuis

Naar aanleiding van het 50-jarige bestaan
van het Feest Vrijzinnige Jeugd in Gent
hebben enkele enthousiaste vrijwilligers
een overzichtstentoonstelling opgebouwd
rond de geschiedenis van het Gentse Feest.

50 jaar, dat zijn 50 edities waarin we de
12-jarigen op een kindgerichte en feeste-
lijke manier hebben laten stilstaan bij de
overgang van lagere-schoolkind naar puber.
50 jaren die een heleboel tastbare herinne-
ringen hebben nagelaten. De opvallendste
foto’s, geschenkjes, filmpjes en artefacten
uit deze rijke geschiedenis worden in een
mooie tentoonstelling gepresenteerd in het
Geuzenhuis.

Gratis toegang.

De tentoonstelling loopt van 3 t.e.m. 8 mei 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: thomas@geuzenhuis.be - 09 220 80 20.

Locatie: Geuzenhuis (Zolderzaal), Kantienberg 9,

9000 Gent.

Vrijdag 3 mei 2013, 18:00

Viering 50-jarig bestaan
Feest Vrijzinnige Jeugd

Gent. Huldiging stadhuis

Comité Feest Vrijzinnige Jeugd Gent

De volgende nieuwsbrief verschijnt op
31 mei 2013. Bijdragen hiertoe worden ten
laatste op 3 mei 2013 verwacht op onze
redactie.

degeus� mei 2013  >  51

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF

Zoals het een 50-jarige vereniging betaamt
wordt het Gentse Feestcomité gehuldigd op
het stadhuis. Burgemeester Daniël Termont
zal de speech verzorgen.

Gratis toegang.

Locatie: Oostenrijks Salon van het stadhuis,

Botermarkt 1, 9000 Gent.

Vrijdag 3 mei 2013, 20:00 - 23:00

Boekbespreking ‘De
Avonden’ - Gerard Reve

Leesclub ‘De Avonduren’

UPV Gent

Een nog steeds onovertroffen meesterwerk
uit 1947 over de naoorlogse sfeer, bestaan-
de uit inertie, indolentie, lethargie. Uitzon-
derlijk voorbeeldig uitgedrukt door Reve, de
meest gewaardeerde en meest verguisde li-
terator van de Nederlanden.

Inkom: € 10.

Info en inschrijving: Geert Boxstael - 0496 53 99 76

09 269 07 10 - geert.boxstael2@telenet.be

(graag vooraf een seintje).

Locatie: Molenaarstraat 111-3, 9000 Gent of

Hofstraat 353, 9000 Gent.

Zaterdag 4 mei 2013, 8:30 - 15:00

50e Feest Vrijzinnige Jeugd Gent

Comité Feest Vrijzinnige Jeugd Gent
 i.s.m. VC Geuzenhuis

Op 4 mei vieren 180 twaalfjarigen uit niet
minder dan 32 Gentse scholen hun Feest

Vrijzinnige Jeugd. Dit jaar is het centrale
thema ‘Wij zijn de wereld - morgen is ’t aan
ons’. Onze jongeren zijn de toekomst. Hun
open kijk op de wereld, optimisme en crea-
tiviteit zijn slechts een paar eigenschappen
die we graag koesteren en aanmoedigen …
Het zijn waarden die we benadrukken, die
we willen meegeven aan onze feestelingen.
Vanaf 8:30 volgen de kinderen workshops
in de lijn van ons thema, en van 11:50 tot
13:00 is er het toonmoment/bezinnings-
gedeelte in het auditorium Leon De Meyer
van het Ufo (UGent). Afsluiten doen we
met een uitgebreide receptie.

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

Locatie: Ufo (UGent), Sint-Pietersnieuwstraat 33-35,

9000 Gent.

Zondag 5 mei 2013, 9:45 of 13:45

Daguitstap naar Wakken

Willemsfonds Gent
Net over de grens tussen Oost- en West-
Vlaanderen ligt de gemeente Dentergem,
met als deelgemeente Wakken. Op het
programma staat een rondleiding door het
Provinciaal Domein De Baliekouter en het
historische Wakken.

Programma
9:45	 samenkomst parking Provinciaal Domein De

Baliekouter

10:00	 natuurwandeling o.l.v. een CVN-natuurgids

12:30	 broodjes en een (stevig) drankje in café

Flandria

13:45	 afspraak in café Flandria, voor hen die enkel

het namiddagprogramma volgen

14:00	 rondleiding in het historisch centrum van

Wakken door schepen van Cultuur, Bart De

Keukeleire

16:00 	 einde

Deelname: voor het volledige dagprogramma betaalt u

€ 16 (WF-leden) of € 18 (niet-leden); voor een halve dag

(voor- of namiddag) € 8 (WF-leden) of € 9 (niet-leden).

Info en inschrijving: Danny Neirinckx

wfgent-dn@scarlet.be - 0495 53 99 83.

Inschrijven door een mailtje te sturen naar

wfgent-dn@scarlet.be en door het verschuldigde bedrag

te storten op rekening van Willemsfonds vzw, afd. Gent:

BE20 0000 0875 5056, met vermelding ‘Wakken’ en dit vóór

2 mei 2013. Als je inschrijft voor een halve dag, graag ook

doorgeven of je in de voor- of namiddag komt.

Locatie: parking Provinciaal Domein De Baliekouter,

Ommegangstraat, 8720 Wakken (voormiddag) of café

Flandria, Wapenplaats 39, 8720 Wakken (namiddag).

Dinsdagen 7, 14, 21 en

 28 mei 2013, 13:30 - 17:00

Mijn ideale discotheek

Muziekclub ‘Capriccio’

UPV Gent
In deze dinsdagnamiddagse luister-lezin-
gen geven we een overzicht van de Wes-
terse muziekgeschiedenis (4de tot de 21ste

eeuw) aan de hand van ‘capita selecta’.
Dit kan betekenen: het belichten van een
componist, een vergelijking van een uit-
voering van een compositie, een namid-
dag een uitvoerder, een opera, een genre,
de bespreking van een stijl … De namiddag
is doorspekt van culturele, filosofische en
historische uitweidingen, niet zelden door
de deelnemers aangekaart. Het is een soci-
aal-interactief gebeuren. Geen enkele voor-
kennis is vereist.

Inkom: € 10.

Info en inschrijving: Geert Boxstael - 0496 53 99 76

09 269 07 10 - geert.boxstael2@telenet.be

(graag vooraf een seintje).

Locatie: Hofstraat 353, 9000 Gent.

Vrijdag 10 mei 2013, 20:00

Vernissage Ann Tombeur
& Chris Van Hecke

Kunst in het Geuzenhuis

Chris Van Hecke, beeldhouwwerk
‘In mijn beeldend werk refereer ik dikwijls
naar de imperfectie van vormen, voorwer-
pen, mensen en hoe je na de eerste afkeer
of irritatie verder kijkt om de schoonheid
ervan te ontdekken en te aanvaarden. De
onvolmaaktheid wordt een taal op zich, die
je niet onberoerd laat.’

Ann Tombeur, schilderijen
‘Leven en dood, licht en duisternis schui-
ven zacht in elkaar, versterken elkaar, lij-
ken op elkaar. Er is hoop in die ontmoe-
ting. Sfinx in een caleidoscoop van zwart,
wit, grijzen, rood, groen en tussentinten
van mededogen.’

52  >  mei 2013� degeus

Agenda

Gratis toegang.

De tentoonstelling loopt van 11 t.e.m. 19 mei 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.

Zondag 12 mei 2013, 11:00

Aperitiefdebat GGO’s

Vermeylenfonds Gent

Debat over genetisch gemanipuleerde orga-
nismen, met: Marc Van Montagu, stichter
en voorzitter van het Instituut voor Plan-
tenbiotechnologie voor Ontwikkelingslan-
den (UGent) en voorzitter van de European
Federation of Biotechnology; Marleen Tem-
merman, hoofd van het Departement voor
Reproductieve Gezondheid en Onderzoek
van de Wereldgezondheidsorganisatie; Bar-
bara Van Dyck, KUL-onderzoekster (Archi-
tectuur, Stedenbouw en Ruimtelijke Orde-
ning) die wegens haar steun aan het protest
tegen het ggo-aardappelveld in Wetteren
haar job verloor en Willem Wallyn, regis-
seur.

Programma:
Inleiding door prof. dr. Marc Van Montagu (o.v.)

11:15	 Debat tussen Marleen Temmerman en Barbara

Van Dyck

	 Moderator Willem Wallyn

12:15	V ragen uit de zaal

Gratis toegang.

Info en inschrijving: fabjen@vermeylenfonds.be

09 223 02 88.

Locatie: Kraakhuis Bijloke, Jozef Kluyskensstraat 2,

9000 Gent.

Dinsdag 14 mei 2013, 20:00

Euthanasie: heet van de naald

Jacinta De Roeck

Humanistisch Verbond Gent
Vandaag debatteren onze federale parle-
mentsleden over een eventuele verfijning
en uitbreiding van de euthanasiewetgeving.
Jacinta De Roeck, directeur van HVV, heeft
er als expert een toonaangevende stem.
Zelf pleit ze op zowel medisch als juridisch
vlak voor een uitbreiding van de wet, maar
zal dit ook gebeuren?

Op deze dinsdagavond gidst zij ons door-
heen de totstandkoming van de euthana-
siewetgeving en de evolutie van de eutha-
nasiepraktijk, om zo uit te komen bij de
knelpunten van vandaag.

Kunnen artsen en/of ziekenhuizen de eu-
thanasievraag van een patiënt weigeren?
Mogen psychiatrische patiënten euthana-
sie plegen? Wat met minderjarigen en de-
menterenden?

Alle formulieren met betrekking tot het
levenseinde zullen beschikbaar zijn, en
kunnen administratief in orde worden ge-
bracht.

Gratis toegang.

Info en inschrijving: Ria Gheldof

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Woensdag 15 mei 2013, 15:00

Leesclub Zot van lezen! bespreekt
‘Engelen vallen langzaam’

Kunst in het Geuzenhuis
Engelen vallen langzaam van Karl Ove
Knausgård is een theologische fantasie over
de aard der engelen, die bestaat uit ver-
schillende romans in verschillende genres.

Engelen vallen langzaam is een volstrekt
unieke, uitdagende en complexe pageturner.

Deelname: gratis, mits lidmaatschap Kunst in het

Geuzenhuis vzw.

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Donderdag 16 mei 2013, 10:30

Daguitstap ‘Vooruit100’

Gentse Grijze Geuzen i.s.m. Vermeylenfonds
Honderd jaar geleden bouwde de socia-
listische coöperatie De Vooruit een eigen
feestlokaal in de Gentse Sint-Pietersnieuw-
straat. Vele decennia lang was dit feestlo-
kaal het culturele bastion van de socialisti-
sche beweging. Vandaag is De Vooruit nog
steeds een begrip in Gent. We brengen een
bezoek aan het STAM, maken een boot-
tocht, lunchen in de Vooruit en eindigen
daar met een geleid bezoek.

Deelname: € 22 (exclusief lunch).

Info en inschrijving: omdat de plaatsen beperkt zijn,

vragen wij eerst telefonisch op het nummer 09 220 80 20

 (of via e-mail: griet@geuzenhuis.be) contact op te nemen

met het Geuzenhuis, vooraleer de betaling uit te voeren.

U bent definitief ingeschreven na ontvangst van € 22 p.p. op

 rekeningnummer van het vrijzinnig centrum Geuzenhuis:

 IBAN BE54 0011 1893 3897.

Locatie: afspraak aan de ingang van het STAM,

Godshuizenlaan te Gent.

Zaterdag 18 mei 2013

 t.e.m. zaterdag 25 mei 2013

‘Wij vieren’

Toneelgroep Ongehoordt

Willemsfonds Gent
Tien jaar na hun eerste voorstelling staat
Ongehoordt terug op de planken met een
komedie.

Het verhaal: Vicky verrast haar man ’s
avonds met een etentje waarop ze ook haar
flamboyante homobaas uitgenodigd heeft.
Binnenkort zal er een belangrijke beslissing
vallen op het werk en daar wil ze vanavond
eens over praten met beide mannen. Bij het
aperitief ontdekt Vicky’s echtgenoot echter
dat ze de tafel voor vier gedekt heeft …

Voorstellingen op zaterdag 18 mei (20:00),

zondag 19 mei (15:00), vrijdag 24 mei (20:00)

en zaterdag 25 mei 2013 (20:00).

Toegangsprijs: VVK voor WF-leden: € 10 euro; ADD: € 12.

degeus� mei 2013  >  53

agenda

Info en inschrijving: tickets reserveren via

wij.vieren@skynet.be of 0479 44 80 34.

Reservaties zijn bevestigd na storting op

rekeningnummer BE54 0836 0562 8997.

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

Maandag 20 mei 2013, 8:15

Daguitstap ‘Westhoek in
smaken en kleuren’

Willemsfonds Gent
We bezoeken de Westhoek en verken-
nen vier historische steden en drie unieke
markten.

Programma
8:30	 vertrek met de bus op P&R Gentbrugge

10:00	 koffie en Veurnse meringuetaart in brasserie

Christophe, Grote Markt 24, Veurne

10:30	 bezoek aan de bloemenmarkt / korte histori-

sche uitleg (Veurne)

11:15	 vertrek met de bus naar Diksmuide

11:45	 bezoek aan de kaasmarkt / korte historische

uitleg (Diksmuide)

12:45	 vertrek met de bus naar restaurant ‘t Jagers-

hof, Woumenweg 291, Woumen

13:15	 middagmaal

15:30	 vertrek met de bus naar Kemmel

16:15	 bezoek aan de zoetemarkt / korte toeristische

uitleg (Kemmel)

18:00	 vertrek met de bus naar Ieper

18:30	 bezoek aan de Grote Markt / korte historische

uitleg / vrije tijd (Ieper)

19:50	 bijwonen van ‘The Last post’ aan Menenpoort

(Ieper)

20:30	 vertrek met bus vanuit Ieper naar Gent

21:45	 aankomst aan P&R Gentbrugge

Deelname: € 55 (WF-leden) / € 59 (niet-leden).

Info en inschrijving: Mark De Jode - 09 233 50 81

0477 27 02 35.

Inschrijven middels overschrijving op rekening van

M. De Jode - De Muynck: BE15 3900 9581 4130, o.v.v.

‘Westhoek’ en dit uiterlijk tegen 3 mei 2013

(geld op rekening!).

Locatie: Park & Ride Gentbrugge, hoek J. Vervaenestraat

en Oefenpleinstraat, Gentbrugge

(onder het viaduct van de E17).

Dinsdag 21 mei 2013, 19:30 - 22:00

Filosofisch gesprek: ‘Het
belang van vriendschap’

HVV Zahir Gent
Hoe belangrijk is het om vrienden te heb-
ben en ze te houden?

Vooraleer we dit kunnen invullen is het

belangrijk om te bepalen wie we als vriend
beschouwen. Aan welke voorwaarden dient
hij of zij te voldoen? Kunnen we zonder
vrienden leven of zijn vrienden echt wel
noodzakelijk? En zo ja, hoe groot kan die
vriendenkring dan wel zijn? Kan vriend-
schap een massabeleving zijn? Ben je vriend
voor het leven, of bestaat er een soort houd-
baarheidsdatum voor vriendschap?

Van harte welkom.

Gratis deelname.

Info en inschrijving: Gustaaf de Meersman - videokontakt.

gdm@telenet.be - 09 330 35 77.

Locatie: Geuzenhuis, Kantienberg 9 te 9000 Gent.

Dinsdag 21 mei 2013, 20:00

‘Niet mijn genen, helemaal
mijn ma/pa?’

Bijeenkomst discussiegroep
‘Medisch begeleide voortplanting

en ouderschap’

De Maakbare Mens i.s.m.
VC Geuzenhuis & Humanistisch Verbond Gent

Medisch geassisteerde voortplanting heeft
de laatste jaren een gunstige impact gehad
op heel wat levens. Maar nieuwe mogelijk-
heden brengen ook nieuwe vragen met zich
mee. Bovendien is medisch geassisteerde
voorplanting slachtoffer van haar eigen
succes geworden: er zijn te weinig sperma-,
eicel- en embryodonors. Kunnen we dat te-
kort niet oplossen door een financiële com-
pensatie en valt het te verantwoorden dat
we iemand betalen voor zijn/haar li-
chaamsmateriaal? Ook vanuit de positie
van het kind rijzen er vragen: moet hij/zij
weten dat de sociale ouder niet de biologi-
sche ouder is? Daarnaast heeft de donor
ook recht op anonimiteit ... of niet?

Bovendien: zijn we het wel eens met die

wetten? Kom mee discussiëren met Lien
Booghs, medewerker bij De Maakbare
Mens vzw.

Gratis toegang, maar reservatie is verplicht

(max. 10 deelnemers).

Info en inschrijving: info@demaakbaremens.org.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Zondag 26 mei 2013, 8:00 - 18:00

Daguitstap Charleroi

Kunst in het Geuzenhuis
Kunst in het Geuzenhuis brengt een bezoek
aan een van de belangrijkste fotografiemu-
sea in België, met name dat van Charleroi.
Na dit bezoek rijden we door tot aan de site
van Le Grand Hornu, een historisch indus-
trieel mijncomplex in de Borinage. De site
is een belangrijk voorbeeld van industrieel
erfgoed van de industriële revolutie en van
functionele stedenbouw begin 19e eeuw.

Programma
8:00	 vertrek met bus aan Gentbrugge, P&R

10:00	 niet-geleid bezoek fotografiemuseum Charle-

roi (duur 1:30)

11:30 -12:00	 lunch fotografiemuseum (mogelijkheid tot

broodjesmaaltijd)

14:00	 niet-geleid bezoek aan de site Le Grand Hornu

en vrij bezoek aan 1 of 2 musea op deze site

(Musée des Arts Cotemporains en/of Grand

Hornu Images)

17:00 -18:00	 bus naar huis

Deelname: € 35 (exclusief lunch, wordt ter plaatse betaald).

Info en inschrijving: plaatsen zijn beperkt, daarom graag

eerst een seintje op griet@geuzenhuis.be of 09 220 80 20

vooraleer over te schrijven. Uw inschrijving is definitief na

ontvangst van € 35 p.p. op rekening van Kunst in het

Geuzenhuis vzw BIC GEBABEBB / IBAN BE38 0013 0679 1272

met vermelding van ‘Charleroi + aantal personen’.

Locatie: afspraak om 8:00 in Gentbrugge, Park&Ride.

Zondag 26 mei 2013, 13:50

Crimiwandeling Lokeren

Willemsfonds Gentbrugge i.s.m. SamA
Laat u op sleeptouw nemen door politie-
commissaris - en tevens onze gids - Rudi
De Clercq voor deze crimiwandeling!

De wandeling start op het politiecommis-
sariaat met een korte uitleg. Onze gids
neemt ons vervolgens mee naar een aantal
(minder) gekende locaties in het centrum
van Lokeren, waarbij hij honderduit vertelt
over de voormalige gevangenissen, het rijke

54  >  mei 2013� degeus

Agenda

caféleven op de Groentemarkt, een passio-
nele moord en zelfmoorden aan de Durme.
Een stukje - eerder onbekende - geschiede-
nis wordt zo aan het publiek kenbaar ge-
maakt en geeft inzicht in het politiewerk
vroeger en nu. Afsluiten doen we om 16:00
in het Cultureel Centrum van Lokeren.

Deelname: € 5 (WF-leden) / € 6 (niet-leden).

Betaling ter plaatse, treinticket niet inbegrepen.

Info en inschrijving (vóór 15 mei): Jan De Groof

jande_groof@hotmail.com - 0486 22 77 02.

Locatie: Afspraak om 13:10 aan het station Gent

Dampoort als u met de trein naar Lokeren gaat.

Gaat u met eigen vervoer, dan verwachten we u om 13:50

stipt aan de Oude Vismijn 34, 9160 Lokeren.

Donderdag 30 mei 2013, 20:00 – 23:00

Pyrrha-ode – Horatius

door Drs. Hans Ooms

UPV Gent
Een uitvoerige bespreking van dit meester-
lijke gedicht.

Inkom: € 10.

Info en inschrijving: Geert Boxstael - 0496 53 99 76

09 269 07 10 - geert.boxstael2@telenet.be

(graag vooraf een seintje).

Locatie: Hofstraat 353, 9000 Gent.

Zondag 2 juni 2013, 11:00

Bezoek ‘Modernisme’ (MSK)

Kunst in het Geuzenhuis

Onder leiding van gids Rik Reynaerts
brengt Kunst in het Geuzenhuis een bezoek
aan de tentoonstelling Modernisme. Belgi-
sche abstracte kunst en Europa (1912-1930)
in het MSK. Meer info over deze tentoon-
stelling leest u in de cultuurrubriek van dit
nummer op pag 36.

Deelname: € 5 voor inwoners van Gent (gids).

Alle anderen betalen € 11.

Info en inschrijving: plaatsen zijn beperkt, daarom graag

eerst een seintje via griet@geuzenhuis.be of 09 220 80 20

vooraleer over te schrijven. Uw inschrijving is definitief na

ontvangst van betaling op rekening van Kunst in het

Geuzenhuis vzw BIC GEBABEBB / IBAN BE38 0013 0679 1272

met vermelding van ‘Modernisme + aantal personen’.

Locatie: afspraak om 10:45 aan het MSK, Fernand Scribe

dreef 1 (Citadelpark), 9000 Gent.

GERAARDSBERGEN
Donderdag 16 mei 2013, 20:00

Voordracht: De ‘Scottish
Enlightenment’

Prof. dr. Jef Van Bellingen
(filosofie, VUB)

huisvandeMens Zottegem
De Schotse Verlichting, met als bekendste
vertegenwoordigers o.a. David Hume en
Adam Smith, deelde de rationalistische en
humanistische inslag met de Europese Ver-
lichting in dezelfde periode.

De denkers van de Schotse Verlichting stel-
den het belang van de menselijke rede voor-
op, en verwierpen elke autoriteit die niet
door de Rede kon worden gelegitimeerd.

Gratis toegang.

Info en inschrijving: huisvandeMens Zottegem

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

Locatie: Huis van het Vrije Denken, Markt,

9500 Geraardsbergen.

LOCHRISTI
Vrijdag 24 mei 2013, 20:00

Comedy-avond

Willemsfonds Lochristi
Comedy-avond met Lankmoed en Ygor-uit-
Poperinge, georganiseerd door de gemeen-
telijke culturele dienst in zaal Uyttenhove.

Lankmoed (Jan Geubbelmans en Peter Van
Ewijk) opent de avond. Twee dertigers heb-
ben elk hun zeer specifieke visie op het le-
ven. Dat verschil zie je ook op het podium
… en dat zorgt voor een unieke dynamiek
van tekst en muziek!

Het verschijnsel Ygor-uit-Poperinge is vol-
strekt uniek en nauwelijks in woorden te
vatten. Met zijn eerste voorstelling ‘Ygor’
trok het alter ego van comedian Filip Hae-
yaert (met trekpaard en kar) naar Neder-
land, mét succes. Moe maar tevreden, keer-
de hij terug naar Vlaanderen.

Deelnameprijs: € 8.

Info en inschrijving: Robert Steens

robertsteens@hotmail.com - 09 355 81 98.

Locatie: Zaal Uyttenhove, Zavel 7, 9080 Lochristi.

MARIAKERKE
Zaterdag 25 mei 2013

Lentefeest en Feest
Vrijzinnige Jeugd

OVM De Wijze Eik
Derde editie van het lentefeest voor de 6-ja-
rigen. Voor de eerste keer gaat het Feest van
de Vrijzinnige Jeugd ook door op De Wijze
Eik.

De 12-jarigen zullen workshops volgen
rond het thema Afrika en dit op het podi-
um naar voor brengen. Alsook brengen ze,
op een ludieke manier, hun beschouwing
over hun lessen niet-confessionele zeden-
leer in het lager onderwijs.

Het feestgebeuren voor beide feesten wordt
afgesloten met een uitgebreide receptie.
Wij zoeken nog vrijwilligers die kunnen
helpen die dag, contact via ovm-dewijzee-
ik@hotmail.be.

Info: ovm-dewijzeeik@hotmail.be.

Locatie: Amand Casier de ter Bekenlaan 26,

9030 Mariakerke.

MOERBEKE-WAAS
Zaterdag 25 mei 2013, 20:00

Theatervoorstelling ‘De pijnders’

Willemsfonds Moerbeke-Waas
Zes mannen van de Gilde van Pijnders be-
reiden zich voor op de komende processie
in het dorp. Om met de zware draagberrie
waarop het beeld staat te kunnen manoeu-
vreren op het bochtige en steile parcours
moeten ze trainen, zweten en afzien. Ze
moeten vooral overeenkomen want het
kraakt en het dondert onder mekaar. Via
half onbewuste zinnen, bijna pathetische
uitroepen, soms absurde, maar dramati-
sche anekdotes krijgen we een ontroerende
inkijk in het leven van deze woeste bende.

Inkom: onbekend bij het ter perse gaan.

Info: Rudy Van Megroot

rudyvanmegroot@skynet.be - 0476 48 42 05.

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

degeus� mei 2013  >  55

agenda

OUDENAARDE
Zondag 5 mei 2013, 10:30 - 13:00

Vrijzinnige toogbabbel

VCL, Liedtskring en OGG
De gelegenheid tot nadere kennismaking
met het Vrijzinnig Centrum Liedts en de
morele dienstverlening Oudenaarde, een
gezellig vriendentreffen. Het aperitief
wordt verzorgd door de Liedtskring telkens
op de eerste, derde en vijfde zondag van de
maand.

Gratis deelname.

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

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

Donderdag 23 mei 2013, 19:30

Workshop ‘Arts & Crafts’
met textiel en ander

recuperatiemateriaal

Willemsfonds Oudenaarde
Ben je graag creatief bezig en helpt het
bovendien als je recuperatiemateriaal ge-
bruikt om er je fantasie mee bot te vieren?
Dan ben je van harte welkom op de work-
shop Arts & Crafts waar Tiny Vanheers-
wynghels, docent aan de Academie van
Brugge, je zal helpen een collier te maken
uit materiaal dat niet voor de hand ligt
maar wonderwel zeer mooi oogt.

Tiny Vanheerswynghels is bestuurslid van
het Willemsfonds Oudenaarde, een cre-
atieve bezige bij die de zeer gewaardeerde
tentoonstelling ‘Aan de Kant’ in het Liedts-
kasteel gestalte heeft gegeven.

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

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

Inschrijving: Marie-Paule Nollet - 0498 04 09 70.

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

Vrijdag 24 mei 2013, 20:00

Filmvoorstelling ‘Tot Altijd’

Vermeylenfonds Oudenaarde i.s.m. Curieus
Tot altijd vertelt het verhaal van bijzondere
bende die samenkwam rond een strijd op
leven en dood, en van een uitzonderlijke
vriendschap. Tot altijd.

Inkom: € 3 / € 1 (houders OK-pas).

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

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

RONSE
Zaterdag 4 mei 2013, 7:00 - 19:00

Uitstap naar Blegny-Mijn

Vermeylenfonds Ronse
Het bestuur van het Vermeylenfonds Ronse
organiseert zijn jaarlijkse uitstap naar de
koolmijn van Blegny.

Blegny-Mijn, gelegen tussen Luik en Maas-
tricht, is één van de vier authentieke Euro-
pese koolmijnen waar de ondergrondse ga-
lerijen nog toegankelijk zijn voor bezoekers.
Gelegen op -30 en -60 meter geven ze de
mogelijkheid het volledige extractieproces
te ontdekken. Sedert juli 2012 zijn vier Bel-
gische mijnsites (Belgny-mijn, Le Bois du
Cazier, Bois-du-luc en Grand-Hornu) er-
kend als wereldpatrimonium door UNES-
CO.

Programma
7:00	 vertrek met de bus aan het station van Ronse

(gratis parking)

10:00	 film over de koolsteen en bezoek van de

koolmijn

12:15	 middagmaaltijd (drank niet inbegrepen)

13:30	 bezoek aan het museum

15:30	 bezoek aan de regio met het toeristentreintje

16:30	 terug met de bus naar Ronse

19:00	 aankomst in Ronse

Deelname: € 55 p.p. (€ 35 voor kinderen tot 12 jaar) bezoek,

vervoer en lunch inbegrepen. De reservering is maar

geldig na storting van het bedrag op rekeningnummer

BE82-0016-4019-9268 van het August Vermeylenfonds

Ronse Zuidstraat 13, 9600 Ronse.

Info en inschrijving: José Bruneel

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

Locatie: vertrek aan het station van Ronse,

W. Churchillplein, 9600 Ronse.

Woensdagen 15 en 29 mei 2013, diverse uren

De essentie van mindfulness:
kracht, bezieling en evenwicht

door mentale training

Bruno Cappelle

huisvandeMens Ronse
Mindfulnesstraining is een training van
aandacht en opmerkzaamheid, een vorm
van meditatie. De beoefening ervan kent
talloze voordelen, meer en meer gestaafd
door wetenschappelijk onderzoek. Deze
training loopt over acht sessies. Het volgen
van de volledige reeks geniet zeker de voor-
keur, maar voor wie dat wenst is er ook de
mogelijkheid om een aparte sessie te volgen
of om later in te stappen. Motivatie is de
enige echt noodzakelijke voorwaarde tot
deelname. Mindfulnesstraining laat zich
niet verplichten. Er is een ochtend- en een
avondgroep, én een namiddaggroep speciaal
gericht op jongeren. Op elke trainingsdag
zijn er ook ‘open’ momenten voorzien. Deze
momenten zijn vrij toegankelijk voor ieder-
een die een uurtje wil mediteren of relaxen,
ongeacht de invalshoek. Hiervoor hoef je
niet in te schrijven.

Planning
De training gaat tweewekelijks door op woensdag, buiten de

schoolvakanties:

De volgende sessies zijn op 12 en 26 juni.

Ochtendgroep: van 9:00 tot 11:00.

Open momenten: van 11:30 tot 12:30 en van 17:00 tot 18:00.

Jongerengroep (+- 14j tot 20j): van 14:30 tot 16:30.

Avondgroep: van 19:00 tot 21:00.

Deelname: € 8 (jongeren) / € 10

(vermindering mogelijk bij financiële moeilijkheden).

Info en inschrijving (noodzakelijk): huisvandeMens

Ronse - 055 21 49 69 - ronse@deMens.nu.

Locatie: Portus, Ephrem De Malanderplein 7, 9600 Ronse.

Zondag 27 mei 2013, 10:00

Feest Vrijzinnige
Jeugd - Lentefeest

VC De Branderij
De 6- en 12-jarigen vieren hun Lentefeest/
Feest Vrijzinnige Jeugd.

Gratis toegang.

Info: VC De Branderij - de.branderij@skynet.be

055 20 93 20.

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

SINT-NIKLAAS
Dinsdag 14 mei 2013, 14:00

Lezing: ‘Ethische vragen
rond het levenseinde’

Liesl Van Daele

56  >  mei 2013� degeus

Agenda

huisvandeMens Sint-Niklaas
Ons levenseinde kan een heleboel ethische
vragen oproepen. Vragen die ons allen aan-
gaan. Liesl Van Daele is master in de Mo-
raalwetenschappen. Zij zal op deze belang-
rijke vragen ingaan.

Gratis toegang.

Info en inschrijving: huisvandeMens Sint-Niklaas

sintniklaas@demens.nu - 03 777 20 87.

Locatie: huisvandeMens Sint-Niklaas, Ankerstraat 96,

9100 Sint-Niklaas.

Maandag 27 mei 2013, 19:30 - 20:00

Filosoferen met kinderen

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

 CC Sint-Niklaas - Vrije Ateliers, VCOK.
Thema’s om over te filosoferen met kinde-
ren zijn eindeloos en onuitputtelijk. Zijn
mensen altijd lief voor elkaar? Zijn gevan-
genen ook vrij? Hoe mooi is kunst? Zijn
sommige vrienden ook vijanden? Bestaan
er ook lieve monsters? Je krijgt geen ant-
woorden op deze vragen maar vanuit een
‘socratische’ houding leer je verder gaan
dan het stellen van de vraag. Je maakt ken-
nis met prikkelende en ondersteunende
technieken die je kan gebruiken om te filo-
soferen met kinderen.

Prijs: € 3 / € 1,5 (kortingsgerechtigden).

Info en inschrijving (vóór 17 mei 2013):

Vormingplus Waas-en-Dender - 03 775 44 84.

Locatie: CC Sint Niklaas - Vrije Ateliers

Rode Kruisstraat 25 - 9100 Sint-Niklaas.

Lentefeesten en FVJ regio Waasland
OVM Sint-Niklaas

Feest Vrijzinnige Jeugd ‘Waar komen we vandaan’

	 op 5 mei 2013, CC Sint-Niklaas & uitstap naar

‘Hanenbos Dworp’ op 4 mei 2013.

Lentefeest ‘Er zit een schat verborgen in jezelf’,

	 16 juni 2013, De Klavers Belsele & uitstap naar

‘de Sierk , De Haan’, 8 juni 2013.

MPI Zonneken
Lentefeest en Feest Vrijzinnige Jeugd,

	U itstap naar Planckendael op 5 mei 2013.

OVM Kemzeke
Lentefeest & Feest Vrijzinnige Jeugd ‘Evolutie’, 	

	 5 mei 2013.

HVV Waasland
Lentefeest & Feest Vrijzinnige Jeugd

‘Wat hoort in het leven van een vrijzinnige?’

	 11 mei 2013.

OVM Moerbeke
Lentefeest & Feest Vrijzinnige Jeugd ‘Op zoek naar jezelf’, 	

19 mei 2013.

ZOMERGEM
Woensdag 8 mei 2013, 14:00 - 16:00

Gratis morele bijstand

VC Zomerlicht
Elke tweede woensdag van de maand (uit-
gezonderd juli, augustus en schoolvakantie
tenzij op afspraak) van 14:00 tot 16:00,
geeft iemand van het VC Zomerlicht vzw
gratis morele bijstand in het Sociaal Huis.

Gratis deelname.

Info en afspraak: VC Zomerlicht

vrijzinnig.zomergem@telenet.be - 0475 31 79 67.

Locatie: Sociaal Huis, Dreef 20, 9930 Zomergem.

Dinsdag 14 mei, 19:00 - 21:00

Kennismaking met de Ipad

VC Zomerlicht
Heb je al een Ipad of overweeg je er één
te kopen? Kom dan zeker af. Geen enkele
voorkennis nodig. Op deze demo komen er
verschillende aspecten aan bod.

Deelname: € 7.

Info en inschrijving: VC Zomerlicht

vrijzinnig.zomergem@telenet.be - 0475 31 79 67.

Aantal plaatsen is beperkt. Uw inschrijving is pas definitief

na toezegging van Freddy Verleye en na betaling.

Locatie: VC Zomerlicht, Weldadigheidstraat 30,

9930 Zomergem.

Zondag 19 mei 2013, 11:00 - 13:00

Vrijzinnig praatcafé

VC Zomerlicht
Gratis deelname.

Info: VC Zomerlicht - vrijzinnig.zomergem@telenet.be

0475 31 79 67.

Locatie: VC Zomerlicht, Weldadigheidstraat 30,

9930 Zomergem.

ZOTTEGEM
Vrijdag 10 mei 2013, 20:00

Curieuze Terrasjes - Film op
de Markt van Zottegem

huisvandeMens Zottegem en Curieus Zottegem
We vertonen Brassed Off, een vrolijk dra-

ma over de teloorgang van de Engelse mij-
nen en de fanfares die hen eigen waren.
Met Ewan McGregor, Tara Fitzgerald, Pete
Postlethwaite.

Iedereen is welkom vanaf 20:00 voor een
drankje en animatie. Start van de film bij
zonsondergang, om 21:00. Bij slecht weer
gaat de voorstelling door in de Rhetorica-
zaal.

Gratis toegang.

Info: huisvandeMens Zottegem - 09 326 85 70

Johan.vanderspeeten@demens.nu.

Locatie: Markt, 9620 Zottegem.

Donderdag 16 mei 2013, 9:00

Huifkarrentocht door de
Vlaamse Ardennen

Grijze Geuzen Zottegem

We plannen een huifkarrentocht met ver-
trek aan het huisvandeMens Zottegem.

Programma:
9:00 	 vertrek tocht

10:30 - 11:30	 bezoek Stokerij van Damme

12:30	 lunch in Velzeke. Mogelijkheid tot het nuttigen

van een maaltijd in het ‘Romeins Hof’ op het

dorpsplein (vrijblijvend)

14:30	 bezoek aan het PAM (Provinciaal archeolo-

gisch museum)

16:30	 terugtocht

Deelname: € 23 (leden) / € 27 (niet-leden).

Info en inschrijving: Marleen Van Den Brulle

marleen.vandenbrulle@skynet.be.

Locatie: vertrek aan het huisvandeMens Zottegem,

Kastanjelaan 75, 9620 Zottegem.

OPROEP VERMEYLENFONDS
Donderdag 30 mei 2013, 20:00

Privacy is dead, get over it!
Big Brother Awards 2013

Heel wat personen, instellingen, bedrijven

degeus� mei 2013  >  57

agenda

en organisaties nemen het niet zo nauw
met onze privacy en proberen de controle
op de burger te verscherpen. De Liga voor
Mensenrechten komt op tegen de heden-
daagse Big Brother-cultuur. Iedereen con-
troleren is absurd. Privacy is een funda-
menteel mensenrecht!

Daarom verdienden de grootste privacy
schenders van ons een Big Brother Award.
Wilt u meer weten over deze prijsuitrei-
king, bezoek dan de website www.bigbro-
therawards.be, waar al onze standpunten
staan uitgelegd. Stem op jouw favoriete
kandidaat via www.bigbrotherawards.be.
Stemmen kan tot 23 mei. Op 30 mei 2013
worden de publieksprijs en juryprijs uitge-
reikt. Op dit evenement houden we een le-
vendig debat over privacy en controle.

Gratis toegang.

Info: www.bigbrotherawards.be.

Inschrijving: bba@mensenrechten.be.

Locatie: Vooruit, Sint-Pietersnieuwstraat 23, 9000 Gent.

Interlevensbeschouwelijke
dialoog in Gent

HuisvandeMens Gent, VC Geuzenhuis
 i.s.m. Protestantse Kerk Gent,

 Zenboeddhistisch Centrum Gent
en Vormingplus Gent- Eeklo

Deze interlevensbeschouwelijke kennis-
making bevat twee luiken. U kiest zelf of
u maar aan één of aan allebei de luiken
deelneemt.

Op bezoek bij...

In een bruisende stad als Gent leven heel
wat religies en levensbeschouwingen. Ken-

nis en uitleg, wars van alle stereotiepen, is
de eerste voorwaarde om wederzijds begrip
op gang te trekken. Waar staan de protes-
tanten nu precies voor? Hoe ziet een (zen)
boeddhistisch ritueel eruit? En wat moet je
onder ‘vrijzinnigheid’ verstaan? Wij bieden
je de exclusieve mogelijkheid elk (gebeds)
huis te bezoeken onder de begeleiding van
een vertegenwoordiger van die levensover-
tuiging.

Data ‘Op bezoek bij’

zaterdag 11 mei 2013, 14:00-16:00:

protestanten, Rabotkerk, Begijnhoflaan 31, Gent

zaterdag 18 mei 2013, 14:00-16:00:

zenboeddhisten, Zen Sangha, Elyzeese Velden 10 b, Gent

zaterdag 1 juni 2013, 14:00-16:00:

vrijzinnig humanisten, VC Geuzenhuis, Kantienberg 9, Gent

U kan zelf bepalen welke locatie u bezoekt,
er is geen verplichting om alle locaties aan
te doen.

Deelname ‘Op bezoek bij’: € 5 / € 2,5 (reductiehouders).

Info en inschrijving: Vormingplus Gent-Eeklo vzw

www.vormingplusgent-eeklo.be - 09 240 77 87.

Levensbeschouwelijke salons

Op deze salonavonden gaan we een inter-
levensbeschouwelijke dialoog aan. Met de
vertegenwoordigers van de zenboeddhis-
tische, vrijzinnige en protestantse levens-
beschouwing, maar ook met elkaar. Een
thema, telkens door een andere overtuiging
ingebracht en toegelicht, richt ons gesprek.
Het zijn onderwerpen die aan de kern ra-
ken van wat het betekent zenboeddhist,
vrijzinnige of protestant te zijn. Sta je open
voor andere perspectieven en boeiende ge-
sprekken? Ben je benieuwd naar wat ons
raakt en bindt of scheidt? Kom dan zeker
langs bij deze salons.

Data ‘levensbeschouwelijke salons’

maandag 13 mei 2013, 20:00:

vrijzinnig thema door Katja Veraert, vrijzinnig humanistisch

consulent

maandag 27 mei 2013, 20:00:

protestants thema door dominee Marc Loos

maandag 3 juni 2013, 20:00:

zenboeddhistisch thema door Frank De Waele

Deelname levensbeschouwelijke salons: € 8 / € 4

(reductiehouders).

Info & inschrijving: Vormingplus Gent-Eeklo vzw

www.vormingplusgent-eeklo.be - 09 240 77 87.

Locatie ‘levensbeschouwelijke salons’:

Vormingplus Gent, Reigerstraat 8, 9000 Gent.

Vaste activiteit VC Geuzenhuis

Elke woensdag en vrijdag om 20:00:

Bijeenkomst van SOS Nuchterheid, zelfzorg
bij verslaving (alcohol en andere verslavin-
gen). Aarzel niet om een afspraak te maken.
De lotgenoten uit uw buurt verwelkomen
u van harte!

Uw contactpersoon:

Eddy - 0494 65 19 84 (woensdag)

Cynthia - 0477 65 72 11 (vrijdag)

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).

De vrijzinnig humanistische bibliotheek is
te bezoeken na afspraak via 055 30 10 30 of
info@vcliedts.be (uitgezonderd feestdagen
en schoolvakanties).

Openingsuren VC Liedts: van maandag tot vrijdag

van 9:00 tot 12:00 en van 13:30 tot 15:30.

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

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

VASTE ACTIVITEIT VC DE BRANDERIJ

Elke woensdag om 19:30 tot 21:30:
Bijeenkomst van SOS Nuchterheid, zelfzorg
bij verslaving.

SOS Nuchterheid is een vrijzinnig en hu-
manistisch zelfzorginitiatief en is een lid-
vereniging van deMens.nu

Info SOS Nuchterheid: 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.

58  >  mei 2013� degeus

Agenda

colofon

Hoofdredactie:
Fred Braeckman

Eindredactie:
Griet Engelrelst, Thomas Lemmens

Redactie:
Kurt Beckers, Albert Comhaire,
Freia DeBuck, Annette De Vos,
Frederik Dezutter

Vormgeving: Gerbrich Reynaert

Druk: New Goff

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

Werkten aan dit nummer mee:
Tinneke Beeckman, Louis Borgesius,
Johan Braeckman, Sonja Eggerickx,
Willem Elias, Frank Moreels,
Pierre Martin Neirinckx, André Oyen,
Tine Patroons, Renaat Ramon,
Gie van den Berghe,
Dany Vandenbossche,
Piet Van Eeckhaut, Kris Velter.

Cover: werk van Philip Aguirre y Otegui.
foto © Christophe Ketels (i.o. afdeling
Communicatie (DAR), Vlaamse overheid,
Brussel).

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

tweemaandelijks (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

Freia
DeBuck

Gerbrich
Reynaert

Lidmaatschappen

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

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

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

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

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

Abonnementen

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

Het Vrije Woord gratis bij lidmaatschap
HVV en GGG.

Combinaties van lidmaatschappen met of
zonder abonnementen zijn mogelijk.

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

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

De Geus van Gent vzw
open van ma t.e.m. vr vanaf 16:00
za 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� mei 2013  >  59

Stuurgroep_morele_bijstand_20130116_AffichesA3.indd 3 2/04/13 15:03

