
MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

Rode luis in de pels

Peter Mertens

Een getuigenis

Stamceldonatie

ISSN0780-2989 › P608277 › verschijnt maandelijks › Niet in juli en augustus › jaargang 45 › nr.7› september 2013

Van de redactie
Vrijzinnige obsessies	� 3

Plakkaat
Democratie, Mein kampf,
‘padintegraalmethode’ en moslims, zijn een
mooi samenhangend geheel� 4

Actua
Pleidooi voor een uitbreiding van de
euthanasiewet naar minderjarigen� 6
Leve het kritische denken� 10
De macht der religie� 12

Menselijk, al te menselijk
Doe vandaag eens iets levensbelangrijks� 16

Filosoof over filosoof
Daniel Dennett: evolutie en andere gevaarlijke memen� 20

Vraagstuk
Peter Mertens: rode luis in de pels� 24

Column
Vacature� 31

De steen in de kikkerpoel
Recht op roots? Anonieme spermadonatie� 32

Cultuur
Festival Het Betere Boek, literatuur in grote doen� 34

Podium
Sympathy for the devil, 50 jaar Stones� 36

Poëstille
Mens in meervoud. Marcel Vanslembrouck
treedt buiten zichzelf� 41

Boekenrevue
Sereen. Ahmet Hamdi Tanpinar� 42
Ik krijg het moeilijk uit mijn hoofd. �
Ilse Vande Walle en Liselot Willems� 43

Film
Le Passé� 44
The Great Gatsby� 45

Coda
Iets over vuisten en hersenen� 46

Nieuwsbrief� 47

colofon� 00

2  >  september 2013� degeus

Inhoud

Vrijzinnige obsessies
Er wordt vrijzinnigen nogal wat verweten, ook in eigen
rangen (zo zorgt elke passage van Louis Borgesius in onze
kolommen steevast voor de nodige brokken), maar de
meest voorkomende verwijten zijn toch wel: a) vrijzinni-
gen zijn geobsedeerd door de evolutietheorie en sleuren die
er te pas en te onpas bij; b) vrijzinnigen zijn geobsedeerd
door de dood, met hun nimmer aflatende aandacht voor
euthanasie en alles wat met het levenseinde te maken
heeft en c) vrijzinnigen zijn verworden tot een stelletje
islambashers die enkel hun gelijke moeten erkennen in
het Vlaams Belang. En lap, blader maar even door deze
Geus en u ziet het al: natuurlijke selectie wordt er weer
bijgehaald (Maarten Boudry bespreekt Daniel Dennett),
er staat een bijdrage in over euthanasie bij minderjarigen
en ons Plakkaat voor deze septembereditie gaat zowel over
moslims als over Mein Kampf, Hitlers notoire bestseller.
Vooroordelen bevestigd.

Natuurlijk is er altijd een gevaar dat de slinger te ver door-
schiet, maar waarom ‘kicken’ humanisten zo op die evolu-
tietheorie? Het lezen van de bijdrage van Maarten Boudry
aan deze Geus, over Daniel Dennett, maakt het een en
ander duidelijk. Dennett beschreef in zijn boek Darwins
Dangerous Idea de evolutietheorie als een universeel bij-
tend zuur. Waarom? Net als zo’n zuur door elk mogelijk
recipiënt heen zou bijten, bijt ook de evolutietheorie door
alle metafysische ballast heen die ons denken kan vertroe-
belen. Bewustzijn en geest zonder materie, God, de ziel …
schrap het maar. Zoals Boudry het uitdrukt: ‘Een filosoof
die de moderne wetenschap ernstig neemt, mag zich enkel
beroepen op materiële processen en entiteiten, die we op
hun beurt kunnen verklaren op basis van minder com-
plexe natuurlijke processen.’

De vrijzinnige preoccupatie met de evolutietheorie heeft
dus niets te maken met een of andere vorm van sciëntis-
tisch reductionisme, maar gewoon met onze voorliefde
voor kritisch denken. Plain and simple. Als je wetenschap
ernstig neemt, moet je ook de evolutietheorie ernstig ne-
men, en daar de nodige levensbeschouwelijke consequen-
ties uit durven trekken.

Johan Braeckman geeft in zijn korte beschouwing over
kritisch denken de oorsprong ervan aan: het waren de pre-
socratische filosofen die voor het eerst probeerden om de
werkelijkheid op een andere, kritische, manier te benade-
ren. Zij stelden zich niet tevreden met mythologische ver-
klaringen voor de wereld om hen heen, maar probeerden
de fundamentele vragen die zij zich over de werkelijkheid
stelden enkel te beantwoorden met hun verstand.

Hoewel de presocratici zich niet inlieten met ethiek,
behoeft het hier geen betoog dat humanisten deze kriti-
sche houding niet enkel toepassen op vragen over de aard

van werkelijkheid, maar ook bij ethische vragen. Zoals de
briljante Russische science-fiction schrijver Isaac Asimov
schreef: ‘Humanists recognize that it is only when people
feel free to think for themselves, using reason as their guide,
that they are best capable of developing values that succeed in
satisfying human needs and serving human interests.’ Neem
je iets anders dan de rede als gids, gaat het geheid fout. Zo
is het bijzonder storend dat, ondanks het overweldigende
maatschappelijk draagvlak ervoor, CD&V én cdH blijven
dwarsliggen voor wat de uitbreiding van onze euthanasie-
wet betreft. We hopen dat er na het zomerreces eindelijk
een knoop kan worden doorgehakt.

Hoewel er in dat debat veel meer op het spel zal staan
dan enkel euthanasie voor minderjarigen, hebben we aan
kinderchirurg Peter Deconinck gevraagd om een weerslag
te geven van zijn onlangs in de Senaat gehouden pleidooi
voor de uitbreiding van de wet naar minderjarigen. Niet
vanwege onze obsessie met de dood, maar omwille van
onze bezorgdheid over het feit dat mensen die niet node-
loos willen lijden het recht wordt ontzegd om hun eigen
levenseinde in handen te nemen.

Voor wat het derde verwijt betreft: u zult in deze Geus
geen islambashing tegenkomen, integendeel. In ons in-
terview met Peter Mertens doet hij de volgende uitspraak:
‘Als je vandaag beweert dat de fundamentele tegenstelling
(tussen ons en de moslims in ons land, red.) een gods-
dienstige is, dan sla je de bal volledig mis. […] Als we ooit
naar een samenleving willen waarin religieuze beleving
een privéplaats heeft, en geen publieke, dan moet je die
bevolkingsgroepen ook meenemen in het hele sociaaleco-
nomische verhaal.’

In het socio-economische, daar zit de echte tegenstelling.
Daaraan werken zal veel meer helpen om het gevaar in te
dijken van extreem salafistische invloeden, en de aantrek-
kingskracht van die extreme ideologie, dan een zoveelste
verdediging van de idealen van de Verlichting. Ook in het
artikel van Bert Comhaire, waarin hij de psychologische
en de sociologische voedingsbodem voor religie onder-
zoekt, resoneert deze gedachte. ‘Drooglegging van de
krachtbronnen van het geloof’ is nodig om de mensheid
te genezen van de ‘gesel der religies’ zo schrijft hij, ‘in het
bijzonder de huidige beschamende inkomensverschillen.
Dit betekent dat we moeten ijveren voor een menswaar-
dig inkomen voor alle mensen en medezeggenschap voor
iedereen op alle vlakken’. Een waarlijk humanistische
gedachte.

Thomas Lemmens

degeus� september 2013  >  3

van de redactie

Democratie, Mein Kampf,
‘padintegraalmethode’ en moslims
zijn een mooi samenhangend geheel

Democratie maakt het mogelijk
om haar te ondermijnen als ze niet
wordt onderhouden, stelt de Indiase
schrijfster en activiste Arundhati
Roy. Dat is niet helemaal uit de lucht
gegrepen. Hitler en zijn soortgenoten
toonden hoe dat kon.

Precies omdat ik de vrijheid
om me te kunnen uiten

waardeer, maak ik me zorgen
over de gezondheidstoestand

van onze democratie

Toen ik zijn boek Mein Kampf las,
was ik onder de indruk van hoe
knap en eenvoudig hij zijn visie uit
de doeken deed. Hitler schreef: ‘Het
gezag van de staat mag nooit doel,
maar moet altijd middel zijn, omdat
anders immers iedere tirannie op deze
wereld onaantastbaar en heilig zou
zijn. Wanneer door de hulpmiddelen
van een regeringsmacht een volk
naar de ondergang wordt geleid, dan
heeft ieder die deel uitmaakt van
dit volk niet alleen het recht, maar
ook de plicht te rebelleren.’ Over de
intellectuelen merkte hij treffend op:
‘De bebrilde theoreticus zou natuurlijk
altijd nog liever voor zijn doctrine
dan voor zijn volk willen sterven. Hij
meent dat de mensen, omdat ze eerst
zelf wetten hebben gemaakt, daardoor
later voor die wetten bestaan.’

Bij sommige passages uit dit boek
dacht ik dat ze niet in het boek van
Hitler stonden. Mijns inziens is
het een gemiste kans dat dit boek
niet tot de ‘verplichte’ literatuur
in onze scholen behoort. Door dit
werk in de lessen geschiedenis te
laten analyseren, geven we onze

Plakkaat

� degeus

jongeren inzicht in hoe rechtse,
onverdraagzame en racistische
krachten de democratie gebruiken
om die te vernietigen. Kijk maar eens
hoe rechtsgezinde nationalistische
bewegingen steeds meer aanhang
krijgen in de EU-landen, en hoe gevat
Hitler dat eerder heeft verwoord:
‘De grootse omwentelingen op
deze wereld hebben nog nimmer
plaatsgevonden onder de leiding van
een ganzenpen. Neen, het werk van de
pen bleef beperkt tot de theoretische
motivering ervan. De macht echter,
die de grote historische lawines
van godsdienstige en politieke aard
aan het rollen bracht, is, door alle
eeuwen heen, alléén de toverkracht
van het gesproken woord.’ Willen
we waken over onze democratie, dan
moeten we de ondermijners van deze
democratie ontmaskeren. Maar dat is
niet genoeg. We moeten er ook over
waken dat begrippen als democratie,
pacifisme, internationale solidariteit
en gelijkheid geen abstracte begrippen
en een doctrine op zich worden.

Niet zelden heb ik gehoord: ‘Als het
hier niet zo goed is, keer dan terug
naar je land.’ Of: ‘Hier is het toch veel
beter dan in Iran. Zoveel kritiek is
een teken van ondankbaarheid.’ Maar
ik ben niet ondankbaar. Integendeel,
ik ben mijn tweede moederland
dankbaar omdat het me de kans
geeft om openlijk mijn kritiek te
uiten. In Iran zou ik nooit de kans
hebben gekregen om voor gelijke
sanitaire rechten voor vrouwen en
mannen op te komen, want op dat
vlak worden vrouwen en mannen
daar gelijk behandeld. Precies omdat
ik deze vrijheid om me te kunnen
uiten waardeer, maak ik me zorgen
over de gezondheidstoestand van
onze democratie. Anderzijds heb ik
ook geen zin meer om opnieuw te
vluchten.

We zouden ons kotjesdenken
moeten overstijgen door te beseffen
dat ons bestaan aan de eerste
wet van de thermodynamica
beantwoordt. Deze wet stelt dat
binnen een gesloten systeem de
totale energie onveranderlijk is
en dat binnen zo’n systeem alles

met alles verbonden is. Zoals het
heelal volgens de natuurkundige
‘padintegraalmethode’ niet één
afzonderlijke geschiedenis heeft maar
eerder uit een verzameling van alle
mogelijke geschiedenissen bestaat,
bestaat ook de mensengeschiedenis uit
een verzameling van geschiedenissen.
De kritiek van Stephen Hawking op
collega’s die zich conservatief aan
bepaalde natuurkundige theorieën
houden (in Einsteins droom), kon ik
onmiddellijk projecteren op theorieën
die wij hanteren om ons een beeld
van de werkelijkheid te vormen.
Volgens Hawking hangt wat we als
realiteit zien af van welke theorie we
aanhangen. Maar een theorie is alleen
goed als hij een bruikbaar model
oplevert, een omvangrijke klasse
van waarnemingen omschrijft en
voorspellingen maakt die door nieuwe
waarnemingen bevestigd worden.

Misschien moeten we
aanvaarden dat we allen
moslims zijn. Het woord

‘moslim’ betekent namelijk
‘de onderworpene’.
Maar dan aan de

universele natuurwetten,
zonder veel tralala

‘Buiten deze drie voorwaarden
heeft het geen zin te vragen of zij
met de werkelijkheid overeenkomt,
want onafhankelijk van een theorie
weten we niet wat werkelijk is.’ Als
ik deze zienswijze van Hawking
projecteer op The clash of Civilizations
and the Remaking of World Order
van de Amerikaanse politicoloog
Samuel Huntington, stel ik vast dat
zijn theorie geen werkbaar model
heeft opgeleverd dat in staat was
om een correcte voorspelling te
produceren. Hoe kan men immers
de recente revoltes in de Arabische
en islamitische landen verklaren,
als de combinatie van ‘moslim zijn’
en ‘verlangen naar democratie’
onmogelijk zou zijn?

Het brengt me tot Stephen

Hawkings voorspelling dat het
onzekerheidsbeginsel, dat de
wetenschap het Heizenberg-principe
noemt, het mogelijk maakt dat deeltjes
uit een zwart gat kunnen ontsnappen,
iets wat veel van zijn collega’s
aanvankelijk onmogelijk achtten.
Nemen we het zwarte gat als metafoor
voor het decennialange despotisme
in Perzië en de Arabische landen,
dan kan ik me goed voorstellen dat
onze regeringen niet wisten waar te
kijken toen de individuen, zoals de
ontsnappende deeltjes uit het zwarte
gat, besloten hun vrijheid te zoeken.

Ten slotte ben ik tot de vaststelling
gekomen dat we niet alleen veel van
elkaar kunnen leren maar dat we
opnieuw multidisciplinair moeten
denken. Menswetenschappen en
exacte wetenschappen zijn geen
aparte entiteiten. Zoals blank en
zwart, moslim en katholiek geen
aparte entiteiten zijn. Deze apartheid
is onnatuurlijk, niet in evenwicht en
daarom onstabiel. Willen we de wereld
begrijpen en werkbare modellen
maken, dan hebben we geen andere
keuze dan bruggen te slaan, niet alleen
tussen verschillende kennisdomeinen
maar ook tussen mensen en tussen
mensen en natuur. In plaats van
gediplomeerde mensen voor de
arbeidsmarkt te produceren, moet
ons onderwijs weer de nadruk leggen
op het overbrengen van geïntegreerde
kennis die ons in staat stelt om
zoveel mogelijk correcte beslissingen
te nemen. Wie weet moeten we dan
misschien aanvaarden dat we allen
moslims zijn. Het woord ‘moslim’
betekent namelijk ‘de onderworpene’.
Maar dan aan de universele
natuurwetten, zonder veel tralala. En
als sommigen dat God, Allah of iets
anders willen noemen, lijkt me dat
geen reden tot discontinuïteit, want
apartheid zit hem in de details.

Baharak Bashar

Van Baharak Bashar verscheen recent het
boek 'Djenghis, democratie en vrouwen.
Een Iraanse van Gent naar Caïro'.

degeus� september 2013  >  5

Plakkaat

Pleidooi voor een
uitbreiding van de
euthanasiewet naar
minderjarigen
Onlangs gaf Peter Deconinck, kinderchirurg en em. hoogleraar (VUB), in
de Senaat een pleidooi voor de uitbreiding van de euthanasiewet. Door de
negatieve houding van CD&V en cdH is de stemming echter opnieuw op de
lange baan geschoven. Deconinck licht hieronder zijn standpunt toe.

De problematiek rond het levenseinde
van minderjarigen houdt me al bezig
sinds ik er tijdens mijn chirurgische
opleiding in de Verenigde Staten
van Amerika en Canada mee
geconfronteerd werd, een goede 40
jaar geleden. Medische ethiek heeft
vanaf toen mijn aandacht getrokken.
Na mijn terugkeer naar België ben
ik er actief mee bezig geweest, onder
meer in commissies medische ethiek.

Op dit ogenblik kan de behandelende
kinderarts een of andere medische
beslissing rond het levenseinde van
zijn of haar patiëntje nemen als hij
of zij denkt dat dit medisch de meest
verantwoorde beslissing is. Zo kan
beslist worden geen behandeling op te
starten (bijvoorbeeld bij een patiëntje
zonder hersenen), of af te zien van
het voortzetten van de behandeling
(deze af te breken dus, bijvoorbeeld na
meerdere hersenbloedingen met zware
hersenbeschadiging). Iedereen begrijpt
dat het leven dan wellicht verkort
wordt. Uiteraard worden pijn en
symptomen steeds zo goed mogelijk
onder controle gehouden, maar soms
is het nodig de medicamenteuze
dosissen op te drijven, wat meestal
ook levensverkortend zal zijn.

Deze verschillende handelwijzen
worden algemeen beschouwd als
behorend tot wat good medical practice
genoemd wordt, in overeenstemming
met de huidige medische deontologie.
Als zowel de ouders als het medisch
team tot het besluit zijn gekomen
dat verder lijden zinloos is geworden,
kan besloten worden het leven te
verkorten door middel van terminale
sedatie of door het toedienen van een
letaal middel. Maar zeker dit laatste is
nu verboden.

Minderjarigen lijden
minstens even erg als

volwassenen en ouderen die
ongeneeslijk ziek zijn

De noodzakelijkheid van rechtszekerheid

Als kinderchirurg zijn het vooral de
gelukkig zeldzame neonatale gevallen
– maar elk geval is er één teveel –
die me overtuigd hebben dat ook in
ons land rechtszekerheid nodig is
voor neonatologen, kinderartsen,
kinderchirurgen en anesthesisten
die rond het levenseinde van die
patiëntjes een medische beslissing

moeten nemen. Deze beslissingen
hebben op de een of andere manier
bijna altijd het verkorten of
beëindigen van het leven tot gevolg.
Je neemt dergelijke beslissingen niet
alleen, maar pas na bespreking met
collega’s en teamleden enerzijds, en
met de ouders anderzijds.

Per definitie kan het voor deze
schrijnende gevallen niet gaan om
euthanasie: baby’tjes kunnen er niet
zelf om verzoeken, ook de ouders niet.
De bespreking van deze neonatale
problematiek past dan ook niet
in de discussie over een eventuele
uitbreiding van de euthanasiewet naar
minderjarigen toe. Dit belet niet dat
ik er wil op wijzen dat de behandeling
van onmondige patiëntjes ook onze
aandacht vergt en, in het kader van
een andere regelgeving, verdient om
onderzocht te worden. We kunnen
ons daarbij wellicht laten inspireren
door het protocol van Groningen, los
van de wet betreffende euthanasie.

Ik kan er in het kader van dit artikel
niet verder op ingaan en zal het in wat
volgt hebben over kinderen die wel
over de nodige maturiteit beschikken
om met voldoende inzicht een eigen

6  >  september 2013� degeus

Actua

oordeel te kunnen formuleren, ook
over ziekte en dood. Alleen binnen
deze groep kan aan euthanasie
gedacht worden, omdat zij zelf een
weloverwogen verzoek kunnen doen.
Gelukkig zijn ze klein in aantal,
maar daarom zijn deze patiëntjes niet
minder belangrijk.

Kinderen en lijden

Kanker komt immers frequenter voor
bij kinderen dan de meeste mensen
denken. Het gaat in ons land over
ongeveer 300 nieuwe gevallen per
jaar. Minstens de helft van deze
patiëntjes heeft leukemie of een
hersentumor. De resultaten van
behandeling zijn nu veel beter dan
vroeger: ongeveer vier op vijf van
hen zullen genezen. Maar ongeveer
één op vijf zal het niet halen, een
50-tal in totaal. In de Westerse
wereld is kanker zelfs de belangrijkste
doodsoorzaak van kinderen van meer
dan een jaar oud.

Als de wet toelaat euthanasie toe
te passen op meerderjarigen die
er zelf om verzoeken – uiteraard

mits de artsen met het verzoek
kunnen instemmen en aan alle
zorgvuldigheidscriteria is voldaan
– dan moet de wet dit ook mogelijk
maken voor minderjarige patiënten
die in een uitzichtloze situatie
beland zijn en zinloos blijven
lijden zonder enig uitzicht op
verbetering, indien ze over het nodige
oordeelsvermogen beschikken en
zelf om levensbeëindiging verzoeken.
Minderjarigen lijden immers
minstens even erg als volwassenen en
ouderen die ongeneeslijk ziek zijn.

We moeten ons realiseren
dat de angst om te sterven

inderdaad een centrale plaats
inneemt in de gedachten van

het kind

Vermits de wet betreffende de rechten
van de patiënt aan oordeelsbekwame
minderjarigen evengoed als aan
volwassenen het recht geeft zekere
behandelingen te weigeren, zelfs
als hierdoor hun nog te verwachten

levensduur verkort wordt, is het toch
niet logisch om hen de mogelijkheid
van euthanasie te ontzeggen. De
weigering van een behandeling door
een oordeelsbekwame patiënt is voor
de arts steeds bindend.

De hamvraag: wanneer is de
minderjarige tot voldoende maturiteit
gekomen om een zelfstandig
oordeel te kunnen formuleren?

De bepalingen die in Nederland
wettelijk vastgelegd zijn, lijken in
ons land minder goed onthaald te
worden. Men wijst daarbij op de
onrechtvaardigheid van bepalingen
die voor een 12-jarig patiëntje de
mogelijkheid voorzien om euthanasie
te verzoeken, en mits akkoord van
de ouders ook te krijgen, maar die
voor een patiëntje in eenzelfde
uitzichtloze toestand dat nog maar
11 jaar oud is zo’n verzoek afwijzen.
Gelukkig werden in ons land door
meerdere senatoren verschillende
wetsvoorstellen ingediend die geen
arbitraire leeftijdsgrenzen voorzien,
maar wel degelijk als criterium
hanteren dat er sprake moet zijn

Het lijdt geen twijfel dat de ouders en de artsen, samen met de teamleden, het best geplaatst zijn om
over het oordeelsvermogen van de minderjarige te oordelen. © Shutterstock - Tatyana Vyc

degeus� september 2013  >  7

Actua

van een oordeelsvermogen dat ruim
voldoende is voor een dergelijk
verzoek.

Zij weten zich daarin onder
meer gesteund door het Verdrag
inzake de rechten van het kind (in
ons land geratificeerd in 1991),
door de Belgische wet van 2002
betreffende de rechten van de
patiënt, door de richtlijnen van de
Orde der geneesheren (advies van
22/03/2003), en door de ervaring
van kinderoncologen, psychologen,
ethici en specialisten in medisch
recht. Ze bevestigen dat kinderen met
een maligne aandoening die slecht
reageert op de behandeling, sneller
dan we vermoeden inzicht krijgen
in de ernst van hun aandoening,
in de risico’s die eraan verbonden
zijn, en zich bewust zijn van hun
mogelijk overlijden … of van de
onafwendbaarheid ervan.

Het belang van openheid en communicatie

Reeds in 1965 verscheen een artikel
in de American Journal of Diseases in
Children, waarin verduidelijkt werd
dat grotere kinderen zich meestal
goed bewust zijn van de ernst en de
risico’s van hun ziekte, en hoe angst
om te sterven daarin centraal staat.
De auteurs vestigen de aandacht
op een belangrijk aspect. Een kort
citaat (mijn vertaling): ‘De medische
staf realiseerde zich dat de meeste
kinderen met ongeneeslijke kanker
kennis hadden over de ernst van
hun aandoening en dat allen er
zich zorgen over maakten. Er werd
daarom besloten af te stappen van
de traditionele paternalistische
bescherming en geheimhouding.
Deze vernieuwende benadering
zorgde ervoor dat de kinderen vrijuit
over hun angsten konden praten
en openlijk over de dood konden
communiceren als een van hen
overleden was. Het resultaat van deze
stap was bijzonder heilzaam.’

Gedurende het gehele ziekteverloop
kan, en moet, op die manier met
de minderjarige patiënt die over
een voldoende oordeelsvermogen
beschikt, op gepaste wijze in een

open gesprek over zijn toestand en
evolutie gecommuniceerd worden.
Ook over zijn of haar achteruitgang,
en als het zover is over het naderende
levenseinde. We moeten ons
realiseren dat de angst om te sterven
inderdaad een centrale plaats inneemt
in de gedachten van het kind. Alleen
door dit bespreekbaar te maken
kan het angstgevoel daadwerkelijk
getemperd en onder controle
gehouden worden.

Het lijdt geen twijfel dat de
ouders en de artsen, samen
met de teamleden, het best
geplaatst zijn om over het
oordeelsvermogen van de
minderjarige te oordelen

Essentieel is dat deze kinderen
vertrouwen kunnen blijven stellen in
hun ouders en het medisch team, en
niet geïsoleerd geraken in een door de
omgeving opgelegd taboe. Zo niet, dan
geraken ze totaal geïsoleerd tijdens de
laatste weken van hun leven en wordt
het lijden – en het alleen zijn met
dit lijden – alsmaar erger. Het is de
verantwoordelijkheid van de artsen en
het medisch team om dit te beletten.

wie zal over het oordeelsvermogen
beslissen?

Patiëntjes hebben meestal weken in
het ziekenhuis doorgebracht, zijn vaak
gedurende weken of maanden thuis
geweest, maar zijn dan hervallen. Ze
kennen de artsen en verpleegkundigen
van de dienst, en zij kennen de
kinderen. Ze zien ze alle dagen.
Tijdens de dagelijkse teamvergadering
bespreken ze de evolutie en progressie
van elk van hen. Ze praten wellicht
elke dag met de ouders. Met hen is
er stilaan een vertrouwensrelatie
gegroeid. Ze kennen hun patiëntjes
goed en weten wat er in hun hoofd
omgaat. Het lijdt geen twijfel dat de
ouders en de artsen, samen met de
teamleden, het best geplaatst zijn om
over het oordeelsvermogen van de
minderjarige te oordelen. Het idee
om er een buitenstaande psycholoog

of psychiater bij te halen is volgens
mij niet alleen overbodig, maar
wellicht contraproductief: zonder
vertrouwensband zal de minderjarige
wellicht dichtklappen.

Niet alle kinderen groeien en
evolueren op dezelfde manier.
Sommigen zijn sneller matuur dan
hun kalenderleeftijd laat vermoeden,
anderen blijven langer onbezonnen
en goedgelovig. Bij deze laatste groep
patiëntjes komt het er vooral op aan
ze te omringen met veel warmte
en belangstelling, een gevoel van
vertrouwen te geven, ervoor te zorgen
dat ze zich niet alleen gelaten voelen
als mama en papa, of broer en zus,
er niet zijn. Van euthanasie kan voor
hen uiteraard geen sprake zijn.

hoe moeten artsen handelen in
een uitzichtloze situatie?

Ongeacht of het om kinderen gaat die
tot grote maturiteit gekomen zijn en
zelfstandig over hun toestand kunnen
oordelen, of om kleinere kinderen die
onmondig zijn en niet voor euthanasie
in aanmerking komen – pasgeborenen
en prematuurtjes inbegrepen – en bij
wie een of andere medische beslissing
zich opdringt rond hun naderende
levenseinde, dient het medisch team
met de ouders te overleggen over elke
wending in het ziekteverloop en hoe er
best gehandeld wordt.

Een belangrijk principe van
de medische ethiek is het
zelfbeschikkingsrecht van de patiënt:
na het geven van correcte informatie
(zonder deze is er immers geen
werkelijk informed consent mogelijk)
moet dit zelfbeschikkingsrecht zo
strikt mogelijk geëerbiedigd worden.
Als de minderjarige patiënt over het
nodige oordeelsvermogen beschikt
om zijn rechten als patiënt uit te
oefenen, dan dient ook hij of zij deze
informatie te krijgen. In de praktijk
is dat echter niet vanzelfsprekend
en is het voor patiënt en ouders niet
eenvoudig een beslissing te nemen,
zeker als er geen goede oplossing
bestaat.

Uiteraard moeten de leden van
het medisch team steeds coherent,

8  >  september 2013� degeus

Actua

openhartig en transparant zijn
in hun contacten met de patiënt
en met ouders en familie. Deze
kunnen wellicht een vergissing of
een falen aanvaarden, maar niet
dat er belangrijke informatie werd
achtergehouden, en nog minder dat
hen een leugen werd verteld, dat ze
bedrogen werden!

Volgens mij zal de leidinggevende arts
wellicht de verantwoordelijkheid van
het te nemen beleid op zich moeten
nemen, en de ouders behoeden voor
schuldgevoelens als zij tenslotte
akkoord gaan om van (verdere)
behandeling af te zien, of om het
leven van hun kind op een andere
manier te verkorten en te beëindigen.
Zo niet, dan kan twijfel hen voor de
rest van hun leven blijven kwellen.
Niet zelden zullen beide ouders
verschillen van mening, soms totaal
anders reageren op het drama dat
hen treft. Ook hier moeten artsen en
medisch team proberen beide ouders
op één lijn te brengen door beiden te
helpen de werkelijkheid onder ogen te
zien. Het voltallig medisch team heeft
overigens als bijkomende opdracht
de ouders, broertjes en zusjes te
begeleiden in hun rouwproces.

Een belangrijk principe van
de medische ethiek is het
zelfbeschikkingsrecht van

de patiënt: na het geven van
correcte informatie moet

dit zelfbeschikkingsrecht zo
strikt mogelijk geëerbiedigd

worden

Sommigen zijn van oordeel dat
dergelijke beslissingen eerder door een
ethische commissie genomen moeten
worden. In de Verenigde Staten is het
niet zelden een zaak voor het gerecht.
Zo wordt de verantwoordelijkheid
doorgeschoven naar instanties in
plaats van naar mensen met een
hart en kennis van zaken: een
gemakkelijkheidsoplossing die de zo
noodzakelijke vertrouwensrelatie
tussen het medisch team en de

patiënt, ouders en familie compleet
negeert.

Ethische commissies kunnen
algemene principes naar voor
brengen, maar voor individuele
gevallen meestal geen aangepaste
beslissing nemen. Een beslissing
die overigens vaak met de hoogste
urgentie moet worden genomen.

Palliatieve zorg

Een woordje over palliatieve zorg
bij kinderen. Goede palliatieve
zorg omvat meer dan adequate
pijnbestrijding, het tegengaan van
braken en misselijkheid, het zoveel
mogelijk onder controle houden
van convulsies, het lenigen van
ademnood, enzovoorts. Door het
aanbieden van sociale contacten en
aangepaste activiteiten, en door het
zo aantrekkelijk mogelijk maken van
de laatste weken of maanden van het
leven, kunnen deze nog zinvol zijn.

Als een oordeelsbekwame
minderjarige tenslotte zegt dat het
genoeg is geweest en vraagt om
terminale sedatie toe te passen of
verzoekt om euthanasie, moet naar
mijn mening op dit verzoek kunnen
worden ingegaan. Palliatieve zorg
vereist uiteraard ook ondersteuning
van de familieleden, met respect voor
de levensbeschouwing van elkeen.

Meerdere end-of-life-beslissingen zijn
mogelijk rond het onvermijdelijke
levenseinde van een patiënt:
onthouden of afbreken van
behandeling, verhogen van pijn- en
symptoombehandeling, toedienen
van een levensbeëindigend middel of
toepassen van terminale sedatie met
weerhouden van vocht, beademing,
zuurstofsupplementen, enzovoorts.
Op welke manier er een einde gesteld
wordt aan het uitzichtloos en zinloos
lijden, is volgens mij minder relevant
dan het nagestreefde resultaat: dit
lijden zo snel en goed mogelijk te
stoppen. Meestal kan dat alleen door
het stervensproces te versnellen.

Als de ziekte slecht evolueert, als
er bijkomende verwikkelingen zijn,
wordt de toestand van het kind

dramatisch. Er wordt een punt bereikt
waar er geen hoop op verbetering is
en het lijden van patiënt en ouders
ondraaglijk wordt: in die gevallen kan
de vraag naar euthanasie rijzen. Naast
therapeutische hardnekkigheid moet
naar mijn mening ook palliatieve
hardnekkigheid strikt vermeden
worden.

Ethische commissies kunnen
algemene principes naar
voor brengen, maar voor

individuele gevallen meestal
geen aangepaste beslissing

nemen

Medische ethiek is complex: wat
is het onderscheid tussen actief
en passief tussenkomen?

Wat is ethisch gezien het verschil
tussen doen en laten, tussen actieve
levensbeëindiging en laten sterven?
We kunnen iets doen – een patiëntje
beademen of integendeel het
ademhalingstoestel wegnemen – of
we kunnen niets doen. We kunnen
verzuimen iets te doen, iets laten
gebeuren, of in de hand werken. We
kunnen iets in gang steken of nalaten
iets te stoppen. In alle gevallen
nemen we een beslissing – ook als we
niets beslissen en afwachten. In alle
gevallen blijft de arts verantwoordelijk
en is er een rechtstreeks verband met
de verdere evolutie van het patiëntje
en zijn overlijden.

Legale argumenten – de onwettigheid
– zouden de keuze niet mogen
meebepalen, zoals thans nog het
geval is. Als na een grondige medische
analyse het hele team, en de ouders,
van oordeel zijn dat het verzoek
van de minderjarige terecht is en de
behandeling beter afgebroken wordt,
is het verder zetten ervan om zuiver
legale redenen niet te rechtvaardigen.

Peter Deconinck

Nog meer interesse? Zie
www.geuzenhuis.be voor de
bronvermelding bij dit artikel.

degeus� september 2013  >  9

Actua

Leve het
kritische denken
Juli 2013. De Belgische
koning Albert II kondigde
zijn troonsafstand aan.
Zijn oudste zoon, prins Filip,
volgt hem op. Mocht de
koning toevallig vertrouwd
zijn met De gouden tak,
het meesterwerk van de
antropoloog James George
Frazer, dan bestudeerde hij
ongetwijfeld het hoofdstuk
over het lot van de ouder
wordende koning met meer
dan gewone interesse.

Frazer documenteert in detail het
ritueel dat in meerdere culturen
bestond om de leider, of de koning,
om te brengen als duidelijk wordt
dat zijn krachten afnemen. Een
belangrijke indicatie daarvan zijn
klachten van de vrouwen over het
verminderen van zijn seksuele
vermogens. Soms is het de opvolger
zelf die de koning moet doden, soms
zijn het priesters of afgevaardigden
van het volk. Frazer interpreteert
het ritueel vanuit opvattingen over
vruchtbaarheid. Men associeert de
voortplanting van mensen en dieren,
en het groeien van de gewassen, met
de gezondheid van de koning. Als
het bergaf gaat met zijn gezondheid,
in het bijzonder als duidelijk wordt
dat zijn reproductieve vermogens
aftakelen, dan doemt het schrikbeeld
op van een demografische ramp en
hongersnood. Men moet daarom
de koning doden op het moment
dat zijn krachten nog behoorlijk

functioneren, zodat ze onaangetast
kunnen overgaan op zijn opvolger. De
koning mag in geen geval ten onder
gaan door ziekte en verval, want
dan gaan zijn krachten verloren, of
worden ze geroofd door boze geesten
of tovenaars. Het voortbestaan van
de groep hangt dus af van het ritueel
vermoorden van de koning, en dat op
het juiste moment.

Mocht koning Albert het hoofdstuk
hierover in het boek van Frazer lezen,
wat zou er door zijn hoofd spoken?
Zeker kunnen we het uiteraard nooit
weten, maar ik vermoed dat hij zich
gelukkig zou prijzen dat de tijden zijn
veranderd. Misschien zou hij sommige
passages uit De gouden tak voorlezen
aan koningin Paola, en zouden ze
er samen goed om lachen, in het
bijzonder over Frazers uiteenzetting

Wie in staat is tot waarachtig kritisch denken is niet langer het willoze slachtoffer van bijgeloof
en irrationalisme en kan met een gerust gemoed de Belgische troonsopvolging tegemoet zien.
© Karrewiet

10  >  september 2013� degeus

Actua

over de rol van de koningin. Haar
taak was het immers om de eerste
symptomen van seksuele neergang
te signaleren, zodat men de koning
op tijd kon doden. Maar misschien
zouden Albert en Paola daar de humor
niet van inzien, ik wil daarover liever
niet verder speculeren. Waar het me
om gaat is de vraag hoe het komt dat
de tijden zijn veranderd. Waarom
doden we de koning nu niet meer?
De essentie van het antwoord is
natuurlijk dat we ondertussen weten
dat er geen verband is tussen de
vruchtbaarheid van de koning en het
slagen of mislukken van de oogst. Of
de koning ziek is of gezond, het maakt
niet uit voor de vruchtbaarheid van
zijn onderdanen. We weten dat de
koning geen magische krachten heeft,
laat staat dat ze kunnen overgaan
op zijn zoon, mits de koning ritueel
wordt omgebracht.

Wie in staat is tot waarachtig
kritisch denken is niet langer

het willoze slachtoffer van
bijgeloof en irrationalisme en
kan met een gerust gemoed

de Belgische troonsopvolging
tegemoet zien

Het besef dat dergelijke krachten
en causale relaties in werkelijkheid
niet bestaan, ontstond in de

Griekse oudheid. De presocratische
filosofen waren de eersten om
eraan te twijfelen, zij zijn dan
ook de pioniers van het kritische
denken. Ze stelden zich immers
de meest fundamentele vragen
over de aard van de werkelijkheid:
hoe zit de wereld in elkaar? Wat is
het verband tussen verschillende
gebeurtenissen? Wat wordt door
wat veroorzaakt? Maar vooral: hoe
kunnen we dit alles weten? Het is
pas in de zestiende en zeventiende
eeuw dat het inzicht ontstond dat
experimenten noodzakelijk zijn
om het onderscheid te kunnen
maken tussen echte en vermeende
verbanden, en tussen reële en
gefantaseerde krachten. De resultaten
lieten niet lang op zich wachten en
waren spectaculair: denk aan het
werk van Galilei, Newton, Huygens
en vele anderen. In de eeuwen die
daarop volgden ontwikkelde men
meerdere experimentele methodes.
Zo ontstond bijvoorbeeld relatief
recent de gerandomiseerde,
placebogecontroleerde
dubbelblindproef, essentieel om
betrouwbare kennis te verwerven
in onder meer de geneeskunde en
farmacie. Sommige disciplines
zijn nog op zoek naar een precieze
methodologie die tot inzichten
leidt met een universeel karakter,
bijvoorbeeld de economie en
criminologie. De weg van
Aristoteles’ intuïtieve fysica naar de

experimenten van Galilei was lang,
maar die van Freuds speculaties naar
de experimenten van pakweg Amos
Tversky en Daniel Kahneman was al
heel wat korter. De andere disciplines
zullen volgen.

De onmiskenbare wetenschappelijke
vooruitgang van de voorbije eeuwen is
te danken aan het groeiende inzicht
in wat kritisch denken werkelijk is.
Vrijwel iedereen denkt in staat te zijn
tot kritisch denken. De creationist die
van mening is dat nagenoeg de hele
natuurwetenschap fout zit, aangezien
de aarde minder dan tienduizend
jaar oud is, vindt zichzelf uitermate
kritisch. Er schort duidelijk iets aan
zijn omschrijving van wat kritisch
denken precies inhoudt. Eenvoudig
is het niet: men moet inzicht
verwerven in de feilbaarheid van de
eigen psychologische vermogens,
in methodologische aspecten van
de wetenschap, in het karakter
van drogredenen en denkfouten,
enzovoort. Maar de beloning voor de
inspanning is bijzonder groot. Wie in
staat is tot waarachtig kritisch denken
is niet langer het willoze slachtoffer
van bijgeloof en irrationalisme en kan
met een gerust gemoed de Belgische
troonsopvolging tegemoet zien.
Zelfs al heeft de koning op bepaalde
gebieden zo nu en dan al eens een
mindere dag.

Johan Braeckman

Oproep vrijwilligers FENIKS vzw

Voel jij je aangesproken om de scharniermomenten in het leven (geboorte, relatie, afscheid…) op een
unieke manier vorm en inhoud te geven? Ben je empathisch, open-minded en creatief?

Door de toenemende vraag naar vrij-
zinnig humanistische plechtigheden
is Feniks vzw steeds op zoek naar vrij-
willigers. In onze plechtigheden staat
de persoonlijke zingeving centraal.

Bij een vrijzinnig humanistische
plechtigheid gaat het om een ceremo-
nieel moment, dat de mogelijkheid
biedt om gevoelens te verwoorden,
emoties te delen en te beleven. Niet

het ritueel zelf, maar wel de mens
staat centraal.
Ben je geïnteresseerd, kan je altijd
terecht op ons infomoment:

¬ woensdag 4 september, 17u

Wie interesse heeft en bereid is zich
te engageren, biedt Feniks vzw een
4-daagse basisopleiding aan op vol-
gende data:

¬ 8 oktober (9u30 tem 16u30)
¬ 15 oktober (9u30 tem 16u30)
¬ 24 oktober (9u30 tem 16u30)
¬ 31 oktober (9u30 tem 13u00)huisvandeMens Gent,

Sint-Antoniuskaai 2, 9000 Gent
09 233 52 26

degeus� september 2013  >  11

Actua

De macht der religie
Recente bevindingen van psychologen
Onder de titel Die Macht der Religion verschenen in het januarinummer van het populair-
wetenschappelijke magazine Bild der Wissenschaft (bdw) twee bijdragen van Rüdiger Vaas:
Göttliche Gesellschaften en Gelaubige Gehirne (gelovige hersenen). Ze geven een overzicht van
belangrijke recente ontwikkelingen in het sociologisch, psychologisch en neurologisch onder-
zoek over wat mensen doet geloven. Vaas is redacteur bij bdw en bovendien auteur van enkele
belangwekkende werken. Albert Comhaire geeft een samenvatting van de verworven inzichten
op sociologisch, psychologisch en neurologisch vlak.

In zijn intro stelt Vaas: ‘‘Nood leert
bidden’, zegt een spreekwoord. Maar
ook het omgekeerde geldt: waar veel
gebeden wordt, heerst grote nood. En
bovendien: het godsdienstig geloof
is medeverantwoordelijk voor dat
precair verband. Dit zijn slechts een
paar bevindingen van sociologen en
psychologen van de laatste tijd.’

Hoe groter de ongelijkheid
in een land, hoe belangrijker

religie voor de bevolking

enkele sociologische gegevens

Dat de percentages gelovigen van
elkaar verschillen naargelang het land
en de samenleving, blijkt niet toeval-
lig te zijn. Zo is er een betekenisvolle
correlatie tussen inkomensverdeling
en religiositeit: hoe groter de onge-
lijkheid in een land, hoe belangrijker
religie is voor de bevolking. Bovendien
zijn mensen met een kleiner inkomen
in grotere getale, of in sterkere mate
gelovig. Tenslotte zijn in landen met
grote inkomensverschillen de rijkere
mensen naar verhouding meer gods-
dienstig, terwijl in landen met meer
economische nivellering de armere
mensen dat zijn.

Veelzeggend is het onderzoek van de
Amerikaanse statisticus Gregory Paul.

Actua

� degeus

Hij ontdekte dat je uit de inkomens-
ongelijkheid kunt afleiden hoe goed
(of slecht) het met een samenleving
gesteld is. Er is namelijk een duidelijk
verband tussen ongelijkheid en werk-
loosheid, armoede, scholingsgraad,
overgewicht, alcoholisme, geestes-
ziektes, geslachtsziektes, levensver-
wachting, tienerzwangerschappen,
vruchtafdrijvingen, drugsdelicten,
zelfmoorden en het aantal gedeti-
neerden. Bovendien, nogmaals, hoe
slechter een samenleving scoort, hoe
sterker het geloof is; en omgekeerd,
hoe sterker het geloof, hoe problema-
tischer de samenleving. Andere onder-
zoekers bevestigden die bevindingen.

Een portie sociopsychologie

Chaeyoon Lim (Universiteit Wiscon-
sin) toonde aan dat niet de theologie
of spiritualiteit van betekenis is voor
de mate waarin mensen tevreden zijn
over hun leven (Lebenszufriedenheit),
maar wel de graad van integratie in de
gemeenschap. Met andere woorden:
de mate waarin men een goed sociaal
netwerk, vrienden en kennissen heeft.
Dankzij goede sociale contacten (in-
clusief een goed partnerrelatie) is er
minder stress.

Een team onder leiding van Dan
Ariely (Duke Universiteit, Durham)
constateerde slechts een positief effect
van religie bij diepgelovige mensen;
mensen die twijfels hadden over hun
geloof, bleken daarentegen minder ge-
lukkig te zijn dan atheïsten en agnos-
tici. Belangrijk is ook het godsbeeld:
David Rosmarin (Harvard Medical
School) stelde vast dat wie gelooft dat
God het goed met hem of haar voor-
heeft, zich doorgaans minder zorgen
maakt over de toekomst.

Ook Ed Diener (Universiteit Illinois)
bevestigde het belang van sociale
integratie. Hij stelde bovendien vast
dat godsdienstigheid (Religionszugeh-
örigkeit) slechts tot het welbevinden
bijdraagt in samenlevingen (landen,
streken) met moeilijke levensomstan-
digheden, zoals bijvoorbeeld Bangla-
desh, Egypte en de staten Mississippi
en Alabama.

Diener kon ten overvloede vaststel-

len dat er naar verhouding meer
ongelovige mensen zijn in landen en
regio’s waar het goed gaat en dat zij
er zich bovendien beter voelen dan de
gelovigen.

De toegenomen welvaart, bestaans-
zekerheid en levenskwaliteit in vele
delen van de wereld, samen met de
toegenomen scholing en de ruimere
verbreiding van de Verlichtingsideeën,
heeft dan ook de laatste decennia
geleid tot een procentuele daling van
het aantal gelovigen in de meeste lan-
den (zie o.a. Tom W. Smith, Universi-
teit Chicago).

Niet de theologie of
spiritualiteit is van betekenis

voor de mate waarin
mensen tevreden zijn over

hun leven, maar wel de
graad van integratie in de
gemeenschap, met andere
woorden, de mate waarin

men vrienden en kennissen
heeft, een goed sociaal

netwerk

Psychologische verklaring voor
de vermelde samenhang

Veel studies hebben uitgewezen dat er
een verband bestaat tussen geloof en
angst. Chris Jackson, Leslie Francis
(Universiteit Warwick) vonden dat
mensen voor wie religie belangrijk is,
het meest angstig zijn. Anderzijds kan
religie die angst enigszins temperen.
Dit verklaart waarom er in kritieke
situaties en in onstabiele landen
meer mensen gelovig zijn (zie o.a. het
team van Christopher Lewis van de
Glyndwer Universiteit, Wrexnam).
Maar godsdiensten kunnen ook angst
versterken, zie bijvoorbeeld Michel
Onfrays Traité d’athéologie (Grasset &
Fasquelle, 2005).

Ook Diener had geconstateerd dat in
moeilijke levensomstandigheden meer
mensen hun toevlucht zoeken in een
godsdienst, en dat in meer religieuze

samenlevingen, wanneer de levens-
omstandigheden zwaar zijn, de gelo-
vige mensen zelfs gelukkiger kunnen
zijn dan de ongelovige. Maar waar het
beter gaat en de behoeften van meer
mensen vervuld werden, zijn gelovige
mensen niet gelukkiger: iedereen stelt
het dan gewoon beter.

Uit een onderzoek van Kristin Laurin
& Aaron Kay (Universiteit Water-
loo) blijkt dat de volgende factoren
samenhangen: angst, gebrek aan
controle, geloof in autoriteiten (god of
regering). Fysiologische (lichamelijke)
indicatoren van angst scoren hoog bij
mensen die patriottisme, de doodstraf
en grotere uitgaven voor defensie en
oorlog voorstaan (Douglas Oxley e. a.,
Universiteit Nebraska).

Wel blijken er qua angst verschil-
len te bestaan tussen godsdiensten.
Waar het geloof in de hel het sterkst
verspreid is – vooral in overwegend
islamitische, orthodoxe en katholieke
landen, minder in protestantse – zijn
de mensen duidelijk angstiger (Daniel
Treisman, UCLA).

Een andere studie wijst ten slotte uit,
dat angst niet alleen leidt tot gro-
tere instemming met godsdienstige
uitspraken, maar ook met martelaar-
schap en grotere uitgaven voor defen-
sie (Thomas Pyszczynsk, o.a. Universi-
teit Kansas & Abdolhossein Abdollahi,
Payam Noor Universiteit).

Freud had dus gelijk toen hij in Het
onbehagen in de cultuur (1930) schreef:
‘Het lijkt mij onweerlegbaar dat religi-
euze behoeften teruggevoerd moeten
worden tot de infantiele hulpeloos-
heid en het daardoor opgewekte
verlangen naar een vader, temeer daar
dit gevoel geen eenvoudige voortzet-
ting uit het kinderleven is, maar
permanent wordt onderhouden door
de angst voor de overmacht van het
noodlot.’

de neurologie van god en ziel

Als ‘bewijs’ voor het bestaan van God
en van een onsterfelijke ziel (be-
wustzijn na overlijden) wordt vaak
naar een aantal, op het eerste gezicht
vreemde, fenomenen verwezen: de bij-

degeus� september 2013  >  13

Actua

na-doodervaring (BDE), de uittreding,
het horen van stemmen (inclusief het
ontvangen van opdrachten) en ook
de mystieke ervaring. Uit een beperkt,
ongepubliceerd onderzoek (beëindigd
wegens het schielijk overlijden van de
betrokken psycholoog) bleek dat die
ervaringen – ook grotendeels gekend
in psychiatrische kringen – authen-
tiek zijn en dus niet a priori als fanta-
sie kunnen worden weggewuifd. Maar
in tegenstelling tot de verwachtingen
van de believers bleken die zogenaamd
parapsychologische fenomenen volko-
men neurologisch verklaarbaar te zijn.

Veel studies hebben
uitgewezen dat er een

verband bestaat tussen geloof
en angst

Wat BDE betreft stelt Sam Harris
(UCLA): ‘In een lucide droom, in de
roes veroorzaakt door drugs of tijdens
het wegglijden bij meditatie ontstaan
gelijkaardige hallucinaties’. Alge-
meen geldt: ‘In extreem traumatische
situaties poogt het verstand zin te
geven aan de verwarrende impulsen’.
Concreet: bij BDE zorgt een tekort aan
zuurstof voor het niet normaal func-
tioneren van het brein (zie o.a. SKEPP
06-02-2002).

Wat uittredingen (out of body expe-
riences, extrakorporale Halluzinatio-
nen) en dergelijke betreft, heeft Olaf
Blanke (Universiteit Genève) ontdekt
dat bij elektrische stimulering van
bepaalde delen van de hersenen der-
gelijke ervaringen kunnen opgewekt
worden (eveneens gerapporteerd door
Dirk de Ridder, Universiteit Antwer-
pen, 2007). Henrik Ehrsson (Karo-
linska-Institut Stockholm) is er zelfs
in geslaagd misleidende waarnemin-
gen van buitenlichamelijke belevenis-
sen op te wekken, gebruikmakend van
virtuele realiteit.

Michael Persinger (Laurentian
Universiteit, Sudbury) onderwierp
een duizendtal proefpersonen aan
speciaal gemoduleerde zwakke mag-
netische velden. Velen rapporteerden
bijzondere belevenissen: hun lichaam

scheen te trillen of te zweven, ze
hoorden stemmen, kregen opdrachten
of bespeurden de aanwezigheid van
een persoon, god of engelbewaarder.
Dergelijke en andere vormen van
zelfbedrog worden, net als halluci-
naties, ook waargenomen bij hersen-
traumata zoals atrofie van bepaalde
hersenkwabben en tumoren, evenals
bij zware psychoses. Traumata kunnen
ook leiden tot een toename van het
vermogen van Selbsttranzendenz en
sterke gelovigheid (zie o. a. Dennis
Chan, Instituut voor Neurologie,
London & Cosimo Urgesi, Universiteit
Udine).

Geschiedkundig onderzoek liet her-
senspecialisten toe om hypotheses
te ontwikkelen over de processen die
een rol speelden bij het teweegbrengen
van ‘openbaringen’ en ‘de verlichting’
van profeten en stichters van religies.
Ze noteerden onder meer het gebruik
van drugs en bepaalde vormen van
migraine en epilepsie. Onderzoek bij
‘normale’ gelovigen wees overigens
uit dat er geen ‘god spot’ in het brein
te vinden is en dat gewone hersen-
functies aangesproken worden bij het
‘transcendente denken’: functionele
MRI-scanning toonde aan dat zowel
het bidden van het Onzevader als het
denken aan een kinderrijmpje of aan
de wensen voor Kerstdag, neuronaal
gelijkaardig verlopen (Uffe Schjoedt,
Universiteit Aarhus).

Onderzoek bij ‘normale’
gelovigen wees uit dat

er geen ‘god spot’ in het
brein te vinden is en dat
gewone hersenfuncties

aangesproken worden bij het
‘transcendente denken’

Voor het ogenblik onderzoekt men
ook het omgekeerde, namelijk welke
invloeden het geloof zou kunnen
uitoefenen op de anatomie van het
brein. Rüdiger Vaas vernoemt onder
meer het onderzoek van Peter Van
Schuerbeek van de VUB. Er werden
inderdaad reeds enkele interessante

waarnemingen verricht, maar voor
definitieve uitspraken zou het nog te
vroeg zijn.

Mystiek is een louter
neurofysiologische

aangelegenheid, een oefening
voor het brein

Mystiek en meditatie

Ik besteed meer aandacht aan de
mystiek, omdat ze een bijzondere rol
speelt in veel religies. Mystiek is de
verzameling van technieken, prak-
tijken en oefeningen die leiden tot
de beleving/ervaring van grenzeloos-
heid en tijdloosheid, of, om het meer
poëtisch te zeggen, de versmelting van
het zelf met het Al. Gelovige mensen
spreken van de unio mystica, de ver-
eniging van de ziel met God, van At-
man met Brahman, enzovoorts. Mys-
tieke technieken en in het bijzonder
vormen van meditatie bestaan reeds
meer dan 3500 jaar. Destijds bestond
er geen onderscheid tussen religie en
wetenschap. De traditionele ‘mys-
tieke’ technieken/middelen werden
dan ook in de loop der tijden overge-
nomen en hier en daar aangepast. Ik
ben ervan overtuigd dat bijvoorbeeld
de eeuwenoude meditatie (dhyana,

© Norbert Van Yperzeele

14  >  september 2013� degeus

Actua

verbasterd tot chan in het Chinees en
Zen in het Japans) een rol speelde bij
het ontstaan van de christelijke prak-
tijken van langdurig, continu bidden
(in stilte of luidop), de chanting door
de Krishna-adepten (‘Hare Krishna,
hare Krishna , Krishna, Krishna, hare,
hare, ...’) en het herhalen van ‘Om
Mani Padme Hum’ door de Tibetaanse
boeddhisten.

Om de mensheid te
verlossen van de gesel der

religies is helaas meer
nodig dan de publicatie

van de Verlichtingsidealen
en van belangrijke
wetenschappelijke

ontdekkingen

In 1998 stelde ik: ‘De ervaring van
zweven, grenzeloosheid of opgelost
zijn in de ruimte kan verklaard wor-
den door het (tijdelijk) uitvallen van
het neurale systeem dat de houding
van het lichaam en de plaats ervan in
de ruimte aangeeft.’ (De oceaan van
het leven – Over meditatie, mystiek en
zen, Houtekiet, 1998). Een paar jaar
later ontdekten Andrew Newberg en
Eugen d’Aquili, gebruikmakend van

een SPECT-scanner, dat inderdaad de
oriëntatie-associatiezones in het brein
gedeactiveerd worden (Why God won’t
go away, Ballantine, 2001 en Vaas in
bdw).

We moeten ijveren voor
een menswaardig inkomen

voor alle mensen en
medezeggenschap voor

iedereen op alle vlakken

Sinds het baanbrekende onderzoek
van Keith Wallace (Science, vol. 167,
1970, pp.1751-1754), hebben tiental-
len onderzoekers de psychologische,
fysiologische werking en zelfs de soci-
ale effecten van meditatietechnieken
bestudeerd en alleszins van sommige
de gunstige effecten aangetoond. Het
ging daarbij uiteraard om gezonde
technieken (niet het gebruik van
drugs, deprivatie enzovoorts). Derge-
lijk onderzoek loopt blijkbaar vandaag
verder. Zo vermeldt Rüdiger Vaas een
onderzoek bij boeddhistische monni-
ken door Richard Davidson & Antoine
Lutz (Universiteit Wisconsin). Deze
onderzoekers konden bij de monniken
een toename van het vermogen tot
medeleven waarnemen.

Mystiek is dus een louter neurofysio-
logische aangelegenheid, een oefening
voor het brein. Atheïsten kunnen
perfect mediteren.

Talrijke verenigingen, firma’s en
sekten prijzen vandaag hun mystieke
technieken aan. Blijkbaar gaat het
meestal om vormen van yoga en/of
afgeleiden. Het is big business ge-

worden. Inzake doeltreffendheid en
doelmatigheid (resultaat ten opzichte
van geïnvesteerde tijd en middelen)
is blijkbaar vergelijkend onderzoek
wenselijk en dankzij de beschikbare
wetenschappelijke gegevens en me-
thodes, ook mogelijk. Wat mij betreft
mag dat gerust in de stijl van Testaan-
koop zijn.

Een besluit

Om de mensheid te verlossen van
de gesel der religies is helaas meer
nodig dan de publicatie van de Ver-
lichtingsidealen en van belangrijke
wetenschappelijke ontdekkingen.
Onze geliefde humanistische filoso-
fie is inderdaad jammer genoeg nog
onvoldoende verspreid. Niet alleen
popularisering is dus verder nodig,
maar ook de drooglegging van de
krachtbronnen van het geloof, in het
bijzonder de huidige beschamende
inkomensverschillen en de nog steeds
overlevende angst. Dit betekent dat we
moeten ijveren voor een menswaardig
inkomen voor alle mensen en me-
dezeggenschap voor iedereen op alle
vlakken. Het betekent meteen dat we
ons moeten blijven inzetten voor de-
gelijk seculier onderwijs ter vorming
van vrije, moedige, verantwoordelijke
volwassenen. Het betekent ten slotte
dat humanisten zullen moeten blijven
strijden tegen irrationeel denken –
het is immers de voedingsbodem van
extremistische, inhumane gedach-
testromingen – en voor het rationele
denken. A propos: rationaliteit/re-
delijkheid sluit de existentieel be-
langrijke extra-rationele (of ‘buiten-
rationele’) wereld niet uit – de wereld
van het gevoel en de fantasie – maar
kan aan die wereld de gepaste plaats
toekennen in het totale psychische
gebeuren, niet in het minst dankzij de
verworven wetenschappelijke kennis.

Albert Comhaire	

Nog meer interesse?
In het magazine ‘De Nieuwe Gemeen-
schap’ (Vermeylenfonds, september 2013
en www.vermeylenfonds.wordpress.
com) worden de sociologische en politieke
aspecten door dezelfde auteur behandeld.

Paul Van Ostaijen en de mystiek

Paul Van Ostaijen verwoordde een mys-
tieke belevenis in enkele versregels
in zijn gedicht ‘Zomerregenlied’:

Zware Adem. Rust. Bevrediging.
Ik sta midden van het plein,
zó als het plein te midden van der
straten kruising ademt,
en ben dit alles nu. Rust.
Denken dat zich een ogenblik vergenoegt te zijn
De gedachteloosheid van ’t enige genieten.

degeus� september 2013  >  15

Actua

Doe vandaag eens iets
levensbelangrijks
Stamcellen doneren redt levens, toch voelen er weinigen zich geroepen om dit te doen. Meestal uit
schrik, vooral uit onwetendheid. De Maakbare Mens probeert dit te verhelpen en lanceerde samen
met het Rode Kruis-Vlaanderen een campagne rond stamceldonatie.

Sofie is een vrolijke en sportieve derti-
ger. Koen is achttien, net van de mid-
delbare school af en klaar om erin te
vliegen. Marie is een schattig meisje van
vier en net als haar leeftijdsgenootjes
een kleine deugniet. Alle drie in de fleur
van hun leven. Tot ze van een dokter
te horen krijgen dat ze een bloedziekte
hebben. Hun verhalen en die van lotge-
noten vertonen grote gelijkenissen. Hun
leven verandert op slag. Van onderzoek
naar onderzoek, pijn, onzekerheid en
heel wat emoties. En dan dat sprankje
hoop op een levensreddende stamcel-
transplantatie.

Wat doet een stamceltransplantatie?

Bij een stamceltransplantatie vinden
nieuwe stamcellen hun weg naar het
beenmerg, waar ze na een twaalftal
dagen vers bloed gaan produceren. Lukt
dit, dan is er na de herstelperiode een
grote kans op terug een normaal leven.
Lukt het niet, dan is alles geprobeerd.
Alles of niets dus.

Je kunt je inbeelden dat dit vragen met
zich meebrengt. De arts legt uit dat elk
van ons een voorraad stamcellen in
zijn lichaam heeft. Het zijn een soort
basiscellen waaruit ons lichaam andere
en nieuwe cellen maakt die het nodig
heeft. Bijvoorbeeld bloedcellen. Als je
leukemie of een andere bloedziekte hebt
dan is er iets mis met deze bloedcellen.
In feite heb je dan een nieuwe start
nodig voor je bloed.

Op zoek naar de speld in de hooiberg

Meestal kan dat niet met je eigen stam-
cellen, want die dragen de fout in zich.

be mY
perFect matcH

red een leven in 3 stappen:
registreer je op stamceldonor.be1.
laat bloed afnemen 2.
om je weefseltype te bepalen
leef je leven en wie weet 3.
krijg je ooit een telefoontje
omdat jij “the perfect match” bent.

Deze campagne is het resultaat van een samenwerkingsverband tussen:

Doe
vanDaag
eens iets
levens
belangrijks

V.
U

.:
Jo

ha
n

B
ra

ec
km

an
, M

as
se

m
se

st
ee

nw
eg

 2
1,

 9
23

0
W

et
te

re
n

registreer je op stamcelDonor.be

16  >  september 2013� degeus

Menselijk, Al te menselijk

Stamcellen van een donor zijn beter,
maar dan heb je natuurlijk iemand no-
dig die jou wat stamcellen kan geven.

Spijtig genoeg is dat niet zo eenvoudig.
Er zijn in principe genoeg mensen die
stamcellen willen afstaan, maar niet
iedereen kan zomaar aan iedereen
doneren. Net zoals dat bij bloed geven
ook niet kan door de verschillende
bloedgroepen. Bij stamceldonatie is het
nog ingewikkelder, er moet rekening
worden gehouden met de weefseltypes
van de ontvanger en de donor. Er zijn
vier verschillende bloedgroepen, maar
oneindig veel verschillende weefsel-
types. Ieder van ons heeft een uniek
weefseltype, een soort code die in al
onze cellen zit. Stamceldonatie kan
enkel slagen als het weefseltype van de
donor voldoende gelijkenis toont met
dat van de patiënt. Het is dus zoeken
om een geschikte donor te vinden, soms
echt naar een speld in een hooiberg.

Uiteraard kijkt men eerst naar de
naaste familie, de kans op een match is
daar groter. De kans dat je broer of zus
een match voor jou is, bedraagt 1 op
4. Maar het is geen zekerheid en voor
veel patiënten is er in de naaste familie
geen match. Dan maar op zoek buiten
de familie. Maar de kans op een match
tussen twee mensen die geen familie
zijn van mekaar is slechts 1 op 50.000.

De matchmaker

Om de zoektocht wat makkelijker te
maken hebben verschillende landen,
waaronder België, een stamcelregis-
ter. Daar kunnen mensen die bereid
zijn te doneren zich registreren. Hun
weefseltypes worden dan bewaard in
een grote databank. Als er een patiënt
is die stamcellen nodig heeft, gaat men
in die databank na of er een geschikte
donor is. Om de kans op het vinden
van een geschikte donor nog groter te
maken, werken de stamcelregisters van
verschillende landen samen. Voor veel
patiënten wordt in die internationale
databank een match gevonden. Zij
kunnen dankzij een donor een stamcel-
transplantatie ondergaan en krijgen een
nieuwe kans op leven. Voor anderen,
met een zeldzamer weefseltype, is het
moeilijker.

Doe eens iets levensbelangrijks …

Wat houdt het precies in om stamcellen
te doneren? De voorraad stamcellen die
we allemaal hebben, zit voornamelijk
in ons beenmerg. Vroeger kon men die
stamcellen enkel verkrijgen door ze
rechtstreeks uit het beenmerg te halen.
Het stamcelregister heette toen ook
nog het ‘beenmergregister’. Lange tijd
wist de medische wereld zelfs niet dat
het door de aanwezigheid van stamcel-
len was dat een beenmergtransplan-
tatie sommige patiënten kon genezen.
Ondertussen is ontdekt wat stamcellen
zijn, hoe die werken en ook dat er een
andere, eenvoudigere manier is om
stamcellen te verkrijgen. Als je geduren-
de een vijftal dagen medicatie neemt,
zogenaamde groeifactoren, dan worden
de stamcellen gestimuleerd om vanuit
je beenmerg naar het bloed te gaan. Op
die manier heb je na een aantal dagen
een hogere concentratie stamcellen in
je bloed, waar ze gemakkelijk kunnen
worden uitgehaald. Dat gebeurt door
een bloedverzamelmachine in een
donorcentrum in je buurt.

Via je ene arm loopt het bloed door een
naald uit je lichaam naar een machine.
Die centrifugeert het bloed en vangt
de stamcellen op in een zakje. De rest
van je bloed gaat dan via je andere arm
terug in je lichaam. Na ongeveer vier
uur zit het zakje vol met waardevolle
stamcellen die iemands leven kunnen
redden. Jij mag terug naar huis. Je kan
je even wat moe en slapjes voelen maar
dat is snel weer over.

Als stamceldonor word je pas opgeroe-
pen als er een patiënt is die met jouw
stamcellen kan worden geholpen. Het
doneren van stamcellen is iets com-
plexer dan gewoon bloed geven, maar
voor iemand anders levensbelangrijk.

Je kunt natuurlijk maar worden op-
geroepen als je geregistreerd bent als
stamceldonor. Elke gezonde persoon
tussen 18 en 50 kan zich registreren
in drie stappen. Eerst laat je via www.
stamceldonor.be weten dat je stam-
celdonor wil worden. Op basis van je
aanmelding zal men je uitnodigen voor
een gesprek in een donorcentrum in
je buurt. Bij dat gesprek krijg je meer
informatie, kan je vragen stellen en

zal men ook een medische vragenlijst
doornemen. Is alles in orde en wil je
doorgaan met de registratie, dan zal
men een bloedstaal afnemen. Op basis
van dat bloedstaal wordt je weefseltype
bepaald en opgenomen in de databank.
Daarmee heb je voorlopig gedaan wat je
kon. Je gaat door met je leven tot je na
een paar dagen, weken, maanden mis-
schien een telefoontje krijgt dat jouw
stamcellen iemand kunnen helpen.
Op dat moment word je gevraagd om
stamcellen te doneren.

De kans op een match
tussen twee mensen die

geen familie zijn van mekaar
is slechts 1 op 50.000

Het moment van de waarheid

Op het moment dat de stamceldonoren
worden uitgenodigd om te doneren,
worden bij de patiënten de voorberei-
dingen voor de transplantatie getroffen.
Dat betekent dat de slechte cellen wor-
den vernietigd. Hun immuunsysteem
ligt op dat moment volledig stil, ze zijn
dus heel vatbaar voor ziekte en liggen in
een soort quarantaine in het ziekenhuis
te wachten tot het zakje met stamcellen
is gearriveerd. Die stamcellen worden
in hun bloedbaan gebracht. Als alles
goed gaat nemen ze het systeem over
en begint de productie van nieuwe, ge-
zonde bloedcellen. Het is na de behan-
deling spannend afwachten: treden er
geen complicaties zoals een infectie op,
is er geen afstoting, gaat de productie
van nieuwe bloedcellen goed? Het duurt
weken, maanden vooraleer alles terug
normaal kan verlopen. Als het lukt, be-
tekent het een nieuw leven en dat is wat
Koen en Marie kregen. Jammer genoeg
lukt het niet altijd. Sofie liep haar laat-
ste loopwedstrijden met een T-shirt van
de campagne voor stamceldonatie ‘Doe
vandaag eens iets levensbelangrijks’,
maar voor haar baatte het niet.

Meer info: www.stamceldonor.be
www.demaakbaremens.org

Liesbet Lauwereys

degeus� september 2013  >  17

Menselijk, Al te menselijk

Stamceldonatie: een getuigenis
Acute myeloïde leukemie, een diagnose als een doodsvonnis.
Onbehandeld overlijden AML-patiënten na enkele weken of
maanden; met behandeling bedraagt de overlevingskans na
vijf jaar 15 tot 70 procent, afhankelijk van het type AML. Het
was deze onheilspellende diagnose die Martijn uit Nederland
eind 2011 te horen kreeg.

Wat doe je dan? Je klampt je vast aan
het leven en begint aan de behande-
ling. Met een initiële chemotherapie (in
Martijns geval: enkele zware therapieën
en zes totale lichaamsbestralingen)
probeert men de ziekte in remissie te
dwingen, maar om de kanker de gena-
deslag toe te dienen zijn er stamcellen
nodig. Door de hoge dosis chemo- en
radiotherapie worden nieuwe bloedcel-
len niet meer (of te traag) aangemaakt.
De donorstamcellen zorgen ervoor dat
het beenmerg en de bloedaanmaak
terug normaliseren, sporen de overge-
bleven kwaadaardige cellen op en doden
ze. Zoals uit het artikel van Liesbet
Lauwereys blijkt, is het vinden van een
geschikte donor echter allesbehalve
evident. Gelukkig voor Martijn kon hij
gered worden door de stamcellen van
zijn zus Ans. Samen vertellen ze hun
verhaal.

Wat ging er door je heen, Mar-
tijn, toen bleek dat er een
‘match’ was met je zus?
Martijn: ik was op dat moment nog
totaal overdonderd door mijn ziekte,
en was net terug thuis na mijn eerste
behandeling. Daarvoor lag ik ruim vijf
weken in het ziekenhuis, nadat ik met
spoed werd opgenomen. Dat was een
bijzonder zware periode, met de nodige
complicaties. Wat leukemie voor mij
betekende, kon ik op dat moment nog
niet invullen, en hoewel ik wist dat ik
behoefte had aan een match met een
familielid, kon ik me daar niets con-
creets bij voorstellen.

In de dagen na de uitslag had mijn
moeder het gevoel dat mijn broer Jaco
de match moest zijn. Op één of andere
manier rekenden we daarop. Maar toen

hij me belde en me onmiddellijk zei
dat hij het niet was, voelden we toch
geen teleurstelling. Ik hield me sterk
met de gedachte dat er vast wel andere
manieren zouden zijn om aan de juiste
cellen te geraken. Maar die verstan-
delijke moed zakte me al snel in mijn
schoenen. Gelukkig werd ik amper een
kwartiertje later gebeld door mijn zus:
een match! Dat was duidelijk en voelde
goed. Mijn zusje kon wat voor mij bete-
kenen. De hoopgevende opgewektheid
van mijn familie die er op volgde, ont-
roert me vandaag meer dan toen. Op
dat moment wist ik immers met mijn
emoties geen raad. Ik schaamde me er-
voor dat ik niet zo’n dansje kon doen als
mijn zus. De taart die mijn moeder voor
me schoof, hielp ook al niet om me in
de juiste stemming te brengen. Ik leefde
toen van dag tot dag en was bang voor
wat de toekomst zou brengen.

Martijn: ‘Toen de arts me
nog even duidelijk maakte

dat een stamceltransplantatie
de zwaarste transplantatie
was die er bestond, kwam

dat wel even aan’

Ans, hoe was het voor jou
om te horen dat je het leven
van je broer kon redden?
Ans: ik kreeg eerst te horen dat de
match tussen Jaco en Martijn niet
gelukt was, en dat was natuurlijk een
teleurstelling. Vrijwel direct daarna
kreeg ik een sms van Jaco dat ik het
VU medisch centrum in Amsterdam
(VUmc; academisch ziekenhuis verbon-
den aan de Vrije Universiteit Amsterdam,

n.v.d.r.) moest bellen. Ik ging er toen
volledig vanuit dat ook ik te horen zou
krijgen dat ik geen match was, maar de
transplantatiecoördinator die ik aan
de lijn kreeg klonk meteen opgewekt:
‘Ans,’ zei ze, ‘je bent een match en je
bloedgroep komt overeen’. Het eerste
wat er toen door mij heen ging was een
gevoel van ongeloof. De transplantatie-
coördinator begreep dat ik onmiddellijk
mijn broer Martijn wou contacteren,
de details zouden later wel volgen. Ik
belde Martijn met het goede nieuws en
dat voelde als een megaverrassing, een
enorme opluchting, maar tegelijkertijd
voelde ik me heel erg onzeker over het
verdere verloop.

Hoe is de behandeling verlopen?
Merkte je direct dat het hielp?
Martijn: na ruim vier maanden waarin
ik drie zware chemotherapieën, zes keer
een totale lichaamsbestraling en ver-
schillende heftige complicaties verwerkt
had, was ik klaar voor de transplantatie.
Intussen was het ziekenhuis mijn wereld
geworden en de verpleging mijn beste
vrienden. Ik kwam op een ‘flowkamer’
te liggen (een transplantatiekamer met
gefilterde lucht, die schimmel- en bacterie-
vrij is, n.v.d.r.) die ik zeker drie weken
niet mocht verlaten omdat de kans op
infecties vanuit de buitenwereld te groot
was. Dat vond ik niet eens zo erg. Ik was
wel al gewend aan mijn kleine eilandje,
in de periode ervoor mocht ik de afde-
ling toch al niet verlaten. Het enige
dat mijn wereldje wat kon openbreken,
waren de gesprekken met het bezoek (al
mocht ik niet veel bezoek ontvangen)
en de verpleging.

Nu klinkt het misschien vreemd, maar
ik keek er zelfs heel erg naar uit om
alleen op mijn kamer te liggen. Die
transplantatie zou me erbovenop helpen
en ervoor zorgen dat ik weer iets goeds
kon betekenen voor de wereld, die
gedachte hield me recht. In de voorbe-
reiding naar de transplantatie werd ik
uitgebreid geïnformeerd door de coör-
dinatoren. Je krijgt boekjes, verhalen
worden herhaald en je wordt constant
gewezen op de hygiënevoorschriften.

18  >  september 2013� degeus

Menselijk, Al te menselijk

Ook al deed ik mijn best om alles te
onthouden en te begrijpen, als je zo ziek
bent neem je het allemaal niet meer zo
goed in je op. Dus toen de arts vlak voor
de transplantatie me nog even duidelijk
maakte dat een stamceltransplantatie
de zwaarste transplantatie was die er
bestond, kwam dat wel even aan. Je
hart of je longen, dat zijn zulke concrete
onderdelen van je lijf. Dat moest toch
veel moeilijker zijn? Maar je bloed vloeit
overal door je lijf en is niet zo maar even
te vervangen door iets nieuws.

De cellen zaten in een klein zakje en
zouden binnen het uur mijn lichaam
indruppelen. Ik voelde er niets van en
wist ook niet wat je moest voelen. Was
dit het eind of het begin van de ellende?
Mijn familie, natuurlijk met mijn zus
erbij, straalde zichtbaar hoop uit. Er
werden foto’s gemaakt en er heerste een
gespannen sfeer. Ik was rustig en kon
niet veel zeggen. De cellen zaten erin en
waren ook direct van mijzelf, vreemd
voelde het niet.

De drie weken op de kamer verliepen
bijzonder goed. Natuurlijk was er de
misselijkheid, maar geen hallucinaties
of infectie, waardoor ik zelfs eerder van
mijn kamer mocht. Die voorspoed gaf
vertrouwen, en ik moet zeggen dat de
verpleging om je heen je ook rust geeft.

Maar dat vertrouwen en die rust ver-
dwenen al snel toen ik terug thuis was.
In hartje zomer lag ik te rillen onder de
dekens met drie truien aan. Als ik zin
had om een stukje te lopen werd dat
75 meter naar het eind van de straat
en weer terug. Daar moest ik dan een
dag van recupereren. Een dag die verder
werd gevuld met het slikken van pillen
en veel slapen. In tussentijd werd ik nog
een week opgenomen vanwege een vi-
rusinfectie. Pas een maand of vijf na de
transplantatie voelde ik me echt beter
worden, ik kon steeds meer bewegen en
ik wilde opnieuw aan het werk.

Was er een kans dat het
zou mislukken?
Martijn: van begin af aan werd aange-
geven dat de transplantatie niet zonder
risico’s was. Ik was zo ziek, ik balan-
ceerde echt op het randje van het leven,
dat ik op sommige momenten verlangde
naar de dood. Dat doet de behandeling

met je en niet de ziekte. Maar de wil om
te leven overheerste, zelfs toen er zo’n
acht maanden na de transplantatie af-
stotingsreacties in mijn lever optraden.
Wat dat betreft heb ik me altijd vastge-
houden aan de uitspraak van de Britse
schrijver Joseph Conrad: ‘The question is
not how to get cured, but how to live.’

Ans: ‘Mijn stamcellen dragen
bij aan het herstel van zijn
ziekte; de zware chemo’s,

bestralingen en zijn enorme
wilskracht zijn evenzeer van

levensbelang geweest’

Had je angst voor de dood?
Martijn: het idee dat mijn vriendin
plotseling zou overlijden vond ik beang-
stigender dan mijn eigen dood. Ik was
vooral bezorgd om de mensen om mij
heen. Ik had het geluk dat de leukemie
al vrij snel bijna helemaal verdween en
ik kankerpatiënt af was, een titel die
ik echter inwisselde voor ‘transplan-
tatiepatiënt’. Iets wat voor mij en mijn
familie nog wel betekenis had, maar
voor de buitenwereld een raadsel. Je
kan het mensen niet uitleggen wat het
met je doet als je een compleet nieuw
bloedsysteem hebt. Je kan leuk vertellen
over je nieuwe bloedgroep, maar dat je
de vanzelfsprekendheid van het leven
kwijt bent, is alleen door lotgenoten te
herkennen.

Hoe heb jij die herstelperiode
beleefd, Ans, wetende dat je een
essentiële bijdrage hebt geleverd?
Ans: ik maakte mij in die periode vooral
veel zorgen over Martijn, natuurlijk,
meer dan dat ik bezig was met mijn
eigen bijdrage. Mensen zeiden weleens
tegen mij dat ik hem beter zou gaan ma-
ken, maar dit heb ik nooit zo gevoeld.
Mijn stamcellen dragen bij aan het her-
stel van zijn ziekte; de zware chemo’s,
bestralingen en zijn enorme wilskracht
zijn evenzeer van levensbelang geweest.

Heel soms bekroop mij de akelige
gedachte: ‘stel dat hij het niet overleeft
omdat mijn stamcellen hem juist zieker
maken’. Dit was voor mij het enige
gevoel waar ik geen grip op kreeg. De

artsen konden mij hier ook geen 100%
zekerheid over geven. Het enige wat mij
vertrouwen gaf, was het feit dat Martijn
onder strenge controle bleef staan na
alle behandelingen. Mocht er iets fout-
lopen, was er nog altijd de mogelijkheid
om de medicatie op tijd bij te stellen.
De kennis en kunde van de medewer-
kers van het VUmc heeft mij enorm
geholpen, als ik wou mocht ik om het
even wanneer contact opnemen met de
transplantatiecoördinatoren.

Martijn, kan jij je inbeelden hoe het
is om op een wachtlijst te staan?
Martijn: ik heb geluk gehad, voor ik
goed en wel besefte dat ik ziek was kreeg
ik al te horen dat mijn zus matchte. Ik
kan me dus niet voorstellen hoe het is
om lang met die onzekerheid te moeten
leven, zoals dat voor de andere patiën-
ten op de afdeling het geval was. Daar
deden ze dan wel laconiek over, maar na
verloop van tijd sluipt die onrust toch
in je lijf. En van onrust voel je je zeker
niet beter.

Is het een oplossing om stam-
celdonatie te verplichten?
Martijn: mensen zouden altijd zelf
moeten kunnen bepalen wat er met
hun lichaam gebeurt, dus verplichten
gaat me nu nog te ver. Er mag wat mij
betreft wel veel meer gedaan worden
aan de kennis over doneren. Zeker van
stamcellen, want daar is slechts een
enkeling zich van bewust. Erg is dat,
want juist met stamceltechnieken kan
er zoveel bereikt worden. Het is daarom
belangrijk een cultuur van doneren te
stimuleren. Daarnaast vind ik er wel
wat voor te zeggen om stamcellen uit de
navelstreng verplicht op te slaan. Juist
omdat die streng in materiële en emoti-
onele zin zo waardeloos lijkt.

Zie je je zus nu liever dan voorheen?
Martijn: mijn zus zag ik altijd al graag,
maar nu nog wat liever. De verbonden-
heid die er al was, is er alleen maar
sterker op geworden. Ik word er gelukkig
van als zij lekker in haar vel zit en van
het leven geniet. Onbezorgd is zij op
haar mooist. En toch is ze met haar zorg
voor anderen een voorbeeld voor mij.
Kon ik haar maar zoiets moois terug
geven.

Thomas Lemmens & Griet Engelrelst

degeus� september 2013  >  19

Menselijk, Al te menselijk

Daniel Dennett:
evolutie en andere gevaarlijke memen
Mijn illustere voorgangers in deze rubriek hebben filosofen op het voetstuk geplaatst die al gerui-
me tijd niet meer op deze aardkluit rondlopen. In het kader van de afwisseling, en om wat leven
in de brouwerij te brengen, heb ik voor een filosoof gekozen die zich alsnog – op het moment van
dit schrijven – onder de levenden bevindt. Al heeft dat enkele jaren geleden weinig gescheeld.

In 2006 liep de Amerikaanse filo-
soof Daniel Dennett bijna een fatale
hartaderbreuk op. In een opmerkelijk
essay op de website Edge bekent de be-
faamde atheïst en scepticus dat hem
tijdens zijn revalidatie een openbaring
te beurt viel: hij werd vervuld door
een gevoel van dankbaarheid.

Niet voor de god van Abraham en
Mozes, zoals vele van zijn religi-
euze vrienden (en vijanden) hadden
gehoopt, maar voor de wonderen van
de medische wetenschap, de inzet
en de zorgen van zijn familie en het
verplegend personeel, de doortastende
aanpak en het geduld van de behan-
delende chirurgen, die de oorspron-
kelijke diagnose hadden herroepen
en meteen daarna een negen uur
durende operatie uitvoerden. Op geen
moment dacht Dennett eraan om een
denkbeeldig opperwezen te bedanken.

Dennett wordt tot de vier ruiters van
de Apocalyps gerekend, een collec-
tieve geuzennaam ontleend aan de
apocalyptische visioenen in het boek
Openbaringen, die hij deelt met de
Britse bioloog Richard Dawkins, de
neuroloog Sam Harris, en de essayist
en journalist Christopher Hitchens,
die vorig jaar aan kanker overleed.
Wie meent dat atheïsme de wereld
onttovert en ons in een existentiële
leegte stort, kan ik deze ontboezemin-
gen van een goddeloze ziel die even
op de rand van de dood balanceerde
warm aanbevelen.

De dood belangt ons niet aan, wist de
Griekse filosoof Epicurus al. Waarom

zouden we bang zijn om niet meer te
zijn? Miljarden jaren al waren we er
niet, dat scheen ons weinig te deren.
Aan beider uiteinden van ons leven,
wonderlijk in al zijn vergankelijkheid,
gaapt een onmetelijk uitgestrekt ‘niet-
zijn’. Mogen we niet dankbaar zijn om
die vluchtige opflakkering daartussen?

Een filosoof die de moderne
wetenschap ernstig neemt,
mag zich enkel beroepen
op materiële processen en
entiteiten, die we op hun

beurt kunnen verklaren op
basis van minder complexe

processen

Geest en bewustzijn in een
materialistisch wereldbeeld

Niet-zijn is een conditie die Dennett
zelf verdienstelijk volhield tot in 1942,
toen hij in Boston, Massachussets ge-
boren werd. Hij studeerde bij Willard
Van Orman Quine en Gilbert Ryle,
twee zwaargewichten in de geschiede-
nis van de Angelsaksische filosofie. In
tegenstelling tot vele andere filosofen,
van zowel analytische als continenta-
le obediëntie (maar om uiteenlopende
redenen) is Dennett geen filosoof die
zijn neus ophaalt voor wetenschap.
In tegendeel, hij vindt het zijn plicht
om zich als filosoof steeds te laten
leiden door de beste wetenschappe-
lijke inzichten van zijn tijd. Van bij

het begin van zijn carrière, toen hij
in 1969 zijn doctoraatsverhandeling
Content and Consciousness publiceerde,
is hij geboeid door de relatie tussen
de menselijke geest en het materiële
wereldbeeld dat de wetenschap ons
heeft opgeleverd. Waar komt bewust-
zijn vandaan? Hoe komt de betekenis
in ons brein tot stand? Hoe slagen
mensen erin om intenties en over-
tuigingen te vormen over de wereld
rondom hen?

In zijn filosofisch oeuvre heeft Den-
nett getracht om opvattingen te ont-
wikkelen over mentale fenomenen die
zowel recht doen aan onze intuïties
en onze alledaagse psychologie, als
verzoenbaar zijn met de wetenschap-
pelijke ‘ontologie’, de leer van wat
bestaat in deze wereld. Bovennatuur-
lijke wezens, lichaamsloze geesten
of mysterieuze krachten ziet hij als
filosofische miskleunen. Het zijn geen
verklaringen, maar schaamlapjes voor
onze onwetendheid. Niet alleen biedt
de moderne wetenschap geen enkele
aanwijzing voor deze mysterieuze en-
titeiten, maar filosofische gezien kam-
pen ze ook met een resem conceptuele
problemen.

In zijn boek Darwin’s dangerous idea
bedacht Dennett daar een treffende
metafoor voor: het verschil tussen
kranen en hemelhaken. Een ingeni-
eur die de opdracht heeft om een
bouwwerk op te richten, kan beroep
doen op kranen. Dat zijn materiële
constructies waarvan we de werking
begrijpen, en die stevig verankerd zijn

20  >  september 2013� degeus

Filosoof over filosoof

in de grond, of eventueel geschraagd
worden door andere kranen. Met een
kleine kraan kunnen we met enig
vernuft en geduld een grotere kraan
opzetten, en zo steeds verder en hoger.
Een hulpmiddel van een volstrekt an-
dere orde, dat de ingenieur veel werk
zou besparen, is een hemelhaak, die
hoog in de wolken zweeft en waaraan
we materiaal kunnen optillen. Elke
verstandige ingenieur weet natuurlijk
dat hemelhaken onmogelijk zijn. In
tegenstelling tot kranen, tarten ze de
wetten van de zwaartekracht.

Een verschijnsel als het menselijke
bewustzijn of intentionaliteit be-
vindt zich voor de filosoof ook op ijle
hoogte. Wie dergelijke hoge toppen

wil scheren, moet houvast vinden
en geleidelijk aan hogerop klimmen.
Een filosoof die de moderne weten-
schap ernstig neemt, mag zich enkel
beroepen op materiële processen en
entiteiten, die we op hun beurt kun-
nen verklaren op basis van minder
complexe processen. Bovennatuurlijke
en paranormale entiteiten zijn onver-
klaarbare hemelhaken, enkel goed om
luchtkastelen te bouwen. Filosofen
die zich daaraan proberen op te tillen,
spelen volgens Dennett vals.

de Evolutietheorie: een krachtige kraan
die geen bestuurder nodig heeft

Waar komt al de complexiteit en
diversiteit in de wereld dan vandaan?

Wat is de oorsprong van kunst, liefde,
rationaliteit, bewustzijn, moraliteit?
Elk bouwwerk heeft andere kranen
nodig, maar de krachtigste kraan
waarover we beschikken, die de
meest duizelingwekkende hoogten
kan overstijgen, werd in 1859 door
Charles Darwin op de wereld losgela-
ten: evolutie door natuurlijke selectie.
De motor die deze kraan aandrijft, is
bedrieglijk eenvoudig: variatie, repro-
ductie, selectie.

In de biologische wereld werkt die
kraan (ruwweg) als volgt: niet alle
organismen zijn aan elkaar iden-
tiek. Sommige onderlinge variatie is
erfelijk. Sommige organismen hebben
meer nakomelingen dan anderen. In

Dennett is een meester in het bedenken van gedachte-experimenten om het kloppende hart van een filosofisch probleem
bloot te leggen. Bovendien hanteert hij een glashelder en beeldrijk taalgebruik, met opmerkelijk weinig filosofisch
jargon, waardoor de meeste van zijn boeken ook toegankelijk zijn voor filosofische leken. © www.quotestemple.com

Filosoof over filosoof

de volgende generatie treffen we dus
meer organismen die hun succes-
volle eigenschappen van hun ouders
overerfden. Evolutie is geen snelle
kraan, en klimt ook niet noodzakelijk
hogerop (ze is niet doelgericht). Maar
door de cyclus van variatie en selectie
steeds opnieuw te herhalen, kunnen
organismen merkwaardig complexe
adaptaties ontwikkelen, die een
onmiskenbare schijn van ontwerp en
vernuft wekken. Niemand bestuurt de
kraan, en toch drijft ze ons de hoogte
in.

Waar komt al de complexiteit
en diversiteit in de wereld
dan vandaan? Wat is de

oorsprong van kunst, liefde,
rationaliteit, bewustzijn,

moraliteit?

De centrale idee van evolutie door
natuurlijke selectie is zo ogenschijn-
lijk eenvoudig, dat Thomas Huxley,
de briljante bioloog en collega van
Darwin, zich volgens de overlevering
tegen het voorhoofd sloeg: ‘hoe kon ik
zo vreselijk stom zijn om er zelf niet
op te komen!’ Toch zijn de conse-
quenties van Darwins inzicht niet te
overzien. Mocht Dennett een prijs
uitreiken voor het beste idee dat ie-
mand ooit gehad heeft, zo schreef hij,
dan zou hij de prijs aan Darwin uit-
reiken. De theorieën van Newton of
Maxwell waren ongetwijfeld intellec-
tueel gezien indrukwekkender, maar
de implicaties van Darwins idee voor
ons wereldbeeld zijn veel verstrekken-
der. Evolutie is als een universeel zuur,
aldus Dennett, dat alles aanvreet
waarmee het in aanraking komt.

In zijn meest eenvoudige vorm kan
je de kraan van evolutie beschrijven
als een algoritme, een eenvoudige
en abstracte procedure die de meest
stompzinnige computer kan uitvoe-
ren. Dat betekent dat het eigenlijk
niet uitmaakt waarop je het algoritme
toepast. Van zodra de noodzakelijke
condities vervuld zijn, treedt het algo-
ritme vanzelf in werking: replicatie,
variatie, selectie. Moderne evolutie-

biologen beschouwen het gen steeds
meer als de eenheid van selectie, om-
dat de genen de eigenlijke ‘replicato-
ren’ zijn die zich vermenigvuldigen en
van generatie naar generatie springen.
Individuele organismen dragen unieke
en onherhaalbare combinaties van ge-
nen, en zoals Epicurus al wist, is geen
van hen een lang leven beschoren. De
dood van een organisme is onvermij-
delijk en onherroepelijk. Genen daar-
entegen zijn potentieel onsterfelijk.

van genen naar memen

Deze benadering van evolutie in
termen van replicatoren (de genen)
en hun sterfelijke vehikels (organis-
men) werd uitgewerkt door de Britse
bioloog Richard Dawkins in zijn boek
The Selfish Gene. Door evolutie als een
eenvoudig en universeel algoritme
te beschrijven, zo zag ook Dawkins
in, kunnen we het in principe ook
toepassen op andere domeinen. Ook
culturele ideeën en artefacten kun-
nen we als replicatoren beschouwen
die zich in onze breinen nestelen en
verspreiden.

Op culturele schaal zien we dat
bepaalde ‘memen’ succesvoller zijn,
omdat we ze interessanter of mooier
of gewoon onweerstaanbaar vinden,
en kunnen we voorspellen dat deze
varianten zich in een populatie zullen
verspreiden. Dennett is een vurige
pleitbezorger van deze visie op evolutie
in termen van replicatoren, zowel op
biologisch als op cultureel vlak. In
zijn boek Breaking the Spell behandelt
Dennett religie als een soort cultureel
virus, dat onze breinen infecteert.
Niet omdat het ons iets oplevert of
omdat het een functie vervult voor de
maatschappij, maar gewoon omdat
het clusters van ‘memen’ zijn die zich
over de eeuwen heen hebben gespeci-
aliseerd om onweerstaanbaar te zijn
voor hun gastheer, het menselijke
brein.

De idee van ‘zelfzuchtige’ genen en
memen, die enkel hun eigen repro-
ductie nastreven, is omstreden. Aan
de ene kant zijn het krachtige instru-
menten om evolutionaire patronen te
doorgronden, aan de andere kant zijn

het verleidelijke metaforen die onze
verbeelding soms op hol doen slaan.

Ook Dennett kan weleens doordraven
als hij de memetische toer opgaat,
hoewel het kerninzicht van de meme-
tica een krachtige remedie inhoudt
tegen een populaire dwaling: ‘religie
vind je in alle culturen terug, dus
moet het nuttig zijn’. Maar wat als re-
ligieuze ideeën zich verspreiden louter
omwille van hun ‘eigenbelang’? Wat
als religie vergelijkbaar is met een ket-
tingbrief, of een computervirus? Dat
metaforen een tweesnijdend zwaard
zijn, wist ook Darwin zelf al: als het
menselijke oog het product is van
‘natuurlijke selectie’, wie deed dan
het selectiewerk? Darwin schreef dat
moeder natuur schift en selecteert, de
goede varianten bewaart en de slechte
of onaangepaste overboord gooit. Ook
Darwins tijdgenoten hadden moeite
met die intentionele metafoor en leid-
den daaruit af dat evolutie doelgericht
is of dat er een soort intelligente
kracht is die alles stuurt. De prijs die
we betalen voor metaforen is eeuwige
waakzaamheid.

Evolutie is als een universeel
zuur dat alles aanvreet

waarmee het in aanraking
komt

Debat over de vrije wil: we zijn wél
verantwoordelijk voor onze daden

In het debat over de vrije wil, dat de-
zer dagen ook onze contreien beroert,
is Dennett een compatibilist, in te-
genstelling tot bijvoorbeeld de Gentse
filosoof Jan Verplaetse. In het filoso-
fisch jargon wil dat zeggen dat Den-
nett vindt dat (een bepaalde invulling
van) de vrije wil verzoenbaar is met
determinisme. Wie denkt dat de neu-
rologie komaf heeft gemaakt met vrije
wil en morele verantwoordelijkheid,
maakt volgens een compatibilist een
kapitale fout. Hoewel ik zelf vroeger
de vrije wil verwierp, bevind ik me
tegenwoordig op de lijn van Dennett.
De enige invulling van vrije wil die in
strijd is met het determinisme, is hoe
dan ook conceptueel incoherent en

22  >  september 2013� degeus

Filosoof over filosoof

zowel ethisch als filosofisch oninte-
ressant: dat is het waanbeeld van een
onbewogen beweger, die zich aan het
causale netwerk onttrekt waarin ons
brein is ingebed, en geheel ex nihilo,
zoals God in het boek Genesis, een
beslissing velt. Die notie is inderdaad
onhoudbaar, maar daarvoor hebben
we geen fMRI-scanners nodig. Een
scherp filosofisch scalpel volstaat. Een
meer bescheiden notie van de vrije
wil, die oordelen toelaat over toereke-
ningsvatbaarheid in de rechtbank, is
wel degelijk houdbaar. De misvatting
dat we niet verantwoordelijk zijn voor
onze daden, omdat we nooit anders
konden handelen dan we handelden,
is een restant van een Cartesiaans
wereldbeeld, dat onze geest van ons
brein loskoppelt, in plaats van het met
datzelfde brein te vereenzelvigen.

Gedachte-experimenten: pomp
voor onze intuïties

Maar deze discussie zou ons helaas te
ver leiden, net zoals een bespreking
van de andere turven die Dennett
schreef over brein en bewustzijn,
over intentionaliteit, over de biolo-
gische wortels van religie, en over de
filosofie van de geest. Wie mij niet op
mijn woord wil geloven dat Dennett
één van de meest scherpzinnige en
boeiende filosofen van de 20e eeuw is
(en hopelijk nog een eind in de 21e),
maar geen tijd heeft om zijn volledige
oeuvre te doorploegen, kan gelukkig
terugvallen op het recent uitgegeven
Intuition Pumps and Other Tools for
Thinking, waarvan binnen afzienbare
tijd ongetwijfeld een Nederlandse
vertaling verschijnt. Dat boek, ge-
schreven voor een breed publiek en
opgedeeld in korte en verteerbare
hoofdstukken, biedt een boeiende in-
kijk in wat Dennett de gereedschaps-
kist van zijn denken noemt.

Dennett legt uit met welke werktui-
gen je welke hete filosofische hang-
ijzers kan smeden, hoe je kromme
redeneringen kan rechttrekken, met
welke kranen je je denken kan opkrik-
ken. En ook … wat de voordelen en
gevaren zijn van metaforen.

De term intuition pump is door Den-

nettt zelf gemunt en verwijst naar één
van zijn favoriete filosofische werk-
tuigen: een gedachte-experiment dat
dient om intuïties los te peuteren. Een
eenvoudig voorbeeld, dat naar onze
intuïtieve notie van vrijheid peilt: een
zonderlinge cipier wacht elke nacht
tot alle gevangenen slapen, en doet
vervolgens alle celdeuren open, tot de
ochtend. Vraag: zijn de gevangenen
om dat moment ‘vrij’? Aan de ene
kant hebben ze de mogelijkheid om te
ontsnappen, maar aan de andere zijn
ze zich niet van hun situatie bewust.
Nu kan je variaties op dat gedachte-
experiment bedenken, alsof je aan de
knoppen van een mengpaneel draait,
en zien in welke richting je intuïtie
wordt gestuurd. Wat als de cipier de
deur op een nacht per ongeluk open-
liet? Wat als de gevangenen wakker
waren, maar zich niet realiseerden
dat de deur open stond? Wat als we de
situatie omdraaien: een verpleger sluit
’s nachts alle kamers in zijn gang,
omdat hij de denkt dat de patiënten
beter zullen slapen. Zijn de patiënten
niet langer vrij?

De misvatting dat we niet
verantwoordelijk zijn voor

onze daden, omdat we nooit
anders konden handelen
dan we handelden, is een

restant van een Cartesiaans
wereldbeeld

Dennett is een meester in het
bedenken van dergelijke gedachte-
experimenten om het kloppende hart
van een filosofisch probleem bloot te
leggen. Bovendien hanteert hij een
glashelder en beeldrijk taalgebruik,
met opmerkelijk weinig filosofisch
jargon, waardoor de meeste van zijn
boeken ook toegankelijk zijn voor
filosofische leken. Een ander talent
van Dennett dat ik bewonder – nog
even wat loftrompetten om uit te
zwaaien – is zijn gave om genadeloos
scherp uit de hoek te komen zonder
verzuurd te klinken of doelbewust te
willen kwetsen. Als hij over religie en
ander irrationele dwalingen schrijft, is

hij vlijmscherp en neemt hij geen blad
voor de mond. Toch toont hij altijd
begrip voor zijn tegenstanders, en is
hij een erg beminnelijke en hartelijke
man. Wie zelf wil zien hoe Dennett
slaat en zalft, kan op 17 oktober 2013
afzakken naar Het Denkgelag, de
wetenschappelijke debattenreeks die
we sinds vorig jaar in De Centrale in
Gent organiseren. Daar gaat Dennett
in debat met fysicus Lawrence Krauss
en filosoof Massimo Pigliucci, over de
vraag naar de grenzen van de weten-
schap en de rol van de filosofie. Allen
daarheen!

Maarten Boudry

Over de auteur:

Maarten Boudry is als postdoctoraal
onderzoeker verbonden aan de vakgroep
Wijsbegeerte en Moraalwetenschap van de
UGent. In 2011 bracht hij samen met Johan
Braeckman De ongelovige Thomas heeft
een punt uit, een handleiding voor kritisch
denken.

degeus� september 2013  >  23

Filosoof over filosoof

PETER MERTENS
-- °Antwerpen, 17 december 1969
-- Socioloog, auteur en politicus
-- Richtte in 1987 de ‘Studenten tegen Racisme’ op
-- Sloot zich in 1991 aan bij de Marxistisch-

Leninistische Beweging, drie jaar later werd hij
benoemd tot voorzitter van de MLB

-- Nationale voorzitter van de PVDA sinds 2008
-- Schreef in 2008 Op mensenmaat, brak internationaal

door met Hoe durven ze? in 2011

© Gerbrich Reynaert

Peter Mertens:
rode luis in de pels
Peter Mertens, socioloog van opleiding, werd in 2008 voor-
zitter van de PVDA. Het legde de partij geen windeieren: de
PVDA ontpopte zich tot dé verrassing van de gemeenteraads-
verkiezingen in 2012 door bijna 8% van de Antwerpenaren
aan zich te binden. Een jaar eerder schreef Mertens zijn
tweede boek: Hoe durven ze? De euro, de crisis en de grote hold-
up, een spitante en heldere analyse van de financiële crisis die
ons nu al meer dan vier jaar in de ban houdt.

De verontwaardiging over het feit dat
de financiële instellingen waaraan we
deze situatie te danken hebben niet
ter verantwoording werden geroepen
en de politieke reacties op de crisis
de bal volledig misslaan, is groot bij
Mertens.
Hoe durven ze? ontpopte zich tot best-
seller die intussen in onder meer het
Engels en het Grieks vertaald werd, en
door Pieter Devos en Docwerkers be-
werkt werd tot een webdocumentaire.

Bent u eigenlijk zelf tevreden over
de ‘verfilming’ van uw boek?
Uiterst tevreden. De tomeloosheid en
ambitie van Pieter spraken me wel
aan, vandaar ook dat ik met hem in
zee ben gegaan. Hij wou in heel Eu-
ropa twee miljoen kijkers bereiken, en
tegelijk de nieuwe media ten dienste
stellen van het linkse gedachtegoed.
Na een jaar hard werken leverde dat
vijf filmpjes op die je apart kan bekij-
ken en kan delen op het net. Het is
professioneel gemaakt, ze gingen voor
niets minder dan BBC-kwaliteit. Als
de documentaire zich op het internet
bewezen heeft, hopen we dat ze – net
als De madammen van Mathilde, de vo-
rige film van Pieter – op Canvas of de
VPRO kan worden uitgezonden, maar
concrete afspraken zijn er daarover
nog niet gemaakt.

milton friedman en de chicago school: als
extreme theorieën mainstream worden

De documentaire grijpt terug
naar het begin van de financiële
crisis in 2008, maar moeten we
niet veel verder terug in de tijd
om de ideologie te begrijpen die
deze crisis heeft veroorzaakt? Ik
denk daarbij aan het werk van
Ayan Rand, maar ook aan de
theorieën van Milton Friedman.
Elke periode in de geschiedenis heeft
haar eigen economische opbouw en
economisch klimaat, met telkens een
ideologie die daaraan beantwoordt. Na
WOII werd Europa uit haar eigen ruï-
nes heropgebouwd, en dat zorgde (sa-
men met de rijkdom uit de kolonies)
voor een enorme economische motor.
Daarna volgde er een tijdsgewricht
dat men Les Trente Glorieuses heeft
genoemd: een groeiperiode van 30 jaar
met een dominante ideologie die haar
wortels had in het Keynesianisme. Dat
zorgde voor een politiek die uitging
van een sterke overheid die probeerde
om de collectieve belangen te beharti-
gen. Het was een sociaaldemocratische
ideologie waarbij er gediscussieerd
werd over hoe men de vruchten van
de groeiende welvaart kon verdelen. In
die tijd vloeide er heel wat terug naar
diegenen die al die welvaart voort-
brachten: de werkende mensen.

Met de economische crisis in 1973
kwam er een eerste barst in dat sys-
teem, en in de nasleep ervan kreeg je
een economische situatie die geleid
heeft tot een tweede klap in 1989 met
de val van de Muur. Daarna brak er
een erg agressieve periode aan waarin
het neoliberalisme vrij spel kreeg, en
het dus niet langer ging over eerlijke
herverdeling maar om de krachtsver-
houdingen tussen arbeid en kapitaal.

‘Je wil echt niet weten
hoeveel journalisten ik
tegenkom die amper

het ABC kennen’

Het neoliberalisme is een heel agres-
sieve economische stroming die tot
dan uiterst marginaal was. Ze werd
uitgedokterd aan de universiteit van
Chicago door Milton Friedman, die
zelfs in de VS tot in de jaren ’70 als
extremistisch werd beschouwd. Zijn
theorie kreeg haar eerste kans met de
staatgreep van Pinochet. Een aantal
mensen van de Chicago-school vlogen
naar Chili en begonnen daar econo-
mische recepten uit te proberen, zoals
het privatiseren van overheidsdien-
sten en het naar de beurs brengen van
pensioenen. Met Thatcher en Reagan
wordt deze stroming mainstream.

Na de val van de Berlijnse Muur in
1989 dachten veel politici en intel-
lectuelen dat we gekomen waren
aan het einde van de geschiedenis.
Het communisme was gevallen, en
het triomfantelijke kapitalisme
zou de wereldproblemen oplos-
sen. Iets meer dan twintig jaar
later blijkt er van die hoopvolle
boodschap weinig meer over.
Natuurlijk was de geschiedenis niet
gedaan. Er kwam wel een einde aan

degeus� september 2013  >  25

vraagstuk

een bepaalde periode van evenwicht.
In de groeiperiode van het kapitalisme
waar ik daarnet van sprak, bestond
er ook een reële tegenmacht. Als er
sociale verworvenheden in het kapita-
lisme werden toegekend, dan was dat
omdat die tegenmacht bestond.

Toen het socialisme in elkaar stortte
werd de agressie en arrogantie van het
kapitalisme tomeloos en onbegrensd.
In plaats van stabiliteit bracht het
instabiliteit over heel de wereld. Neem
nu de Arabische wereld als voorbeeld:
toen de Sovjet-Unie en de krachten
van Oost-Europa nog een blok vorm-
den, hebben ze het antikolonialisme
en de bevrijdingsbewegingen actief
mee ondersteund. Eens dat machts-
blok wegviel, kregen al die seculiere
bevrijdingskrachten serieuze klappen
op politiek, financieel en militair
vlak. Door wie werd dat opgevangen?
Kijk naar Palestina: de linkse krach-
ten binnen de PLO en het Palestijnse
verzet waren vooral op Oost-Europa
georiënteerd, veel van hen kregen een
opleiding aan universiteiten in Mos-
kou, Leningrad, Berlijn … Nu staat
het kompas er helemaal gericht op de
Saoedi’s en het Salafisme, die massaal
begonnen te sponsoren. Plots werden
volkskeukens en crèches ondersteund
door Salafisten en andere extreem
religieuze groepen.

Hoewel een debat over wat er fout
liep binnen die tegenmacht zeker niet
uit de weg mag worden gegaan, kan
je niet ontkennen dat dit tegenge-
wicht tegenover de imperialistische
Westerse politiek reëel was. Nadat
het wegviel, heeft het imperialisme
vrij spel gekregen in zijn arrogante
pretentie een nieuwe wereldorde te
stichten, kijk maar naar de oorlog in
Irak, om zo heel de Arabische wereld
te destabiliseren. De wereld is er dus
niet veiliger en stabieler op geworden.

Is het overdreven om te stellen
dat de neoliberale ideologie van
Friedman, met zijn mantra van
privatisering, deregulering en
drastische besparingen op so-
ciale uitgaven, vandaag de dag
ook in Europa dominant is?
Neen, dat is helemaal niet overdre-

ven. Al in de jaren ’90 van de vorige
eeuw werd dit beleid overgenomen
door de Europese Comissie, die zich
begon te richten op privatiseren en
het vermarkten van sociale eigen-
dommen. Deze eens extremistische
economische theorie is ook in Europa
een doodnormale zaak geworden, met
alle new speak die daarmee gepaard
gaat: slanke overheid, modernisering
van de arbeidsmarkt, modernisering
van de pensioenstelsels … dat is al-
lemaal hardcore Chicago-school. Ook
het concept van ons pensioen als drie-
trapsraket, trouwens. Daarbij heb je
wel nog een wettelijk pensioen, maar
een dat net op of onder de armoe-
degrens ligt. Zo word je, door maat-
schappelijke of economische druk,
aangespoord om zelf aan privépensi-
oensparen te doen.

‘De nieuwe voorstellen van
Rutten zijn een provocatie,

Milton Freeman zonder
schaamlapje’

Je voelt dat ze dit systeem nu ook
willen toepassen op de sociale zeker-
heid in heel Europa. Men zal nooit
met zoveel woorden zeggen dat men
de gezondheidszorg wil privatiseren,
maar dat ‘iedereen recht heeft op een
basisgezondheidszorg’, waarbij je alle
extra’s zelf zult moeten kopen op de
markt. De dikte van je portefeuille
drukt dan de graad van je bescher-
ming uit, en ongelijkheid wordt zo de
regel. Die politiek wordt vandaag de
dag opgedrongen door de Europese
Commissie en de Troijka.

We hebben nu dertig jaar neolibera-
lisme achter de rug. Men heeft ons
beloofd dat de markt alles beter ging
doen en alle problemen zou oplossen.
Het is allemaal als een kaarthuisje in
elkaar gestort: we hebben deze crisis
te danken aan die agressieve, neolibe-
rale politiek. Je zou dan toch mogen
verwachten dat er een breed debat
wordt gevoerd – filosofisch, politiek
en maatschappelijk. In plaats daar-
van zie je dat, in Europa en elders, de
neoliberalen het gaspedaal nog dieper
induwen en op een arrogante manier

het debat weigeren. Mijn verontwaar-
diging daarover was een van mijn
uitgangspunten om Hoe durven ze? te
schrijven.

Hoe komt het dat de media
zich zo weinig kritisch uitlaten
over het dominante verhaal?
Dat is een complexe en geraffineerde
zaak. Om één probleem te schetsen:
je wil echt niet weten hoeveel journa-
listen ik tegenkom die amper het ABC
kennen. Op 1 mei gaf ik een inter-
view aan iemand van De Standaard.
Het gaat dus om een journalist van
een kwaliteitskrant, die een reportage
maakt over 1 mei nota bene, en die
vraagt mij wat 1 mei met de vakbon-
den te maken heeft! De journalisten
aan wie ik ons systeem van sociale
zekerheid heb moeten uitleggen, zijn
ook al niet meer op één hand te tel-
len. Er is dus een duidelijk probleem
qua vorming (en instelling). Niet
verwonderlijk, als je ziet hoe weinig
plaats voor debat er aan de universi-
teit is en hoe groot het gebrek is aan
alternatieve visies in het onderwijs.

Een tweede factor is dat alle redacties
ook de wetten van de markt onder-
gaan. Diepgravende onderzoeksjour-
nalistiek is het eerste slachtoffer van
besparingen. Besparingen die we niet
mogen onderschatten: vroeger zat
er op de buitenlandse redactie van
De Morgen één iemand voor Noord-
Afrika, daarna werd het heel Afrika,
en nu moet diezelfde persoon er ook
Azië bijnemen. Dat zijn dus 3,5 à 4
miljard mensen die door één redac-
teur gevolgd moeten worden.

Men taxeert teveel op snelheid en
men wil te graag de primeur naja-
gen. Wat ik ook in Hoe durven ze?
beschreven heb, is hoezeer de media
onder druk staan van hun sponsors.
Zo kreeg Sven Speybroeck een column
niet gepubliceerd omdat er twee be-
drijven in voorkwamen die het betref-
fende blad sponsorden. Later wou De
Standaard zijn column wel publiceren,
op voorwaarde dat de twee bedrijfsna-
men geschrapt werden …

Ten derde heb je het verschijnsel dat
een aantal opiniemakers en leiding-
gevende mensen in de pers zelf actieve

26  >  september 2013� degeus

Vraagstuk

propagandisten van het neolibera-
lisme zijn geworden. Journalisten
worden er ook meer en meer actoren
van. Mensen als Lisbeth Imbo en
Kathleen Cools, met alle respect, doen
voortdurend politieke uitspraken over
van alles en nog wat, bijvoorbeeld
op Twitter. Als bijvoorbeeld Kathleen
Cools vindt dat de hele hetze rond de
voorkruip-pas in Walibi overdreven is,
laat ze dat overal merken. Dat is toch
een verschil met vroeger, toen had je
meer terughoudendheid.

Wat de Walibipas ons leren kan

Om even in te gaan op die be-
ruchte Walibipas. Staat hij sym-
bool voor een samenleving waarin
de kloof tussen arm en rijk wel
heel erg groot aan het worden is?
Op de Terzake-uitzending waar die
pas aan de orde was, heb ik ongeloof-
lijk veel reacties gekregen. Wat me op-
viel: je kunt die reacties opdelen naar-
gelang de sociale laag van waaruit ze
voortkomen. Aan de ene kant heb je
de reacties van mensen die overal in
de samenleving in een wachtrij staan:
voor een sociale woning, een operatie,
voor onderwijs (zij hebben niet de
luxe om aan de schoolpoort te kam-
peren). Overal staan ze in de rij en
nergens tellen ze mee. Die Walibipas
is daar een symbool van, niet alleen
van hun wachten maar ook van het
feit dat er een fast-lane is, die enkel
gebaseerd is op geld. Je kan immers
alles afkopen, zelfs strafprocessen.

Aan de andere kant heb je de reac-
ties van mensen die zich totaal niet
meer kunnen inbeelden wat armoede
inhoudt. Zij hebben geen enkele voe-
ling meer met wat het betekent om de
elektriciteitsrekening niet te kunnen
betalen, op het einde van de maand
niet rond te komen, om vier jaar te
zagen over schimmel in het apparte-
ment en geen reactie te krijgen … De
belevingswereld van die twee groe-
pen groeit steeds verder uit elkaar.
Die kloof gaat ontploffen, daar ben
ik zeker van. Er komt een moment
waarop die steeds groeiende groep van
mensen gaat zeggen dat het genoeg is
geweest. De detonator van zo’n mo-
ment kan iets schijnbaar onbeduidend

als de Walibipas zijn.

De polarisatie in de maatschappij
voel je gewoon, en die zorgt ervoor
dat mensen uiteengroeien. Het is ook
niet verwonderlijk dat je het sociale
weefsel verscheurt als je de publieke
ruimte, de publieke infrastructuur
en voorzieningen allemaal weggeeft
aan de markt. Daarmee wil ik zeggen:
als het postkantoor sluit, als er een

wijkbibliotheek of zwembad wordt ge-
sloten omwille van besparingen, dan
is dat telkens ook een sociale ontmoe-
tingsplaats die verdwijnt. Zo trek je
het sociale weefsel weg, en ga je naar
een samenleving waar eenzaamheid
een enorm probleem wordt.

Wat je nu vertelt doet me sterk
denken aan het onderzoek van
Richard Wilkinson en Kate

Peter Mertens: ‘We mogen in heel de discussie over het ‘hoofddoekendebat’ het
sociaaleconomische gegeven niet vergeten. Als je vandaag beweert dat de fundamentele
tegenstelling een godsdienstige is, dan sla je de bal volledig mis.’ © Gerbrich Reynaert

degeus� september 2013  >  27

vraagstuk

Pickett, beschreven in hun boek
The Spirit Level. Daarin wordt
met massaal veel bewijsmateri-
aal aangetoond dat hoe groter
de inkomensongelijkheid in een
maatschappij is, hoe meer soci-
ale problemen je mag verwach-
ten. Het is toch merkwaardig dat
politici dat gewoon naast zich
neerleggen, terwijl het bewijs-

materiaal ontzettend groot is.
Dat is inderdaad een fantastisch on-
derzoek, waarin 400 studies werden
vergeleken. Het is uiterst deftig, aca-
demisch onderbouwd materiaal dat
je niet zomaar met een huis- tuin- en
keukenfilosofietje van Dalrymple van
tafel kan vegen. Maar de belangen zijn
zo enorm groot …

Ik zou ook wel willen dat de samen-
leving zou werken volgens principes
ontleend aan de ratio en de Verlich-
ting, maar dat is helaas niet zo. Een
kapitalistische maatschappij werkt
volgens de principes van het geldge-
win, en de economisch-financiële be-
langen van sommige groepen zijn, net
als de macht waarover ze beschikken,
enorm groot. Vanuit hun perspectief
is al het geld dat in openbare uitgaven
zoals de gezondheidszorg zit slapend,
passief geld. Daar kunnen ze niet
tegen, ze willen ermee naar de beurs,
en via gelobby verkrijgen ze dan dat de
gezondheidszorg wordt opengebroken
voor de markt. Ook al is er bewijsma-
teriaal genoeg dat privatisering van
openbare diensten ze niet efficiënter
maakt, integendeel. Treinen rijden
niet stipter, postbestelling verloopt
chaotisch. Kijk maar naar Nederland.
Dat is ook allemaal bewijsmateriaal,
en rationeel gezien zijn er enorm veel
tegenargumenten, maar die wegen
helemaal niet door. Waarom niet? De
economische belangen om met die
sectoren naar de markt te trekken en
er zoveel mogelijk winst uit te halen
zijn veel groter.

‘Hoe dan ook zullen de
vakbonden een andere rol
moeten gaan opnemen.

Terug naar de klassenstrijd
en écht verzet’

Ik zie dat ook in de haven van
Antwerpen, waar ik in de Raad van
Bestuur zit. Antwerpen is verant-
woordelijk voor de zogenaamde last
mile van het goederenvervoer. Dat wil
men nu gaan privatiseren, opgelegd
door Europa. Deutsche Bank wil zich
inkopen, maar ik hou mijn hart vast
voor de gevolgen. Heel veel treinen
met zwaar chemisch materiaal uit
de petrochemie komen uit de haven
van Antwerpen, en de NMBS weet
door haar jarenlange ervaring hoe
ze daarmee moet omgaan. Als al dat
personeel wordt vervangen door tijde-
lijke, flexibele arbeidskrachten zonder
ervaring, vrees ik voor een aantal on-
gelukken zoals dat in Wetteren. Maar

Vraagstuk

� degeus

Peter Mertens: ‘We moeten van deze periode gebruikmaken om het fatalisme en
pessimisme tegen te gaan. Het is niet omdat nu niet iedereen in beweging is, dat het plots
niet heel erg snel zou kunnen gaan.’© Gerbrich Reynaert

ja, de grote lobby’s hebben van goede-
rentransport een erg lucratieve zaak
weten te maken en Europa drukt dat
door … Zoals ik al zei, de wereld werkt
niet volgens de ratio, maar volgens de
wetten van het kapitalisme.

Werkende armen

Wat denkt u, in het licht van
de kloof waarover we het daar-
net hadden, van de mini-jobs
van Gwendolyn Rutten?
De nieuwe voorstellen van Rutten
zijn een provocatie, Milton Freeman
zonder schaamlapje. Het voordeel
daarvan is dat je een debat kunt
voeren zonder maskers, in die zin ben
ik een fan van haar boek. Ze maakt
onomwonden duidelijk wat ze wil: een
maatschappij zonder sociaal overleg,
zonder CAO’s, zonder anciënniteits-
schalen maar mét mini-jobs … alle-
maal puur neoliberale maatregelen.

Nu, die mini-jobs naar Duits model,
is dat een zegen voor de samenleving
of niet? Op dit moment hebben zo’n
7,5 miljoen Duitsers een mini-job.
Dat wil zeggen, een job aan € 400
in de maand, zodat veel mensen er
twee of drie moeten combineren. Stel
je voor: in de voormiddag klachten
van boze klanten incasseren bij een
telecombedrijf, ’s namiddags op we-
nende kinderen passen, en ’s avonds
lege kantoorgebouwen poetsen. Als je
dat een hele maand volhoudt heb je €
1200. Dat betekent dat je in Duits-
land een hele categorie van werkende
armen hebt, volgens de OESO 22,2%
van de totale werkende bevolking. Dat
is meer dan in Bulgarije!

Voor sommigen is dit hét toekomst-
model voor de arbeidsmarkt, omdat
op die manier producten goedkoper
worden en de export kan toene-
men. Maar er zijn twee belangrijke
gevolgen. Ten eerste: het leidt tot
een sociale catastrofe. Je krijgt een
precariaat, op grote schaal, waarbij
het hebben van een job een factor
van instabiliteit is geworden. Psycho-
logisch is dat niet te onderschatten.
Na WOII zijn we immers opgegroeid
met het idee dat een baan zorgt voor
stabiliteit, voor kansen om op je eigen

benen te staan, een gezin te begin-
nen en noem maar op. Als jobs een
bron van onzekerheid en permanente
stress worden, zal dat een enorm
effect hebben op onze samenleving
en ons psychisch welbevinden. Ten
tweede: zo’n model kan niet werken
als iedereen het toepast. Als overal in
Europa de koopkracht daalt, wie gaat
er dan nog Duitse exportproducten,
bijvoorbeeld dure microgolfovens van
Siemens, kunnen kopen? Op lange
termijn werkt dit model niet en zorgt
het voor een sociaal kerkhof.

Mochten er zulke maatregelen
genomen worden, nemen die niet
alle energie weg bij de bevolking
om nog te protesteren en een echte
tegenbeweging uit te bouwen?
Zoals Naomi Klein zegt: het is het
murw slaan van de bevolking.
Ellende leidt inderdaad niet noodzake-
lijk tot bewustzijn, anders zou Afrika
het meest socialistische continent
zijn. Voor socialisme heb je meer no-
dig. Hoe dan ook zullen de vakbonden
een andere rol moeten gaan opnemen.
Terug naar de klassenstrijd en écht
verzet. Zeker in Duitsland, maar ook
bij ons, is de vakbondsleiding immers
heel ver meegegaan in het zogenaam-
de ‘medebeheer’.

Daarnaast is er een belangrijke rol
weggelegd voor de sociale organisaties,
het zogenaamde middenveld. Zij zul-
len een nieuwe plaats in de samenle-
ving moeten zoeken. In groeiperiodes
is het natuurlijk gemakkelijk om te
onderhandelen over de dikke kruimels
die van tafel vallen, maar vandaag
zijn er geen kruimels meer. Kijk maar
naar Antwerpen, waar ze serieus gaan
besparen in de sociale sector. Net
bij die organisaties die met de meest
kwetsbare mensen werken. Ook de
jeugdsector trekt trouwens aan de
alarmbel.

Die organisaties moeten keuzes
maken: ofwel hou je je mond omdat
je gesubsidieerd wordt en voer je het
beleid uit, ofwel vertrek je vanuit je
normen en waarden en ben je een
spreekbuis voor die kwetsbare groep
waarvoor je werkt. Dat zorgt allemaal
voor een toenemend spanningsveld.

Daarom vind ik het moedig dat
de sector is gaan betogen tegen de
besparingen, maar dan zegt Liesbeth
Homans dat alle sectoren die betogen
uiteindelijk solliciteren voor nog meer
inlevering! Qua intimidatie en visie
op democratie kan dat tellen.

We moeten van deze periode gebruik-
maken om het fatalisme en pessimis-
me tegen te gaan. Het is niet omdat
nu niet iedereen in beweging is, dat
het plots niet heel erg snel zou kun-
nen gaan. In die zin hoop ik dat onze
inspanningen een voorbereiding zijn
op een komende, en hopelijk grotere
beweging.

‘Politici zijn enorm
vervreemd geraakt van de
werkelijke problemen in de

maatschappij’

Klassenstrijd en -bewustzijn
in de 21ste eeuw

Maar dan moet je een geloof-
waardig verhaal hebben dat
de mensen aanspreekt.
Je moet inderdaad een ruggengraat,
een ideologie hebben. Wij hebben een
visie op een socialistische toekomst
in Europa. Daarin gaat het over heel
belangrijke vragen. Door wie wordt
de rijkdom geproduceerd en naar wie
moet die teruggaan? De verzamelde
kennis en de ecologische bronnen
van de maatschappij, is dat collectief
erfgoed of kan dat gepatenteerd of
geprivatiseerd worden? Sleutelsecto-
ren die schragend zijn voor heel de
maatschappij, kunnen die privédoel-
einden dienen of moeten die publiek
bezit worden? Zo heb je een zestal
richtinggevende vragen waarover wij
een coherent verhaal hebben. Maar
al de rest, hoe je dat verhaal concreet
invult, dat moet je waarmaken met
de mensen vanuit de beweging zelf. Ik
geloof niet in een kant en klaar recep-
tenboekje dat je enkel moet toepassen
om tot het socialisme te komen. Ik
geloof niet in het lege blad, maar ook
niet in het volgeschreven blad.

U bent er als marxist wel

degeus� september 2013  >  29

vraagstuk

van overtuigd dat het kapi-
talisme zal ineenstorten.
Ik ga het einde van het kapitalisme
niet verkondigen, noch de zelfdes-
tructie ervan beargumenteren. We
zijn in een diepe wereldcrisis te-
rechtgekomen, en er zijn binnen het
kapitalisme uitwegen uit de crisis. De
meest destructieve daarvan is oorlog,
maar daarover ga ik geen voorspel-
lingen doen. Er zijn volgens mij op
dit moment drie opties. Het eerste is
dat van een heel autoritair, militair
Europa waarbij de democratische
rechten en vrijheden de grootste
slachtoffers zullen zijn. Een andere
optie is een Europa dat uiteenspat in
verschillende nationalistische delen,
met enorme interne tegenstellingen.
Ofwel gaat dit het moment zijn, dat
is niet helemaal uitgesloten, waarop
mensen toch proberen om Europa in
een andere richting te doen kantelen.
Naar een socialistisch Europa, een
Europa van solidariteit en samen-
werking. Een van deze drie wegen
zal uiteindelijk bewandeld worden,
waarbij er conflicten zullen zijn tus-
sen de autoritaire, nationalistische en
progressieve krachten.

Dan spreek je natuurlijk over
machtsverhoudingen, en in een
marxistisch discours beland je
dan al gauw bij de klassenstrijd.
Is het probleem van de klassen-
strijd vandaag de dag niet een
probleem van klassenbewustzijn?
Ook. Op vlak van bewustzijn heb je
vandaag alleen maar het neolibera-
lisme. Het idee van zelfverrijking,
een ikke-ikke-ikke-houding, is diep
doorgedrongen in alle lagen van
onze samenleving. Maar het is niet
onmogelijk dat het klassenbewustzijn
snel terugkeert. In Spanje had men de
jongerengeneratie ook al lang afge-
schreven, maar in een jaar tijd hebben
ze zich daar behoorlijk goed georgani-
seerd. Aanvankelijk was het een apoli-
tieke en antisyndicale beweging, maar
ze hebben zelf contact gezocht met de
vakbonden en zijn samen de pleinen
gaan bezetten. Ze zijn dus zelf tot
bewustzijn gekomen en hebben hun
eigen toekomst in handen willen ne-
men. Ook in Portugal en Griekenland

is men erin geslaagd om 1/3e van de
actieve bevolking op straat te krijgen,
dat is behoorlijk indrukwekkend.

Ik denk niet dat het een verloren zaak
is. Op het moment dat de midden-
klasse naar beneden dendert, want dat
is er gebeurd in die landen, kunnen
ze zich niet langer de luxe van schone
theorietjes permitteren. Dat moment
zullen de linkse en sociale krachten
zeer goed moeten voorbereiden. Als
dat gebeurt, kan het tij vrij snel keren.

‘Ik geloof niet in een kant
en klaar receptenboekje dat
je enkel moet toepassen om
tot het socialisme te komen.

Ik geloof niet in het lege
blad, maar ook niet in het

volgeschreven blad’

Is op zo’n moment de hele poli-
tieke klasse aan vervanging toe?
Voor een deel wel. Kijk, ik begrijp
perfect waarom mensen zich afkeren
van de politiek en er zich niet meer
in herkennen. Als laag in de samen-
leving zijn politici enorm vervreemd
geraakt van de werkelijke problemen
in de maatschappij. Ze hebben er geen
flauw benul van omdat hun materiële
situatie compleet anders is dan die
van het overgrote deel van de bevol-
king. Dat is een probleem, want in
principe zou het parlement een spiegel
van de bevolking moeten zijn. Boven-
dien staat deze van de basis vergroeide
toplaag onder grote druk van aller-
hande lobbyisten, die met diners en
feestnachtjes in Brusselse hotels – ik
heb het in mijn werk voor de haven
van Antwerpen al meegemaakt – hun
invloed willen doen gelden. En dat
is nog maar op lokale schaal, in en
rond het Europees parlement zijn er
bijvoorbeeld niet minder dan 4500
lobbyisten werkzaam.

Er is dus niets mis met onze represen-
tatieve democratie, maar wel met de
manier waarop het er op dit moment
aan toegaat. Een deel van die proble-
men kan je verhelpen door te zorgen
voor een maximale inkomensgrens

voor parlementariërs en het inbouwen
van evaluatiemomenten voor verko-
zenen. Een evaluatie van je werk als
minister of schepen, dat bestaat in
onze democratie niet. Als je derge-
lijke maatregelen voorstelt, wordt je
afgeschilderd als populist. Kijk, als dat
populisme is, kan ik me daar absoluut
in vinden. Ik ben alleen niet voor een
populisme à la Beppe Grillo, iemand
die niets coherents te zeggen heeft en
enkel meesurft op de golven van wat
leeft.

Nog één vraag als uitsmijter.
In Gent werd onlangs het ver-
bod op het dragen van levens-
beschouwelijke en ideologische
kentekens door ambtenaren
achter het loket afgeschaft. Wat
denkt u van heel die discussie?
Ik ben vrijzinnig, maar tegen het ver-
bod. We mogen in heel die discussie
het sociaaleconomische gegeven niet
vergeten. Veel jongeren in Borgerhout
hebben voor ons gestemd, ik ken hun
verhaal. Als je vandaag beweert dat de
fundamentele tegenstelling een gods-
dienstige is, dan sla je de bal volledig
mis. Ze worden echt als tweederangs-
burgers behandeld. Ze herkennen zich
niet in de schoolse omgeving waarin
ze zitten, met spijbelen tot gevolg,
de jongerenwerkloosheid ligt er rond
de 50% en er is discriminatie op de
arbeids- en de woningmarkt. Racisme
en discriminatie zijn meer aanwezig
dan ooit, maar in het algemeen is dat
niet zo tastbaar. Het ‘hoofddoeken-
verbod’ is dat wel, en daarom krijgt
het zo’n groot symboolgehalte. Dat
gaat niet over de religieuze beleving,
maar over heel hun maatschappelijke
positie. Als we ooit naar een samenle-
ving willen waarin religieuze beleving
een plaats heeft – een privéplaats,
geen publieke – moet je die bevol-
kingsgroepen ook meenemen in het
hele sociaaleconomische verhaal. Als
wij als progressieven niet aan de kant
van de jongeren en verschoppelingen
staan, dan vrees ik het ergste. Dan
pas ligt heel het terrein open voor
moslimextremisme. Daar mag je zeker
van zijn!

Kurt Beckers en Frank Stappaerts

30  >  september 2013� degeus

Vraagstuk

Vacature
Lieve mensen,

Ik loop hier al dagen te kniezen omdat de
deadline voor de column steeds dichterbij komt
en ik met een fameuze writer’s block zit. En
dan valt geheel onverwacht een geschenk uit
de hemel. Er rolt een e-mail binnen van de
VDAB met als voorwerp: ‘Interessante vacature
project manager’. Ik lees: ‘Beste meneer De
Zwijger, het bedrijf R. & H. Guillotin Head
Hunters Company nodigt u uit voor een
sollicitatiegesprek. We zijn op zoek naar een
Project Manager Piping or Mechanical. (Volgt het
profiel en de taakomschrijving). U bent flexibel,
een teamplayer en hebt verantwoordelijkheidszin.
De firma biedt een interessant salarispakket
(inclusief bedrijfswagen).’ Et cetera. Getekend:
Valérie De Maeght, senior consultant/team leader.

De boodschap is duidelijk. Eindelijk neemt de
regering structurele maatregelen om de crisis aan
te pakken. Het gaat hier om de lang verwachte
hertewerkstellingscampagne voor gepensioneerden. Twee
vliegen in één klap: de grijze golf wordt tot staan gebracht
en de jeugdwerkloosheid bezworen. De gepensioneerden
worden geactiveerd, kunnen opnieuw hun jarenlange
ervaring, hun wijsheid, hun zin voor humor en
relativering ten dienste stellen van de werkvloer. De
jongeren, die toch niet graag werken, kunnen genieten
van hun pensioen terwijl ze nog bomvol testosteron zitten
en blaken van conditie.

Ik las het nog deze week in een Humodossier over jongeren
en werk: ‘Twintigers willen vanaf dag één inspraak op het
werk, ze onderhandelen bij hun sollicitatie over vakantie,
vermengen werk en privé zonder verpinken, zien er geen
graten in een halfuur te laat te beginnen en hebben lak
aan hiërarchie en titels.’ Hoe anders waren wij!

En eindelijk zal ik opnieuw een royaal inkomen hebben,
want dat karig overheidspensioentje stelt niets voor. Een
carrière bij de georganiseerde vrijzinnigheid is nefast
voor de oude dag. De anciënniteitsmeter wordt bij de
aanwerving op nul gesteld omdat ze geen centen hebben,
maar ze geven wel jaarlijks een royaal luxueus plak- en
kijkboek uit.

Klein detail: ik heb totaal geen idee over wat nu precies
wordt verstaan onder Piping or Mechanical. Neen,
geperverteerde lezer, piping is niet exact wat je denkt.
In mijn voortreffelijk Engels woordenboek wordt dat
vertaald als: pijpen, fluiten, piepen; door een fluitsignaal
oproepen; met doedelzakmuziek begeleiden; stekken;
met suikerbiesjes versieren van patisserie; van buizen

voorzien; door buizen leiden,
aanvoeren en afvoeren. Kortom een

uiterst gevarieerd en op mijn lijf geschreven
takenpakket.

Ik droom ook al van dat interessante salaris dat, gelet
op mijn ervaring, in de buurt moet liggen van de
duizelingwekkende premies die bankiers en andere CEO’s
opstrijken. En die bedrijfswagen, dat zal wel geen Seat
Leon zijn, maar minstens een Mercedes S-klasse of een
Jaguar XJ van het allerlaatste type.

Op dinsdag 25 juni om 10u word ik verwacht in het
hoofdkwartier van R. & H. Guillotin Head Hunters
Company. Ik weet al hoe ik het meest indruk kan maken:
midden het sollicitatiegesprek laat je iemand bellen op je
GSM. Je zegt aan de CEO, zonder te verpinken: ‘Momentje,
deze oproep moet ik echt even aannemen’ en loopt
vervolgens rustig de kamer uit. Je komt na een minuut
of vijf terug binnengewandeld, negeert de verbijsterde
blik van de CEO en vertelt dat het je huidige baas was
die belde. Je voegt er aan toe: ‘Het is niet omdat ik een
dag vakantie heb genomen dat ik niet opneem. Als het
bedrijf belt, weet ik dat het dringend kan zijn’. Dat geeft –
normaliter – een verpletterend positieve indruk.

Ik heb die dinsdag mijn beste (weliswaar wat gedateerde)
pak aangetrokken en mij met een stralende glimlach
gemeld bij mevrouw De Maeght. Drie minuten later
stond ik opnieuw op straat, minzaam begeleid door senior
consultant Valérie. Later volgde nog een beleefd briefje met
excuses van R. & H. Guillotin. Ze gaven ridderlijk toe dat
hun databank dringend aan een update toe was.

Willem de Zwijger

degeus� september 2013  >  31

Column

De steen in de kikkerpoel

M
et

 t
oe

st
em

m
in

g
va

n
 d

e
au

te
u

r.
Leen Bastiaansen is bestuurslid van vzw
Donorkind. Deze vzw werd begin 2013
opgericht met als voornaamste doel de
belangen van donorkinderen te behartigen.
Meer info op www.donorkind.be

Recht op roots?

Ik ben geboren via Kunstmatige
Inseminatie met Donorsperma
(KID), wat betekent dat ik ontstaan
ben uit een eicel van mijn moeder
en een zaadcel van een anonieme
spermadonor. Mijn wettelijke vader is
dus niet mijn natuurlijke vader.

Voor mijn ouders werd de
spermadonor destijds gereduceerd
tot een zaadcel die evengoed van een
andere man had kunnen komen.
Dertig jaar later heb ik, als product
van deze reproductieve ingreep,
toch een andere kijk op de zaak. Die
zogenaamd onbeduidende zaadcel leidt
immers naar mijn biologische vader,
de man waar vijftig procent van mijn
genen vandaan komen. Mijn identiteit
wordt mede door hem bepaald, en ik
vind het heel verwarrend dat ik niets
over hem weet. Volgens de huidige
Belgische wet zal dit ook zo blijven: als
donorkind heb ik geen enkel recht op
informatie.

Hoewel de Belgische wetgever
anonieme spermadonatie verdedigt,
werd de praktijk in vele andere
landen inmiddels verboden. Dit
verbod berustte hoofdzakelijk op
de erkenning van het recht op
afstammingsinformatie, zoals
beschreven in artikel 7 van het
Internationaal Verdrag voor de
Rechten van het Kind (IVRK).
Donoranonimiteit is ook in strijd met
artikel 8 van het Europees Verdrag
voor de Rechten van de Mens (EVRM),

dat het recht op eerbiediging van het
privéleven voorschrijft. Informatie
over de donor bevat per definitie
details over de identiteit van het
donorkind. Het bewust achterhouden
van deze persoonlijke informatie
impliceert dus een schending van de
privacy.

Deze specifieke inbreuken op
internationale rechtsverdragen
moeten natuurlijk worden beschouwd
binnen een breder moreel denkkader.
Dit kader bepaalt mee de interpretatie
en praktische invulling van de wet.
Voorstanders van donoranonimiteit
vinden dat artikel 7 van het IVRK niet
noodzakelijk doelt op de biologische
ouders. Volgens hen is enkel wie
je opvoedt relevant, en worden
genetische invloeden zwaar overschat.
Het lijkt me nochtans een volstrekt
normale menselijke behoefte om te
willen weten waar je vandaan komt.
Van adoptiekinderen wordt algemeen
aanvaard dat het voor hen belangrijk
kan zijn om meer te weten over hun
herkomst. Gegevens hierover moeten
daarom verplicht geregistreerd worden
in het adoptiedossier, waarin het kind
zelf ook inzagerecht heeft. Wanneer
donorkinderen vanuit dezelfde
existentiële behoefte dezelfde vragen
stellen, reageert men bot en afwijzend.
KID is overigens zelf in essentie
gebaseerd op de symbolische waarde
van de bloedband: men probeert
deze zoveel mogelijk na te bootsen,
onder andere door de donor fysiek te
matchen met de sociale vader. Deze
tegenstrijdigheid haalt bovenvermelde
argumentatie natuurlijk grondig
onderuit.

Verder menen voorstanders dat ouders
de vrijheid moeten hebben om zelf te
beslissen hoe ze zich voortplanten,

waarbij ze zich eveneens beroepen
op artikel 8 van het EVRM. Volgens
hen behoort deze beslissing tot
hun privésfeer, en hoort niemand
anders zich daarmee te bemoeien.
Als de voortplantingskeuze van een
koppel echter rechtstreeks leidt tot de
schending van enkele fundamentele
kinderrechten, dan is het toch
volkomen gerechtvaardigd om deze
‘reproductieve vrijheid’ te begrenzen?
Als hun keuze er bovendien toe leidt
dat het kind geen kennis kan nemen
van zijn eigen biologische afstamming,
dan verschuift het privacy-argument
trouwens onverbiddelijk naar het
kamp van het kind.

Dat duizenden
kinderen intentioneel

en onherroepelijk
worden afgesneden van
hun biologische vader,
vind ik fundamenteel

mensonwaardig

Tot slot wordt donoranonimiteit
vooral verdedigd op basis van de
veronderstelling dat de voordelen die
het voor de ouders oplevert groter zijn
dan de mogelijke nadelen voor het
kind. Deze consequentialistische visie
gaat echter voorbij aan wat volgens
mij de kern is van deze ethische
kwestie, namelijk dat anonieme
donatie intrinsiek immoreel is. Dat
duizenden kinderen intentioneel en
onherroepelijk worden afgesneden
van hun biologische vader, vind ik
fundamenteel mensonwaardig, en
maakt alle denkbare concrete gevolgen
automatisch ondergeschikt.

Leen Bastiaansen

32  >  september 2013� degeus

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

M
et

 t
oe

st
em

m
in

g
va

n
 d

e
au

te
u

r.

Guido Pennings is professor ethiek en bio-ethiek
(UGent) en directeur van het Bioethics Institute
Ghent. Hij zetelt in de adviesraad van De Verdwaalde
Ooievaar – Netwerk Fertiliteit en is lid van de raad
van bestuur van De Maakbare Mens.

De anonimiteit van eicel- en
spermadonoren werd in een aantal
landen opgeheven. Deze landen
zijn de overtuiging toegedaan dat
de kinderen geboren uit de donatie
het recht hebben om hun genetische
oorsprong te kennen.

Dit recht kan men op twee manieren
invullen. Men kan verdedigen dat
een kind wordt geschaad indien
het de naam van de donor niet kan
kennen. Dit kan men echter niet
zomaar beweren; men heeft hiervoor
empirisch bewijs nodig. Op dit
ogenblik is er geen bewijs voorhanden.
We weten uit psychologisch
onderzoek dat kinderen die niet weten
dat ze van een donor afstammen zich
niet verschillend ontwikkelen van
andere kinderen. Bovendien weten we
dat ook kinderen (vaak in lesbische
gezinnen) die weten dat ze van een
donor afstammen en de naam van
de donor niet kunnen kennen, geen
psychologische problemen hebben.

De enige groep die wel schade
ondervindt, zijn kinderen uit
heteroseksuele gezinnen die laat in
hun leven over hun donorafstamming
werden geïnformeerd. We hebben
geen idee hoe groot die groep is en of
hun problemen wel te maken hebben
met de anonimiteit van de donor.

De tweede manier om het recht in
te vullen is door te stellen dat een
kind dat niet op de hoogte is van
de donorafstamming en de naam
van de donor niet kan kennen
onrecht wordt aangedaan. Deze
positie zal gefundeerd worden op
allerlei filosofische, ethische of
religieuze theorieën. In hun ogen is
het niet vertellen aan het kind ook
verkeerd indien het kind geen schade
ondervindt. De vraag is hier hoe

we die rechten funderen. Normaal
fundeert men rechten door te
verwijzen naar belangen: ik heb een
recht op iets indien ik een belang heb
in iets. Dit is echter niet eenvoudig en
dat leidt ertoe dat men allerlei vaak
erg controversiële rechten naar voor
kan schuiven. Zo zijn er mensen die
menen dat een kind het recht heeft
om opgevoed te worden door zijn/
haar genetische ouders. Indien we die
redenering volgen, moeten we eicel-
en spermadonatie verbieden.

Hoe dan ook, het zal duidelijk zijn dat
er verschillende opinies zijn en dat
we in een pluralistische samenleving
verondersteld worden om elkaars
mening te respecteren.

 De essentie van de
discussie omtrent de

donoranonimiteit is de
vraag welke rol de donor
zal spelen in het gezin

De essentie van de discussie omtrent
de donoranonimiteit is de vraag
welke rol de donor zal spelen in het
gezin. In normale omstandigheden
geven we de ouders de autoriteit
om dit te beslissen. Ook in landen
waarin de donoranonimiteit werd
opgeheven, worden ouders niet
verplicht om hun kind in te lichten
over de donorafstamming. De vraag
wordt dan waarom ouders hier die
beslissing wordt ontnomen, zeker bij
het ontbreken van enig bewijs dat het
kind wordt geschaad. Twee punten
zijn hier erg belangrijk.

Ten eerste is de opheffing van de
anonimiteit een soort paard van
Troje: het betekent bijna steeds veel

meer dan dat. Het kind is immers
weinig gebaat indien het louter de
naam van de donor verneemt. Vaak
veronderstelt men ook dat het kind de
donor mag contacteren en dat er een
soort relatie ontstaat.

Ten tweede wordt bij die druk om
het kind in te lichten geen rekening
gehouden met de sociale context
waarin het gezin leeft. Wat indien het
gaat om een koppel met een streng
katholieke familie of moslims? Zou
het dan ook nog steeds in het belang
van het kind zijn dat iedereen weet
dat het van een donor afstamt?

Kortom, de wettelijke opheffing
van de anonimiteit steunt op een
wereldvreemde morele positie die
meer kwaad doet dan goed.

Guido Pennings

Recht op roots?

Het Humanistisch Verbond Gent
organiseert op woensdagavond
18 september een debat over
dit onderwerp. Meer info in de
nieuwsbrief op pagina 50.

degeus� september 2013  >  33

De steen in de kikkerpoel

Festival
‘Het Betere Boek’
Literatuur in grote doen
Antwerpen heeft zijn Mind the Book, Brussel zijn Passa Porta. Uiteraard kan Gent
niet achterop hinken. Op 12 oktober pakken het Willemsfonds en het Geuzen-
huis in de Arteveldestad dan ook graag uit met Het Betere Boek, dat het kruim van
de Nederlandstalige auteurs en hun lezers samenbrengt. Een festival dat het hart
verwarmt en de geest verruimt.

Gents boekenfeest

Al voor de derde keer houdt de
schrijverskaravaan van Het Betere
Boek halt in Gent. Op verschillende
locaties in het Geuzenhuis en het
Liberaal Archief, schuiven lezers
aan bij meer dan twintig auteurs uit
Vlaanderen en Nederland voor een
waaier aan boeiende auteursgesprek-
ken, inspirerende lezingen en ver-
helderende debatten met schrijvers,
denkers en acteurs. Het resultaat is
een volstrekt unieke inkijk in zowel
verbeeldingswereld als schrijfpro-
ces van de beste auteurs uit de Lage
Landen.

Jong geweld

Het spreekwoordelijke ‘jong, aan-
stormend talent’ krijgt dankzij de
Bronzen Uil, de debutantenprijs
voor Nederlandstalige auteurs, een
duwtje in de rug. Marnix Verplancke,
ex-redacteur van de Brakke Hond en
publicist voor Knack en De Morgen,
polst tijdens een interview naar
drijfveren en ambities van de negen
debutanten. De opvolger van Roderik
Six ontvangt op het einde van de
dag de Bronzen Uil uit handen van
de Gentse schepen van cultuur, An-
nelies Storms.

Claus in de kijker

Liefhebbers van het rijke oeuvre van
Hugo Claus mogen deze editie van
het Betere Boek in geen geval missen.
De godfather van de Nederlandsta-
lige literatuur wordt er namelijk een
namiddag lang gefêteerd. Nochtans
had Claus het zelf niet zo begrepen
op Gent. ‘Het is hier in Gent zo
vervelend dat ik er wel moét werken.
In Parijs hol ik achter de sensaties
aan, in Gent zet ik ze op papier’,
verklaarde hij ooit in een interview.
Met zeven Staatsprijzen – vier voor
toneelletterkunde, een voor poëzie,
een voor verhalend proza en een voor
zijn volledige oeuvre – en met een
Prijs der Nederlandse Letteren op
zijn naam, is Hugo Claus met stip de
meest gelauwerde van alle Neder-
landstalige auteurs.

Claus was bepaald een veelschrijver,
in dik een halve eeuw verschenen
maar liefst 150 publicaties van zijn
hand. Zijn eerste roman, het rauw
realistische De Metsiers, gooide in
1951 meteen hoge ogen. Overvloe-
dige internationale bijval oogstte hij
met Het verdriet van België (1983)
waarin Louis Seynaeve de oorlogsja-
ren met vallen en opstaan doorspar-
telt. Het torenhoge talent van Claus
zorgde ervoor dat latere romans als

De Geruchten (1996)
zijn kunnen alleen
maar bevestigden. Over zijn alom be-
jubelde romans heeft Piet Piryns het
op Het Betere Boek met onder meer
Jan Leyers en Tom Lanoye.

De dichters Koen Stassijns, Lies Van
Gasse en Herman Leenders brengen
een bloemlezing uit de poëzie van
Claus. Er wordt niet alleen gegras-
duind in klassiekers als de bundels
Een huis dat tussen Nacht en Morgen
staat (1953) en Oostakkerse gedichten
(1955), ook het in 2003 postuum
verschenen Je buik van pimpelmees
– een bloemlezing liefdesgedichten
uitgezocht door Claus’ echtgenote
Veerle – wordt onder de aandacht
gebracht door Hilde Van Mieghem en
Jef Lambrecht.

Voorts heeft Piet Piryns het ook met
Marc Didden en Guy Verhofstadt
over Claus’ leven en werk. Georges
Wildemeersch loopt eveneens langs
om het over het politieke engagement
van Hugo Claus, de eeuwige rebel, te
hebben. Journalist Mark Schaevers
verbaasde in 2011 dan weer vriend
en vijand met de publicatie van De
Wolken, een eigenzinnige selectie
uit het archief van Hugo Claus. Een
weelderige papieren nalatenschap
boordevol telegrammen, kattebel-

34  >  september 2013� degeus

Cultuur

letjes, mappen vol foto’s en tekenin-
gen, kladjes of aanzetten tot al dan
niet gepubliceerd werk, dagboeken
en dozen vol brieven. De ondertitel
van het boek, Uit de geheime laden van
Hugo Claus, deed heel wat wenk-
brauwen fronsen. Volgens de één is
het een ‘kwaadaardig roddelboek’,
voor de ander de ultieme hommage.
Hoe het ook zij, stof genoeg voor een
boeiend gesprek met Mark Schaevers
die, aan de hand van enkele petites
histoires, de grote Claus voor even
weer springlevend maakt. Straffe
Claus-quotes als ‘In kunst en litera-
tuur is geen plaats voor democratie.
Er zijn alleen maar mensen die
het kunnen en mensen die het
niet kunnen’, niet uitgesloten …

Nieuwe boekenoogst

Uiteraard kijkt Het Betere Boek
ook vooruit. Nu al spraakma-
kend zijn de romans 25, 45 en
7, die pas in september ver-
schijnen. Een trilogie van drie
onderling verbonden romans
van de hand van Daan Heerma

van Voss, Jamal Ouariachi en David
Pefko. Pikante lectuur die dank-
zij een eigen literaire stijl, subtiele
humor en een eigenzinnige compo-
sitie resoluut een andere weg inslaat
dan Vijftig tinten grijs. Karl Van den
Broeck heeft het met Johan de Boose
dan weer over het bijzonder ambiti-
euze Gaius, zeg maar een Romeinse
schelmenroman waaraan de Boose
later nog twee delen zal toevoegen.
Ook andere kleppers uit de Ne-
derlandstalige literatuur als Stefan
Hertmans, Stefan Brijs en David
Van Reybrouck komen langs op Het
Betere Boek, om het in boeiende
gesprekken met lezers en moderators
als Tine Hens en Marc Reynebeau te
hebben over hun recente werk.

Liefde op de helling

In veel romans staat de liefde cen-
traal. De onvoorspelbare, manke,
vertroebelde liefde die afstoot en
aanhaalt, inspireert en intrigeert.
Dirk Verhofstadt praat met Yasmine
Allas, een Nederlandse met Somali-
sche roots, die dit jaar met De Onvol-
tooide een literair pareltje afleverde.
Centraal in haar roman staat de
problematische liefdesrelatie tussen
een man en een vrouw die weliswaar
van elkaar houden, maar omwille
van tal van innerlijke littekens er
niet in slagen om zich volledig aan
elkaar te geven.

Ook aan de relatie tussen Olivia, het
hoofdpersonage uit Weduwenspek van
Monika Van Paemel, scheelt het één
en ander: bij het doodsbed van haar
man lijkt ze te verdrinken in gevoe-
lens van schuld, woede en schaamte.
Een rauwe roman over wat rest als de

liefde is verdwenen.

In Wij en ik, de alom bejubelde
familieroman van Saskia De Coster,
is liefde een complex gegeven. In het
upper class-milieu waarin het hoofd-
personage Sarah opgroeit, bulkt het
van familiegeheimen en onderhuidse
drama’s.

Ook in de jongste roman van Dimitri
Verhulst, De laatkomer, gaat het he-
lemaal fout in de liefde. Het verhaal
van de gepensioneerde bibliothecaris
Désiré Cordier, die om te ontsnappen
aan zijn bazige vrouw en zijn liefdelo-
ze burgermansbestaan de ziekte van
Alzheimer begint te veinzen, is even
schrijnend als hilarisch. Hij slaagt
erin geriaters om de tuin te leiden
en zich als demente en incontinente
bejaarde te laten opnemen in Home
Winterlicht. Een vreemdsoortige
wisselwerking tussen de auteur en
zijn eigen roman deed Verhulst ertoe
besluiten om zelf ook een punt te
zetten achter zijn eigen relatie. Ver-
hulst kijkt bijzonder nuchter terug op
die relatie: ‘Ze is niet blijven duren,
maar misschien moeten we de liefde
durven te zien als iets tijdelijks. (…)
Alleen zo kan ik het spel spelen dat
ik speel: als de liefde er is, dan wil ik
geloven dat het de enige, echte, ware,
schone enzovoort is. Maar als het
spel uitgespeeld is, moet je niet nog
eens de kaarten willen schudden.
Zoals abortus er is om de kwaliteit
van het leven te verbeteren, zoals
euthanasie er is om de kwaliteit van
het leven te verbeteren, zo is echt-
scheiding er om de kwaliteit van de
liefde te verbeteren. Scheiden doe je
uit respect voor de liefde.’

Aagje De Doncker

Naam:

Straat:

Postcode:

Telefoon:

Voornaam:

Nr.:

Gemeente:

E-mail:

ZaTErdaG 12 okTobEr 2013 11 uur ToT 19 uur

LibEraaL archiEf - kramErSPLEiN 23, GENT
& GEuZENhuiS - kaNTiENbErG 9, GENT
meer informatie op www.hetbetereboek.be
1 bon per bezoeker - deze bon is niet cumuleerbaar met andere kortingen.

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

b
o

N

bus:

Cultuur

degeus�

Sympathy for the devil
50 jaar Stones
The Rolling Stones bestaan 50 jaar, en dat moet gevierd worden
met boeken, cd’s en een wereldtournee die België niet (of nog
niet) aandoet. Voorlopig waren ze – in Europa – alleen te zien
in het Londense Hyde Park. Eind juni werd in ons land een
Stones-sessie georganiseerd door Radio 1 in het Rivierenhof,
maar wie het echte werk wil zien moest er dus een reisje naar
Londen voor over hebben, en bereid zijn er aardig wat Engelse
ponden voor neer te tellen.

Hyde park heeft voor de geschiede-
nis van the greatest rock’n roll band on
earth, zoals de groep weleens genoemd
wordt, ook een symbolische beteke-
nis. Het was daar dat ze in 1969 het
overlijden van Brian Jones herdachten
met een concert. Jagger las er Adonais
voor, het bekende gedicht van Shel-
ley over de dood van Keats, waarna er
honderden witte vlinders gelost werden
op het podium. Vervolgens brachten ze
meteen een nieuwe wereldhit, Honky
Tonk Woman. Op de setlist van dat le-
gendarische optreden, waar Jagger over
het podium danste in iets wat nog het
best beschreven kan worden als een
witte tutu, stond ook Sympathy for the
Devil. Daarna brak er een nieuwe fase
aan voor de band. Brian Jones was nog
geen maand voor zijn dood vervangen
door Mick Taylor, die het ook niet zo
heel lang zou volhouden in dit uitzon-
derlijk milieu.

Prelude: jongetjes met een
obsessie voor R&B

Het verhaal van de Stones begint in
Dartford, een slaapstad op zo’n 25 ki-
lometer van het centrum van Londen,
waar de jongetjes Jagger en Richards
elkaar voor de eerste keer ontmoeten
op de lagere school. Wanneer ze in
1960 beiden in Londen naar school
gaan (Jagger aan de London School of

Economics en Richards aan de kunst-
academie van Sidcup) zullen ze elkaar
opnieuw tegenkomen, dit keer in het
station van Dartford. Ze wisselen
platen uit van zwarte rythm-and-
bluesmuzikanten als Muddy Waters,
BB King en Chuck Berry, allemaal
uitgebracht op het legendarische label
Chess Records.

Jagger blijkt een groepje te hebben,
en Richards sluit zich aan. We zijn
begin jaren '60 van de vorige eeuw, en
het hippe Londen ademt de geest van
de swinging sixties. In Liverpool zijn
The Beatles er al vanaf 1960, met een
piepjonge McCartney, Lennon en een
veertienjarige Harrison. Ringo komt
er pas in 1963 bij. Jagger en Richards,
op hun beurt, vormen Little Boy Blue
and the Blue Boys (later The Pretty
Things) samen met Dick Taylor op
bas. Ze spelen en repeteren bij Jagger
thuis. Ze gaan op zoek naar optre-
dens en vooral naar muzikanten die
de groep kunnen versterken. Op hun
omzwervingen in Londense bluesclubs
komen ze in contact met Brian Jones
(1942-1969), en de drie besluiten te
gaan samenwonen en samen muziek
te maken. Brian werpt zich al gauw op
als de leider van de band. Ze bezoeken
Alexis Korner (1928-1984) en zijn
Blues Incorporated, een man die Gin-
ger Baker, Jack Bruce, Charlie Watts

en andere rocklegendes kansen biedt
in zijn informele groep in de Marquee
Club. Alexis Korner is van onschatbare
waarde gebleken voor de ontwikkeling
van de Britse R&B scene.

De geboorte van de Rolling Stones

De jonge groep, vooral een geesteskind
van Brian Jones, noemt zich eerst the
Rollin’ Stones en later The Rolling
Stones, naar een nummer van Muddy
Waters. Het eerste concert van de Sto-
nes dateert van 12 juli 1962 in de Mar-
quee Club in Londen. De toenmalige
samenstelling: Mick Jagger, Keith Ri-
chards, Brian Jones, Ian Stewart, Dick
Taylor en Tony Chapman. De Stones
zijn op dat ogenblik nog geen rockband
en willen zo ook niet genoemd worden,
ze spelen immers de blues van hun
muzikale helden. Ze zijn niet meteen
geliefd door de conservatieve Engelse
pers: ‘vijf verschrikkelijke mensapen
die de muziek vreselijk verkrachten’, is
één van de commentaren. Dit bad-boy-
imago zullen ze trouwens een tijdlang
cultiveren. Het Londense publiek lust
er daarentegen wel pap van. In 1963,
de Beatlemania is dan al een realiteit,
gaan The Beatles naar een concert van
de Stones. Geoge Harrisson schrijft
daarover: ‘Het was een wild feest. Het
publiek schreeuwde en gilde en danste
op de tafels … De beat van de Stones
was heel stevig, deed de muren trillen
en leek recht je kop in te gaan. Een
fantastische sound.’

Al vlug verlaat Dick Taylor de groep om
zich verder op zijn studies te concen-
treren. In de iets oudere Bill Wyman
(°1936, eigenlijk William George
Perks) vinden ze een ideale vervanger.
Omdat hij zelden op de voorgrond
treedt, wordt hij weleens de stille Stone
genoemd. Zijn in 2002 verschenen
boek Rollin with the Stones is trou-

36  >  september 2013� degeus

Podium

wens een echte aanrader. Hij zal bij de
Stones blijven tot 1992, daarna vormt
hij de Rhythm’ Kings, waarmee hij
veel succes zal hebben. Wie in Londen
eens origineel wil gaan eten, moet
dat beslist doen in Sticky Fingers, het
restaurant van Wyman in Philmore

Gardens.

Ook Charlie Watts (°1941), eigen-
lijk meer een jazzdrummer en op dat
moment actief bij Alexis Korner’s Blues
Incorporated, vervoegt eind 1962 na
herhaald aandringen The Stones. Ook
hij is een stille, die tot op vandaag nog
steeds getrouwd is met zijn Shirley, een
uitzonderlijk gegeven voor een lid van
de Stones.

In de oorspronkelijke samenstelling
vinden we ook Ian Stewart (1938-
1985) terug, de zesde Stone. Deze

boogiewoogiepianist verdween na een
tijdje uit het gezichtsveld. Andrew Loog
Oldham, de eerste manager van de
band, verwijderde hem eind 1963 uit
de band omdat hij vond dat Stewart
niet ruig genoeg was en dus niet in het
plaatje paste. Stewart zou de Stones

echter nooit definitief verlaten, hij
werd de vaste roadie en probeerde de
concerten in goede banen te leiden.
Hij beheerde ook de bekende Rolling
Stones Mobile Studio. Ian Stewart
overleed in 1985 aan de gevolgen van
een hartaanval.

Andrew Loog Oldham (Londen, 1944),
ontdekte de Stones in de Crawdaddy en
bood hen meteen een contract aan. Op
dat ogenblik was hij zelf nog piepjong,
19 jaar, en het verhaal gaat dat de
overeenkomst met The Rolling Stones

mee moest worden ondertekend door
zijn moeder wegens zijn minderjarig-
heid. Eigenlijk kende hij niet veel van
muziek, maar hij kon zichzelf goed ver-
kopen. Later zal hij worden opgevolgd
door Allen Klein (1931-2009), een suc-
cesvol zakenman en muziekproducer,

die op zijn beurt kort na het ontslaan
van Brian Jones in 1969 plaats moest
ruimen voor de Glimmer Twins (Jagger
– Richards), die vanaf dan de productie
zelf in handen nemen.

Na dat eerste optreden in 1962 geraak-
te alles in een echte stroomversnelling.
De Stones groeiden uit tot de antipode
van The Beatles, terwijl er tussen beide
eigenlijk altijd een goede verstandhou-
ding heeft bestaan. Ze kregen vrij vlug
een platencontract bij Decca te pak-
ken, de baas van dat platenlabel had

degeus� september 2013  >  37

Podium

© Alex Vanhee

immers voordien de fout van zijn leven
gemaakt door The Beatles af te wijzen.
De verhouding met Decca zal later
meer dan verzuurd worden en leiden
tot allerlei betwistingen.

SONGS SMEDEN

Hun eerste single verscheen in juni
1963 met een song van Chuck Berry:
Come On. Als tweede single werd
in november 1963 I Wanna Be Your
Man uitgebracht. Geschreven door,
jawel, het duo Lennon-McCartney.
Het bracht de Stones op het idee om
ook zelf nummers te schrijven, en het
eerste resultaat daarvan was Stoned,
uitgebracht als B-kantje van I Wanna
Be Your Man. Op de credits lezen
we dat Stoned geschreven werd door
Nanker Phelge, een schuilnaam die
de Stones gebruikten voor hun eerste
zelfgeschreven nummers. Zowel Come
On als I Wanna Be Your Man werden
later nooit meer live uitgevoerd door de
Stones.

Het schrijfwerk van Jagger en Richards
start dus met de spielerei Stoned, maar
komt pas daarna echt goed op dreef.
Een van hun eerste zelfgeschreven hits
is het uit 1964 stammende nummer As
Tears Go By, een monsterhit voor Ma-
rianne Faithfull in ’64 (de Daily mail
schreef daarover ‘Miss Lonely snottert
zich de top in’). In hun eigen versie
is het nummer terug te vinden op
December’s Children (and Everybody’s)
uit 1965.

Hun eerste album, The Rolling Stones,
verschijnt in 1964 en bevat een drietal
eigen nummers. Tussen het song-
schrijven door bevestigen de Stones
definitief hun reputatie als bad boys.
Zo spelen ze in 1964, tijdens hun 3rd
British Tour in het Kurhaus in Scheve-
ningen. Na het vijfde nummer wordt
het optreden stilgelegd door de oproer-
politie, waarop de fans de zaal slopen.
De beelden ervan zijn alom bekend.
Ter ondersteuning van hun eerste plaat
trekken ze in 1964 ook twee keer naar
de VS, waar Bob Dylan een van hun
grootste fans blijkt te zijn.

Als songwriters blijven de Stones vanaf
’64 de hits aaneenrijgen. Hun eerste
nummer 1-hit in de Verenigde Staten

scoren ze in 1965 met Satisfaction, en
de klassieker Paint It Black volgt een
jaar later. Het album Aftermath uit
1966 is een mijlpaal: het eerste Stones-
album dat volledig door de Glimmer
Twins is geschreven. Het werd een van
hun succesvolste albums, met de hits
Under My Thumb, Lady Jane en Out of
Time (dat een nummer 1-hit werd in
de versie van de fantastische vocalist
Chris Farlowe).

HET REDLANDS-SCHANDAAL

In 1967 worden de Stones – en in het
bijzonder Mick Jagger, Keith Richards
en Brian Jones – heel erg aan het
opkomende druggebruik gelinkt. Het
meeste bekende incident speelt zich
af in Redlands, het landhuis van

Richards, waar er bij een politieraz-
zia drugs worden aangetroffen (of
werden ze er geplaatst?), en Jaggers’
vriendin Marianne Faithfull zowaar
naakt ronddartelt. Een schandaal
maakt zich meester van Engeland,
Jagger en Richards worden veroordeeld
en gaan zelfs voor enkele dagen achter
de tralies. Naar aanleiding van die
veroordeling komt een solidariteitsac-
tie op gang, en om de fans te bedanken
brengen ze We Love You uit.

Richards geraakt ook later door zijn
druggebruik en -bezit ernstig in de
problemen. Zo lag het feit dat de
Stones een wereldtournee moesten af-
lasten omwille van Richards’ conditie
aan de basis voor het vertrek van Mick
Taylor uit de band (ook wel omdat hij

Podium

38  >  september 2013�

©
 A

lex V
an

h
ee

geen credits kreeg voor de nummers
waaraan hij meewerkte, onder meer
Time Waits for No One). In 1977 wordt
Richards, die in die periode samen
met zijn vrouw Anita Pallenberg flink
aan het spul zat, veroordeeld voor
drugsbezit. Hij kan ternauwernood de
gevangenis ontlopen, en hij belooft
een ontwenningskuur te volgen in
de States en er een benefietconcert te
spelen voor blinden. Lees er voor meer
details gerust Richards’ in 2010 ver-
schenen autobiografie Life op na: goed
geschreven, boeiend en op sommige
momenten vooral hilarisch.

 GOUDEN ERA

De periode 1968-1974 wordt ook wel
de golden era van de Stones genoemd,

met muzikale hoogtepunten als Beg-
gars Banquet (1968), Let It Bleed (1969),
en Sticky Fingers (1971). Ten tijde van
It’s Only Rock ’n Roll houdt Taylor
het voor bekeken. In 1975 wordt Ron
Wood (°1947), bekend van The Faces,
ingehuurd. Pas twintig jaar later wordt
hij een echt bandlid en is hij niet lan-
ger een ‘huurling’.

Het is op Beggars Banquet dat het fa-
meuze nummer Sympathy for the Devil
staat, geschreven vanuit het standpunt
van Lucifer en gebaseerd op het boek
De meester en margarita van Michail
Boelgakov. Het is het zoveelste contro-
versiële nummer van de band en wordt
gezien als een oproep tot duivelsaan-
bidding, maar ook als een protest tegen
de oorlog in Vietnam. Het nummer

ontsproot aan het brein van Jagger,
zoveel is duidelijk, en het deed hun
reputatie alle eer aan. Ook op Beggars
Banquet staat het al even controversiële
Street Fighting Man, met in de tekst
de veelzeggende woorden ‘My name is
called disturbance’. Street Fighting Man
is één van de meest politiek geïnspi-
reerde songs van de Stones, en ademt
de tijdsgeest van 1968, het jaar van de
grote studentenopstanden. ‘It’s stupid
to think you can start a revolution with
a record. I wish you could’, zal Jagger er
later over zeggen.

In 1969 geven de Stones een free concert
in Altamont, dat volledig uit de hand
loopt. De Hells Angels, ingehuurd om
de orde te bewaren, zorgen voor een
dodelijk incident. Velen beschouwen
dit beruchte concert dan ook als het
einde van het hippietijdperk. De band
houdt er een serieuze kater aan over,
en Jagger en Richards worden bedreigd
door de Hells Angels in de States. Een
niet te missen tijdsdocument over het
concert in Altamont is de film Gimme
Shelter (naar het gelijknamige Stones-
nummer op Let It Bleed).

In 1970, het jaar waarin de Beatles
splitten, brengen ze met het livealbum
Get Yer Ya-Ya’s Out! hun laatste plaat
bij Decca uit. De opvolger, Sticky
Fingers is het eerste album onder hun
eigen label Rolling Stones Records,
met de bekende tong van Pashe en
een hoesontwerp van Andy Warhol.
Bekendste nummers op dit album zijn
Brown Sugar, Dead Flowers en Bitch.

In tegenstelling tot de Beatles, blijven
de Stones volharden in de boosheid. In
1972 verschijnt Exile On Main St., ge-
volg door Goats Head Soup met daarop
alweer een wereldhit: Angie. Over wie
dat nummer gaat, is tot op vandaag
onderwerp van discussie. Het zou
kunnen gaan over Angie, de vrouw van
David Bowie met wie Jagger een tijdje
een verhouding heeft gehad, maar
evengoed over de moeder van Keith.

Richards zware druggebruik in het
midden van de jaren ‘70 bleef niet
zonder impact op de band, maar in
1976 nemen ze de draad weer op met
het miskende, door de reggaemuziek
geïnspireerde album Black And Blue.

Podium

� september 2013  >  39

©
 A

lex V
an

h
ee

DE EIGHTIES: GETROUBLEERDE
RELATIE JAGGER-RICHARDS

De jaren ‘70 worden afgesloten met
de nummer 1-hit Miss You, terug te
vinden op Some Girls (1978). De Stones
zien elkaar minder en minder, ze
komen enkel nog samen voor opnames
en concerten. De relatie Jagger – Ri-
chards verloopt moeilijk, hun me-
ningsverschillen stapelen zich op.

In de jaren ‘80 brengen ze een vier-
tal albums uit, waaronder Emotional
Rescue in 1980. Richards is intussen
afgekickt van de heroïne, maar blijft
toch een cocaïnegebruiker, zo weten
we. In 1981 zijn Start Me Up en Wai-
ting On a Friend populaire nummers
van de Tattoo You-opnames, het zijn
herwerkte songs van vroegere sessies.
In de clip bij dat laatste nummer zit Ri-
chards op een trap te wachten op Mick
Jagger … Hun relatie geraakt nog meer
vertroebeld wanneer Jagger bij het
afsluiten van een nieuw platencontract
een solocarrière plant (die zal leiden
tot twee soloplaten van Jagger). Ook op
Live Aid blijkt dat het weer niet goed
botert tussen de twee heren, aangezien
Jagger met Tina Turner optreedt terwijl
Keith Richards, samen met Ron Wood,
Bob Dylan vervoegt. Hun zoveelste big
war is aan de gang. Ondanks dat ze
niet echt on speaking terms zijn, het is
bekend dat voor het album Dirty Work
uit 1986 de nummers afzonderlijk
geschreven werden, blijven de twee
elkaar toch op een of andere manier
vinden.

Op het einde van de jaren tachtig
verschijnt Steel Wheels, maar intus-
sen heeft Bill Wyman besloten om de
Stones te verlaten (wat hij in 1992 pas
effectief doet). De hilarische uitleg is
dat hij te veel lijdt onder de vliegangst.
Darryl Jones wordt als bassist inge-
huurd en speelt tot op vandaag mee,
maar is geen officieel lid van de band.

DE STONES IN HET NIEUWE MILLENIUM

De Stones stoppen er niet mee en
overleven zowaar ook de jaren negen-
tig, met een tweetal studio-albums die
het niet slecht doen: Voodoo Lounge en
Bridges to Babylon (uit 1997). Ze scoren
er zelfs enkele hits mee, waaronder

Anybody Seen My Baby?

In het nieuwe millenium brengen ze
A Bigger Bang (2006) uit, met daarop
Sweet Neo Con, een politiek geënga-
geerd lied over George Bush: You call
yourself a Christian / I call you a hypo-
crite // You call yourself a patriot / Well
/ I think you’are full of shit//

In 2008 verschijnt Shine a Light, een
film van Martin Scorsese, met de
beelden van een concert uit 2006.
Volgens mij één van de beste concert-
films over de Stones, gemaakt door een
monument uit de filmwereld met een
enorme belangstelling voor muziek.
Het filmfestival van Gent besteedt er
in zijn 40ste editie in 2013 aandacht
aan, volg de agenda van het festival.

In 2008 sluiten de Stones een nieuw
platencontract af met Universal, ze
lijken dus niet van plan om er direct
mee te stoppen. De Stones zijn veeleer
een groep geworden van mensen die
elkaar alleen nog ontmoeten als het
nodig is, maar toch de drive hebben
om door te gaan. Tegen het einde van
het eerste decennium van de 21ste
eeuw draait de geruchtenmolen weer
op volle toeren. Er komt een nieuwe
wereldtournee, Charlie Watts gaat de
Stones verlaten … zo wordt gefluisterd.
Niets van aan, blijkt. In zijn autobio-
grafie gaat Richards geen problemen
uit de weg en schrijft dat hij sinds de
jaren tachtig Jagger niet meer kan uit-
staan. Alles moet wel met een korreltje
zout genomen worden, de haat-liefde
verhouding tussen de twee zorgt regel-
matig voor zeer gesmaakte uitspraken
van Richards over Jagger: ‘Ik heb altijd
met zijn vrouwen te doen, ze komen
altijd uithuilen op mijn schouders.
Dan zeg ik maar tegen ze, hoe denk je
dat ik mij voel? Ik zit voor altijd met
hem opgescheept.’

De Stones blijven intussen materiaal
uitbrengen. In de voorbije jaren zijn
inmiddels alle albums en singles van
de Stones heruitgegeven, soms in
peperdure boxen. Ook de zesde Stone
is nooit ver weg. In 2011 verscheen
een hommage aan Ian Stewart: Boogie
4 Stu, van de pianist Ben Waters. De
Stones verleenden er hun medewerking
aan. Het is niet de eerste keer dat ze

Stewart eren: op Dirty Work, uitge-
bracht kort na Stewarts dood namen ze
al een tributenummer voor Stu op. In
november 2012 verscheen de nieuwe
greatest hits compilatie, GRRR!, met
daarop twee nieuwe nummers. Ik moet
zeggen dat Doom and Gloom mij heeft
verrast, de mannen zijn duidelijk nog
niet uitgeblust.

Sinds midden jaren negentig van de
vorige eeuw tot nu trekken ze ook nog
regelmatig op tour. In 2012 vatten ze
de 50 & Counting Tour aan, vijf jaar
na A Bigger Bang Tour. De zeventigers
veroveren opnieuw de podia en doen
waar ze al 50 jaar straf in zijn: live per-
formance. Het is deze tour die hen naar
London bracht op 6 en 13 juli.

EPILOOG: (MEER DAN) ONLY ROCK & ROLL

Tot slot nog dit: de Britse muziek
boomde in de jaren zestig, gebaseerd
op de Amerikaanse blues. Die muziek
was toen in de States echter nog niet
bekend bij het grootste deel van het
publiek. Mensen als John Lee Hooker,
Muddy Waters, Ray Charles krijgen pas
bekendheid nadat de Engelse muziek,
ook wel The British Invasion genoemd,
de VS verovert.

In The Blues, alweer een documentaire
van Scorsese (2003), wordt dat goed
geïllustreerd. De Britse rockbands
doorbraken de segregatie in de States
door op te treden met zwarte muzi-
kanten, wat in het begin van de jaren
zestig not done was. Zwarte muziek
werd niet zomaar gespeeld of gedraaid
bij blanke zenders. Het is duidelijk dat
de rockmuziek uit de jaren ‘60 en ‘70
het einde van die kwalijke segregatie
mee heeft veroorzaakt. Alleen daarvoor
zijn de Stones, Clapton en vele andere
rockers uit de sixties zo belangrijk.

U moet alleszins niet verwachten dat
The Rolling Stones anno 2013 een vol-
ledig nieuw concept gaan presenteren,
maar telkens blijkt welke kracht er live
van die band uitgaat. Ze worden niet
voor niets the greatest rock’n roll band
on earth genoemd.

Dany Vandenbossche

40  >  september 2013� degeus

Podium

Mens in meervoud
Marcel Vanslembrouck
treedt buiten zichzelf
Het gedicht In een stuk glas uit de bundel Buitenshuid
(Uitgeverij Koen Gevaert, 2013) – de titel is een gepast
neologisme – laat zien dat Marcel Vanslembrouck (1947)
gefascineerd is door het fenomeen dat hem toelaat – en
soms dwingt – zichzelf in velerlei vermommingen en in
veelvoud te zien. Als een vertrouwde vreemde, een dubi-
euze intimiteit. ‘De werkelijkheid is dat beeld van ons dat
in / iedere spiegel verschijnt, een spiegelbeeld dat dankzij
ons bestaat, dat ons vergezelt, dat / gebaart en weggaat,
maar altijd opdraaft zodra we ernaar zoeken’. Dit aan Jorge
Luis Borges ontleende motto laat vermoeden dat de dichter
een confrontatie aangaat met zijn spiegelbeeld, een spiegel-
beeld waarvoor hij mooie metaforen bedenkt: ‘vermist
zelfportret’, ‘weerbeeld’, ‘stomme tweelingbroer’.

Deze thematische bundel is ook vormtechnisch conse-
quent. Alle gedichten zijn op hetzelfde stramien geweven:
tweeregelige rijmloze strofes – in regel zes, maximum elf.
Enkele gedichten bestaan uitsluitend uit gesloten disticha
(één zin, een enkele keer twee), in andere gedichten wordt
de grammaticale zin via enjambement over meerdere stro-
fes verdeeld.

De confrontatie met zijn spiegelbeeld is een confrontatie
met zijn zelfbeeld. Met zijn evenbeeld, met zichzelf, met
zijn ijle dubbelgangers, waargenomen van op afstand. Van
op variabele afstand en vanuit, letterlijk en figuurlijk,
diverse standpunten.

Hij kan zijn alter ego toevallig ontmoeten – en dat kan
hem zinnen, of niet – hij kan hem ontvluchten, of hij kan
hem opzoeken. Hij kan zijn zelfkant zien en denken dat
het een optische illusie is.

Hij kan ook zichzelf verkennen ‘in de spiegelglazen van
iemands bril’, schrikbarend geconfronteerd worden ‘met
meer dan één van mijn verschijningen tegelijk’. Enkelvou-
dig is zijn vluchtig lichtbeeld niet. Vleiend evenmin: ‘ik
oefen verbeten de schrikbarende confrontatie / met meer
dan één van mijn weerschijnen tegelijk. // Schier einde-
loos betrap ik me / in tot lens geslepen glazen nullen’.
Buitenshuid is geen spiegel van ijdelheid, geen uiting van
narcisme.

In enkele gedichten is het de spiegel die spreekt, raad of
een mening geeft. En klaagt: ‘Dat ik gratis werk, levens-
lang wachtdienst klop / en het bestaan aan weerskanten

ken, acht geen oog’.

Ook in Aan een lezer zijn de rollen omgekeerd, wordt de si-
tuatie vanuit de spiegel gezien, becommentarieert de spie-
gel de lezer in juxtapositie die hij weerkaatst. Hij besluit
met een heel mooi beeld: ‘Kijk, in mij rust er op je schoot
een reuzenvlinder, / de vleugels vouwen banen open voor
al wat landen wil.’

Tot zover lijken beeld en spiegelbeeld elkaar au sérieux
te nemen, maar in het laatste gedicht, in de Lachspiegel,
wordt, zegt de dichter, ‘mijn lichaam en de ernst van zijn
delen // door stralenbundels middenin de spot gebracht’.
Nochtans: ‘altijd wil niets van mij zich beetgenomen
voelen’. Maar in het spiegelpaleis wordt hij geconfronteerd
op een wijze die mij aan het werk van Francis Bacon doet
denken. Hij valt uiteen in een veelvoud van burleske frag-
menten. Hij vervreemdt van het vertrouwde en deze ont-
hullende confrontatie krijgt een Freudiaans aspect: ‘Hoe
langer ik de eigendunk aan het knotsgekke toets / hoe
meer tronie van schobbejak over mijn braafheid schuift’
en een even Freudiaans slot: ‘Om alle omstanders en hun
lachsalvo’s te zien uiteenspatten / puil ik ronde bommen
als vissenogen tussen mijn wimpers uit’.

Renaat Ramon

In een stuk glas

In een vierhoekig, alleengelaten stuk glas
dringt een van mijn aanwezigheden door

tot diep in de wederhelft.
Een vermist portret van mij komt er zichzelf

als een groetend toeval tegen.
Terwijl de ene gelijkenis de andere overlapt,

schragen de begrippen links en rechts elkaars omgekeerde,
twijfelt het waarmerk van echtheid

tussen wat hier binnen of daar buiten gebeurt.
Nergens dan in een spiegel zie ik mij

levensgroot afgebeeld met de vraag
waarom mijn lichaam meervoudig door licht bestaat.

degeus� september 2013  >  41

Poëstille

Sereen
Ahmet Hamdi Tanpinar
Ahmet Hamdi Tanpinar (1901-1962) is een van de grondleggers
van het Turkse modernisme. Hij heeft zowel proza, poëzie als stu-
dies over literatuur, beeldende kunst en muziek geschreven. Het
is dan ook enigszins bevreemdend dat er van zijn werk lange tijd
geen enkele Nederlandse vertaling te vinden was. Daar kwam in 2009 gelukkig verandering
in toen Hanneke van der Heijden Het Klokkengelijkzetinstituut (1954) vertaalde. Een heerlijke
satirische roman die het snelle proces van modernisering, dat Turkije na de stichting van de
republiek onderging, op de korrel neemt. Nu is ook Sereen (1949) beschikbaar in het Neder-
lands.

Tanpinar schrijft over de breuk tussen het Osmaanse rijk
en het moderne Turkije. Over Oost en West. Over traditie
en vernieuwing. De auteur was een groot kenner van de
negentiende-eeuwse Osmaanse cultuur en literatuur. Hij
beleefde zelf de omwenteling: hij was als twintiger getuige
van de stichting van de moderne Turkse republiek. In zijn
werk wil hij uitdrukkelijk invloeden van beide tradities
verwerken en op die manier kan hij gezien worden
als een van de eerste critici van de hervormingen van
Atatürk. Zo heeft hij in Sereen vaak gebruik gemaakt van
archaïsche Osmaanse woorden. De hervormingen van
Atatürk hadden immers ook een grote invloed op de taal:
het Arabisch schrift werd vervangen door het Latijnse
en de taal diende te worden gezuiverd van alle Perzische
en Arabische invloeden die eigen zijn aan de Osmaanse
taal. Op die manier zou een zuivere Turkse taal bekomen
moeten worden. Tanpinar heeft zich hiertegen verzet.
In Sereen lezen we dan ook: ‘Maar ook om een sprong te
kunnen maken, om een andere horizon te kunnen vinden
moet je met beide benen stevig op de grond staan. Je moet
een identiteit hebben … Iedere natie ontleent die identiteit
aan haar verleden.’

‘Sereen’ is een schets van een tijdsgeest, een
bedwelmende liefdesroman, een filosofisch

traktaat en een roman over Istanbul

Sereen is een stilistisch pareltje van vijfhonderd bladzijden.
Het boek speelt zich af aan de vooravond van de Tweede
Wereldoorlog. Begin jaren twintig al was Turkije onder
Atatürk een seculiere republiek geworden. Mümtaz dwaalt
door Istanbul op zoek naar medicijnen en een dokter

voor zijn zieke neef. Dit eenvoudige gegeven is slechts de
aanleiding voor de auteur om te mijmeren over Istanbul,
de Bosporus, de Turkse cultuur en het leven van Mümtaz
en zijn geliefde Nuran. Meer nog: Mümtaz kan onmogelijk
de stad, de Bosporus, de oude muziek en zijn geliefde
van elkaar scheiden. Hij vraagt zich af of hij en Nuran
van elkaar houden, of van de Bosporus. Een zomer lang
beleefden ze een heftige romance. Een avontuur dat niet
evident is, want Nuran heeft al een dochter en was net
gescheiden van haar man. Om de zaak iets complexer te
maken is er ook nog Nuat, een familielid van Mümtaz,
die eveneens verliefd is op Nuran. Het liefdesavontuur
van Mümtaz en Nuran blijft echter niet duren: na de
zelfmoord van Nuat besluit Nuran terug te gaan naar de
vader van haar dochter.

Heb ik nu teveel van het verhaal verteld? Neen. Sereen
is immers geen thriller maar staat en valt met het
wondermooie taalgebruik. De roman is een literaire
klassieker die op vele manieren kan worden gelezen.
Het is een schets van een tijdsgeest, een bedwelmende
liefdesroman, een filosofisch traktaat en een roman over
Istanbul. Het boek is door het wijdlopige taalgebruik en
de vele filosofische overwegingen wel veel zwaarder dan de
eerder gepubliceerde roman Het Klokkengelijkzetinstituut.
Uitgeverij Athenaeum – Polak & Van Gennep gaat met de
vertaling van Sereen dan ook dwars in tegen de huidige
tendens om alles luchtiger, spannender en gemakkelijker
te maken. Het lezen van Tanpinar vergt immers enige
intellectuele inspanning. Sereen is geen eenvoudig boek.
Niettemin moet de lezer doorzetten. Indien hij dit niet
doet mist hij wonderschone zinnen:

‘Op dit ochtendlijk uur was het werkelijk iets moois om te

42  >  september 2013� degeus

Boekenrevue

� degeus

leven. Alles was mooi, fris en harmonieus. Het kwam je
met de zachtheid van een glimlach tegemoet en Mümtaz
had het idee dat hij op dit uur voor eeuwig naar een
acaciablaadje, de snoet van een dier, iemands hand, kon
blijven kijken zonder er ooit genoeg van te krijgen. Want
alles, allemaal was het mooi.’

Een dikke pluim dus ook voor vertaalster Hanneke van
der Heijden die, zoals altijd (ze vertaalde eerder al onder
andere Het Klokkengelijkzetinstituut, talrijke boeken
van Orhan Pamuk en het indrukwekkende Het leven in

stukken van Oğuz Atay) het Turks weet om te zetten in
indrukwekkend en elegant Nederlands proza. Wie verder
geïnteresseerd is in Turkije en Turkse literatuur kan terecht
op haar website www.literatuuruitturkije.nl.

Kris Velter

Ahmet Hamdi Tanpinar, Sereen. Vertaling Hanneke van der
Heijden. Uitgeverij Athenaeum-Polak & Van Gennep: 2013,
528p. ISBN: 9789025370114.

Ik krijg het
moeilijk uit
mijn hoofd
Ilse Vande Walle en Liselot Willems zijn twee ervaren
begeleidsters in de slachtofferhulp en die ruime praktijk-
ervaring laat zich voelen, in wat ik nog het liefst als een
soort handleiding en/of ‘werkboek’ beschouw. In deze
lijvige (416 blz.) publicatie laten ze vijfenvijftig Vlaamse
en Nederlandse kinderen, jongeren en hun ouders aan het
woord over een traumatische gebeurtenis die ze hebben
meegemaakt en hoe ze daar trachten mee om te gaan.

De slachtoffers treden als
ervaringsdeskundigen op en uit hun verhaal

kunnen lotgenoten en hulpverleners heel
wat leren

Ze zijn allemaal geconfronteerd met verschillende vormen
van geweld (overval, aanranding, seksueel misbruik) of
met het plotseling overlijden van een geliefd persoon door
ongeval, zelfdoding of moord. Tragedies die een enorme
impact hebben op het dagdagelijks bestaan en waarvan de
gevolgen zich soms een leven lang laten voelen. De titel
van het boek Ik krijg het moeilijk uit mijn hoofd spreekt voor
zich.

Het vernieuwende en baanbrekende karakter van dit boek
is het grote gewicht dat de auteurs geven aan de getui-
genissen van de direct betrokken partijen. Om het in
het vakjargon uit te drukken: de slachtoffers treden als
ervaringsdeskundigen op en uit hun verhaal kunnen lotge-

noten en hulpverleners heel wat leren. Origineel is ook de
onorthodoxe opbouw van het werk. Daar waar de meeste
auteurs het klassieke schema volgen, beginnend met the-
oretische beschouwingen, gevolgd door de methodiek en
besluitend met praktijkvoorbeelden, gooien Vande Walle
en Willems deze volgorde om. De eerste twee delen – goed
voor ongeveer 3/4de van het volume – omvatten getuige-
nissen van ouders en kinderen. Dan volgt een derde deel
dat een soort handleiding vormt met door de slachtoffers
zelf geformuleerde tips en adviezen. Pas daarna sluit het
boek af met enkele theoretische achtergronden.

Sterk is ook dat al dit getuigenissenmateriaal goed gestruc-
tureerd wordt opgebouwd. We krijgen eerst het verhaal van
de feiten. Daarna komen gevoelens en reacties aan bod.
Vervolgens het optreden van de politie, de confrontatie
met de dader(s) en de juridische afwikkeling. Er is telkens
ook aandacht voor ‘wat helpt’ en hoe kinderen, jongeren
en ouders omgaan met het verwerkingsproces.

Ik krijg het moeilijk uit mijn hoofd is een fraai uitgegeven,
waardevolle gids, een soort onmisbare handleiding voor
zowel lotgenoten als professionele hulpverleners.

Pierre Martin Neirinckx

Ilse Vande Walle en Liselot Willems, Ik krijg het moeilijk uit
mijn hoofd. Getuigenissen van kinderen, jongeren en ouders
na een misdrijf of een plotseling overlijden. Witsand Uitgevers:
2013, 416 pag. ISBN 978 94 9038 270 4.

Ik krijg het
moeilijk uit
mijn hoofd

Getuigenissen van kinderen, jongeren en ouders
na een misdrijf of een plotseling overlijden

Ilse Vande Walle en Liselot Willems

Witsand Uitgevers

Ik krijg het m
oeilijk uit m

ijn hoofd
Ilse Vande W

alle en Liselot W
illem

s

Witsand
Uitgevers

Remy verliest zijn zus bij een verkeersongeval...
Op de kermis wordt Jonas bedreigd door twee jongens...
Fleur wordt bijna een wagen ingesleurd door twee onbekende mannen...
Jasmijn wordt misbruikt door de vriend van haar moeder...
Ruben wordt gepest en op een dag geslagen en van zijn fiets getrapt...
Kato staat op een dag oog in oog met twee inbrekers...
Jonas wordt neergestoken met een mes...
Serina wordt verkracht door de vader van een goede vriendin...
De moeder van Aysin en Bahattin wordt vermoord...
De vader van Laura pleegt zelfdoding...

Heb jij ook zoiets ingrijpends meegemaakt? En heb je soms ook het gevoel dat je de enige bent? Zou
je wat is gebeurd graag een plaats geven in je leven?

In dit baanbrekende boek vertellen dertig Nederlandse en Vlaamse kinderen en jongeren vrijuit over
wat ze hebben meegemaakt en hoe dat hun leven beheerst. Ze zijn allemaal geconfronteerd met ge-
weld of hebben iemand verloren van wie ze veel hielden. Hun getuigenissen vol wijsheid en veerkracht
zijn heel erg herkenbaar en kunnen je een houvast bieden om verder te gaan.

Omdat ouders een belangrijke rol spelen in het verwerkingsproces komen ook zij aan het woord
in dit boek. Ze vertellen over hoe ze het nieuws van het misdrijf of het plotselinge overlijden hebben
vernomen, ze geven aan wat de impact ervan is geweest op hun gezin en op zichzelf en hoe ze erin
zijn geslaagd om de gebeurtenissen een plaats te geven en hun kind te steunen, en ze vertellen over de
vragen en twijfels waar ook zij soms mee worstelen.

Allemaal hebben ze ook goede raad voor wie beroepshalve met hen in contact komt: leerkrachten,
de politie, hulpverleners... Maar ook voor volwassenen uit hun directe omgeving: grootouders, buren,
vrienden, ooms, tantes…

Ilse Vande Walle en Liselot Willems hebben een ruime ervaring in het begeleiden van kinderen en jongeren
na een schokkende gebeurtenis. Ilse heeft gewerkt als beleidsmedewerker voor het Steunpunt Algemeen Wel-
zijnswerk en voor Slachtofferhulp Nederland en is trainer en adviseur voor diverse Slachtofferhulporganisaties
in Europa. Liselot werkt in het team Slachtofferhulp Brussel (caw Archipel) en is zelfstandig therapeut voor
kinderen en jongeren.

iK KRIJG HET cover.indd 1 6-2-2013 14:22:38

degeus� september 2013  >  43

Boekenrevue

Onvoltooid verleden
Het is niet altijd makkelijk periodes uit het verleden af te sluiten. Ieder van ons wordt soms
ingehaald door een onvoltooid verleden. Vertaald naar film kan dit grootse verhalen opleve-
ren. De Iraanse grootmeester Asghar Farhadi maakte er het uiterst intelligente familiedrama
Le Passé over. Bij Australiër Baz Luhrmann, regisseur van de musicals Romeo + Juliet en Moulin
Rouge, mondde het dankzij de bestseller van F. Scott Fitzgerald uit in een capricieuze spekta-
kelfilm.

Le Passé

Asghar Farhadi, die vorig jaar met A
Separation de Oscar voor de beste bui-
tenlandse film won, gooide op het re-
cente filmfestival in Cannes opnieuw
hoge ogen met een nieuwe film rond
een gecompliceerde echtscheiding.

Op verzoek van zijn Franse echtge-
note Marie keert Ahmad, na vier jaar
Teheran, terug naar Parijs. Zij wil van
hem scheiden om opnieuw te kunnen
trouwen met de jongere Samir, die bij
haar inwoont met zijn zoon uit een
vorig huwelijk. Gedurende zijn bezoek
observeert Ahmad dit nieuw samenge-
steld gezin en merkt allerlei span-
ningen op. Hij ontdekt dat Marie en
haar dochter Lucie (ook uit een ander
huwelijk) een uiterst moeilijke relatie

met elkaar onderhouden. Marie
vraagt Ahmad een goed en diepgaand
gesprek met haar te voeren, wat hij
ook doet. Maar om het conflict van
het heden te kunnen oplossen, moet
hij in het verleden van verschillende
personen graven. Lucie vertrouwt de
nieuwe vriend van haar moeder totaal
niet. De ex-vrouw van Samir onder-
nam een poging tot zelfdoding in het
bijzijn van haar kind en ligt nu al
maandenlang in coma in het zieken-
huis. Lucie wil niet liever dat Samir
de relatie met haar moeder verbreekt.
Ahmad steekt heel diplomatisch zijn
licht op via diverse kanalen en wordt
geconfronteerd met onwaarheden uit
een verleden waar hij zelf ook deel
van uitmaakt.

Gewoontegetrouw zet Farhadi een
stevige brok cinema neer, steunend op
een ijzersterk scenario en oerdegelijk
acteerwerk. Neem nu Tahar Rahim
bijvoorbeeld, die door zijn acteerpres-
tatie in Un Prophète wereldberoemd
werd. Ook in deze film zet hij opnieuw
een rol neer om u tegen te zeggen. Hij
leeft werkelijk in het personage van
een man die het goed bedoelt, maar
zijn goede bedoelingen niet weet waar
te maken. Bérénice Bejo werd gelau-
werd als beste actrice in Cannes voor
haar vertolking in Le Passé.

Asghar Farhadi is een intelligent
cineast die sfeer kan scheppen via zijn
haarscherpe observatie. Hij slaagt erin
zijn toeschouwers 130 minuten lang
in zijn greep te houden dankzij een
fenomenaal uitgedokterd plot, geraf-
fineerde dialogen en de fascinerende
beeldregie van Mahmoud Kalari. Le
Passé maakt zijn titel volkomen waar
en wroet en wrikt ongegeneerd in het
leven van zijn protagonisten. De film
is een doordachte analyse van het le-
ven zelf, waarin het verleden bepalend
is voor het heden en de toekomst.

Le Passé, regie: Asghar Farhadi, met:
Bérénice Bejo, Tahar Rahim, Ali Mosaffa,
Babak Karimi en Pauline Burlet. Frank-
rijk, 2013, 130 min.

De film is een doordachte
analyse van het leven zelf,

waarin het verleden bepalend
is voor het heden en de

toekomst

44  >  september 2013� degeus

Film

© Cinebel

The Great Gatsby
Een van de grootste klassiekers uit de
Amerikaanse literatuur is wellicht The
Great Gatsby van F. Scott Fitzgerald uit
1925. Het verhaal van een straatarme
jongen die miljardair wordt, sprak en
spreekt natuurlijk tot de verbeelding.

In het voorjaar van 1922 verlaat de
schrijver Nick Carraway het Midwes-
ten en verhuist naar New York City.
Hij jaagt zijn eigen American Dream
na en neemt zijn intrek in de buurt
van de mysterieuze, altijd feestende
miljonair Jay Gatsby. Ook zijn nicht
Daisy en haar man Tom Buchanan,
een adellijke rokkenjager, wonen in
deze stad. Nick wordt de fascinerende
wereld van de superrijken ingezogen
en is getuige van obsessie, waanzin en
tragedie. Op een dag krijgt Nick een
uitnodiging om een van de feesten van
Gatsby bij te wonen. Na zijn aankomst
komt hij al snel tot de ontdekking dat
geen van de honderden gasten Gatsby
persoonlijk kent, noch een uitnodiging
ontving. Nick verneemt dat Gatsby in
1917 een kortstondige, maar harts-
tochtelijke relatie beleefde met Daisy
en nog steeds smoorverliefd op haar
is. Met zijn extravagante levensstijl en

grootse feesten hoopt hij dat Daisy ooit
terug voor zijn deur staat. Op verzoek
van Gatsby regelt Nick een ontmoeting
tussen het tweetal in zijn huis en na
een aanvankelijk ongemakkelijke ont-
moeting, herontdekken ze de roman-
tiek en beginnen een affaire.

Luhrmann maakte er een
spetterende prent van

vol kitsch en kleur, maar
diepgang moet je met het

vergrootglas zoeken

Francis Ford Coppola verwerkte het
boek al eerder tot een filmscenario in
1974, Jack Clayton stond toen in voor
de regie. Robert Redford vertolkte Jay
Gatsby en was verder te zien aan de
zijde van ondermeer Mia Farrow. De
film werd met gemengde gevoelens
onthaald, maar won toch twee Oscars.

Liefhebbers van F. Scott Fitzgeralds
klassieke roman waren vooraf scep-
tisch of Luhrmann als regisseur wel
zou kunnen doordringen in de lagen
van droeve ironie binnen deze liefdes-

driehoek. Maar ook Luhrmann is hier
niet in geslaagd. Hij levert een goede
film af, maar geen goede verfilming.
Luhrmann maakte er een spetterende
prent van vol kitsch en kleur, maar
diepgang moet je met het vergrootglas
zoeken. Jammer is bijvoorbeeld dat de
alles verterende passie tussen Gatsby
en Daisy grotendeels de mist in gaat
door de bijna steriele vertolkingen
van de hoofdacteurs. Er zitten nog wel
sterke dramatische momenten in, zoals
de huiveringwekkende zwembadscène,
maar over het algemeen overheerst
toch het spektakel. Heel wat Ameri-
kaanse critici vinden dan ook dat de
cineast de door miljoenen geliefde
roman heeft herschapen in een soort
pretpark, en dat hij flink naast de spirit
van het boek heeft geklauwd. Het is
een feit dat Luhrmann meer op uiter-
lijk schoon heeft gemikt – ook wat zijn
acteurs betreft – dan op inhoud.

The Great Gatsby, regie: Baz Luhrmann,
met: Leonardo DiCaprio, Tobey Maguire,
Carey Mulligan. VS / Australië, 2013,
143 min.

André Oyen

degeus� september 2013  >  45

Film

© Cinebel

Iets over vuisten
en hersenen
Vooraleer ik voor enkele luttele weken
met welverdiende vakantie ga om
grondig uit te rusten, is het meer dan
noodzakelijk dat ik mij vooraf nog
eventjes moe(deloos) maak met het
bedenken en het schrijven van een
coda. Want wat moet een coda-lezer
zonder coda? Wat moet een coda-lezer
zonder de gebruikelijke lectuur van
enige diepgaande levenswijsheid?

Alhoewel ik ze persoonlijk nog niet
heb kunnen bekijken, vermoed ik met
enig optimisme dat mijn hersenen
qua omvang zo groot zijn als mijn
twee vuisten samen. Afgezien van het
feit dat vuisten hard zijn en hersenen
meestal week, bestaat er nog een an-
der verschil dat nog meer fundamen-
teel is: met hersenen kan men begrij-
pen, met vuisten alleen maar grijpen.
Dit impliceert nog een hemelsbreed
verschil tussen beiden. Grijpen kan
men alleen doen met dingen die zich
op een bepaald moment binnen een
bepaalde omgeving bevinden. Men
zou kunnen zeggen dat alle grijpbare
dingen hic et nunc zijn. Daartegenover
staat, dat begrijpen onbegrensd kan in
ruimte en tijd. Men kan bijvoorbeeld
een gebeurtenis begrijpen die duizend
of zelfs tienduizend jaar geleden aan
de andere kant van de wereld heeft
plaatsgevonden.

Het verschil tussen vuisten en herse-
nen is blijkbaar bij alle mensen waar
ook ter wereld gemeenschappelijk. De
Fransen spreken van prendre en com-
prendre, in het Duits heet het greifen
en begreifen en de Spanjaarden houden
het bij prender en comprender. Indien
ik verstandiger zou zijn – met andere
woorden indien mijn hersenen groter
zouden zijn dan mijn vuisten of met
nog andere woorden gezegd, indien
mijn vuisten kleiner zouden zijn dan
mijn hersenen – zou ik wellicht meer

talen kennen en nog meer voorbeel-
den kunnen aanhalen.

In deze context van tegenstellingen
en overeenkomsten valt mij plots het
woord ‘mokerslag’ te binnen. Volgens
de Dikke Van Dale (niemand kan zich
zijn voornaam herinneren en daarom
noemt men hem gewoonweg ‘De
Dikke’) betekent een moker een zware
vuistslag. Een mokerslag kan men
dus geven met de vuist, maar ook en
wellicht nog erger met de hersenen.
Wanneer iemand in die goede oude
tijd beweerde en bovendien bewees,
dat de aarde rond de zon draait en
niet andersom, was dit voor velen een
mokerslag voor hun moeder de heilige
kerk en duurde het een tijdje vooraleer
in de desbetreffende geschriften en op
de daarbij aansluitende brandstapels
orde op zaken kon worden gesteld.

In deze context valt mij eveneens
plots de naam te binnen van de
filosoof Etienne Vermeersch. Wan-

neer het inderdaad juist zou zijn, dat
de omvang van de hersenen van een
man – de vrouwen laten we even
buiten aanschouwing omdat ze niet
over harde vuisten, maar over tedere
handen beschikken – gelijk is aan zijn
twee (samen)gebalde vuisten, dan
mogen wij veronderstellen dat Etienne
Vermeersch over vier (of desgevallend
méér) vuisten beschikt, waarmee hij
de goed- en godgelovige mensen weke-
lijks op de Vlaamse TV onweerstaan-
bare mokerslagen kan toedienen.

In de vorige coda van de hand van
Louis Borgesius heb ik immers tot
mijn grote genoegdoening kunnen
lezen, dat Etienne Vermeersch altijd
groot gelijk heeft. Dit verklaart waar-
om de dodenakkers in arm Vlaande-
ren – op diplomatische wijze vermijd
ik het woord kerkhof – overvloedig
bezaaid liggen met zijn gekneusde
slachtoffers.

Johan Soenen

© Norbert Van Yperzeele

46  >  september 2013� degeus

Coda

AALST
Vrijdag 20 september 2013, 14:00

‘Met Willems op de koffie’

Willemsfonds Aalst
We spreken om 14:00 af in de zaal van de
Graaf van Egmont, met koffie en gebak.
We lanceren hier onze maandelijkse mid-
dagbijeenkomst ‘Met Willems op de koffie’.
De eerste keer zitten Jan Dooms en Michel
De Gols op de sofa bij de moderator. Om
14:30 vertellen ze over het rijke liberale so-
ciale leven.

Deelname: € 5 p.p. (koffie/gebak/sprekers)

Info en inschrijving: willemsfonds.aalst@gmail.com

Miguel Stas, 0487 27 01 63.

Locatie: Graaf Van Egmont, Grote Markt 1, 9300 Aalst.

BAASRODE
Zondag 1 september 2013, 8:30

Bezoek aan Brugge

Willemsfonds Baasrode

Programma
8:30	 Vertrek vanuit Dendermonde

9:45	 Aankomst Brugge

10:00	 Start wandeling ‘Het Stille Brugge, volkse buurten

van de binnenstad’

12:00	 Lunch in brouwerij De Halve Maan

14:00	 Bezoek aan het chocolademuseum

16:00 	 Terrasje in de binnenstad

Deelname: onbekend bij het ter perse gaan.

Info en inschrijving: Sander Dalle (voorzitter),

0478 05 07 22 - wfbaasrode@gmail.com.

Dinsdag 10 september 2013

Bezoek aan Ieper

Willemsfonds Baasrode i.s.m. LBG Buggenhout

Geen verdere info beschikbaar bij het ter perse gaan.

Info en inschrijving: Sander Dalle (voorzitter),

0478 05 07 22 - wfbaasrode@gmail.com.

Donderdag 19 september 2013

Boswandeling in Buggenhout

Willemsfonds Baasrode i.s.m. LBG Buggenhout

Geen verdere info beschikbaar bij het ter perse gaan. 	

Info en inschrijving: Sander Dalle (voorzitter),

0478 05 07 22 - wfbaasrode@gmail.com.

DENDERLEEUW
Donderdag 26 september 2013, 14:00

Voordracht ‘Bapas:
Belgische biertapas’

Karl Van Malderen

HVV Denderleeuw i.s.m.
 UPV en met steun van demens.nu

Karl Van Malderen, bezieler en initiatief-
nemer van het Bapas of Belgische bierta-
pas concept, komt een uiteenzetting geven
rond food & beerpairing. Samen met Sven
Gatz schreef Karl het eerste Bapas kook-
boek, waarin hij verantwoordelijk was voor
de culinaire creaties telkens in combinatie
met aangepast Belgisch kwaliteitsbier.

Bapas staan voor authenticiteit en origina-
liteit, een beleving waar intens genieten in
een gezellige sfeer voorop staat. Ter plaatse
zullen we samen proeven van streekpro-
ducten en streekbieren.

We zorgen voor het proeven van een streek-
biertje van Jef Van den Steen, brouwerij De
Glazen Toren met bijpassende bapa.

Deelname: € 5.

Info en inschrijving (aangeraden):

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

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

EVERGEM
Donderdag 19 september 2013, 20:00

New B - een andere bank
is echt mogelijk

Marc Bontemps

Vermeylenfonds Evergem
Een transparante, sobere, eenvoudige bank
die investeert in de reële economie. Een
bank waar je zelf mee aan het stuur zit.
Tienduizend burgers en meer dan vijftig or-
ganisaties zijn overtuigd dat het mogelijk is.

De volgende nieuwsbrief verschijnt op
1 oktober 2013. Bijdragen hiertoe worden
ten laatste op 5 september 2013 verwacht op
onze redactie.

degeus� september 2013  >  47

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF

Daarom stellen ze alles in het werk om deze
bank op te richten.

Gratis toegang.

Info: Gilbert Roegiest, 0479 79 34 79

gilbert.roegiest@telenet.be.

Locatie: Zaal Germinal, Velodroomstraat 25, 9940 Evergem.

GENT
Zondag 1 september 2013, 11:00

Literair aperitief over
De School van Toen

Anne Cocriamont

Willemsfonds Gent

De School van Toen verzamelt, inventari-
seert en bewaart schoolmeubilair, didac-
tisch en iconografisch beeldmateriaal. Ei-
genlijk zowat alles over de geschiedenis van
het onderwijs in het algemeen en van de
stad Gent in het bijzonder. In de School van
Toen kunnen de bezoekers de schoolsfeer
van vroeger zelf ervaren.

Hoewel de School van Toen een stedelijk
museum is, wordt de dagelijkse werking en
collectievorming grotendeels gerealiseerd
door vrijwilligers. Anne Cocriamont is zo’n
bevlogen vrijwilliger. In die mate zelfs, dat
ze een biografie in boekvorm opstelde over
de School van Toen. De biografie behandelt
het gebouw, hoe en waarom het er kwam,

de dreiging met sloop en de uiteindelijke
klassering. Maar ook de schoolbevolking
en de gangbare schoolpraktijken uit die
tijd. De biografie behandelt eveneens, van-
af 1992, de functie als museum met zijn
Raad van Bestuur, de volledige collectievor-
ming en hoe die ontsloten wordt.

Gratis deelname.

Info en inschrijving: Adrien De Vos - 09 220 55 15

adrien.devos@vrt.be.

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

Woensdag 4 september 2013, 15:00

Leesclub Zot van lezen!:
‘Het verdriet van België’

Kunst in het Geuzenhuis
De leesclub bespreekt Het verdriet van Bel-
gië, het magnum opus van Hugo Claus. Op
12 oktober organiseren het Geuzenhuis en
het Willemsfonds het literair festival Het
Betere Boek, met Claus als centrale figuur.
Meer info vindt u terug in onze cultuur-
rubriek op pagina 34.

Deelname: gratis, mits lidmaatschap

Kunst in het Geuzenhuis vzw.

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Vrijdag 6 september 2013, 20:00 - 23:00

Boekbespreking ‘De neergang
van Madrid’ – Eduardo Mendoza

Leesclub ‘De Avonduren’

UPV Gent-Eeklo
Spanje, 1936. De Engelse kunstkenner An-
thony Whitelands arriveert in Madrid met
de opdracht een collectie schilderijen te
taxeren bij de hertog van Igualada. Die wil
een deel van zijn collectie verkopen om zijn
vertrek uit Spanje te kunnen financieren.
Het land staat immers aan de rand van een
burgeroorlog. Socialisten, falangisten, an-
archisten, militaristen, ze staan allemaal
agressief in de startblokken.

Whitelands wordt geconfronteerd met een
kostbaar doek van Velázquez, maar ook met
de mooie dochter van de hertog en haar
fascistische vriend. Hij komt in contact
met steeds meer personen die er vrijwel al-
lemaal een dubbele agenda op na houden.
Hij raakt steeds verder verstrikt in een web
van intriges en kan met grote moeite zijn
neutraliteit ten opzichte van alle partijen
handhaven.

Het is indrukwekkend hoe bestaande feiten
en personages in het fictieve verhaal zijn
verweven. De neergang van Madrid is een
fenomenale, spannende en vermakelijke
historische roman.

Inkom: € 10.

Info en inschrijving: Geert Boxstael

geert.boxstael2@telenet.be - 0496 53 99 76 - 09 269 07 10

(graag vooraf een seintje).

Locatie: Hofstraat 353, 9000 Gent of

Gentse Steenweg 18, 9900 Eeklo.

48  >  september 2013� degeus

Agenda

Dinsdagen 10, 17 en 24

september 2013, 13:30 - 17:00

Cyclus : ‘Een
koninginnewedstrijd’–

Elisabethwedstrijd

Sessie 2013 herbekeken,
beluisterd en beoordeeld

Muziekclub ‘Capriccio’

UPV Gent-Eeklo
10 / 9	 sonates gespeeld door Andrew Tyson (Mozart nr.

15) en Zuo Zhang (Beethoven nr. 18)

17 / 9	 ‘In the wake of Ea’ van Michel Petrossian. Uitvoer-

ders: Boris Giltburg, Andrew Tyson en David Fung

24 / 9	 De Concerti – deel 1. Zuo Zhang (Tchaikovsky nr. 1)

en David Fung (Brahms nr. 2)

Inkom: € 10.

Info en inschrijving: Geert Boxstael

geert.boxstael2@telenet.be - 0496 53 99 76

09 269 07 10 (graag vooraf een seintje).

Locatie: Hofstraat 353, 9000 Gent.

Woensdag 11 september 2013, 14:00

Filosofische praatnamiddag
‘Vrijzinnig humanisme. Een

kennismaking en uitdieping’

Peter Algoet

Gentse Grijze Geuzen
‘Vrijzinnig humanisme’ is een levensbe-
schouwing, een kijk op het leven en ook
een manier van leven. ‘Vrijzinnigheid’
staat voor vrij denken, vrij onderzoek en
vrij handelen. ‘Humanisme’ staat voor
waarden als menselijke waardigheid, gelijk-
waardigheid van man en vrouw, verdraag-
zaamheid, emancipatie en solidariteit.

Maar, als je wat dieper graaft, wat houdt
vrijzinnig humanisme dan nog allemaal
in? Welke opvattingen en visies omvat het
en hoe vertaalt zich dat naar de praktijk, in
ons dagelijks leven? Dat is niet zomaar in
een-twee-drie uit te leggen. Daarom heeft
Peter Algoet één en ander uitgeschreven in

een bundel met als titel Vrijzinnig humanis-
me. Een kennismaking en uitdieping.

Aan de hand van een powerpoint presen-
tatie geeft Peter een overzicht van de be-
langrijkste kenmerken van vrijzinnig hu-
manisme op het vlak van ons wereldbeeld,
mensbeeld, maatschappijbeeld en zinge-
ving. We bekijken daarbij per veld een vijf-
tal onderwerpen in theorie en praktijk. Ook
belicht hij enkele aspecten die misschien als
‘blinde vlekken’ van vrijzinnig humanisme
kunnen beschouwd worden. We kijken in
vogelvlucht vooruit naar enkele toekomsti-
ge thema’s. En tenslotte gaan we via vragen
en bedenkingen in discussie.

Gratis toegang.

Info en inschrijving: Solveig Henderick - 09 226 88 44.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Vrijdag 13 september 2013, 20:00

Vernissage ‘Littekens’

KIG i.s.m. Geuzenhuis, Stichting Morele Bijstand
aan Gevangenen en huisvandeMens Gent

De fototentoonstelling ‘Littekens aan de
oppervlakte. Sporen van diepgang’ biedt
een verzameling foto’s van Belgische ge-
vangenen en hun littekens.

Bij elk litteken hoort een verhaal. Stuk voor
stuk sterke beelden en aangrijpende getui-
genissen die de Stichting voor Morele Bij-
stand aan Gevangenen (SMBG) aanreikt
via deze tentoonstelling.

Foto’s van Hendrik Braet, Isabel Pousset,
Thomas Marchal en Natacha Péant.

De tentoonstelling wordt ingeleid door Syl-
vain Peeters, voorzitter SMBG & deMens.nu.

Gratis toegang.

De tentoonstelling loopt van 14 t.e.m. 22 september 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.

Zaterdag 14 september 2013, 13:30 - 18:00

Cultuurmarkt

Oost-Vlaamse vrijzinnige verenigingen

Naar jaarlijkse gewoonte vormen het Geu-
zenhuis, de Humanistisch-Vrijzinnige Ver-
eniging Oost-Vlaanderen, Humanistische
Jongeren, Vermeylenfonds, Willemsfonds,
huisvandeMens Gent, Gentse Grijze Geu-
zen, Kunst in het Geuzenhuis en De Maak-
bare Mens, een vrijzinnige straat op de
Gentse cultuurmarkt. Samen trekken we
alle registers open en maken we onze wer-
king en najaarsprogrammatie bekend. Kom
ons bezoeken en laat u verrassen door ons
aanbod!

Gratis toegang.

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

Locatie: Kouter, 9000 Gent.

degeus� september 2013  >  49

agenda

Zaterdag 14 september 2013, 13:45

Geleid bezoek tentoonstelling
‘Onder stroom, 100

jaar elektriciteit’

Willemsfonds Gentbrugge
In het MIAT vind je industrieel erfgoed:
objecten en verhalen brengen de industri-
ële revoluties tot leven. De tentoonstelling
‘Onder stroom’ belicht hoe het leven van-
daag doordrongen is van elektriciteit en
elektrische apparaten.

Een gids maakt ons wegwijs in deze won-
derlijke wereld die we als vanzelfsprekend
beschouwen. Wat is er allemaal te zien?
Een uitzonderlijke reeks oude booglampen,
als pronkstuk een reusachtig schilderij dat
in 1910 gemaakt is ter aankondiging van
de wereldtentoonstelling in Gent, de the-
remin, voorloper van de elektronische mu-
ziek, enzovoorts.

Deelname: € 9 WF-leden / € 11 niet-leden.

Info en inschrijving: Chantal Couck,

0479 21 00 11 - chantal.couck@skynet.be.

Inschrijven gewenst vóór 6 september 2013.

Uw inschrijving is geldig na storting op rekening

IBAN BE80 0012 0852 1077 o.v.v. ‘MIAT’ met uw naam

en het aantal personen.

Locatie: MIAT, Minnemeers 9, 9000 Gent.

DINSDAG 17 SEPTEMBER 2013, 19:30

Gespreksavond ‘Is sceptisch
zijn gezond of grenst het eerder

aan achterdochtig zijn?’

HVV - ZAHIR GENT
Filosofisch scepticisme gaat er van uit dat
het voor de menselijke geest onmogelijk is
om zekerheden te hebben: de eeuwige twij-
fel als evidentie.

Leidt een sceptische ingesteldheid tot een
permanente onderzoekshouding? Is zo’n
sceptische houding als gezonde twijfel-
attitude aan te moedigen of ervaren we ze
eerder remmend in besluitvorming? Enfin,
heel wat filosofische stof om een avond
boeiend mee te vullen.

Gratis toegang.

Info en inschrijving: Gustaaf de Meersman

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Woensdag 18 september 2013, 20:00

Debat: ‘recht op roots?’

Humanistisch Verbond Gent
De anonimiteit van de donor bij sperma-
donatie is verzekerd in België via de wet. In
enkele Europese landen, zoals Zweden en
Duitsland, is deze anonimiteit opgeheven.
Ook in ons land gaan stemmen op om de
wetgeving te wijzigen.

Heeft een kind recht om zijn biologische
vader te kennen, ook al zou dit het tekort
aan spermadonoren nog vergroten? Een
gevoelige kwestie, waarover gedebatteerd
wordt met drie mensen die elk vanuit hun
eigen vak en/of leefwereld gespecialiseerd
zijn in het onderwerp: Steph Raeymaekers
(Donorkinderen België), Guido Pennings
(prof. dr. ethiek en bio-ethiek UGent) en
Jacinta Agten (vzw Donorkind). Het debat
wordt gemodereerd door Jacinta De Roeck,
directeur HVV.

Argumenten pro en contra voor het ophef-
fen van deze anonimiteit vindt u alvast te-
rug in de steen in de kikkerpoel van dit
nummer op pagina 32.

Gratis toegang.

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

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

Zaterdag 21 september 2013, 11:00

GGO’s, de hete aardappel
van Europa:

'(on)verantwoord knutselen
met eten en milieu?'

Vermeylenfonds
Na de actie op het aardappelveld in Wet-
teren blijft de kwestie van genetisch gemo-
dificeerde (of gemanipuleerde) organismen
(GGO’s) prominent in het publieke debat.

Vooreerst blijft er de verbazing over de zwa-
re straf – ontslag – die actievoerster Barba-
ra Van Dijck te beurt viel. Maar ook over de
grond van de zaak blijven er twijfels. Is er al
enig bewijs dat GGO’s werkelijk bijdragen
aan een betere en meer ecologische voed-
selproductie? Maken de gentechnologie en
het patentengedoe dat erbij hoort de boeren
niet nog meer afhankelijk van enkele door
winst gedreven multinationals? En wat met
de gevaren voor biodiversiteit en menselijke
gezondheid?

Debat georganiseerd door Vermeylenfonds
en Masereelfonds op Manifiesta (Feest van
de solidariteit) in Bredene, met Barbara
Van Dijck, Luc Vankrunkelsven (Wervel),
Greet Riebbels (ILVO) en Godelieve Ghey-
sen (IPBO). Alma De Walsche (MO*) mo-
dereert.

Info: vermeylenfonds via

caroline@vermeylenfonds.be of 09 223 02 88.

Surf naar www.manifiesta.be voor het volledige

programma van het festival. Een aanrader!

Locatie: Staf Versluys centrum, Kapelstraat 76,

8450 Bredene.

Zondag 22 september 2013, 11:00

Geleid bezoek
Westerbegraafplaats in het

kader van de Wereldexpo 1913

Kunst in het Geuzenhuis

Na jaren van voorbereiding en hard werken
werd de wereldtentoonstelling op 26 april
1913 officieel gehuldigd door koning Albert
I en koningin Elisabeth. Het bleek meteen
de meest spectaculaire wereldexpo te zijn,
een opsteker voor alle fiere Gentenaren.

An Hernalsteen gidst ons langs de begraaf-
plaatsen van bekende en minder bekende
Gentenaren, met dit verhaal in het achter-
hoofd.

We spreken af om 10:50 aan de hoofdin-

50  >  september 2013� degeus

Agenda

gang van de Westerbegraafplaats.

De wandeling start om 11:00 en eindigt
rond 12:30.

Deelname: € 5.

Info en inschrijving: de plaatsen zijn beperkt,

inschrijven is noodzakelijk (vóór 15 september) -

griet@geuzenhuis.be - 09 220 80 20.

Locatie: Palinghuizen 143, 9000 Gent.

Organisatie: Kunst in het Geuzenhuis.

Vrijdag 27 september 2013, 20:00

Opening tentoonstelling
Koninklijke Fotokring Lux Nova

Willemsfonds Gent
Naar jaarlijkse gewoonte stelt de Koninklij-
ke Fotokring Lux Nova de mooiste werken
van haar leden tentoon. Naast de foto’s is
er een doorlopende digitale show op groot
scherm.

Gratis toegang.

Openingsuren fototentoonstelling:

zaterdagen 28 september en 5 oktober 2013,

van 14:00 tot 18:00 / zondagen 29 september en

6 oktober 2013, van 10:00 tot 12:00 en van 14:00 tot 18:00.

Info: Frederik Vanderstraeten (voorzitter),

09 229 39 46 - vanderstraeten.fr@telenet.be.

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

Zondag 29 september 2013, 9:45

Bezoek aan Mechelen

Willemsfonds Gent

We brengen een bezoek aan de Maneblus-
sers! Eind 2012 heropende het vernieuwde
Museum Kazerne Dossin, het verzamel-
kamp van waaruit Belgische joden werden
gedeporteerd naar de concentratiekampen.
De rondleiding start om 10:00, met audio-
gids.

Omdat we ook de innerlijke mens uiteraard
niet willen verwaarlozen, gaan we nadien
een hapje eten in brouwerij ‘Het Anker’, be-
kend van o.a. de Gouden Carolus en Luci-

fer. Achteraf volgt een geleid bezoek aan één
van de oudste brouwerijen van België en
daar hoort natuurlijk ook de degustatie bij.

Deelname: € 40 WF-leden / € 42 niet-leden (incl. bezoek

 aan Kazerne Dossin, lunch in ‘Het Anker’,

rondleiding in brouwerij).

Info en inschrijving: Christophe Puttevils - 0485 83 20 81

christophe.puttevils@telenet.be.

Inschrijven gewenst vóór 10 september 2013, vervolgens

uw inschrijving bevestigen door overschrijving van het

juiste bedrag op rek.nr. BE70 4460 2160 0125.

Locatie: Kazerne Dossin – hoofdingang,

Goswin de Stassartstraat 153B, 2800 Mechelen.

U zorgt voor eigen vervoer.

Vrijdag 4 oktober 2013, 20:00 – 23:00

Bespreking ‘Doctor Faustus’
– Thomas Mann

Leesclub ‘De Avonduren’

UPV GENT-EEKLO
In de filosofische roman Doctor Faustus
vertelt Mann achter het masker van pia-
noleraar Serenus Zeitblom het leven van de
fictieve componist Adrian Leverkühn. Hij
stelde zijn leven volledig in dienst van zijn
werk en zijn ambitie en had daarbij geen
oog voor andere mensen. Wanneer hij na
een 'ontmoeting' met een prostituee syfi-
lis oploopt, sluit hij een pact met de duivel:
in ruil voor zijn ziel zullen hem 24 geniale
jaren geschonken worden, waarin hij zijn
ultieme meesterwerk zal kunnen schrijven.
Hij brengt deze taak tot een goed einde,
maar gekweld door eenzaamheid, trots en
verlangen eindigt hij uiteindelijk gebroken
in de armen van zijn moeder.

Inkom: € 10.

Info en inschrijving: Geert Boxstael

geert.boxstael2@telenet.be - 0496 53 99 76 - 09 269 07 10

(graag vooraf een seintje).

Locatie: Hofstraat 353, 9000 Gent of

Gentse Steenweg 18, 9900 Eeklo.

Dinsdag 8 oktober 2013, 20:00

Debat ‘Geluk in tijden van crisis’

HVV Oost-Vlaanderen
Als je de economische geschiedenis van
België van deze en vorige eeuw onder de
loep neemt, dan zie je dat perioden van
hoogconjunctuur en crisis elkaar afwisse-
len. We deelden mee in de klappen van de
beurscrash van 1929, werden meegesleurd

in een wereldoorlog en kenden vervolgens
een heropbloei. De gouden jaren zestig wa-
ren het toppunt van materiële welvaart en
optimisme, om vervolgens in de jaren ze-
ventig weer in een crisis te belanden. In de
jaren tachtig krabbelden we langzaam uit
de put. Rond de eeuwwisseling ging het
redelijk goed, terwijl we nu weer volop de
gevolgen voelen van de financiële crisis van
2007.

Senioren, geboren in de jaren ’30, ’40 en
’50, hebben verschillende perioden van
crisis en hoogconjunctuur meegemaakt.
Jongeren van nu leven in hun eerste grote
economische crisis. Crisis betekent minder
financiële zekerheid en hogere werkloos-
heidscijfers.

 in tijden
van crisis

geluk

In hoeverre heeft deze economische toe-
stand effect op ons geluksgevoel? Hangt
ons geluk af van onze materiële welvaart of
staat het er los van? Wat is het ware geluk?
En hoe beleef je dat tijdens de opeenvolgen-
de fasen in je leven?

Tijdens verschillende intergenerationele
ontmoetingen in het voorjaar van 2013
hebben senioren en jongeren hierover met
elkaar van gedachten gewisseld.

Als sluitstuk van dit project – de kers op
de taart – laten we twee deskundigen met
elkaar in dialoog gaan. De ene is Pat Don-
nez, die vanuit zijn werk als schrijver en
radiomaker talloze mensen heeft geïnter-
viewd en daarvan heel wijs is geworden. De
andere is Antoon Vandevelde, hoogleraar
KULeuven, die op een bijzondere wijze eco-
nomie met ethiek verbindt.

Het gesprek wordt gemodereerd door Char-
lotte De Kock, onderzoeker aan de Faculteit
Mens en Welzijn van HoGent en lid van
Mix!t (forum voor studie, documentatie en
vorming rond samen/leven).

Gratis deelname, mits inschrijving.

Info en inschrijving:

degeus� september 2013  >  51

agenda

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

Deze activiteit kwam tot stand door een samenwerking

tussen de Humanistisch-Vrijzinnige Vereniging

Oost-Vlaanderen en de Hogeschool Gent en werd

gerealiseerd onder auspiciën van deMens.nu en met de

steun van de Instelling Morele Dienstverlening

Oost-Vlaanderen.

Locatie: auditorium (lokaal D) in gebouw D

van de Campus Schoonmeersen, Voskenslaan 362 te Gent.

Zaterdag 12 oktober 2013

Daguitstap Mechelen

Vermeylenfonds
We starten onze dag in Mechelen met een
gezamenlijk bezoek aan de Dossinkazerne.

Voor wie zin heeft in een dagvullend pro-
gramma hebben we nog enkele namiddag-
activiteiten gepland: een stadswandeling
door Mechelen of een bezoek aan brouwerij
Het Anker.

Programma
In de voormiddag staat het bezoek aan de Dossinkazerne

gepland. Je kan zelf bepalen of je om 10:30 of om 11:00

wenst te vertrekken. 65+ers krijgen € 2 korting, dus gelieve

dit goed aan te duiden op het inschrijvingsformulier (aan te

vragen via fabjen@vermeylenfonds.be). De rondleiding met

gids duurt 2 uur.

Diegenen die dit wensen kunnen daarna iets eten in de

uitstekende brasserie van Brouwerij Het Anker, op 500

meter van de Dossinkazerne gelegen.

Het brouwerijbezoek start om 16:00 en zal anderhalf uur

duren. Deelname is € 7,5 per persoon (inclusief gids en 2

degustaties). Voor wie liever de stad Mechelen wil ontdek-

ken, hebben wij een stadswandeling voorzien.

Deelnameprijs: afhankelijk van het gekozen programma.

Info en inschrijvingen: fabjen@vermeylenfonds.be

09 223 02 88.

Vervolgens dient het totaalbedrag gestort te worden op

rekeningnummer BE50 0011 2745 2218 van

Vermeylenfonds vzw Tolhuislaan 88 - 9000 Gent

met vermelding ‘Mechelen 12/10/2013 naam,

aantal personen en telefoonnummer’.

HERZELE
Zondag 22 september 2013, 11:30

Feestviering 50 jaar WF Herzele

Willemsfonds Herzele
Feestviering: academisch gedeelte – recep-
tie – feestmaaltijd (voor de receptie en de
maaltijd dient men in te schrijven).

Deelname : onbekend bij het ter perse gaan.

Info en inschrijving: Christine Glorieux,

0478 23 56 05 - christine.glorieux@telenet.be.

Locatie: feestzaal ‘De Pepermolen’ Provincieweg 117,

9552 Herzele (Borsbeke).

LOKEREN
Zondag 22 september 2013, 9:15

Oost-Vlaamse Dag in Lokeren

Willemsfonds Oost-Vlaanderen

Programma
9:15	 Ontvangst met koffie & koek, stadhuis Lokeren

(ingang via Groentemarkt 1)

9:30	 Verwelkoming door burgemeester Filip Anthuenis

10:00	 Rondleiding in het nieuwe én oude stadhuis, een

18e-eeuws gebouw in Vlaamse rococostijl

10:30	 Geleide stadswandeling

11:15	 Bezoek aan het stadsmuseum

12:30	 Culinair genieten in restaurant Tybeert, Pontweg 3,

Daknam

15:00	 Ontdek Daknam! Keuze uit 2 wandelingen:

¬¬ Korte, geleide wandeling: pittoreske dorpskern van

Daknam met een uniek Romaans kerkje en twee ‘Rey-

naertbanken’ (gids: Franky Baeyens)

¬¬ Buurt-op-de-been-wandeling Daknam: landelijke

natuurwandeling van ongeveer 4 km

	 (gids: Brigitte Thierens)

17:00	 Afsluiter in café Den Reynaert, Daknamdorp 18,

Daknam

Deelname: € 52 p.p.

Info en inschrijving: telefonisch op 09 267 39 63

of per mail nathalie.devis@willemsfonds.be.

Inschrijven kan tot vrijdag 23 augustus 2013.

Je inschrijving is pas definitief na het overmaken van het

correcte bedrag op rekeningnummer BE27 3900 5834 7373

van Willemsfonds provinciaal verbond Oost-Vlaanderen,

met als mededeling ‘naam, afdeling, aantal personen,

Oost‑Vlaamse Dag 2013’.

Locatie: stadhuis Lokeren, Groentemarkt 1, 9160 Lokeren.

MOERBEKE-WAAS
Zaterdag 21 september 2013, 8:00

Daguitstap Namen

Willemsfonds Moerbeke-Waas

Programma
7:50	 Samenkomst aan het station van Moerbeke

8:00	 Vertrek autocar van De Durme Reizen

9:45	 Aankomst op de Grognon

10:00	 Onthaal in het Waals parlement en geleid bezoek in

het Nederlands

11:00	 We verkennen de gezellige straten en pleintjes

12:00	 Lunch met streekgerechten in ‘Le Grill des Tan-

neurs’

14:00	 Onze twee Nederlandstalige gidsen komen ons

ophalen aan het restaurant voor een geleid bezoek

aan het Museum Félicien Rops en de omlig-

gende wijken. Wij ontdekken er in een voormalig

herenhuis de veelzijdigheid van het werk van Rops,

toegelicht door een gids en maken ook kennis met

de kunstenaar en zijn leven tijdens een wandeling

in de buurt waar hij geboren is.

16:00	 Einde van het professioneel gegidste bezoek en

tijd voor een drankje op één van de vele hopelijk

zonnige terrasjes.

	 Daarna hebben we een wandeling uitgestippeld

langsheen de andere bezienswaardigheden van

de stad en/of een bezoek aan het nieuwe en ook

commerciële stadsdeel in Jambes.

	 Iedereen is vrij deel te nemen, iets te gaan drinken

of de wandeling individueel te maken .

19:00	 Met Reizen De Durme veilig terug naar huis.

20:30	 Aankomst aan de bibliotheek in Moerbeke.

Deelname: € 50 WF-leden / € 54 niet-leden.

Info: voorzitter Rudy Van Megroot, 0476 48 42 05.

Locatie: station Moerbeke, Statiestraat 4, 9180 Moerbeke.

OUDENAARDE
Zondagen 1, 15 en 29 september 2013,

10:30 - 13:00

Vrijzinnige toogbabbel

VCL, Liedtskring en OGG
De gelegenheid tot nadere kennismaking
met het Vrijzinnig Centrum Liedts en de

52  >  september 2013� degeus

Agenda

morele dienstverlening Oudenaarde, een
gezellig vriendentreffen.

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

Gratis deelname.

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

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

Maandag 9 september 2013, 20:00 - 22:00

Cursus wijnintroductie

Luc Blommaert

OGG, Liedtskring vzw, Wijnrank
Een initiatie doorspekt met uiteraard het
proeven, het herkennen van kleur, geur en
smaak. Er wordt stilgestaan bij het wijnma-
ken, de kenmerken van de monocépages,
de herkenning en aanpassing van wijnen
aan gerechten. Doorheen dit alles – en nog
veel meer – ga je op reis door de gekende en
minder gekende Franse wijngebieden.

Na deze cursus vind je de weg in de wijn-
kaart op restaurant en kan je een woordje
meepraten over de wereld van wijn.

Deelname: € 45 voor 3 sessies (ook op 7 oktober

en 18 november 2013).

Info en inschrijving: info@vcliedts.be - 055 30 10 30.

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

Maandag 16 september 2013, 20:00

Wijndegustatie

Luc Blommaert

OGG, Liedtskring vzw, Wijnrank
Vanavond degusteren we verschillende ty-
pe’s rosé: Clairet, Saignée, …

Deelname: € 15.

Info en inschrijving: info@vcliedts.be - 055 30 10 30.

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

Dinsdag 17 september 2013, 20:00 - 22:00

Leesgroep ‘leesvrij’

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

Het is de bedoeling om na individuele le-
zing van een gemeenschappelijk gekozen

boek van gedachten te wisselen. Uw lees-
ervaringen komen aan bod onder begelei-
ding van een gespreksleider. Daarnaast is er
ruimte voor het bekijken van verfilmingen
van boeken, …

Deelname: € 15 per jaar

(+ € 10 per boek dat men wenst te houden).

Info en inschrijving: info@vcliedts.be - 055 30 10 30.

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

Dinsdag 24 september 2013, 19:30 – 22:00

Voordracht ‘Van gevangenis
naar detentiehuizen - Naar

een duurzame en constructieve
penitentiaire aanpak?’

Hans Claus

Liedtskring vzw, vzw De Huizen,
 Vormingplus Vlaamse Ardennen Dender

Er gaat geen maand voorbij zonder dat de
gevangenissen het nieuws halen. Overbe-
volking, relletjes, ontsnappingen, gijzelin-
gen. Het politieke antwoord is vaak hetzelf-
de: bijbouwen van nog meer cellen. Maar is
dit de juiste en enige remedie? Moeten we
niet eerder de manier waarop we detentie
organiseren in vraag durven stellen?

Hans Claus, gevangenisdirecteur Ou-
denaarde, mensenrechtenactivist en se-
cretaris vzw De Huizen, stelt vanavond
een vernieuwende duurzame aanpak van
gevangenschap voor. Kleinschaligheid is in
dit concept essentieel.

Detentiehuizen met een beperkt aantal
‘bewoners’ en vervlochten met het maat-
schappelijk weefsel. Op deze manier kan
met een meer persoonlijke aanpak van de
‘bewoners/gedetineerden’ de reïntegratie
in de maatschappij worden voorbereid. Na-
dien volgt een discussie over dit voorstel.

Deelname: € 7 (standaard) / € 1,5 (aangepast).

Info en inschrijving: online via www.vormingplus-vlad.be

of telefonisch: 054 41 48 02. Cursuscode: 13183OU

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

Zaterdag 5 oktober 2013, 10:00

Oost-Vlaamse dag

Vermeylenfonds Oost-Vlaanderen
Onze Oost-Vlaamse dag gaat opnieuw
door, dit op zaterdag 5 oktober met dank
aan Vermeylenfonds Oudenaarde en VC
Liedts voor de ontvangst.

Programma
10:00	 Vrij bezoek Mou (a/h stadhuis markt Oudenaarde)

12:00	 Lunch in VC Liedts: aperitief, buffet vis & vlees,

koffie en gebak

15:00	 Stadswandeling met gids

De vrouwelijke deelnemers worden ver-
wend met een relatiegeschenk, geïnspireerd
op het MOU. Deze verrassing is een bezoek
aan Oudenaarde zeker waard!

Deelname: € 30 p.p.

Info en inschrijving: fabjen@vermeylenfonds.be

09 223 02 88.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

SINT-NIKLAAS
Zaterdag 5 oktober 2013, 10:30 – 15:30

Gezinsdag: Creatief Gezin(d)

huisvandeMens Sint-Niklaas i.s.m.
Vormingplus Waas-en-Dender, De Zonfabriek

Creatief Gezin(d), een toffe dag voor jong
en oud! Voor kinderen, jongeren, kleuters,
baby’s én ouders. Kom naar de Zonfabriek
en neem deel aan één van onze workshops
en ga Creatief Gezin(d) met een ervaring
rijker terug naar huis!

Programma
10:30	 Babymassage, een geschenk voor jou en je baby:

door Hildegarde De Meulenaere, massagethera-

peute / voor baby’s (3 tot 12 maand) en ouders.

	 Een verhaal… een knutselworkshop: door Patricia

Peelman, begeleidster De Zonfabriek / voor kleu-

ters (3 t.e.m. 5 jaar) en ouders.

11:30	 Klein hapje

13:00 	 Zingend de wereld rond: door Katrien Vandekerck-

hove, zangeres en stempedagoge / voor kinderen (6

t.e.m. 12 jaar) en ouders.

	 Oosters vertel- en kookfeestje: door Katrien Van

Hecke, jeugdauteur / voor jongeren (+12 jaar) en

ouders.

15:00 	 We proeven of genieten nog van de vruchten van

beide workshops.

Deelname: € 5 per volwassene / per workshop

(max. 2 kinderen per volwassene).

De volwassene neemt actief deel aan de workshop.

degeus� september 2013  >  53

agenda

Info en inschrijving: workshopkeuze en aantal personen

vóór 23 september 2013 doorgeven aan huisvandeMens

Sint-Niklaas - 03 777 20 87 - sintniklaas@demens.nu.

Locatie: De Zonfabriek, Sint-Antoniusstraat 14a,

9100 Sint-Niklaas.

ZOTTEGEM
Dinsdag 24 september 2013, 19:30

Griekse avond

Grijze Geuzen Zottegem

Deelname: € 35 p.p.

Info en inschrijving: Marleen Van Den Brulle

marleen.vandenbrulle@skynet.be.

Locatie: restaurant ‘de Griek’, Vestenstraat,

9620 Zottegem.

Oproep
Pleegzorg Oost-Vlaanderen / Opvang vzw

Informatie-avonden voor
kandidaat-pleegouders

Gezocht: pleegouders voor tijdelijke op-
vang.

Op volgende avonden kunnen alle kandi-
daat-pleegouders terecht met al hun vra-
gen:

Donderdag 5 september 2013, 20:00

Locatie: Bibliotheek Reinaert, Koning-Boudewijnlaan 6,

9080 Lochristi.

Woensdag 11 september 2013, 20:00

Dienst Gezinsplaatsing, Visserij 153, 9000 Gent.

Maandag 16 september 2013, 20:00

Jeugdzorg In Gezin, Heidepark 13, 9200 Appels-Dender-

monde.

Gratis toegang.

Info: Opvang vzw - 09 245 27 26

www.pleegzorgoostvlaanderen.be.

Over zingeving en veerkr8!
Gentse Grijze Geuzen i.s.m. huisvandeMens

Filmnamiddagen najaar
2013 – voorjaar 2014

De films worden ingeleid door
Winnie Belpaeme & Anniek De

Pauw, vrijzinnig humanistisch
moreel consulenten.

Nabespreking door Raoul Van Mol,
voorzitter Gentse Grijze Geuzen.

De films worden bekeken door een existen-
tiële bril.

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

Veel voer voor boeiende, inspirerende ge-
sprekken.

Programma
Donderdag 19 september 2013 Best Exotic Marigold Hotel
Over omgaan met veranderingen, met ouder worden, met

andere culturen, met anderen en met ZichZelf in de herfst

van het Leven.

Donderdag 17 oktober 2013 Amour
Over Leven en Dood, zorg én de grenzen ervan, menswaar-

dig bestaan, waardig levenseinde, en de veerkr8 van Liefde.

Donderdag 21 november 2013 ‘Angels’ Share’
Over whisky (hik!), sociaal bewustzijn, jeugdcriminaliteit,

vriendschap, alternatieve straffen, levenskeuzes en de

‘veerbaarheid’ die gecreëerd wordt door hoop.

Donderdag 20 februari 2014 Quartet
Over eigenwaarde en de aantasting ervan door het

verstrijken van de jaren, vriendschap, menselijke relaties,

zelfbeeld, vertrouwen, eergevoel en het onmogelijk te

onderschatten belang van waardigheid.

Donderdag 20 maart 2014 The Broken Circle Breakdown
Over het verlies van een kind aan een vreselijke ziekte, on-

rechtvaardigheid van het bestaan, liefde en de grenzen er-

van, vrijzinnigheid en zinloosheid, humanisme en rouw, …

Een Belgische film over o.m. Leven en Dood, op de tonen van

heerlijke Bluegrass-muziek.

Donderdag 17 april 2014 A Single Man
Over de pijn van het alleen zijn, rouw na overlijden van een

geliefde, verterend verdriet, de kracht - en kwetsbaarheid -

van liefde en relaties als zingeving, ware liefde tussen

mannen …

Gratis toegang.

De filmnamiddagen starten steeds om 14:00.

Info en inschrijving (noodzakelijk, plaatsen zijn beperkt):

09 233 52 26 - gent@deMens.nu

Locatie: HuisvandeMens Gent,

Sint-Antoniuskaai 2, 9000 Gent.

In samenwerking met Gentse Grijze Geuzen & Feniks vzw.

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.

54  >  september 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:
Baharak Bashar, Leen Bastiaansen,
Maarten Boudry, Johan Braeckman,
Peter Deconinck, Aagje De Doncker,
Liesbet Lauwereys, Pierre Martin
Neirinckx, André Oyen,
Guido Pennings, Renaat Ramon,
Johan Soenen, Frank Stappaerts,
Dany Vandenbossche,
Norbert Van Yperzeele, Kris Velter.

Cover: © Gerbrich Reynaert.

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� september 2013  >  55

zaterdag 12 oktober 2013

Het betere boek, in samenwerking met:

Van 11 uur tot 19 uur in het geuzenhuis - kantienberg 9
& Liberaal archief - kramersplein 23, gent

literair
festival

Het willemsfonds organiseert:

aLLe info en tickets Via:

www.Hetbetereboek.be

Ve
ra

nt
w

oo
rd

el
ijk

e
ui

tg
ev

er
: L

iv
ia

 D
e

G
ry

se
, V

ri
jd

ag
m

ar
kt

 2
4-

25
, 9

0
0

0
 G

en
t.

met onder andere:

dimitri VerHuLst, tom Lanoye, saskia de coster,
stefan brijs, daVid Van reybrouck, HiLde Van miegHem,
jan Leyers, monika Van PaemeL, daVid Pefko,
marc didden, joHan de boose,…

Het betere boek focust op nederlandstalige literatuur!

de uitreiking van de bronzen uil, de prijs
voor de beste debuutroman van 2013.

ook nog: sPeciaaL Programma oVer Hugo cLaus
met tentoonsteLLingen, signeersessies, Literaire
randactiViteiten,…

Adv_DeGeus_A4.indd 1 19/06/13 22:49

