
MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

Onze planeet heeft hoog oplopende koorts

Milieucrisis en de rol van religies

Over de zin en onzin van ‘groene groei’

Matthias Lievens

ISSN0780-2989 › P608277 › verschijnt maandelijks › Niet in juli en augustus › jaargang 45 › nr.9 › november 2013

Inhoud

Van de redactie�
Het groene vingertje� 3

Plakkaat
Waar gaan we heen?� 4

Actua
Over de zin en onzin van ‘groene groei’� 6
De milieucrisis en de rol van religies� 10

Filosoof over filosoof
Victoria Lady Welby� 14

Menselijk, al te menselijk
Het echte ontmoeten, communicatie tussen generaties� 18

Vraagstuk
Op bezoek bij Rudolf Boehm� 20

Seen in de kikkerpoel
Gebruik en teelt van cannabis legaliseren?� 28

Cultuur
Kunstenaars als gidsen voor het leven,
Mark Cloet & Marcel Pinas � 30

Column
Weet u� 35

Podium
Sarah Ferri in de Gentse Handelsbeurs� 36

Poëstille
Dagen van ontkenning
Antonio Gamoneda beschrijft de leugen� 38

Boekenrevue
Alles wat is, James Salter� 39
Verre Velden. Essays en excursies 1995-2012,
Ton Lemaire� 40

Film
Verborgen levens
Night Train to Lisbon & The Attack � 42

Coda
Play me, I’m yours� 44

Nieuwsbrief� 45

colofon� 55

2  >  november 2013� degeus

Het groene vingertje

Na jaren paars, hebben we sinds 2012
een paarsgroene coalitie in Gent. Een
positieve evolutie? Het leidde alvast
tot het opheffen van het verbod op
het dragen van religieuze, levensbe-
schouwelijke, ideologische en politieke
symbolen bij loketambtenaren. Een
beslissing die aanleiding was voor pro-
test van het Humanistisch Verbond
Gent. Zij leggen zich hier niet zomaar
bij neer en organiseren een petitie
om dit verbod terug in te voeren. En
zo is deze discussie uitgemond in een
tweespalt binnen de vrijzinnige ge-
meenschap: de enen pleiten voor een
volledig neutrale overheid, anderen
zijn van mening dat enkel de hande-
ling aan het loket neutraal moet zijn,
niet het uiterlijk.

Deze kwestie levert heftige discussies
op. In de volgende Geus gaat redactie-
lid Bert Comhaire hier verder op in.
In dit nummer wijst hij ons op de link
tussen de heersende milieuproblema-
tiek en de rol van de monotheïstische
godsdiensten. Hij schetst de geschie-
denis van de groene beweging en wijst
hen op een contradictie: hoe kan je
als beweging die ecologie centraal

stelt, actief godsdiensten ondersteu-
nen die anticonceptie ontraden en
zelfs verbieden, terwijl het duidelijk is
dat overbevolking de grootste bedrei-
ging vormt voor ons planetair ecosys-
teem? En neen, niet alleen de islam
wordt met de vinger gewezen. Vooral
de katholieke kerk speelde hierin een
vuil spelletje, denk maar aan de con-
doomverbrandingen in Afrika.

Ondertussen is het vijf voor twaalf op
onze planeet. Niet alleen de overbe-
volking is hiervoor verantwoordelijk,
maar ook ons gedrag.

Milieubewust zijn en er naar han-
delen, mag geen zaak zijn van alleen
een groene partij en haar aanhangers.
Iedereen zal zijn/haar leefwijze moe-
ten aanpassen. We reizen erop los,
barbecuen bij de vleet en stoten hoge
concentraties CO2 uit. Ons gedrag in
het Westen, de grote voet die we al-
lemaal dragen, heeft grote implicaties
op het Zuiden. We kunnen niet langer
onze egoïstische bril opzetten en doen
alsof er niets aan de hand is.

Toch blijven we het moeilijk hebben
met het groene, kijvende vingertje dat

ons van alles wil opleggen, hoewel het
imago van de geitenwollensokken-
drager stilletjes aan passé is en ook
mannen in maatpak al eens vegeta-
risch eten, weliswaar met voorkeur op
donderdag. Maar een autovrije stad
bijvoorbeeld, is dat praktisch haalbaar
voor iedereen? Nemen mensen die
slecht op de been zijn of onze oudere
medemensen zomaar de (vaak over-
volle) bus en tram? Niet iedereen kan
zich een dure taxi veroorloven …

U heeft het al geraden, dit nummer
schenkt aandacht aan ecologie, maar
het zou De Geus niet zijn mocht dit
thema niet kritisch belicht worden.
Naast het stuk over de overbevol-
king, verschijnt een bijdrage over
de mythe van de groene economie.
Hierin wordt de stelling geponeerd dat
ongebreidelde economische groei, ook
‘groene groei’, onverenigbaar is met
duurzaamheid, en dat we net moeten
streven naar een maatschappijmodel
waarin groei niet langer noodzake-
lijk is. Deze stelling wordt eveneens
onderschreven door filosoof Rudolf
Boehm in Vraagstuk. Geen spek voor
uw bek? Dan kunt u nog steeds reke-
nen op een heleboel andere interes-
sante artikels in deze Geus.

Het Geuzenhuis en de Humanistisch-
Vrijzinnige Vereniging Oost-Vlaan-
deren trachten alvast wel het goede
voorbeeld te geven met de themaweek
‘Op grote voet’. Met dit aanbod
richten wij ons tijdens de week naar
de Oost-Vlaamse scholen uit het GO!
Afsluiten doen we in het weekend met
een ecologische happening voor jong
en oud. Kom gerust langs en laat u
inspireren!

P.S. Ook De Geus draagt haar steentje
bij. Deze editie werd gedrukt op 100%
ecologisch papier. Heeft u het ge-
merkt?

Griet Engelrelst

Lupercalia 2013 © David Van Hecke

degeus� november 2013  >  3

van de redactie

Waar gaan we heen?
De mensheid bevindt zich in een diepe crisis,
wellicht de diepste sinds haar ontstaan.
De milieucrisis is van die aard geworden dat
we de tak waarop we zitten aan het afzagen
zijn. Wat nog meer verontrust, is dat we het
niet meer willen horen. Toch moeten we die
onaangename boodschap blijven brengen,
gezien de ernst en urgentie van de situatie.

Volgens onderzoek door het Amerikaanse Museum of
Natural History is 70% van de biologen vandaag ervan
overtuigd dat er zich een zesde massa-extinctie aan het
voltrekken is als gevolg van de huidige menselijke activi-
teiten. Al decennialang weerklinkt de oproep om vanuit
wetenschappelijk onderzoek met urgentie te handelen. Jaar
na jaar wordt de crisis erger en tegelijk gebeurt er veel te
weinig. Sinds het Kyoto-protocol in 1997 is aangenomen,
waarin landen beloofden om minder broeikasgassen te
produceren, is de CO2-uitstoot met 30% gestegen. Bij ons
moet dan ook alles naar omlaag: minder consumeren,
minder voedsel, minder auto’s, minder upgrades, minder
tablets, minder spullen. Een ander deel van de wereld heeft
dan weer recht op meer water, meer voedsel, meer energie.

Volgens de VN zullen we tegen 2100 met 11 miljard op
deze aardkluit rondlopen. We zullen dus veel meer water,
voedsel, land (dus meer ontbossing) en veel meer trans-
port en energie nodig hebben. Dit alles zal een nog grotere
uitstoot van broeikasgassen (CO2 en methaan) met zich
meebrengen, wat dan weer voor verdere versnelling van de
klimaatverandering zorgt.

OMSLAGPUNTEN

De tijd is gekomen dat we ons moeten voorbereiden op
het gegeven dat we op weg zijn naar een aantal omslag-
punten in het wereldwijde klimaatsysteem. Eén van die
omslagpunten is de stijging van 2°C in de gemiddelde tem-
peratuur. Onder druk van het Panel on Climate Change
(IPCC) – waarvan dit jaar nog een nieuw rapport ver-
schijnt – is er een wereldwijd politiek akkoord bereikt om
onder die 2 graden te blijven. Gebeurt dit niet, dan smelt
de Groenlandse ijskap weg en komt er methaan vrij dat
opgeslagen zit in de bevroren Arctische zeeën en toendra’s.
Het Amazonegebied zal als gevolg hiervan afsterven. Hoe-
wel er over het tempo van het smelten van de Groenlandse
ijskap nog geen wetenschappelijke consensus bestaat, bor-
relen er al heel wat methaanpluimen op uit de methaan-
reserves van de Oost-Siberische Arctische Plaat die vroeger

bevroren waren. De gevolgen van deze versnelde klimaat-
veranderingen voor het Amazonegebied zullen we echter
voor zijn, door massale ontbossing.

Helaas moet ik u nu het slechte nieuws vertellen. Een
stijging van de gemiddelde temperatuur met 4 tot 6°C is
niet onwaarschijnlijk. Reeds in het vorige IPCC-rapport
(2007) werd dit naar voor geschoven als één van de zes
mogelijke scenario’s. Bij een temperatuurstijging van 3
tot 4°C zullen enorm veel oogsten mislukken, waardoor
er een onophoudelijke stroom klimaatvluchtelingen van
het Zuiden naar het Noorden op gang zal worden getrok-
ken. Centraal-Amerikanen zullen naar Mexico en de VS
vluchten, Afrikanen naar Europa en ook Australië zal on-
bewoonbaar worden. Honderden miljoenen klimaatvluch-
telingen zullen op zoek gaan naar leefbare gebieden. Als
de aarde (of beter de atmosfeer) opwarmt met 5 tot 6°C,
dan zal de wereldbevolking, of datgene wat er nog van rest,
geconcentreerd leven in een paar zeldzame gebieden. De
biodiversiteit krijgt een zodanige schok te verwerken dat
95% van alle soorten uitgestorven zal zijn. Ook al weten
we niet welk scenario zich zal doorzetten, de opwarming
van de aarde is een realiteit die ons leven zal veranderen.
Grijpen we niet in, dan schenken we onze kinderen en
kleinkinderen een wereld waarin ze zelf geen enkele vrij-
heid meer hebben om er iets aan te doen.

Grijpen we niet in, dan schenken we
onze kinderen en kleinkinderen een

wereld waarin ze zelf geen enkele vrijheid
meer hebben om er iets aan te doen

Heel duidelijk is alvast dat de bevolkingsgroei absoluut
moet worden gereduceerd. De godsdiensten dragen op vlak
van geboortebeperking een grote verantwoordelijkheid.
Ze roepen de mensen in de ontwikkelingslanden, net die
landen waar ze de gevolgen van de klimaatsverandering
het hardst te verduren krijgen, op om zich massaal voort
te planten. Zo is bijvoorbeeld in Nigeria anti-conceptie al
jarenlang gratis en gemakkelijk te verkrijgen, en wordt er
ook al jaren voorlichting gegeven, toch staat het gemid-
delde geboortecijfer op zeven kinderen per vrouw.

VIJF TECHNOLOGISCHE OPLOSSINGEN: VOLSTAAN ZE?

Geboortebeperking alleen zal niet voldoende zijn. We kun-
nen ons proberen te redden door middel van een combi-
natie van technologie enerzijds en een radicale gedrags-
wijziging anderzijds. Op technologisch vlak bestaan er
vijf ideeën: hernieuwbare energie, kernenergie, ontzilting,
geo-engineering en een tweede groene voedselrevolutie.

4  >  november 2013� degeus

Plakkaat

Onder hernieuwbare energie verstaan we zonne-energie,
windenergie, energie uit golven, geothermische energie,
waterkrachtenergie en biobrandstof. Als dit de oplossing
is, zou er vandaag een wereldwijd programma opgestart
moeten worden dat de mensheid integraal van deze energie
kan voorzien. Het ziet er echter niet naar uit dat zoiets van
de grond zal komen. Een ander probleem is dat overheden
blijven zoeken naar fossiele brandstoffen en dat wij, jij en
ik, ze ook zullen blijven gebruiken. In 2012 heeft het Ame-
rikaanse energiebedrijf Exxon – de grootste olieproducent
ter wereld – een deal gesloten met Rusland om 500 miljard
dollar te investeren in het opsporen en winnen van olie en
aardgas in de Russische Karazee in het Noordpoolgebied.
Door de opwarming blijft die zee niet langer bedekt onder
een dik pak ijs en kan men beginnen boren naar olie en
gas. Bovendien heeft Barack Obama een toezegging gedaan
voor het uitbreiden van de invoer van teerzandolie uit
Alberta, Canada, goed voor 1 miljoen vaten olie per dag.
Tegelijk loopt men in de VS wild van fracking, waarbij men
schalieolie en vooral schaliegas kan onttrekken uit diepe
aardlagen door giftige chemische stoffen in de bodem te
pompen. Ook in Nederland hebben ze het geld geroken, en
bij ons vond Gwendolyn Rutten dit een schitterend idee als
overgang naar een groene economie.

Het bouwen van meer kerncentrales (wat in de Oosterse
landen aan het gebeuren is) lijkt me ook een misdaad.
250.000 jaar moet plutonium bewaard worden vooraleer
het onschadelijk is. Als we dan zien dat we in België reeds
80.000 kubieke meter radioactief afval hebben verzameld
in betonnen tonnen die na 30 jaar al beginnen te lekken,
dan ben ik niet onmiddellijk geneigd om kernenergie te

verdedigen. Om over de kernramp in Fukushima nog maar
te zwijgen.

Het opkomende, wereldwijde watertekort zouden we kun-
nen oplossen door ontziltingsinstallaties te bouwen. De
schaduwkant is echter dat dit op grote schaal zal moeten
gebeuren, wat enorm veel energie vraagt en bovendien
extreem vervuilend is, waardoor ecosystemen van de kust-
gebieden verloren dreigen te gaan. Geo-engeneering is dan
weer écht te straf voor woorden. Hier denkt men bijvoor-
beeld aan het volstrooien van oceanen met metaalvijlsel
om de snelheid waarmee oceanen CO2 absorberen te ver-
hogen. Een ander zot idee is het bouwen van gigantische
paraplu’s in de ruimte om de opwarming tegen te gaan.

Het opslaan van CO2 is ook een mogelijkheid, wetenschap-
pers werken eraan maar voorlopig met weinig resultaat.
Momenteel is het ook nog koffiedik kijken naar de groene
voedselrevolutie die nodig zal zijn om iedereen te kunnen
voeden. Het is dus maar sterk de vraag of de nieuwe tech-
nologieën het tij zullen doen keren. Niettemin lijkt het mij
verstandig om massaal in te zetten op hernieuwbare ener-
gie. Maar ook dat zal onvoldoende zijn. Wat we dringend
nodig hebben is een radicale gedragswijziging. Van alles
radicaal minder. Minder energie, minder spullen, minder
kindjes. Ik moet bekennen dat ik er geen goed oog in heb,
meer zelfs, ik vrees dat wij als mensheid de toekomst van
onze kinderen en kleinkinderen volledig hebben verneukt.
Maar dit is geen argument om niet te handelen, integen-
deel.

Kurt Beckers

© Norbert Van Yperzeele

degeus� november 2013  >  5

Plakkaat

Over de zin
en onzin van
‘groene groei’
Groene economie: het klinkt als een mirakeloplossing voor
de klimaatcrisis. Hét concept dat ecologische, en zelfs sociale,
verzuchtingen kan verzoenen met neoliberale groei-impera-
tieven en winstyoga. Een waanidee, zo stellen Matthias Lie-
vens en Annelien Kenis in hun boek De Mythe van de Groene
Economie. Co-auteur Matthias Lievens legt uit waarom.

Als ecologisten nu eens ophielden
om bedrijven en investeerders als
vijanden te zien, maar hen zouden
voorspiegelen dat de klimaatcrisis ook
nieuwe economische opportunitei-
ten oplevert? Dat is de kern van het
verhaal van de ‘groene economie’.
Gedaan met protesteren tegen grote
bedrijven: if you can’t beat them, join
them. Er kan winst gemaakt worden
met groene producten. Internationale
instellingen produceren intussen
vuistdikke rapporten over groene
economie, bedrijven als Philips en
NGO’s zoals WWF lanceren samen
Green Economy Coalitions, politici
pikken de draad op en profileren
zich allergroenst. De markt moet het
klimaat redden.

Intussen barst de controverse steeds
meer los. Het aantal boeken en rap-
porten dat het nieuwe discours over
de groene economie kritisch onder
de loep neemt, is niet meer op twee
handen te tellen. De andersglobalis-
ten formuleerden tijdens het laatste
Wereld Sociaal Forum in Tunis nog
een vlijmscherpe kritiek op de groene
economie: emissiehandel, de privati-
sering van de natuur en het toepas-
sen van beurstechnieken zullen het
klimaat niet redden, zo stellen ze.

Intussen gaat het fossiele brandstof-
fenkapitalisme verwoestend verder.
Nu het emissiehandelssysteem in
crisis is, hebben de grote roergangers
van marktoplossingen voor klimaat-
opwarming de wind niet langer in
de zeilen. Maar ze blijven wel gro-
tendeels de termen van het debat
bepalen, zeker op het internationale
forum. Als er al aan klimaatbeleid
wordt gedaan, volgt dat de filosofie
van de groene economie.

De grote roergangers van
marktoplossingen voor

klimaatopwarming hebben
niet langer de wind in de
zeilen maar ze blijven wel

grotendeels de termen
van het debat bepalen

Groene groei: what’s in a word?

Eén van de nieuwe concepten die
centraal staan in het debat, is ‘groene
groei’. Sommige instellingen, zoals de
OESO of de Wereldbank, gebruiken
het dikwijls zelfs als alternatief voor
het begrip ‘groene economie’. Groene
groei, zo stelt de Wereldbank, ‘is de

Actua

6  >  november 2013�

enige manier om de snelle groei die
nodig is om ontwikkelingslanden op
een welvaartsniveau te brengen dat ze
ambiëren en om de noden te lenigen
van de meer dan 1 miljard armen,
te verzoenen met de globale eis voor
een beter milieu.’ Groene groei wordt
dus verdedigd als sociale doelstelling.
Dat is op zich niets nieuws: ook de
liberalisering van de internationale
markten trachtte de Wereldbank
destijds te verkopen als een vorm van
sociale vooruitgang.

Er is groei nodig in
sectoren zoals de productie

van windmolens of
zonnepanelen. De hele vraag

is echter hoe zinvol het is
om te blijven inzetten op
macro-economische groei

Op het eerste zicht klopt het natuur-
lijk: er is groei nodig om basisbehoef-
ten van arme mensen te bevredigen.
Er is ook groei nodig in sectoren zoals
de productie van windmolens of zon-
nepanelen. De hele vraag is echter
hoe zinvol het is om te blijven inzet-
ten op macro-economische groei. In
2012 groeide de mondiale economie
met 3 percent. Aan dat ritme verdub-
belt de wereldeconomie in 25 jaar, en
zitten we in 2112 met een economie
die 16 keer de omvang heeft van de
huidige. Is dat compatibel met het
stabiliseren van klimaatopwarming?
Kan die groei duurzaam zijn als we
enkel nog groeien in zogenaamd groe-
ne producten? Kan de wereldmarkt
onbeperkt blijven groeien, tegelijk
het klimaat stabiliseren en massa’s
mensen uit de armoede halen?

Dit zijn natuurlijk ontzettend com-
plexe vragen. Maar er zijn een aantal
feiten die het antwoord doen overhel-
len naar de negatieve kant. In een re-
cente paper over groene groei bepleit
de OESO groene, en vooral elektri-
sche wagens als een optie voor de
toekomst, hoewel er nog veel inves-
teringen nodig zijn in infrastructuur
(herlaadpunten en dergelijke)1. Maar

Annelien Kenis (l.) en Matthias Lievens (r.)
© Filip Naudts

� november 2013  >  7

waar zal de elektriciteit vandaan ko-
men om de batterijen van die wagens
op te laden? In het beste geval komt
die uit zonnepanelen of windmolens,
zowat de meest duurzame vormen
van hernieuwbare energie. De vraag
is echter of we die zonne- en wind-
energie niet beter zouden gebruiken
om de huidige steenkoolcentrales te
vervangen, in plaats van de auto’s
ermee te laten rijden. Nu al zien we
vaak dat hernieuwbare energie niet
in de plaats komt van energie uit fos-
siele brandstoffen, maar er bovenop.
Met de groeiende economie neemt de
vraag naar energie immers voortdu-
rend toe.

Een bijkomende vraag is hoe al die
batterijen geproduceerd zullen wor-
den. Conventionele batterijen werken
op lithium, en er is niet voldoende
lithium in de wereld om het hele wa-
genpark in de wereld (meer dan een
miljard wagens) te voorzien van de

nodige batterijen2. En dan mogen we
niet vergeten dat het aantal wagens
elk jaar groeit, net als het aantal gere-
den kilometers per auto. We kunnen
natuurlijk hopen op nieuwe genera-
ties batterijen, maar de kans dat die
gemaakt kunnen worden op basis van
een grondstof die onuitputtelijk is, is
klein. Ook van tal van andere grond-
stoffen zoals pakweg koper, zilver,
nikkel of uranium zijn de exploiteer-
bare voorraden nog goed voor enkele
decennia3.

Nagenoeg elke economische
groei gaat gepaard met een
groeiende energiebehoefte

Energiebalans

Nagenoeg elke economische groei
gaat gepaard met een groeiende
energiebehoefte. Er kan zeker veel
efficiënter omgegaan worden met
energie dan vandaag het geval is,
maar de efficiëntiewinsten zijn per
definitie beperkt. Je kan het aantal
producten en diensten die op de
markt worden gebracht dan ook niet
onbeperkt laten toenemen zonder een
groeiende energieconsumptie en een
toenemende ecologische druk. Zelfs
als de economie steeds meer ‘verdien-
stelijkt’, is dat het geval. De ecologi-
sche voetafdruk per job is lager in de
dienstensector dan in de industrie,
maar ze blijft aanzienlijk. De produc-
tie en het transport van een gewone
computer is bijvoorbeeld goed voor
1,3 ton CO2, terwijl de uitstoot per
individu in een duurzame wereld in
totaal niet meer dan 1,8 ton per jaar
zou mogen bedragen4.

De hoeveelheid beschikbare fossiele
brandstoffen (maar ook uranium)
is per definitie beperkt. Dat is het
verhaal van piekolie, dat welbekend is:
op een bepaald moment (sommigen
beweren dat we dit al gepasseerd zijn)
wordt het steeds moeilijker en duurder
om de olie op te pompen. Er moeten
dan met andere woorden steeds meer
inspanningen geleverd worden (en
energie worden geïnvesteerd) om
steeds minder olie boven te halen.

Het gevolg is een verslechtering van
de energiebalans. De energiebalans is
de hoeveelheid energie die moet wor-
den verbruikt om een bepaalde hoe-
veelheid energie te produceren. Op
lange termijn zien we hoe die balans
historisch aan het verslechteren is.
De olie die rond 1930 ontdekt werd,
had een gemiddelde energiebalans
van meer dan 100:15. Dat betekent
dat de input van één eenheid energie
voldoende was voor een output van
meer dan 100 eenheden energie. Dat
was bijzonder efficiënt, en natuurlijk
ook winstgevend. In de jaren ‘70 was
de energiebalans van olie gemid-
deld nog 30:1. Vandaag hebben veel
nieuwe olieboringen een energieba-
lans van 10:1 of minder. De reden
is natuurlijk dat men steeds dieper
moet gaan boren, en heel complexe
technieken moet toepassen om de
olie nog boven te krijgen. Agrobrand-
stoffen hebben een energiebalans die
vaak niet meer is dan 3:1, ongeveer
evenveel als teerzanden. Fotovolta-
ïsche cellen hebben een energiebalans
van 6:1 tot 12:16. Windenergie heeft
een energiebalans van ongeveer 17:1.

De historische trend naar lagere
energiebalansen blijft natuurlijk niet
zonder gevolgen. Steeds meer van de
geproduceerde energie moet opnieuw
geïnvesteerd worden in nieuwe ener-
gieproductie. Anders gezegd, de pro-
ductie van energie vertegenwoordigt
een steeds grotere investering, en dat
gaat ten koste van andere zaken.

Het is moeilijk om grote voorspel-
lingen te doen, maar als deze histo-
rische trend zich handhaaft, en er
worden geen technologische mirakels
uitgedokterd, dan zal dit belangrijke
maatschappelijke effecten hebben.
Het tijdperk van goedkope energie is
voorbij, stellen tal van energiespe-
cialisten7. De beschaving is afhan-
kelijk van een hoge energiebalans:
hoe hoger het energiesurplus en hoe
kleiner de hoeveelheid energie die
dus geherinvesteerd moet worden in
nieuwe energieproductie, hoe meer
geïnvesteerd kan worden in zaken
die maatschappelijk of cultureel
belangrijk zijn8. Naast een eerlijke
herverdeling dringt zich dus ook een

8  >  november 2013� degeus

Actua

heel zorgvuldige planning op van
waar we de beschikbare energie voor
gebruiken.

De koek herverdelen

Economische groei is de mantra van
het neoliberalisme. Groei werd de
afgelopen decennia voorgesteld als de
oplossing van alles: van armoede tot
het milieuvraagstuk. De redenering
is simpel. De armoede bestrijden via
herverdeling vanuit de overheid is in-
efficiënt, zo luidt het, want het is veel
beter om de markt gewoon zijn ding
te laten doen. Hoe minder obstakels
we creëren voor de marktwerking,
hoe dynamischer de markt zal zijn, en
hoe groter de groei. En ook de armen
zullen daar mee van profiteren: het
zogenaamde trickle down effect zal
ervoor zorgen dat er ook wat kruimels
van de tafel vallen waarvan de armen
beter worden. Met andere woorden:
we moeten de taart niet herverdelen,
we moeten ze vooral groter maken,
en dat kan het best door een volledig
vrije markt.

Dit paradigma botst vandaag radicaal
op zijn grenzen. Het is dus tijd om de
termen van het debat te veranderen.
De taart kan niet oneindig groeien.
En dus komt het verdelingsvraagstuk
opnieuw helemaal centraal te staan.
De vraag wordt hoe we hetgeen we
kunnen produceren binnen ecologi-
sche grenzen eerlijk kunnen verde-
len. Daarvoor zal de vrije markt niet
spontaan zorgen.

Strategieën

Groei zit niet tussen de oren, zoals
weleens wordt beweerd. Zeker, er
bestaat een cultuur en een mentali-
teit van groei: ‘the sky is the limit’! De
gedachte dat er grenzen zouden zijn
aan materiële vooruitgang roept bij
sommigen ongetwijfeld ongemakke-
lijke gevoelens op. Maar het volstaat
niet om met zijn allen bewust te zijn
van de grenzen aan de groei opdat
die groei ook zou ophouden. Groei
behoort tot het DNA van de markt-
economie. Het zit in zijn structuur
ingebakken. Als de markteconomie
niet groeit, dan is er crisis, en het zijn

natuurlijk de gewone werkende men-
sen, werklozen en armen die daarvan
de rekening betalen. Zonder groei is
de markt nooit in staat om voldoende
legitimiteit te behouden.

De gedachte dat er grenzen
zouden zijn aan materiële

vooruitgang roept bij
sommigen ongetwijfeld

ongemakkelijke gevoelens op

Het moeilijke strategische vraag-
stuk is hoe we een transitie kunnen
maken naar een maatschappijmodel
waarin economische groei niet langer
noodzakelijk is. Dat is een vraag
waarvoor geen gemakkelijk antwoord
bestaat. Maar in elk geval zijn er een
aantal aanknopingspunten waarrond
hier en nu gewerkt kan worden.

We zullen sowieso een aantal zaken
(zoals energieproductie en -distri-
butie) uit de markt moeten halen
en opnieuw in publieke of coöpe-
ratieve handen nemen. Er zullen
strenge regels moeten komen voor
energieverbruik van allerlei instal-

laties. Een radicale beweging weg
van privaat autoverkeer en voor meer
collectief publiek transport is cruci-
aal. Bepaalde vormen van arbeids-
duurvermindering kunnen helpen:
minder produceren impliceert minder
energieconsumptie. Idealiter gebeurt
arbeidsduurvermindering met een
zeker loonsbehoud, maar bij scherpe
verminderingen van de arbeidsduur
zal minder loon wellicht onvermij-
delijk zijn. Een eventueel lager loon
moet worden gecompenseerd door
een betere sociale zekerheid: als men-
sen erop kunnen vertrouwen dat hun
pensioen of ziekteverzekering gega-
randeerd is, zullen velen ongetwijfeld
spontaan kiezen voor minder werken
en meer levenskwaliteit.

Gemakkelijk wordt het zeker niet.
Maar we hebben de keuze: ofwel be-
ginnen we hier en nu een strijd voor
de transitie naar een ander sociaal
model, ofwel wordt de verandering
ons opgedrongen door de chaos die
ons mogelijk te wachten staat.

Matthias Lievens

Noten

1	 Beltramello, A. (2012), Market De-
velopment for Green Cars. OECD
Green Growth Papers, No. 2012-
03, OECD Publishing, Paris. doi:
10.1787/5k95xtcmxltc-en.

2	 Attac, La nature n’a pas de prix. Les
méprises de l’économie verte. Parijs : Les
Liens qui Libèrent, p. 116.

3	 Thomas Coutrot en Jean Gadrey (2012)
Green Growth is called into Question.
ETUI Policy Brief. European Economic,
Employment and Social Policy, nr. 3, p. 2.

4	 Idem, p. 2.

5	 Zie daarover Tim Morgan (2013).
Perfect Storm. Energy, Finance
and the End of Growth. Tullett

Prebon Strategy Insights. Issue 9, p. 74.

6	 Marco Raugeia, Pere Fullana-i-Palmera,
Vasilis Fthenakisb (2012). The energy
return on energy investment (EROI) of
photovoltaics: Methodology and compa-
risons with fossil fuel life cycles. Energy
Policy, 45, pp. 576–582.

7	 Volgens Ramón Fernández Durán kunnen
zelfs fotovoltaïsche cellen moeilijk zonder
de ‘subsidie’ aan energie-input vanuit fos-
siele brandstoffen, cf. The Breakdown of
Global Capitalism: 2000-2030. Libros en
acción, 2012, p. 32.

8	 Zie Tom Butler en George Wuerthner
(2012). Energy. Overdevelopment and the
Delusion of Endless Growth. Post Carbon
Institute.

degeus� november 2013  >  9

Actua

De milieucrisis en
de rol van religies
In zijn analyse van de huidige milieucrisis focust Bert Com-
haire op de rol van de monotheïstische godsdiensten. ‘Wat
heeft dat er nu weer mee te maken?’, vraagt u zich misschien
af. Meer dan wat je op het eerste zicht zou vermoeden … Een
artikel met een onverwacht scherpe angel. Uit zijn analyse
distilleert Comhaire immers een niet altijd even populaire
boodschap aan het Gentse stadsbestuur.

Twee scholen in de milieubeweging

Eén van de eersten die wees op de
risico’s van de teloorgang van het na-
tuurlijk leefmilieu, eind jaren ‘50 van
de vorige eeuw, was de bioloog prof.
dr. Jan Hublé, vrijzinnig humanist en
socialist. Hij was een pionier. Be-

halve bij natuurliefhebbers en enkele
socialistische militanten, verenigd
rond het tijdschrift Links, kwam er
weinig reactie. Het ging nochtans om
ons leefmilieu, een collectief goed,
normaliter hét actieterrein van socia-
listische partijen.

Er verschenen steeds meer onrustwek-
kende berichten over het dieren- en
plantenrijk, en de jezuïet Luc Verstey-
len – ere wie ere toekomt – startte de
‘Groene Fietsers’. De club groeide uit
tot ‘Anders Gaan Leven’ (Agalev) en
later Groen. De basisbeginselen waren
stilte, samenhorigheid en soberheid.

We vergeten dat wij zijn
aangewezen op de aarde

De groenen haalden verkiezings-
succes na verkiezingssucces, en de
andere politieke partijen kwamen in
beweging. Versteylen zelf ging zich
distantiëren van Agalev, omdat het
een machtspartij zou geworden zijn,
maar zijn ideeën bleven doorwerken:

© Shutterstock

10  >  november 2013� degeus

Actua

natuurbescherming, milieuvriende-
lijke technologieën, duurzaamheid,
soberheid in levenswijze. Een aantal
groenen wilden onder meer de auto
verbannen, vliegtuigreizen aan ban-
den leggen, het vegetarisme promo-
ten, alleen nog maar streekproducten
op het bord toelaten, kortom: ‘consu-
minderen’. Enkelen pleitten er zelfs
voor om minder genoegens te zoeken
in materiële aangelegenheden, maar
meer in sociale en spirituele – inclu-
sief the pleasure of praying, al of niet in
gemeenschap – met andere woorden:
in de stilte en samenhorigheid van
Versteylen. Laten we dit de strategie A
noemen, met de ‘A’ van ascetisme.

Nicholas Stern van de
London School of Economics

berekende dat de kost
van de opwarming om de
tien jaar verdubbelde en
zal blijven verdubbelen

De strategie B – de ‘B’ van biologie –
houdt eveneens de aanmoediging in
van de technologische revolutie naar
duurzaamheid en milieuvriendelijk-
heid, en heeft evenmin waardering
voor verspilling, maar houdt rekening
met het feit dat wij, of we het leuk
vinden of niet, onderworpen zijn aan
de wetten van de biologie en in het
bijzonder aan de werking van de eu-
trofiëring (van het Grieks: eu-trophia,
goede voeding).

Eutrofiëring en overbevolking

Eutrofiëring is een verschijnsel dat on-
der meer bij biologen, geologen en pa-
leontologen goed bekend is. Wanneer
een bepaalde soort in een bepaald ter-
ritorium dankzij goede voeding groeit
in aantal en blijft groeien, zal dit op
den duur ten koste gaan van andere
soorten. Bijvoorbeeld: er komt wat
mest in een vijver terecht. Het een-
denkroos – nochtans een klein plantje
– groeit snel aan, bedekt na enige
tijd het hele wateroppervlak zodat er
geen licht meer doorkomt, de planten
onder het kroos sterven af, er wordt
geen zuurstof meer geproduceerd via

fotosynthese en uiteindelijk sterven
ook de vissen en insecten af.

De mens is een succesvolle soort, we
blijven in aantal groeien en nemen
steeds meer territorium in beslag –
afgezien nog van wat we ermee doen.
Op den duur gaat dit ten koste van
het voortbestaan van andere soorten,
van de stabilisatoren van het ecosys-
teem en uiteindelijk ook van onszelf.
Dat is wat er nu aan een verschroei-
end tempo gebeurt. We vergeten dat
wij zijn aangewezen op de aarde en
wat zij allemaal voortbrengt. Bo-
vendien neemt het CO2-gehalte toe,
een toename die versnelt en blijft
versnellen. Als gevolg van uitdroging,
veroorzaakt door de opwarming van
de aarde, daalt de resorptiecapaciteit
(het vermogen om CO2 op te nemen),
waardoor de toestand steeds ernstiger
wordt. Naar schatting zou die capa-
citeit al met meer dan een derde zijn
gedaald.

Duizenden mensen kwamen reeds
om, hetzij door de toenemende woes-
tijnvorming, hetzij door de bijgeko-
men natuurrampen. Sir Nicholas
Stern en zijn ploeg van de London
School of Economics berekende dat
de kost van de opwarming om de tien
jaar verdubbelde en zeer waarschijn-
lijk zal blijven verdubbelen. Hoofdza-
kelijk wegens natuurrampen voegden
er zich vorig jaar 32 miljoen klimaat-
vluchtelingen bij de meer dan 100
miljoen die er al waren, en hun aantal
zal met tientallen miljoenen blijven
stijgen (kijk maar naar de websites
van het United Nations Development
Programme en het International
Displacement Monitoring Centre).
Duizenden planten en diersoorten,
ook vogels en zoogdieren, zijn intus-
sen uitgestorven of worden bedreigd
(volgens de International Union for
Conservation of Nature).

Drastische
geboortebeperking is nodig

en het is bovendien mogelijk

Zeker, de ‘groene’ technologische re-
volutie is en blijft nodig, noodzakelijk
zelfs, maar ze kwam helaas te laat en

brengt geen oplossing voor de overbe-
volkingsproblematiek. Het griezelige
is dat hoe langer we wachten, hoe
moeilijker het wordt om de toestand
recht te trekken.

De monotheïstische alliantie
inzake geboortebeperking

en demografie
‘vertegenwoordigt’, leidt
of begeleidt, bewerkt of

beïnvloedt meer dan 35%
van de wereldbevolking

Reeds meer dan 20 jaar waarschuwen
talrijke wetenschappers van groep B
voor de risico’s van de overbevolking
– het zijn dus niet langer enkelingen
zoals de Jan Hublé’s van deze wereld
en mensen als de gelauwerde oceano-
loog ‘commandant’ Jacques Cousteau,
die al sinds 1974 deze problematiek
heel expliciet thematiseerde. Ook de
onlangs overleden bioloog en cyto-
loog Christian de Duve behoorde tot
deze pioniers. Hij was professor aan
de Université Catholique de Louvain
en in 1974 Nobelprijswinnaar voor
Geneeskunde (samen met Albert
Claude en George Emil Palade). Hij
zei: ‘Geboortebeperking is onze enige
hoop op redding. Het ziet er slecht uit,
als we er niks aan doen.’ Trouwens,
ondanks zijn loopbaan aan een katho-
lieke universiteit, ging hij zover om
openlijk het humanisme te verdedigen
in plaats van het geloof. Toen hij zich
voelde aftakelen bestond hij het zelfs
om waardig te willen sterven en vroeg
hij om euthanasie.

Drastische geboortebeperking is
nodig en het is bovendien mogelijk:
kijk maar naar het liberale Japan, het
communistische China en het sjiï-
tische Iran. Ook in het soennitische
Tunesië was geboortebeperking geen
taboe dankzij voormalig president
Bourguiba. Hij was de eerste presi-
dent van het onafhankelijke Tunesië,
studeerde rechten en politicologie in
Parijs, was een vrijheidsstrijder en
voerde talrijke hervormingen door.
Zo stuurde hij jongens én meisjes

degeus� november 2013  >  11

Actua

naar school, maar kreeg wel af te
rekenen met hevige tegenstand van
de ‘moslimfundamentalisten’. Ook
in Marokko daalt het geboortecijfer
gestaag en is nu vergelijkbaar met het
Europese – de koning studeerde in het
Westen en tracht een rationele poli-
tiek te volgen.

Gezien het feit dat het besef van de
gevaren van de overbevolking al sinds
de jaren zeventig werd gearticuleerd,
en dat verschillende landen in staat
bleken wél een succesvolle geboorte-
beperkingspolitiek te voeren, dringt
de vraag zich op hoe het komt dat
wereldwijde maatregelen uitbleven.
Wie of wat stond de nodige, ernstige,
dringend geworden maatregelen in de
weg? Wie of wat is verantwoordelijk
voor meer dan twintig, ja, dertig jaar
tijdverlies? Wie of wat belemmerde –
onvoltooid verleden tijd – de VN om
samen met onafhankelijke demo-
grafen, biologen, ecologen en andere
wetenschappers een programma op
te stellen om ervoor te zorgen dat
binnen de kortst mogelijke tijd de
toename van de wereldbevolking kan
omslaan in een daling?

Als je iemand met hoog
oplopende koorts kunt

redden en dat niet doet,
ben je een schoft

De schuldigen

Het antwoord op deze vraag luidt:
diverse (financieel sterke) belangen-
groepen, maar in de allereerste plaats
de feitelijke alliantie van de katholieke
kerk met de soennitische en joodse
godsdienstige instellingen. Bepaalde
conservatieve protestantse sekten
kunnen hier ook bij gerekend worden,
maar hun invloed is marginaal – Bush
bijvoorbeeld werd destijds gesteund
door heel conservatief Amerika en
dus uiteraard ook door conservatieve
protestanten.

De monotheïstische alliantie inzake
geboortebeperking en demografie
‘vertegenwoordigt’, leidt of begeleidt,
bewerkt of beïnvloedt meer dan 35%

van de wereldbevolking. Minstens 35
% van de mensen doen voor hun exis-
tentiële en ethische vragen beroep op
monotheïstische priesters. De macht
van deze alliantie is enorm, ook in de
politiek (zie o.a. Marleen Temmerman
in Sampol, juni 2013).

Het is waar: God, Allah of JHWH zei
niets over contraceptie – voorlopig
toch niet – maar we lezen in Gene-
sis 9, 1: ‘Hij sprak tot Noach: ‘Wees
vruchtbaar, word talrijk en bevolk de
aarde.’’ Naar het waarom van deze
opdracht is het niet lang raden. Meer
geboortes betekent immers meer
soldaten, dus ook meer territoria
en uiteindelijk meer macht. Voor de
vrienden: meer volk, meer klanten,
meer winst. Wat de omgang met de
natuur betreft, zei God: ‘Alles wat
leeft en beweegt zal u tot voedsel
dienen: dat alles schenk Ik u naast
het groen gewas.’ (Genesis 9, 3) Wie
deze woorden in de mond van een
god legde, diende uiteraard bepaalde
belangen.

Van de Kerk zijn er niet alleen de
officiële encyclieken – die in landen
met een voldoende vrijzinnige en/
of protestantse aanwezigheid, zoals
in België, wel eens ‘vergeten’ wor-
den – er is blijkbaar ook wereldwijd
een bepaalde praktijk: een paar jaar
geleden organiseerden de bisschoppen
van Zuid-Afrika een openbare con-
doomverbranding, en nog maar een
paar maanden geleden spande de Kerk
een proces aan tegen de Filippijnse
regering omdat die contraceptiva aan
sociale tarieven ter beschikking wou
stellen van de bevolking. Geleerden
van katholieke huize zwijgen vandaag
nog steeds over het bevolkingsvraag-
stuk of brengen het zo zwak mogelijk
naar voor. Ze veronachtzamen het
liever en verwerpen alleszins een poli-
tieke aanpak.

Wat de soenna betreft: reeds de
populaire kolonel Nasser – president
van 1954 tot 1970 – vroeg aan de
Egyptenaren om aan familieplanning
te doen. Hij zag met lede ogen dat
de bevolking sneller groeide dan het
nationaal inkomen. Hij ving bot. Een
recent advies ter promotie van het

gebruik van anticonceptiva wuifde
de regering prompt weg – Egypte zit
nochtans met huizenhoge problemen,
de bevolking blijft aangroeien. In
India voeren de soennieten dan weer
een cynische demografische politiek
tegen de hindoes.

En de joden? Een rabbijn die zich
respecteert, heeft minstens vier kin-
deren. Het geboortecijfer in het zich
steeds maar (illegaal) uitbreidende
Israël ligt nog altijd hoger dan dat van
Tunesië.

Misdaad tegen de mensheid

Als je iemand met hoog oplopende
koorts kunt redden en dat niet doet,
ben je een schoft. Onze planeet heeft
hoge, oplopende koorts, haar weer-
stand vermindert, haar reserves gera-
ken uitgeput. De zaken verder op hun
beloop laten, of erger nog, pogingen
dwarsbomen om de planeet te red-
den, is niets minder dan een misdaad
tegen de mensheid. De hele top van de
monotheïstische alliantie zou moe-
ten gedagvaard worden voor schuldig
verzuim, desinformatie en misbruik
van vertrouwen. De extra schade die
de laatste tien jaar – en dan ben ik
nog mild – aangebracht werd door de
opwarming, alsook de zorg voor de
miljoenen klimaatvluchtelingen, zou
moeten vergoed worden door hen,
hun instellingen en hun medeplich-

© www.filmindependent.org

12  >  november 2013� degeus

Actua

tige partners.

Overdrijf ik met die ‘heilige’ top
te willen dagvaarden? Wie andere
mensen schade toebrengt, moet dat
herstellen, wat men ook gelooft en
wie men ook is. Hadden de pausen
en hun collega’s twintig jaar geleden
enige redelijkheid en verantwoorde-
lijkheidszin aan de dag gelegd, dan
zouden de drastische maatregelen die
zich nu opdringen niet nodig zijn.
Er waren op dat moment 1,6 miljard
mensen minder dan nu!

De huidige
milieuproblematiek

zou moeten leiden tot
een ware oorlog tegen
CO2. Wereldoorlog III,

kunnen we het noemen

De huidige milieuproblematiek zou
moeten leiden tot een ware oorlog
tegen CO2. Wereldoorlog III, kunnen
we het noemen. Liefst zo snel moge-
lijk en alleszins binnen de tien jaar.
Wat is er nodig? De inzet van hele
legers, investeringen die oplopen tot
in de miljarden, kortom: een oorlogs-
inspanning zoals die van de Verenigde
Staten tijdens WO II (inclusief een
hervormde fiscaliteit, zoals men die
toen kende). Wat moeten de doel-

stellingen van deze inspanningen
zijn? Een algemene verspreiding van
anticonceptiva en het doorvoeren van
wettelijke maatregelen ter beperking
van het aantal geboortes overal ter
wereld, gecombineerd met de versnel-
de afwikkeling van de technologische
revolutie naar duurzaamheid en mili-
euvriendelijkheid, met daarnaast ook
de aanleg, irrigatie en bescherming
van honderden duizenden vierkante
kilometers bos – wat inderdaad het
inzetten van hele legers zou vergen.
Miljoenen bomen – liefst in gevari-
eerde, ecologisch verantwoorde bossen
– zijn immers nodig voor de resorptie
van de overtollige CO2. Het idee om
een brede groene strook aan te leggen
in Afrika, dwars door het hele con-
tinent, wordt verdedigd door onder
meer Sir David Attenborrough, doctor
honoris causa van de UGent.

Verantwoordelijkheid

De verantwoordelijken van de orga-
nisaties, overheden en partijen die
zich in naam neutraal of pluralistisch
opstellen, zoals Belgische besturen
(het Gents stadsbestuur inbegrepen)
dienen dan ook te beseffen dat respect
betuigen voor foute, intolerante, ja,
zelfs levensbedreigende ideologieën
of sekten, niet alleen ethisch on-
verantwoord is, maar evenmin een
bewijs is van respect voor de dragers
van die ideeën. Al of niet verdoken
propaganda voor religies toelaten in
openbare diensten is een verkeerd
signaal. Verkeerd toegewezen respect
versterkt mensen in hun foute/ach-
terhaalde overtuigingen en is zelfs
neerbuigend: men vindt dat de andere
niet de moeite waard is om op zijn/
haar fouten te wijzen of om over een
meningsverschil te praten, of, men
vindt dat de andere maar met zijn kop
tegen de muur moet lopen. Humanis-
ten bestrijden ideeën en ideologieën,
die onjuist, onethisch, asociaal of
milieuonvriendelijk zijn, maar respec-
teren de mensen zelf.

Actief of passief het monotheïstisch
blok steunen, maakt je tot een me-
deplichtige of getuigt van een gebrek
aan informatie.

Actief of passief het
monotheïstisch blok

steunen, maakt je tot een
medeplichtige of getuigt van
een gebrek aan informatie

Besluit: de ernst van de toestand

Via ijsboringen kan men tot 400.000
jaar teruggaan in de tijd om de
concentratie van CO2 in de lucht
te meten. Het gehalte schommelde
weliswaar, maar overschreed tot in de
vorige eeuw nooit de 280 ppm (parts
per million). In juli 2012 bedroeg het
gepubliceerde gehalte 394,30 ppm
en in juli 2013 bijna 3 ppm hoger,
namelijk 397,23 ppm. Ik herhaal: de
toename versnelt en blijft versnellen
(wie twijfelt kan altijd een bezoek
brengen aan de website van het
referentiecentrum, het Mauna Moa
Observatory). Er komt een moment
waarop ook de permafrost begint
te smelten. Dan komen gigantische
hoeveelheden methaan vrij en zal
de temperatuur in een nog hogere
versnelling stijgen (vermoedelijk met
5°C in een korte tijd). Wat er dan
gebeurt, vernemen we van de pale-
ontologen die vertrouwd zijn met het
Paleoceen-Eoceen Thermisch Maxi-
mum (PETM, 56 miljoen jaar geleden,
niet te verwarren met de catastrofale
meteorietinslag 9 miljoen jaar voor-
dien), namelijk massa-extinctie van
planten en dieren; en bij de mens: een
te verwachten sterfte die zou kun-
nen oplopen tot 2,5 miljard. Alleszins
kunnen we ondertussen volgens de
berekeningen van de VN tiental-
len miljoenen klimaatvluchtelingen
verwachten. In uitgestrekte landen
zoals de VS binnenlands, maar ook
internationaal.

Laten we hopen en ervoor ijveren dat
de nodige mensen en middelen zullen
gemobiliseerd worden om het tij te
keren. Ondertussen gaat, hoe goedbe-
doeld ook, elke steun aan het mo-
notheïstisch blok naar de verkeerde
kant. We moeten dat durven zeggen.

Albert Comhaire

degeus� november 2013  >  13

Actua

Victoria
Lady Welby
Een ten onrechte
vergeten
filosofe die
continenten heeft
samengebracht

Deze korte bijdrage heeft meerdere bedoelingen. In de
eerste plaats voldoet ze natuurlijk aan de vraag die mij werd
voorgelegd door de redactie om het werk en het belang van een
filosoof toe te lichten. In de tweede plaats had ik van bij het
begin het idee om geen al te bekende figuur te nemen maar
wel een minder bekend, zeg maar bijna vergeten persoon. In
de derde plaats wou ik graag een filosofe onder de aandacht
brengen. Dat alles laat mij toe om niet alleen te spreken over
het belang van de bijdrage van de denkster in kwestie, maar
ook om aandacht te besteden aan de vraag hoe het mogelijk is
dat haar werk zo in de schemer is verdwenen en wat ons dat
kan leren over de situatie vandaag. Haar naam is Victoria Lady
Welby en, ja, de lezer mag nu denken: ‘Victoria wie?’ Daarom
eerst en vooral een korte biografie.

Korte biografie

Lady Welby werd geboren op 27 april
1837 in een rijke familie die tot de
Engelse adel behoorde. Een indicatie
van haar positie in het leven is het
feit dat haar meters de toekomstige
koningin Victoria en de koningin-
moeder, hertogin van Kent, waren.

Haar vader overleed in 1844 en
haar moeder in 1855, in tragische
omstandigheden. In 1861 werd ze, voor
een paar jaar, gezelschapsdame van
koningin Victoria en in 1863 trouwde
ze met Sir William Earle Welby (1829-
1898).

Tot aan haar dood op 29 maart

1912 zou ze een enorme hoeveelheid
monografieën, essays en ‘essaylets’
schrijven. Hoewel ze in 1870 lid was
van de nieuw opgerichte Aristotelian
Society of London, in 1900 een
serie lezingen bracht aan Oxford
University en in 1903 een van de
oprichters was van de Sociological
Society of Great-Britain, blijft het
zo dat zij door haar privé-opvoeding
en –scholing, nooit een klassieke,
zeg maar academische vorming heeft
genoten. Dat betekende helaas ook dat
ze geen formeel onderdeel uitmaakte
van die academische wereld en dus
onvermijdelijk steeds werd gezien als
een outsider. Voeg daaraan toe dat
veel van haar boeken en artikels in
eigen beheer werden uitgegeven, wat
niet meteen bevorderlijk werkt voor
de verspreiding ervan, hoewel dit
meteen moet gecorrigeerd worden
want ze publiceerde ook in belangrijke
filosofische tijdschriften zoals Mind
and The Monist en had lemma’s in
de Encyclopaedia Britannica. Neem je
dan ook nog in aanmerking dat ze
een vrouw was, wat voor de Britse
19de-eeuwse academische wereld
een allerminst triviaal gegeven was
(maar is dat ondertussen al ten gronde

14  >  november 2013� degeus

Filosoof over filosoof

veranderd?), en de elementen van een
verklaring voor haar onbekendheid
beginnen samen te komen.

Merkwaardig fenomeen: hoewel ze
geen academische positie had, heeft
het haar niet belet om uitgebreid te
corresponderen met ongeveer alle
intellectuelen van haar tijd, die haar
meningen zeer waardeerden. Maar ik
merk dat ik te snel ga en er beter aan
doe om eerst en vooral uit te leggen
waarom ik denk dat haar filosofisch
werk ook vandaag nog zo relevant is.

Semiotiek en significa

Indien er één domein zou moeten
worden aangeduid waarin Welby actief
is geweest, dan moet dat de semiotiek
zijn. In de meest algemene zin kan
semiotiek begrepen worden als de
studie van (het gebruik van) tekens.
Dat kan zowel betrekking hebben
op taal, gesproken of geschreven,
maar hoeft zich geenszins daartoe
te beperken. Verkeersborden zijn
bijvoorbeeld ook tekens, evenals
etiquetteregels en geld. Of rituele
gedragingen of diagrammen en
tekeningen in wiskundige bewijzen.
De mens is nu eenmaal een teken-
scheppend en teken-gebruikend wezen,
dus mag je ze ook overal verwachten.

Hoewel haar bijdrage in dit domein
zeer belangrijk is geweest, wordt ze
in handboeken over semiotiek met
moeite vermeld. Uitzonderingen zijn
Nöth (1990) en Cobley (2001). Deze
laatste meent zelfs dat ze zou moeten
erkend worden als één van de drie
grondleggers van de semiotiek. De
twee heren die altijd worden vermeld
zijn de linguïst Ferdinand de Saussure
en de filosoof-wetenschapper-logicus-
wiskundige Charles Sanders Peirce. Dat
is des te merkwaardiger omdat Welby
vrij intens heeft gecorrespondeerd met
Peirce en het gedachteverkeer duidelijk
in beide richtingen verliep.

Als je dit zo leest dan wordt het
moeilijk om te begrijpen hoe we
überhaupt niets over haar weten.
Dat komt voornamelijk omdat de in
Nederland gestichte beweging waarin
haar werk werd voortgezet, stilgevallen
is. Ik kom daar later op terug. Maar

die zogenaamde Signifische Beweging
heeft haar erfenis wel in stand kunnen
houden, en door historici zoals Walter
Schmitz is dit materiaal eindelijk
beschikbaar. Ook Susan Petrilli’s
Signifying and Understanding: Reading
the works of Victoria Welby and the
Signific Movement, mag hier zeker niet
onvermeld blijven.

Taal is levend en mobiel.
In zo’n visie hoeven

woorden helemaal geen
vaste betekenis meer te

hebben. Een idee dat nog
niet in alle filosofische

middens is doorgedrongen

Het is geen eenvoudige zaak om haar
werk samenvattend te presenteren,
dus verkies ik de methode om een
aantal specifieke en kenmerkende
elementen op te sommen. Ik hoop
dat deze opsomming niet alleen laat
zien hoe breed haar interesseveld is
geweest, maar ook hoe ver ze haar tijd
vooruit was. Dat laatste vormt zonder
enige twijfel een deel van de verklaring
voor de intellectuele ‘verdwijning’ van
Welby. Hier gaan we:

Al zeer vroeg in haar teksten bena-
drukte ze de gedachte dat taal levend
en mobiel is, voortdurend aan veran-
dering onderhevig. Ze meent dan ook
dat met deze variabiliteit rekening
moet worden gehouden. Dit lijkt mis-
schien een bijna triviale vaststelling,
maar, om slechts één van de belang-
rijke gevolgen te vermelden, bedenk
dat in zo’n visie woorden helemaal
geen vaste betekenissen meer hoeven
te hebben. Dat is een idee dat vandaag
nog niet in alle filosofische middens is
doorgedrongen.

Uit deze basishouding volgt meteen
ook dat zij het ​​belang van ambiguï-
teit, metaforen, analogie, allegorie en
andere taalfiguren zeer ernstig neemt.
Opnieuw een niet-evident gegeven
voor vele filosofen die het letterlijke
spreken nastreven, en liefst van al deze
fenomenen willen uitschakelen omdat
ze tot verwarring leiden. Bij Welby

is het net omgekeerd: ze stelt dat het
vertalen van een tekst een bijzonder
creatieve en complexe daad is, en er
dus geen unieke, ‘beste’ vertaling
bestaat maar dat de context waarin de
vertaling wordt gemaakt een essentiële
rol speelt.

Zeer opmerkelijk is ook dat ze in een
zeer vroeg stadium van haar intellec-
tuele ontwikkeling het belang van het
werk van Charles Darwin vrij snel en
goed begreep, en taalontwikkeling in
een evolutionaire context plaatste. Dat
brengt met zich mee dat taal meebe-
paald wordt door het organisme en
zijn omgeving. In de semiotiek is deze
gedachte nog maar recent aanvaard, in
de zogenaamde biosemiotiek.

Wat de wetenschap(pen) betreft,
had ze al heel vroeg een uitgesproken
kritische houding, zonder daarom de
kwaliteiten ervan te vergeten. Gezien
haar visie op taal en de werking ervan,
had ze onvermijdelijk een andere kijk
op basisbegrippen in de wetenschaps-
filosofie, zoals waarheid. Al in 1888
schreef ze dat waarheid moet gezien
worden als het resultaat van een open,
dialogisch proces. Ik durf niet te be-
weren dat een dergelijke visie vandaag
een meerderheidspositie vertegenwoor-
digt in de wetenschapsfilosofie. Dat
is jammer, want meer dan ooit zijn er
constructieve dialogen nodig tussen
wetenschap en maatschappij, tussen
wetenschap en ethiek en, leuk of niet,
tussen wetenschap en religie.

Voor de logica kan een soortgelijk
verhaal worden verteld. Reeds in haar
eigen tijd erkende ze het belang van de
zogenaamde abductieve logica, ontwik-
keld door C. S. Peirce. Ik zal hier de
tekst niet verzwaren door een logische
analyse te presenteren, maar om toch
een idee te hebben een eenvoudig
voorbeeld. In de deductieve logica zoek
je naar conclusies die moeten volgen
uit de premissen. Dus, als iemand
beweert dat alle mensen sterfelijk zijn
en bovendien dat Socrates een mens
is, dan lijkt er geen weg naast of het
moet zo zijn dat Socrates sterfelijk is.
Hoe zou je dat kunnen ontkennen? Bij
abductie ga je uit van het gegeven dat
Socrates sterfelijk is. Iemand vraagt nu

degeus� november 2013  >  15

Filosoof over filosoof

hoe dat komt en dan is jouw ant-
woord: omdat hij een mens is, gegeven
de vaststelling dat mensen sterfelijk
zijn. Abductie staat dichter bij het
zoeken naar een verklaring en, zoals
we weten, zelden heeft een fenomeen
slechts één verklaring. Maar dat belet
niet dat je kunt zoeken naar de meest
aannemelijke verklaring, en dat is een
centraal thema in de abductieve logica.
Kort gezegd: denk aan de methode
van Sherlock Holmes (zie daarvoor
het schitterende Dupin, Holmes, Peirce.
The Sign of Three van Umberto Eco en
Thomas Sebeok uit 1983). Even interes-
sant is haar interesse voor het belang
van tegenstrijdigheden en contradic-
ties. Nogmaals, met zo’n beeld van taal
kan het niet anders of mensen komen
geregeld in situaties terecht waarin ze
zichzelf tegenspreken. Het is opnieuw
meer dan opmerkelijk dat pas in zeer
recente tijden logici hiervoor aandacht
hebben gekregen.

Ten slotte mag men niet verbaasd zijn
over het feit dat ze ook uitvoerig heeft
geschreven over de situatie van de
vrouw in de maatschappij, waarbij ze
duidelijke feministische standpunten
inneemt, werkelijk avant la lettre. Het-
zelfde geldt voor haar psychologische
ideeën, die elementen bevatten die in
de psychoanalyse zullen terugkomen,
en over haar originele ideeën over
bewustzijn, waarin ze twijfelt aan het
nut van een onderscheid gebaseerd op
binnen-buiten of op innerlijk-extern.
Radicaal meent ze dat het individu-
ele bewustzijn in wezen een sociaal
bewustzijn is dat tot stand komt in een
setting van sociale relaties.

Het is een klassieke afsluiter maar
daarom niet minder gemeend: deze
opsomming is alles behalve volledig.
Nog juist dit: de term ‘significa’ is
door haar bedacht om haar positie
te onderscheiden van andere
benaderingen. Gegeven de radicaliteit
van haar ideeën lijkt dit nauwelijks
nodig!

Netwerken, ‘the name of the game’

Ik vermeldde reeds dat haar positie
in de academische wereld speciaal
was. Geen officiële positie aan een

universiteit of iets dergelijks, maar
wel in het centrum van een uitgebreid
brievennetwerk met niet minder dan
450 correspondenten, waaronder
uiteraard de reeds aangehaalde C.
S. Peirce, maar ook William James,
Henri Bergson, Rudolf Carnap, Francis
Galton, Otto Neurath, Frederik van
Eeden (waarover zo meteen meer),
Bertrand Russell, George Bernard
Shaw en Henri Poincaré. De afbeelding
laat dit netwerk zien. Wat nu vandaag
in de academische wereld als norm
geldt, namelijk het deel uitmaken
van een internationaal netwerk, over
de aardbol verspreid, en het continu
aan elkaar voorleggen van ideeën en
theorieën, beoefende zij al in haar tijd.

En ook hier ligt weer een fragment
van de verklaring voor haar
onbekendheid. Als je het schitterende
werk The Sociology of Philosophies. A
Global Theory of Intellectual Change
van Randall Collins bekijkt, zie je
dat het wetenschappelijk bedrijf in
een aantal dichte, gespecialiseerde
netwerken uiteenvalt met zwakkere
linken ertussen. Wie zoals Welby geen
specialist is, participeert wel aan een
flink aantal van dergelijke netwerken,
maar wordt in geen ervan gezien als
een volwaardig lid. Dus dreigt het
gevaar dat zo iemand niet herinnerd
wordt, hoe belangrijk zijn of haar

intellectuele bijdrage ook moge geweest
zijn. Wordt de geschiedenis van zo’n
specialisatie geschreven, dan is de
kans vrij groot dat de niet-specialist
vergeten wordt, los van het feit of de
vertelde geschiedenis klopt of niet.

Deze analyse, indien correct, lijkt een
zeer vreemde moraal-van-het-verhaal
te hebben. Hoewel aan de ene kant
mensen die netwerken met elkaar
verbinden noodzakelijk zijn om het
hele wetenschapsbedrijf nog min of
meer bij elkaar te houden, nemen
deze mensen het risico dat ze zelf
vergeten zullen worden. Het is met
andere woorden geen goede strategie
om je intellectuele overlevingskansen
te vergroten. Het lijkt mij praktisch
overbodig om te vermelden dat dit
vandaag de dag zo mogelijk nog erger
is geworden, omdat deze ‘brugfiguren’
actief worden ontmoedigd om deze
rol op zich te nemen. De kans om te
overleven is op die manier bij leven en
welzijn al niet geweldig groot.

Daarmee gaat samen dat filosofen (of
wetenschappers) zoals Welby een zeer
breed interesseveld hebben. Dat maakt
het ook zeer moeilijk om er een etiket
op te plakken. Daardoor is het ook niet
eenvoudig om haar werk te vergelijken
met dat van anderen. Gelijkenissen
zien, is evenwel geen enkel probleem.

© Susan Petrilli 2009

16  >  november 2013� degeus

Filosoof over filosoof

Bijvoorbeeld met het werk van de
helaas ook zo goed als vergeten Fritz
Mauthner, die alle taalgebruik als
metaforisch zag. Zeker ook met de
Tractatus Logico-Philosophicus, het
berucht-beroemde werk uit 1922 van
de al even berucht-beroemde Ludwig
Wittgenstein, en het eveneens vrij
onbekende filosofische werk van
Frederik van Eeden, De redekunstige
grondslag van Verstandhouding (1897).
Dat we die laatste in eerste instantie
als literator kennen, geeft ook blijk
van een ferme onderschatting van de
rijkdom van zijn werk.

Het verloren gaan (en ook niet)
van een intellectuele erfenis

Wat gebeurt er met jouw gedachtegoed
na je dood? Het eenvoudigste
antwoord is: van alles en nog wat.
Lady Welby mocht dan wel iemand
dicht bij haar hebben zoals Charles
K. Ogden, die zich wel herkende in
haar werk maar helaas niet veel heeft
gedaan om het te laten overleven. De
in Nederland gestichte Signifische
Kring zou die taak op zich nemen.
Deze ene korte zin verbergt, weer
eens, een complexe geschiedenis van
opeenvolgende groepen, verenigingen
en associaties, maar laat ik mij
beperken tot drie hoofdrolspelers in dit
verhaal: de reeds genoemde Frederik

van Eeden (die de hoofdlink was
tussen Welby en Nederland), Gerrit
Mannoury en Luitzen Egbertus Jan
Brouwer. Ik vermoed dat de tweede
naam helemaal geen belletje doet
rinkelen en dat de derde naam enkel
bekend is bij wiskundigen en sommige
filosofen die zich bezighouden met de
filosofie van de wiskunde.

Het is juist, denk ik, om te stellen
dat Mannoury zo dicht mogelijk bij
de originele ideeën van Welby bleef,
terwijl van Eeden zijn eigen weg
ging (zoals hij blijkbaar vaker deed).
Brouwer, die uiteindelijk de bekendste
van de drie zou worden door vooral
zijn wiskundig werk, bewaarde wat
hij nuttig achtte en vergat de rest.
Zonder al te veel in details te treden, is
één van de zaken die Brouwer wegliet
juist het idee dat taal veranderlijk,
mobiel en sociaal is. Bij hem wordt
de significa verengd tot het individu,
verdwijnt het sociale aspect volledig
en wordt taal zelfs iets overbodigs.
Kortom, een volledige omkering van de
opvattingen van Welby zelf. Rond de
jaren vijftig is deze stroming een stille
dood gestorven. Ze was dus hetzelfde
lot beschoren als de werken van Welby,
en de redenen hiervoor zijn vreemd
genoeg zeer gelijkaardig. Contacten
en netwerken waren er meer dan
voldoende – één voorbeeld: de significi
onderhielden contacten met de
Wiener Kreis, de school van de logisch
positivisten of empiristen – maar
waren hun tijd veel te ver vooruit. Zo
verdedigde Mannoury al dat wiskunde
ook een sociaal proces is! Dat klinkt
zelfs vandaag voor velen nog steeds als
een vloek. Bovendien publiceerden zij
vooral in het Nederlands en het Duits,
en te weinig in het Frans en Engels.
Herkent iemand de situatie van onze
jonge academici vandaag?

Afrondende gedachte

Ik heb in de inleiding drie redenen
gegeven waarom ik Victoria Lady
Welby als onderwerp heb genomen,
maar er is nog een extra element dat
te maken heeft met mijn persoonlijke
intellectuele geschiedenis. Mijn eerste
contact met de Nederlandse significi
(en van daaruit naar Welby) is er

gekomen dankzij Leo Apostel, die
in 1950 gedurende enkele maanden
in Amsterdam verbleef en daar
samenwerkte met Mannoury. Zijn
vooruitstrevende inzichten in de
wiskunde waren voor mij een enorme
intellectuele stimulans. Zodoende is
de interesse voor de significa gebleven
en dus ook voor Welby. Haar ideeën
zijn, wat mij betreft, nog altijd hun tijd
(ver) vooruit. Dat zij continenten heeft
samengebracht, zoals de titel van deze
bijdrage vermeldt, is geen leugen: zij
is één van de spilfiguren geweest voor
de introductie van de ideeën van de
Amerikaan C. S. Peirce in Europa. Alle
redenen dus om haar erfenis levend te
houden.

Bibliografische nota en referenties

Hét basiswerk over leven en werk van
Victoria Lady Welby is op dit ogenblik
het reeds vermelde omvangrijke boek
(meer dan duizend pagina’s) van Susan
Petrilli, Signifying and Understanding:
Reading the works of Victoria Welby
and the Signific Movement. Een ware
goudmijn! Een groot aantal teksten
worden hier samengebracht, de meeste
voor de eerste keer. Petrilli heeft de
archieven letterlijk ondersteboven
gekeerd om Welby’s werk niet verloren
te laten gaan. Bovendien worden
alle teksten becommentarieerd en
gesitueerd. Ondertussen is er ook een
volume verschenen van het tijdschrift
Semiotica, waar haar erfenis door een
schare academici wordt toegelicht. In
deze bundel heb ikzelf een bijdrage
mogen leveren precies over haar belang
voor de filosofie van de wiskunde
vandaag. Daarin probeer ik aan te
tonen dat misschien vandaag eindelijk
haar erfenis weer tot haar recht komt
in de nieuwste ontwikkelingen in dit
domein. Maar om dat toe te lichten,
vraagt om een ander artikel.

Jean Paul Van Bendegem

Meer interesse?
De bibliografie voor dit artikel
vindt u terug op www.geuzenhuis.
be/magazinedegeus

degeus� november 2013  >  17

Filosoof over filosoof

Het echte ontmoeten
Communicatie tussen generaties
Diversiteit is de rijkdom van een samenleving. Jongeren
en senioren dreigen echter uit elkaar te groeien. Nochtans
hebben oude en nieuwe generaties elkaar veel te bieden. Hoe
beleven jongeren de wereld van vandaag? Hoe kijken senioren
tegen de complexe evolutie van onze samenleving aan? Wat
hebben ze elkaar te vertellen? Hoe was het om jong te zijn in
vervlogen jaren? Ontmoeting en dialoog nemen vooroordelen
weg en effenen het pad naar wederzijds begrip en respect.
De Humanistisch-Vrijzinnige Vereniging wil daarom deze
verrijkende confrontatie tussen jong en oud stimuleren. Tine
Dekempe, educatief medewerker bij HVV Oost-Vlaanderen,
doet voor u de onstaansgeschiedenis en methodologie van de
intergenerationele ontmoetingen uit de doeken.

Het begon eerder toevallig. Nancy
De Blieck, vroeger coördinator van
het Geuzenhuis, is docent aan de
Hogeschool Gent en maakt jongeren
wegwijs in het sociaal-cultureel
vormingswerk. Zij was op zoek
naar praktijkervaringen voor haar
studenten. En de Gentse Grijze
Geuzen waren vragende partij om
eens iets samen met jongeren te doen.
Twee vragen dus, die elkaars antwoord
inhielden.

Zo kwam de eerste ‘intergenerationele
activiteit’ tot stand met als thema
beeldvorming. Want daar draait het
uiteindelijk om: welk beeld hebben
jongeren over senioren en senioren
over jongeren? Hoe is dat beeld tot
stand gekomen en hoe kunnen
we de erin vervatte vooroordelen
doorbreken? We stelden immers
vast dat jongeren en senioren buiten
familieverband nauwelijks of geen
contact met elkaar hebben. Het ‘praten
met’ leidt dan algauw tot ‘praten over’,
tot een ‘wij versus zij’-ingesteldheid en
dus tot het ontstaan van vooroordelen.
Het is onze overtuiging dat elkaar
ontmoeten ervoor kan zorgen dat die
vooroordelen ontkracht worden, dat de
stereotype beeldvorming doorbroken
wordt. Wat dan overblijft is echt
contact, wat zeer waardevol kan zijn.

We kwamen samen in het
Geuzenhuis: een grote zaal vol met
studenten en senioren. In het midden
van een grote cirkel stoelen stond een
lange tafel. Daarop lagen allerhande
foto’s van oude en jonge mensen,
post-its en stiften. Iedereen koos een
foto uit en maakte hierbij op een
post-it een tekstballonnetje om aan
te geven wat één van de personen zou
kunnen zeggen of denken. Wie dat
wou, toonde aan de groep de gekozen
foto en las het tekstballonnetje voor.

© Norbert Van Yperzeele

18  >  november 2013� degeus

Menselijk, Al te menselijk

De begeleider noteerde op een flap de
gemeenschappelijke thema’s. Thema’s
die aan bod kwamen waren: samen
genieten, schoonheid, relaties/liefde/
verliefd zijn, erbij horen, idealen,
communicatie tussen verschillende
generaties, respect, ervaring
overdragen, multiculturaliteit, zorg
dragen, gezondheid, graag zien.

Er werden vier thema’s uitgekozen
waarover in kleinere groepen verder
van gedachten gewisseld werd: vrije
tijd en genieten, gezondheid, werk en
opleiding, relaties, liefde, verliefd zijn,
eenzaamheid. Welke stereotypen leven
er? Kloppen deze met de realiteit?

We eindigden met het terugkoppelen
van wat in de kleine groepjes
besproken is naar de grote groep.

Deze eerste activiteit was zo’n groot
succes dat zowel de jongeren als de
senioren vragende partij waren om
hiermee verder te gaan. Inmiddels
zijn we tien jaar later en hebben we
onder de noemer intergenerationele
activiteiten al heel wat georganiseerd
op verschillende locaties in Oost-
Vlaanderen. We hebben het gehad over
inspraak, levenskwaliteit, seksualiteit,
geluk, the sixties, de crisis … Soms
was er een inleiding door een spreker,
dan weer werd er gewerkt met een
gespreksmethodiek. Maar altijd stond
het contact tussen de jongeren en de
senioren voorop.

Eén van de grotere realisaties
was ongetwijfeld het project
‘Oude verhalen, jonge dromen’
(een samenwerking tussen HVV
Nationaal, HVV Oost-Vlaanderen
en het Vermeylenfonds). Dit is een
document humain van enerzijds
concrete verhalen van vrijzinnige
en katholieke senioren, waaruit
het dagelijks levensbeschouwelijk
klimaat te voorschijn komt van de
jaren 1940-1960 op een bepaalde
locatie; en anderzijds van jonge,
concrete commentaren en dromen
van jongeren die in 2006-2007 in een
multiculturele samenleving wonen en
leven.

Zo maakten we een boek met verhalen
van vrijzinnige en katholieke senioren

en junioren uit Gent. Thema’s die in
het boek aan bod komen: hoe was
het om elke dag op te staan met de
gedachte om vandaag eens ‘nen tsjeef
tussen mijnen boterham te leggen’?
Hoe voelde het in mijn geweten aan
om die goddeloze vrijdenkers hun
immoraliteit te horen uitbazuinen?
Wat denken jonge mensen van
vandaag hierover en welke dromen
koesteren zij voor de samenleving
van morgen? Later werd er ook
een dvd gemaakt waarin bepaalde
personen die in het boek aan bod
komen hun verhaal vertellen. Maar
de dvd bevat ook beelden van andere
intergenerationele activiteiten en
interviews met personen die niet in
het boek staan.

Mong Rosseel (van Vuile Mong en
de Vieze gasten) heeft bovendien,
op vraag van HVV Oost-
Vlaanderen, een prachtige monoloog
geschreven, gebaseerd op een aantal
intergenerationele gesprekken die
hij heeft bijgewoond. Mong, die
onderhand zelf een jonge grijsaard is
geworden, gaat op zijn eigen vrolijke en
zelfrelativerende wijze de confrontatie
aan met zowel het jonge als het
oude volkje. Hij speelt in het stuk
afwisselend een zestiger, zeventiger
en tachtiger. Want ook onder de
noemer ‘senioren’ zijn er verschillende
generaties.

Vormingswerk mag wat mij betreft
best ambitieus zijn. Op persoonlijk
vlak mag het wel wat aan de ribben
blijven plakken. Het hoeft niet
vrijblijvend te zijn. Het gesprek
mag dieper gaan, mag raken aan de
wezenlijke dingen van het leven: liefde,
leven, dood en hoe je zin geeft aan
dit alles. Het moet beklijven. Ik vind
dat we iets bereikt hebben als zowel
jongeren als senioren achteraf naar
een vervolg vragen of contactgegevens
met elkaar uitwisselen.

Ik heb me steeds verzet tegen de
intergenerationele activiteiten die
beperkt blijven tot ‘samen iets doen’,
zoals bijvoorbeeld samen koken.
Je ziet het ook regelmatig op de
regionale televisie: kinderen worden
in een verzorgingstehuis ontvangen

en doen samen met de senioren
bewegingsoefeningen. Dit contact gaat
voor mij niet diep genoeg.

Op maatschappelijk vlak mag je de
ambitie hebben iets bij te dragen aan
een betere maatschappij. Ook al gaat
het misschien maar om een druppel op
een hete plaat, het is wel een druppel.
Die druppel kan van betekenis
zijn voor het individu die aan de
dialoog deelnam. De sterkte van het
vormingswerk in verenigingsverband
is dat er veel groepen zijn die met
verschillende kleine initiatieven bezig
zijn, en vele kleintjes maken groot.
Talrijke onderzoeken bevestigen de
maatschappelijke relevantie van het
verenigingsleven.

Vaak horen we dat we niet met
doorsneejongeren werken. Dat klopt.
Doorgaans gaat het om studenten
maatschappelijk werk. Jongeren die dus
al een keuze gemaakt hebben in een
sociale richting. Maar ook onze Grijze
Geuzen zijn geen doorsneegroep. Zij
zijn hoger opgeleid en hebben tijdens
hun beroepsloopbaan hogere functies
bekleed dan gemiddeld. Dat leidt
tot een betere financiële positie, wat
dan weer een gunstige invloed heeft
op gezondheid en welzijn. Cruciale
factoren in het (kunnen) deelnemen
aan onder andere het verenigingsleven,
wat dan weer bevorderlijk is voor
de sociale samenhang en het
welbevinden.

En al met al geloof ik niet in het begrip
‘doorsnee’. Niemand is doorsnee. Van
zodra je de dialoog aangaat, ontdek
je de unieke mens en het unieke
levensverhaal in de jongere of de
senior. Dit raakt de kern van onze
humanistische levensbeschouwing.

Tine Dekempe

Op dinsdag 10 december 2013, 20:00,
organiseren HVV Oost-Vlaanderen,
Geuzenhuis en CAVA (Centrum voor
Academische en Vrijzinnige Archieven)
een vrijzinnige verhalenavond met
‘kunstzinnig en vrijzinnig’ als centraal
onderwerp. Meer informatie in de vol-
gende nieuwsbrief.

degeus� november 2013  >  19

Menselijk, Al te menselijk

Rudolf Boehm
-	 °Berlijn, 1927
-	 begon in het na-oorlogse Duitsland aan zijn studies

in de wiskunde, natuurkunde en filosofie
-	 komt in 1952 terecht in Leuven, waar hij Husserls nalatenschap,

door de Jezuïet Herman van Breda gered uit handen van
de Nazi’s, voor publicatie beschikbaar moet maken

-	 publiceert zijn dissertatie over Aristoteles: Das
Grundlegende und das Wesentliche

-	 vertaalt Heideggers Sein und Zeit in het Frans en Maurice
Merleau-Ponty’s Phénoménologie de la perception naar het Duits

-	 verhuist in 1967, op aandringen van Leo Apostel,
naar de Gentse universiteit waar hij hoogleraar
in de moderne wijsbegeerte wordt

-	 publiceert in 1973 zijn ‘hoofdwerk’: Kritik
der Grundlagen des Zeitalters

-	 gaat in 1992 op emeritaat en publiceerde sindsdien nog
onder andere zijn Tragik, von Oedipus bis Faust ; Politik;
Topik; Grundriss einer Poietik; en Ökonomie und Metaphysik,
allen verkrijgbaar in Nederlandse vertaling bij IMAVO
(kijk op onze website voor een volledig overzicht)

© Gerbrich Reynaert

Op bezoek bij
Rudolf Boehm
Op 21 november heeft het Vermeylenfonds Rudolf
Boehm uitgenodigd voor een lezing over Marx. Zo hebt
u de kans om een van dé monumenten van de filosofie
in Gent nog eens aan het werk te zien, in wat hij zelf
betitelde als misschien wel zijn ‘laatste lezing’. Omdat
Boehm nog zoveel meer te vertellen heeft, zochten we
hem op in zijn statige Gentse herenhuis voor een gesprek
over zijn veelbewogen leven, zijn visie op filosofie, de
ecologische crisis en over het vrijzinnig humanisme.

Volgens Boehm bestaat filosoferen
erin om de meest fundamentele
principes en uitgangspunten rationeel
te bediscussiëren. De fenomenologie,
de wat op de achtergrond geraakte
stroming waartoe hij behoort, doet
dat zelfs met de vooropstellingen
van de manier waarop wij al 2000
jaar lang naar onszelf en de werke-
lijkheid kijken. Daarbij bekritiseren
en herinterpreteren ze elementaire
concepten daarvan, zoals bijvoorbeeld
de tegenstelling tussen ‘subjectief’
en ‘objectief’. Met die filosofische
ingesteldheid heeft Boehm de grond-
slagen van de Westerse verstands- en
wilscultuur aan een kritiek onder-
worpen. Ook de vooropstellingen van
onze wetenschap, en het kennisideaal
dat daarachter zit. Dit alles maakt
dat hij op 86-jarige leeftijd nog altijd
interessante visies te delen heeft, die
ook vrijzinnig humanisten uitdagen
om zich te bezinnen over de eigen
uitgangspunten.

Het is best wel wat intimiderend om
op gesprek te gaan bij een man die een
enorme levenservaring combineert
met een ongeziene filosofische achter-
grond. Hij keek Hitler nog in de ogen
op de Olympische Spelen in Berlijn,
werd als Wehrmachtsoldaat krijgs-

gevangen genomen door de Russen,
volgde les bij Hans Georg Gadamer en
ging meermaals op bezoek bij Martin
Heidegger. De Duitse filosoof heeft
echter een ontwapenende vriendelijk-
heid over zich heen. We installeren
ons in zijn ordelijke, door een grote
boekenkast gedomineerde werkka-
mer, en nadat hij eerst geamuseerd
mijn dictafoontje bestudeerd heeft
(‘Begrijpt u hoe dat kan?’), beginnen
we aan ons gesprek. Een gesprek dat
bijwijlen moeizaam zal verlopen.
Boehm vulgariseert immers niet, en
de fenomenologische school heeft de
eigenschap niet altijd te kiezen voor
de helderste manier van uitdrukken.

‘Filosofie is geen
troostmedicijn. Ze heeft

een ernstige taak’

KIND IN NAZI-DUITSLAND

Hoe was het om op te groeien in
het Duitsland van de jaren ‘30?
Al heel vroeg merkte ik dat er iets
ongewoon aan het opkomen was. Een
paar huizen verder was er bijvoorbeeld
een lokaal van de S.A. Kent u die nog?
Dat waren Hitlers Sturmabteilungen,
waarmee hij eigenlijk een burgeroor-

log wilde winnen. Daar zagen we ze
zingend marcheren in hun unifor-
men. Het speciale karakter daarvan
was ook voor een kleine jongen on-
miskenbaar. Verder was het in die tijd
in Berlijn sociaal erg turbulent. Tot
mijn oudste herinneringen behoort
bijvoorbeeld een gemeenschappelijke
staking van communisten en Nazi’s,
ik zie het nog zo voor me. In Berlijn
was dat een heel dubbelzinnige aange-
legenheid, Berlijnse Nazi’s waren zelfs
tamelijk links.

‘De fenomenologie biedt
een alternatief voor

de oudste intellectuele
traditie van Europa’

Een paar maanden nadat de Nazi’s in
1933 de macht grepen, werd mijn oom
aangehouden door de Gestapo. Hij ze-
telde in de Reichstag voor de Deutsch
nazionale Partei, die in de herfst van
1932 op een congres had besloten om
mee te gaan in een coalitie met Hitler,
mocht er die ooit van komen (en in-
derdaad, de eerste regering van Hitler
was een coalitieregering). Mijn oom
had tegengestemd. Gelukkig was hij
na een paar weken weer thuis dankzij
de hoofdcommissaris van de Berlijnse
politie, met wie hij bevriend was.
Daar zit trouwens een heel aandoen-
lijke geschiedenis achter. Die man was
helemaal geen Nazi, maar bleef na
de ‘machtsovername’ in functie met
het idee: als alle fatsoenlijke mensen
hun post verlaten, geraken we nooit
van die Hitler af. Hij heeft zich dus
een SS-uniform laten aanmeten en
is gebleven. Uiteindelijk werd zijn
betrokkenheid bij de aanslag op Hitler
in juli ’44 hem fataal. Hij werd in een
concentratiekamp geëxecuteerd. Zo’n
consequente man … Dat zijn zo van

degeus� november 2013  >  21

vraagstuk

die dingen die aan de geschiedenis-
boeken ontsnappen.

Uw familie werd dus al vroeg
geconfronteerd met het repressie-
apparaat. Geert Mak schrijft
in zijn In Europa dat de gemid-
delde Duitser – als je tenmin-
ste niet politiek actief was of
geen Joodse roots had – aan-
vankelijk weinig tot geen last
had van de onderdrukking. Het
begon pas erg te worden vanaf
1942, toen het met de oorlog
bergaf ging. Klopt dat beeld?
Ik had, zelfs als kleine jongen, de in-
druk dat er ‘iets niet klopte’. Maar op
die affaire met mijn oom na merkte
je niet zo veel van wat Hitler allemaal
bekokstoofde. Het leven in Duitsland
verliep inderdaad vrij normaal, en ik
heb een gelukkige kindertijd en jeugd
gehad. Ik kan het niet anders zeggen.

Die gelukkige periode eindigde voor
mij in juli 1942, toen mijn twee jaar
oudere zus verongelukte. Een voorval
dat heel de oorlog, en eigenlijk mijn
hele leven, overschaduwd heeft. Ik
ben nooit te weten gekomen wat er
precies is gebeurd, maar ze verdronk
in een meer. Kort geleden heb ik
mezelf gezegd dat het een luxedood
was. Het gebeurde één week voor de
deportaties van de Joden uit het getto
van Warschau. Zij is tenminste nog
gestorven op het water, in de zon,
terwijl ze aan het roeien was.

In januari 1945, net zeven-
tien geworden, werd u ingelijfd
bij de Wehrmacht en naar het
Oostfront gestuurd, waar u na
het einde van de gevechten in
krijgsgevangenschap belandde.
Hoe hebt u dat overleefd?
Ik was bij de jongste soldaten. De
laatste lichting die opgeroepen werd,
waren de jongens die in 1945 achttien
jaar zouden worden. Bij die jongelin-
gen had je natuurlijk de grootste ver-
liezen, zowel in de oorlog als nadien
in de gevangeniskampen. Ik overleefde
het helemaal tot op het einde, en ben
nooit gewond geraakt. Ik heb daar
ongelooflijk veel geluk gehad.

Bij een van de laatste gevechten
verbrandde mijn vest vanachter aan

m’n schouder. In een gracht vond ik
een heel gerieflijke uniformjas van op-
perbest materiaal, achtergelaten door
een vluchtende Duitser. Die heb ik
dan maar aangetrokken. Het was jam-
mer genoeg een SS-jas (lacht), vermoe-
delijk hebben de Russen me daarom
opgepakt. Ik werd opgesloten in een
voormalig tabaksdepot van het Duitse
leger. Op een bepaald moment moes-
ten we daar weg, ze lieten ons buiten
marcheren maar wisten niet goed
waar ze met ons naar toe moesten.
Toen heb ik van de verwarring gebruik
gemaakt om uit het gelid te stappen
en op te gaan in de menigte op straat.
Zo ben ik ‘ontsnapt’, door een simpel
stapje opzij. Uiteindelijk probeerde
ik samen met andere vluchtelingen
met een bootje de Elbe over te steken.
Daar heb ik ook puur geluk gehad, ze-
ker toen ze van op een brug op ons be-
gonnen te schieten. Mijn kompanen
sprongen allemaal in het water, maar
ik besloot te blijven liggen en bereikte
zonder kleerscheuren de oever.

‘Men blijft er maar van
uitgaan dat onze vorm van
technologie en economie
de enig mogelijke, meest

vanzelfsprekende is’

Een bewogen jeugd, op zijn minst.
Gelovigen hebben het vaak over
de steun en troost die het geloof
hen biedt op moeilijke momen-
ten. Denkt u dat filosofie ook zo’n
‘existentiële’ troost kan brengen?
Neen. Ik heb de filosofie nooit gezien
als een ersatz-religie. Neem nu mijn
geval, het feit dat ik deel uitmaak
van een volk waarvan het de officiële
politiek was om miljoenen mensen
te vermoorden. Ik zie niet in hoe
filosofie, of een gratuit geloof, daar
vertroosting voor kan bieden. Troost
is ook niet de taak van de filosofie,
eerder het omgekeerde. Om van-
uit de ondervinding van miserie en
schande de vraag te stellen: hoe is dat
te verklaren, waarvandaan komt het,
wat doe je om dat niet meer te laten
gebeuren? Filosofie is geen troostme-
dicijn. Ze heeft een ernstige taak, die

erin bestaat om op dergelijke vragen
een antwoord te zoeken. Filosofie is
een vak, en dat moet ingevuld wor-
den.

FENOMENOLOGIE: KRITIEK OP DE
FILOSOFISCHE TRADITIE VAN HET WESTEN

Laten we het over filosofie heb-
ben, dan. In 1952 kwam u als
wetenschappelijk medewerker
terecht in het Leuvense Husserl-
archief. Husserl is de grondleg-
ger van de fenomenologie, een
stroming die ietwat op de achter-
grond is geraakt maar waarvan
u tot op de dag van vandaag deel
uitmaakt. Wat trok u zo aan in
die fenomenologie en hoe zou
u de kern ervan samenvatten?
De fenomenologie biedt een alterna-
tief voor de oudste intellectuele tra-
ditie van Europa. Die traditie berust
op een onderscheid, gemaakt door
de klassieke Griekse filosofie, tussen
de dingen zoals ze op zich zijn, en de
dingen zoals ze voor ons zijn. Modern
uitgedrukt: tussen het objectieve en
het ‘louter’ subjectieve. De pointe van
de fenomenologie is juist dat ze deze
tweedeling in vraag stelt. Dat wil zeg-
gen dat ze toegeeft dat er eigenschap-
pen zijn die aan de dingen op zichzelf
toebehoren, maar ook benadrukt
dat er andere eigenschappen zijn die
hun oorsprong hebben in de manier
waarop de dingen op ons overkomen,
hoe ze zich aan ons voordoen. En
dat tweede is even werkelijk als het
eerste! Dat heeft de volgende, metafy-
sische betekenis: wij zijn als mensen
medeverantwoordelijk voor wat er is.
En niet pas vanaf het moment dat we
iets doen, werkelijk iets omvormen,
creatief of productief zijn, maar reeds
vanaf het moment dat iets op die of
die manier bij ons overkomt, dat wij
iets op die of die manier zien.

Als fenomenoloog verlaat je
dus het idee dat de wereld zo-
als wij die subjectief ervaren,
minder werkelijk, minder re-
ëel is dan de ‘objectieve we-
reld’ van de dingen op zich?
Fenomenologisch kan je het zo stel-
len: alle werkelijkheid is subjectief.
Maar dan moet je niet alleen de mens

22  >  november 2013� degeus

Vraagstuk

als subject zien, maar ook de dingen
om ons heen. Omgekeerd, de objec-
tiviteit, het op zich zijn, is ook een
beetje subjectief. Husserl maakte eens
de opmerking: ‘tot en met de wiskun-
de is er altijd een niet eens versluierde
tegenwoordigheid van het subjectieve.’
Bijvoorbeeld: water vriest bij 0 graden
en kookt bij 100 graden. Objectieve
realiteit, zegt men dan. Waarom is dat
zo, op juist die temperatuur? Omdat
de heer Celsius zijn thermometer pre-
cies zo heeft ingesteld dat het smelt-
punt van ijs bij nul graden ligt en
het kookpunt van water bij honderd
graden! Niet zo vreselijk objectief als
men zou denken dus …

Dat onderscheid is zo diepgewor-
teld dat het erg moeilijk is om ons
daarvan los te maken. In het we-
reldbeeld van de meeste mensen is

de tafel die hier tussen ons in staat
eigenlijk een verzameling atomen,
een zwerm krioelende deeltjes. De
tafel zoals ze zich aan ons voor-
doet is slechts het resultaat van
de manier waarop onze zintuigen
en hersenen die ‘objectieve reali-
teit’ interpreteren of vertalen.
Die werkelijkheid die de wetenschap
ons laat zien is óók werkelijk, maar
is dat onze primaire werkelijkheid?
Is dat onze leefwereld? Husserl zegt:
waarvoor is de wetenschap geschikt?

‘Zolang als al die
technologische oplossingen

moeten zorgen voor
economische groei,
zijn we terug bij af’

Om te verklaren wat we ondervinden.
Namelijk, wat wij vóórwetenschap-
pelijk ondervinden. Onze voorwe-
tenschappelijke ervaring, dat is onze
ervaring van de wereld als je de idee
van een achterliggende objectieve
realiteit tussen haakjes plaatst, gaat
steeds aan die ‘objectieve’ kijk op de
dingen vooraf. Dat noemt Husserl het
principe aller principes, en geen enkele
theorie kan ons doen twijfelen aan de
evidenties van de alledaagse evaring.
De belangrijkste uitspraak van Husserl
luidt dan ook: ‘reeds vanaf Galilei vol-
trekt er zich een onderschuiving van
de mathematisch vooropgestelde ide-
aliteiten (van de moderne natuurwe-
tenschap) onder de enig werkelijke, de
werkelijk waarnemingsmatig gegeven,
altijd ervaren en ervaarbare wereld –
onze alledaagse leefwereld.’

Manuscripten van Edmund Husserl in het Leuvense Husserlarchief. Boehm over de prestigieuze Husserliana-uitgave waaraan hij 15 jaar
meewerkte: ‘Als je het beter had willen doen, had je die publicatie jarenlang moeten stilleggen en werken aan een zinvolle en verantwoorde
selectie. De publicatiedruk en de volledigheidsobsessie hebben dat onmogelijk gemaakt.’ © KULeuven/Rob Stevens

vraagstuk

Een wetenschapper zegt bijvoorbeeld:
‘Water kookt op 100 graden’. Mijn
vraag is dan: ‘Is dat werkelijk?’ Het
water hier, wat je buiten ziet stromen
in het kanaal, dát is werkelijk. Kookt
het? Wie gaat er zich bezighouden
met het koken van het water in dat
kanaal? Zo’n bewering is ook altijd
een conditionele bewering. Eigenlijk
zou die wetenschapper moeten zeggen
‘indien dit en dat het geval is, kookt
…’. Maar in werkelijkheid komt het
niet aan op het indien, maar op het
‘of’ (iets het geval is). En daar is geen
oog voor in de wetenschap.

Maar kunt u dat wat concreter ma-
ken? Wat is daar zo verkeerd aan?
Het leidt tot vervreemding van de
werkelijkheid. Zodat we niet meer
zien wat er werkelijk gebeurt. We zien
wat er zich in de natuur afspeelt als
iets dat los van ons staat.

Dus het objectieve kennisideaal
van de exacte wetenschappen
zorgt voor een disconnectie tussen
mens en wereld, zeker als we die
kennis als hét model voor al ons

weten zien. Is dat wat u bedoelt?
In zekere zin wel. Neem nu de mi-
lieuproblemen waarmee we gecon-
fronteerd worden. Men doet alsof
die zich allemaal onvoorzien hebben
voorgedaan, tot ieders verrassing. En
nu weet niemand er blijf mee. Men
beschouwt de ontwikkelingen die zich
nu voordoen alsof het zelf wetmatig-
heden zijn, en intussen blijft men er
maar van uitgaan dat onze vorm van
technologie en economie de enig mo-
gelijke, meest vanzelfsprekende is.

‘Ik denk dat veranderingen
mogelijk zijn, maar dat

die pas gerealiseerd
zullen worden na een

grote catastrofe’

Dat zorgt voor een zeker fatalisme:
het gebeurt nu eenmaal zo, trek het
je niet aan, je kan er toch niets aan
doen. Dat is natuurlijk ook de hou-
ding van de meeste mensen tot die
hele ecologische problematiek: er is

toch niets aan te doen, dus laten we
nog maar eens het vliegtuig nemen
naar de Caraïben om daar een weekje
op het strand te liggen. Daarvoor
moeten dan tonnen CO2 in de lucht
gepompt worden.

Als je tegen een wetenschapper zegt
dat de wetenschap verantwoordelijk
is voor de milieuproblemen, begrijpt
die daar niets van. ‘Ja maar’, hoor je
ze zeggen, ‘wij zijn het toch niet die
de natuur verkrachten?’ ‘Wij zijn toch
enkel bezig met zuiver theoretisch
onderzoek?’ Waarmee ze eigenlijk
zeggen: ‘wij zijn toch een en al er
mee begaan onze subjectiviteit uit te
schakelen en enkel te erkennen wat
zich uit zichzelf voordoet? Dat is onze
mentaliteit.’ Dat is de mentaliteit
van de klassieke Griekse filosofie!
De fenomenologie stelt daar tegen-
over dat, zoals ik al zei, wij mensen
medeverantwoordelijk zijn voor wat
er is, en reeds vanaf het moment dat
wij iets op een bepaalde manier zien
of beschouwen. Wij moeten ons terug
bewust worden van het feit dat het er

24  >  november 2013� degeus

Vraagstuk

‘Denkers als Heidegger beschuldigen eigenlijk de mens. Kruithof geloofde dat ook: dat de mens teveel aan zichzelf
denkt en te weinig aan het andere, de natuur, of hoe je dat ook noemen wil. Ik zie dat niet zo’. © Gerbrich Reynaert

niet op aankomt onze subjectiviteit
zoveel mogelijk uit te schakelen, maar
dat er juist heel veel afhangt van onze
subjectieve zienswijze. Dat daardoor
medebepaald wordt wat werkelijk
wordt.

‘Het is bijzonder
dramatisch dat ook de

menswetenschappen zich
helemaal naar dat model van

de exacte wetenschappen
gericht hebben’

MENS EN NATUUR

Dus een oproep aan de mens om
zich meer rekenschap te geven van
zijn greep op de werkelijkheid?
Ja. Zich rekenschap geven van het
niet-onschuldig zijn, ook. Maar ik
moet bij deze bespreking van de
milieuproblematiek iets betrekken dat
ik tot nu toe terzijde heb gehouden.
Iets dat zeer moeilijk is. (denkt lang
na) Denkers als Heidegger en Kruithof
in zijn Mens aan de grens beschuldi-
gen eigenlijk de mens. Het egoïsme
van de mens, zijn zelfbetrokkenheid
en eigengereidheid, het grenzeloze
antropocentrisme. Voor Heidegger is
het ware humanisme er dan ook een
waarin de mens zich niet langer cen-
traal stelt, maar zich openstelt voor
het andere, zeg maar het zijn. Kruithof
geloofde dat ook: dat de mens teveel
aan zichzelf denkt en te weinig aan
het andere, de natuur, of hoe je dat
ook noemen wil. Ik zie dat niet zo,
en Husserl ook niet. Ik zie eerder ons
cultuurprobleem in het feit dat de
mensen hun eigen menselijke inbreng
hebben willen terugtrekken en zich
volstrekt onderwerpen aan schijnbare
wetmatigheden.

Het moet ook maar eens gedaan zijn
met de natuur zo te verafgoden. Die
neiging vinden we bij Heidegger, maar
ook bij Kruithof en Apostel. Je moet
beseffen dat het natuurbehoud al heel
vlug op grenzen stuit. Bijvoorbeeld:
milieuvriendelijke architectuur. Wat
houdt dat in, een milieuvriendelijk
gebouw neerzetten? Bomen rooien,

de aarde omwoelen, daar iets in te
planten wat er helemaal niet in thuis-
hoort ... De natuur die er op die plaats
was, wordt vernield. Veel van wat de
mens doet is er nu eenmaal op gericht
de natuur voor de mens leefbaar te
maken of te houden. Dat mag je niet
ontkennen. De natuur op zich is niet
in ons geïnteresseerd. Kijk maar eens
rond, zoveel leefbare natuur is er niet.
Er zijn genoeg onherbergzame, onbe-
woonbare plaatsen.

AFSTAPPEN VAN DE GROEI-ECONOMIE

Je zou kunnen beargumenteren
dat we dankzij ons wetenschap-
pelijk-technologisch kunnen,
ook oplossingen voor de milieu
problematiek achter de hand
hebben. Of denkt u dat ‘groene
technologie’ ongeschikt is om
echte oplossingen te bieden?
Zolang als al die technologische
oplossingen moeten zorgen voor
economische groei, zijn we terug bij
af. Het zou toch duidelijk moeten zijn
dat een elementaire oplossing erin
zou bestaan afstand te doen van die
vraag om economische groei. Iedereen
is natuurlijk vergeten waarom dat
überhaupt wenselijk is. De Ameri-
kaanse economen die het voor eerst
over growth economics begonnen te
spreken, voerden als hoofdargument
aan dat blijvende groei noodzakelijk
is om het verlies aan arbeidsplaatsen,
dat gepaard gaat met een verhoogde
productiviteit, op te vangen. Dat kan
in hun logica alleen voorkomen wor-
den door die verhoogde productiviteit
niet te gebruiken om hetzelfde te
produceren met minder arbeidskrach-
ten, maar om met dezelfde arbeids-
krachten méér te produceren. Anders
zou heel hun idee van economische
harmonie aan diggelen liggen, want
een verlies aan werkgelegenheid impli-
ceert een verlies aan koopkracht, en
dus aan marktmiddelen, enzovoort.

Afstand doen van dat groei-idee is in
principe mogelijk. Men vertelt mij dat
Japan al zeker 20 jaar geen groei meer
kent. En dat kan geen kwaad. Het
leven gaat er gewoon door, er veran-
dert niet zo veel. Maar …. de Japanse
staatschuld groeit mateloos, want het

enige dat extra belastingen opbrengt
is groei. Daarom probeert men nu die
groei met alle mogelijke middelen aan
te zwengelen. Om de staatsschuld te
kunnen betalen! Wel, dan haak ik
natuurlijk ook af (lacht).

Bent u pessimistisch, of denkt u
dat we ons nog kunnen redden?
Ik denk dat veranderingen mogelijk
zijn, maar dat die pas gerealiseerd zul-
len worden na een grote catastrofe.

Is zo’n geloof in het didactisch
potentieel van catastrofes niet
heel erg gevaarlijk? De enige
catastrofe die zo ernstig is dat
mensen er effectief lessen uit
zouden trekken, zou wel eens de
totale catastrofe kunnen zijn.
Dan is het natuurlijk te laat. Uit
de financiële ramp van 2008 zijn
er evenmin lessen getrokken.
Toch zijn er ook historische voorbeel-
den van het tegendeel. Zo is bijvoor-
beeld de hele Europese geschiedenis
vooral een oorlogsgeschiedenis ge-
weest. Oorlog voeren om grondgebied,
voortdurend buurlanden aanvallen ...
na WOII zijn ze daar in West-Europa
toch min of meer mee gestopt.

‘Als we de mens willen
centraal stellen, wat

bedoelen we daarmee?’

Er zal pas verandering komen na een
grote catastrofe, denk ik, anders zal
de mentaliteit er nooit rijp voor zijn.
Mensen zijn ook zo onverschillig, dat
zie ik niet zo snel veranderen. Maar
vroeg of laat gaan we tegen de lamp
lopen.

Maar verandering is dus in
principe mogelijk, zei u.
Jazeker. Om een voorbeeld te geven:
in het eerste rapport van de club van
Rome, in 1972 al, staat als voorwaar-
de voor een oplossing dat zowel de
vervuiling als het gebruik van grond-
stoffen en energie per producteenheid
tot één vierde van het toenmalige
niveau zou moeten worden terugge-
bracht.

Nu is dat daadwerkelijk iets verlaagd,
maar zeker niet tot een vierde. Er

degeus� november 2013  >  25

vraagstuk

bestaat nochtans een eenvoudige mo-
gelijkheid: verminder de productie met
een vierde. Dat kan, als je de levens-
duur van de producten met een vierde
verlengt. Als een broek niet één, maar
vier jaar meegaat. Als je een meubel
niet na tien, maar pas na veertig
jaar zou moeten vervangen. Maar we
zitten nu eenmaal met een wegwerp-
economie. Zelfs auto’s worden zo
gemaakt, geprogrammeerd bijna, om
snel te verslijten.

Maar dat zou een totale herziening
van het productieproces vergen.
Afstand nemen van het kapita-
lisme zoals we dat nu kennen.
Is dat dan niet het grote pro-
bleem, in plaats van onze weten-
schap en filosofische traditie?
Economische verandering is een ba-
sisvoorwaarde. Maar het een kan niet
veranderen zonder het ander, zonder
een heroriëntatie naar (meer kijk op)
de werkelijkheid, op wat er werkelijk
gaande is. En daar heb ik in mijn
filosofische kritiek altijd voor gepleit.
Want al waarover wij nu spreken kom
je in geen enkel zuiver wetenschap-
pelijk handboek tegen. Bovendien is
het bijzonder dramatisch dat ook de
menswetenschappen zich helemaal
naar dat model van de exacte weten-
schappen gericht hebben, waardoor ze
evenmin de werkelijke problemen nog
zien. Echte mens‘wetenschap’ kan je
dat dus niet meer noemen.

‘De filosofie heeft een
eigenaardig lot: ze is aan bod
gekomen waar het zogezegd

niet om filosofie ging’

VRAGEN VOOR HET VRIJZINNIG HUMANISME

Uw kritiek op de wetenschap-
pen zal voor menig vrijzin-
nig humanist een moeilijke
pil om te slikken zijn.
Daar valt onder humanisten flink wat
over te discussiëren. Ik heb de indruk
dat de literatuur die daarover bestaat,
weinig ter kennis wordt genomen.
Je hebt tenminste drie voorbeelden:
Heideggers Brief over het humanisme,
Levinas’ L’humanisme de l’autre homme

en Mens aan de grens van Jaap Kruit-
hof. Dat zijn verschillende stellingen
die allemaal op een bepaalde manier
het humanisme ter discussie stellen,
maar onze vrijzinnig humanisten
trekken zich dat niet aan, dat interes-
seert hen niet.

U hebt met uw Topica een heel
werk geschreven over, kortweg,
het belang van het stellen van de
juiste vraag. Welke vragen zou het
vrijzinnig humanisme zich van-
daag moeten stellen, volgens u?
Mijn Topica is een instrument, een
werktuig in de zin van Aristoteles’ Lo-
gica. Het is daar, maak er gebruik van.
Men moet zichzelf afvragen: ‘waar-
mee zijn wij eigenlijk bezig?’ Als we
de mens willen centraal stellen, wat
bedoelen we daarmee? Waarover heb
je het als je zegt ‘het belang van het
menselijke bevorderen’? Waarin zie je
dat belang? Wat is er belangrijk voor
de mens, en wat is belangrijk voor de
mensheid? Is er een verschil tussen
die twee? Ik maak in mijn Topica een
onderscheid tussen behoeften en
belangen. Wat voel je daadwerkelijk
aan als behoefte, en wat meen je te
begrijpen als je belang?

Ik heb het gevoel dat heel die discussie
nog moet starten. Laat men zich eerst
dáárover ten gronde bezinnen. Het is
erg belangrijk om daarbij niet op het
ideologische niveau, het beginselvaste,
te blijven hangen. Daarin ligt het ver-
schil tussen ideologie en filosofie. Ik
ben geen ideoloog, ik hoef niet princi-
pieel vast te houden aan bepaalde be-
ginselen. Kijk, princiepsvragen stellen
zich overal. Wij mensen stellen on-
ophoudelijk dit en dat voorop. Tot op
zekere hoogte kunnen we die voorop-
stellingen nog bewijzen of bevestigen,
maar op een bepaald moment kom je
uit bij principes. Volgens de definitie
van Aristoteles: ‘het eerst waarvan-
daan iets is, wordt of gekend wordt.’
Voor de ideologie stopt het daar: over
ultieme principes kan je niet discus-
siëren, daar telt enkel nog het geweld
of de macht. Voor de filosofie is net
dat de eigenlijke discussie: het zich
bezinnen over de eigen uitgangspun-
ten en principes. Er zou overal meer
gefilosofeerd moeten worden hoor, dat

geldt niet alleen voor het vrijzinnig
humanisme.

OVER FILOSOFIE WAAR MEN ZE NIET
VERMOEDT EN ANDERE MIJMERINGEN

Hebt u, in de zestig jaar dat u
actief met filosofie bent bezig
geweest, de rol van de filosoof in
de maatschappij en het aandeel
van de filosofie in het maatschap-
pelijk debat zien achteruitgaan?
Ja en nee. Is dat niet altijd zo geweest?
Wat heeft iemand als Heidegger ei-
genlijk bereikt, buiten wat persoonlijk
prestige? Niets dus. Met Levinas, of
Kuhn is het nog erger gesteld, hun ei-
genlijke boodschap is helemaal nooit
opgepikt.

Maar je moet dat ook anders dur-
ven bekijken. De filosofie heeft een
eigenaardig lot: ze is aan bod gekomen
waar het zogezegd niet om filosofie
ging. In de literatuur, bij Proust of
Kafka bijvoorbeeld. Er is veel meer
filosofie dan onze huidige kortzichtige
opdelingen doen vermoeden. De ei-
genlijke basisbeschouwingen van elke
wetenschap zijn filosofisch. Galilei’s
fundering van de moderne natuurwe-
tenschap, dat is filosofie! Net als de
basisbeschouwingen van Einstein over
de relativiteitstheorie.

‘Er is veel academische
filosofie, maar het trekt
allemaal op niet zoveel’

Filosofie is soms meer aanwezig waar
men ze niet vermoedt, dan waar ze of-
ficieel geprogrammeerd wordt. Je moet
ook beseffen dat de filosofie eigenlijk
nooit een schools bestaan heeft geleid.
Vreemd genoeg is de uitzondering
daarop de grote Duitse periode: Kant,
Hegel, Fichte, Schelling hadden alle-
maal een academische carrière. Maar
dat was ook maar beperkt, Shopen-
hauer, Feuerbach en Marx bijvoor-
beeld niet. Vanaf de twintigste eeuw is
er veel academische filosofie, maar het
trekt allemaal op niet zoveel.

Heeft dat misschien te maken met
de manier waarop het universi-
taire bedrijf werkt? De laatste tijd

26  >  november 2013� degeus

Vraagstuk

regent het klachten over de schier
ondraaglijke publicatiedruk.
Ach, de beste manier om mensen het
leven moeilijk te maken en zelfs te
doen beëindigen is ze te dwingen om
te publiceren. Kijk, sinds 2000 zijn er
van mij vijf of zes boeken verschenen.
Die had ik nooit kunnen schrijven
zonder jarenlange voorbereiding, een
tijd waarin ik te weinig gepubliceerd
heb. Die tijd zou ik nu, als jonge on-
derzoeker, nooit hebben gekregen.

Bovendien heb je de absurde situatie
dat de meeste A-publicaties Ame-
rikaanse tijdschriften zijn, wegens
hun grote oplagen. Die tijdschriften
zouden artikels van mij niet moeten
hebben, en evenmin die van Apostel
of Kruithof indertijd, want dat past
niet in hun manier van denken. Je

moet je dus aanpassen, als je die
kansen niet wil laten schieten. Zo
dwingen ze mensen in een bepaalde
richting. De uitdrukking van Marcuse
komt me daarbij voor ogen: ‘repres-
sieve tolerantie’.

Al die publicaties … tot wat dient het
uiteindelijk? Waar blijft het? Ik heb 15
jaar van mijn leven dáár aan gewerkt
(wijst naar een hele boekenrek gevuld
met dikke, blauwe boeken). De Husserl-
uitgave, 41 boekdelen van verschenen.
Ik ben de enige in België, in Europa
en misschien wel in de wereld die de
volledige uitgave bezit. Goed, die staat
in nogal wat bibliotheken, maar wat
doe je ermee? Allemaal bestuderen?
Begin er maar aan. Zelfs ik heb het
niet allemaal gelezen. Als je het beter
had willen doen, had je die publicatie

jarenlang moeten stilleggen en werken
aan een zinvolle en verantwoorde
selectie.

De publicatiedruk en de volledig-
heidsobsessie hebben dat onmogelijk
gemaakt. Het stond Husserl overigens
voor ogen dat men met zijn werk
aan de slag zou gaan in verschillende
wetenschappelijke takken. Daar is
allemaal niets van in huis gekomen.
Dus wat stelt het uiteindelijk allemaal
voor? Een slag in het water.

Thomas Lemmens

Rudolf Boehm geeft zijn Marx-lezing in
het Geuzenhuis op donderdag 21 novem-
ber om 19:30. Meer info op pag. 50 van
deze Geus.

Boehm over de publicatiedruk aan de universiteiten: ‘De beste manier om de mensen om mensen het leven moeilijk te maken en zelfs te
doen beëindigen is ze te dwingen om te publiceren. Al die publicaties … tot wat dient het uiteindelijk? Waar blijft het?’ © Gerbrich Reynaert

vraagstuk

De steen in de kikkerpoel

Tom Decorte is professor in de criminologie
(UGent). Hij is gespecialiseerd in onderzoek
naar druggebruik en richtte het Instituut voor
Sociaal Drugsonderzoek op aan de Gentse
universiteit. Vanuit dat instituut formuleert
hij regelmatig beleidsadviezen en zetelt hij in
diverse onderzoeksgroepen van de overheid.

©
 G

er
br

ic
h

R
ey

n
ae

rt

De Belgische overheid bestempelt het
drugsmisbruik als een volksgezond-
heidsprobleem en wil een drugsbeleid
gericht op rationele risicobeheersing.
Haar doelstellingen zijn: een daling
van het aantal afhankelijke burgers,
een daling van de fysische en psycho-
sociale schade van drugsmisbruik en
een daling van de negatieve gevolgen
voor de samenleving (waaronder de
maatschappelijke overlast). Bijna
15 jaar later blijken die objectieven
geenszins gerealiseerd: de beginleeftijd
van druggebruik is niet gestegen, het
middelengebruik in onze samenleving
is niet verminderd en het drugaan-
bod hebben we niet onder controle
gekregen.

Bovendien heeft de Belgische aanpak
– nog steeds gestoeld op het strafrecht
en criminalisering – een resem on-
bedoelde maar erg kwalijke gevolgen.
De illegaliteit vormt de belangrijkste
pushfactor voor criminele onderne-
mers, die aangetrokken worden door
de enorme winstmarges. Hoe harder de
repressie, hoe ‘crimineler’ de canna-
bismarkt wordt. Elke overwinning in
het uitschakelen van een productie- of
distributieketen wordt onmiddellijk
tenietgedaan door het opduiken van
andere groepen of individuen. De
samenstelling, de zuiverheid en het
THC-gehalte in cannabis zijn op geen
enkele manier beheersbaar gebleken.
Bovendien worden problematisch roes-

middelengebruik niet tijdig gedetec-
teerd. Het drugsfenomeen verplaatst
zich alleen maar in geografische zin of
verandert van gedaante, en blijft daar-
door minder zichtbaar en beheersbaar
voor politie, justitie, preventiewerkers,
hulpverleners en onderzoekers. Tege-
lijkertijd heeft de overheid geen enkele
mogelijkheid om de marketingstrate-
gieën van de producenten te beknotten
of te beïnvloeden, wat ze met de legale
roesmiddelenindustrie wél probeert te
doen.

Een bijzonder groot aandeel van de cri-
minaliteit in ons land is rechtstreeks
en onrechtstreeks het gevolg van het
drugsverbod. Elke aanhouding op basis
van de vigerende drugswetten betekent
een overbelasting van het strafrechts-
bedelingssysteem, en draagt verder bij
tot de overbevolking van onze gevan-
genissen. Ten slotte heeft de crimi-
nalisering van de drugsmarkten ook
bijzonder verstrekkende internationale
gevolgen (gewelddadige conflicten, de
grote economische macht van crimi-
nele organisaties, corruptie, ontwrich-
te gemeenschappen en bedreiging van
de democratische instellingen in vele
landen).

Het opsluitingsbeleid en de exube-
rante uitgaven die gepaard gaan met
vruchteloze strategieën om het aanbod
te doen slinken, verdringen meer kost-
effectieve en op wetenschappelijke
evidentie gebaseerde investeringen in
effectieve preventie, in de reductie van
de vraag en in schadebeperking. Uitga-
ven van belastinggeld moeten gericht
zijn op activiteiten waarvan duidelijk
kan worden aangetoond dat ze posi-
tieve gevolgen hebben en bijdragen aan
het verwezenlijken van de belangrijkste
beleidsdoelstellingen. In economisch
woelige tijden kunnen we het ons niet

veroorloven om investeringen van mil-
joenen euro’s met een louter symboli-
sche waarde te blijven volhouden.

Het is dus hoog tijd voor een maat-
schappelijk debat over alternatieve
regulering. De wereldwijde ervaringen
met het reguleren van tabak, alcohol
en geneesmiddelen (al dan niet op
voorschrift) kunnen een zeer be-
langrijke leerschool zijn omtrent wat
werkt en wat niet. De internationale
wetenschappelijke kennis omtrent de
wettelijke regulering van productie-
technieken en controle op producen-
ten, prijsvorming en taxatiebeleid,
ontradende boodschappen, schadebe-
perkende strategieën is beschikbaar.
Elk van deze reguleringsmodellen biedt
verschillende opties om zowel de aan-
bod- als de vraagzijde te reguleren.

Overigens, reguleren betekent niet
dat we supermarkten creëren waar
drugs voor iedereen gratis beschikbaar
zijn. Reguleren betekent óók niet:
het goedkeuren of aanmoedigen van
roesmiddelengebruik, of het minima-
liseren van de gevaren en risico’s van
druggebruik. Het fenomeen anders
reguleren gaat ook samen met norme-
ren, grenzen stellen.

En wie de ontwikkelingen in de VS, in
Latijns-Amerika en in tal van Europese
landen op de voet volgt, begrijpt dat
het internationale politieke getij zelden
zo gunstig oogde. Overal is men op
zoek naar manieren om vanonder het
juk van de internationale verdragen te
geraken. Laat ons dus experimenteren
met modellen van wettelijke regulering
van drugs, zodat de macht van crimi-
nele organisaties wordt ondermijnd, en
de gezondheid en de veiligheid van de
burgers wordt beschermd.

Tom Decorte

Gebruik en teelt van cannabis legaliseren?
Het is de N-VA blijkbaar menens met hun war on drugs. Maar, zeker voor wat cannabis betreft, gaan er voor elke
oproep tot hardere repressie even zoveel (of misschien wel meer) stemmen op die om een totaal andere koers
vragen. De Geus laat twee experts aan het woord over de wenselijkheid van legalisatie/regularisatie. Of, sterker
uitgedrukt: is het een goed idee om de Belgische overheid zelf cannabis te laten kweken en verkopen?

28  >  november 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.

Criminoloog Brice De Ruyver doceert strafrecht,
strafrechtelijk beleid en drugsbeleid aan de
UGent. Hij was veiligheidsadviseur van premier
Verhofstadt (2000-2008) en sinds 2010 is hij Nationaal
Drugscoördinator.

De internationale illegale drugsproduc-
tie en drugshandel overtreft qua omzet
de grootste legale goederenmarkten,
zoals bijvoorbeeld de oliehandel. Eén
blik op de wereldkaart van de drugspro-
ductie en -handel leert dat nagenoeg
alle landen ermee te maken hebben.
Op elk geografisch niveau kenmerkt
de drugsmarkt zich door een sterke
dynamiek, een grote wendbaarheid,
innovatie (zowel qua productie als qua
smokkelwijze) en grenzeloze investe-
ringsmogelijkheden. Een aantal landen
zijn afhankelijk van de return van
drugsproductie en -handel en worden
daarom drugseconomieën genoemd:
onder meer Afghanistan, Colombia,
Mexico. Interne en externe mili-
taire conflicten, politieke instabiliteit,
georganiseerde misdaad en de illegale
drugseconomie voeden elkaar.

Is het in die realiteit ernstig om te
denken dat men met een eenvoudige
wetswijziging deze wereldhandel fun-
damenteel kan raken, laat staan een
halt toeroepen?

Als het al effect kan hebben, moet de
operatie wereldwijd worden doorge-
voerd en daar is momenteel absoluut
geen politiek draagvlak voor. Op Euro-
pees niveau bestaat evenmin politieke
bereidheid voor een drastische koers-
wijziging en blijft men vasthouden
aan de zogenaamde balanced approach,
waarbij inwerken op de vraagzijde (pre-
ventie, hulpverlening) en druk zetten
op het aanbod hand in hand gaan.

Een legalisering van bijvoorbeeld can-
nabis of een regulering van een deel
van het drugsaanbod (bijvoorbeeld via
geaccrediteerde cannabistelers) roept
naast de praktisch-organisatorische
problemen, heel wat vragen op. Welk
percentage van de vraagzijde wordt
hiermee bereikt? Wat gebeurt er met

dat gedeelte van de vraagzijde dat geen
toegang heeft tot het gereguleerd distri-
butiesysteem, bijvoorbeeld de minder-
jarigen? Zullen zij niet extra ‘bewerkt’
worden door de illegale markt?

De prijs die Nederland betaald heeft
voor het invoeren van een gedoogd
distributiesysteem is gigantisch. Het
concept heeft een tiental jaar prima
gewerkt, maar medio de jaren ‘90 heb-
ben criminele organisaties de markt
volledig overgenomen. Productie en
distributie zijn geprofessionaliseerd, de
omzet geëxplodeerd. De cannabismarkt
overheerste in geen tijd de heroïne-
en cocaïnemarkt. Het aantal illegale
verkooppunten rond coffeeshops steeg
exponentieel en richtte zich met een
breed gamma aan illegale drugs op de
coffeeshopbezoekers. Bovendien heeft
de recente drastische koerswijziging
van de Nederlandse regering ertoe
geleid dat de Nederlandse criminele
organisatoren hun cannabisproductie
hebben verlegd naar de buurlanden.

Wie het genoegen heeft gehad om
recent (25 augustus) de uitstekende
reportage van Prof. J. Marsden (Kings
College London) over de legalisering
van cannabis in de staat Californië te
bekijken, heeft gezien hoe commerci-
alisering deze beleidsbeslissing heeft
gerecupereerd en hoe in geen tijd de
beschikbaarheid van cannabis explosief
is toegenomen. De nieuwe regelgeving
is zeer makkelijk te manipuleren en
strafrechtshandhavers zijn niet langer
in staat om het gereguleerde productie-
en distributiesysteem te handhaven.

Het is het zoveelste bewijs dat het naast
elkaar bestaan van een gelegaliseerd/
gereguleerd/gedoogd aanbod én van
een illegaal aanbod alleen maar leidt
tot een grotere beschikbaarheid van
drugs, wat de vraagzijde onder extra

druk plaatst. Het valt op dat de voor-
standers van legalisering of regulering
vertrekken van een zeer rationalistisch
mensbeeld: middelengebruik is een
rationele keuze die men met méér
en goede preventie kan beïnvloeden.
Verslavingsexperts en ervaringsdes-
kundigen maken brandhout van dit
rationalistisch mensbeeld. De marke-
tingstrategieën die in de wereld van de
synthetische drugs gehanteerd worden,
bewijzen het evenzeer.

Waar is de consistentie in ons pre-
ventiebeleid als wij het drugsaanbod
loslaten? Middelengebruik is een
gezondheidsaangelegenheid en vanuit
dat perspectief probeert men ook de be-
schikbaarheid van legale genotsmidde-
len zoals alcohol en tabak te beperken.
Moeten we het aanbod van de illegale
drugs dan uitbreiden? Wetende dat
de maatschappelijke kost van alcohol
en tabak, nu, een veelvoud is van die
van illegale drugs? Waar zit de logica
in deze boodschap? Zo lang op deze
vragen geen behoorlijk, liefst internati-
onaal gedragen, antwoord wordt gefor-
muleerd, moeten we vasthouden aan
een gebalanceerd (vraag én aanbod)
drugsbeleid. Een war on drugs moeten
we niet voeren. Tegen sociale fenome-
nen kan men geen oorlog voeren.

Brice De Ruyver

Gebruik en teelt van cannabis legaliseren?
Het is de N-VA blijkbaar menens met hun war on drugs. Maar, zeker voor wat cannabis betreft, gaan er voor elke
oproep tot hardere repressie even zoveel (of misschien wel meer) stemmen op die om een totaal andere koers
vragen. De Geus laat twee experts aan het woord over de wenselijkheid van legalisatie/regularisatie. Of, sterker
uitgedrukt: is het een goed idee om de Belgische overheid zelf cannabis te laten kweken en verkopen?

degeus� november 2013  >  29

De steen in de kikkerpoel

Kunstenaars als gidsen
voor het leven
In zijn cultuurbijdrage bespreekt Willem Elias deze keer Marc Cloet en Marcel Pinas die, wars
van de anti-didactische attitude van de meeste kunstenaars, kunnen beschouwd worden als
educatoren. Als ‘gidsen voor het leven’. Elias zou Elias niet zijn als hij tegelijkertijd ook niet
enkele wezenskenmerken van de moderne kunst zou blootleggen.

Mark Cloet
agogiek

Mark Cloet is al van vroeg in zijn
loopbaan geobsedeerd door mijn
beroep (Willem Elias is prof aan de
VUB, n.v.d.r.). Het ook nog in het
Nederlands niet volledig ingeburgerde
woord ‘agogiek’ spreekt hij uit als
een magische toverformule. Hij ziet
ook veel heil in het Engelse agogic,
hoewel het hier enkel een muzikale
(een bepaalde wijze van accentueren)
en geen educatieve betekenis heeft.
Ik ben ondertussen, na twintig jaar
inburgeringspogingen, gestopt om de
term ingang te doen vinden in het
gewone taalgebruik. Niet uit ontmoe-
diging, eigen aan het schrijden van
de leeftijd, maar omgekeerd uit een
schalkse deugnieterij die door de jaren
onaangetast blijft. De duisternis rond
de term ‘agogiek’ kan enkel maar zijn
toverkracht versterken.

Om uit te leggen wat men onder
‘agogiek’ kan verstaan, gebruik ik
dan maar omschrijvingen. Dat doe ik
ook in andere talen, waar ‘agogiek’
doorgaans niet tot de woordenschat
behoort. Ik heb me lang afgevraagd
hoe het kan dat een complexer woord,
namelijk ‘pedagogiek’, zonder moeite
door zo goed als iedereen begrepen
wordt (zelfs de domsten onder ons
hebben ermee te maken gehad, welis-
waar tevergeefs) en dat dit niet meer

het geval is wanneer het eerste deel
van de samenstelling wegvalt. In feite
wordt enkel de doelgroep verwijderd,
het kind (‘ped’ komt van pais, paidos).
Pas nu, na jaren dubben, wordt het
me duidelijk wat de problematische
gevolgen zijn van de verkorting van
‘pedagogiek’ naar ‘agogiek’. Men ver-
wijdert niet enkel de doelgroep, maar
men ondermijnt meteen het hele sys-
teem van de onderwijskunde. Ik hou
dan ook van ‘agogiek’ als niet-school-
se educatie. In de vakliteratuur wordt
dit ondertussen de ‘informele en/of
niet-formele opvoeding’ genoemd.

Een kleine fenomenologie van een
school zegt ons dat het een instelling
is met volgende kenmerken:
1) een autoritaire relatie tussen le-
raars en leerlingen (meester/slaaf)
2) een consensusovertuiging omtrent
de leerstof en het leerprogramma
(agenda)
3) deze is gebaseerd op een eeuwen-
lange traditie van de fundamenten
van de westerse cultuur (christendom
en platonisme)
4) afgebakende, aaneensluitende les-
uren in een bepaald gebouw, met vrij
penitentiaire architectuur
5) weinig creatieve didactiek
6) kwalitatief evaluatiesysteem
7) gezaghebbende directie

Zet dit allemaal op zijn kop en dan

Cultuur

30  >  november 2013�

weet men wat agogiek is. Het deel
‘ped’ staat voor meer dan de doel-
groep ‘kind’. Het staat voor een auto-
ritair systeem. Dit laatste wordt in de
agogiek ondermijnd.

Het is duidelijk dat
Mark Cloet ten volle de
functie vervult van de

moderne kunstenaar die
in het midden van de
19de eeuw is ontstaan

Zo komt men tot een soort ‘educatie
van onderuit’, die ik graag het oudste
beroep van de wereld noem en dat

bestaat uit het zelf leren leven en dit
aan anderen doorgeven. Noem het de
zorg voor zichzelf en voor anderen.
De weg vinden en wijzen om objectief
en subjectief gelukkig te zijn. Het zijn
dat een wel-zijn is, zit hier van bij
aanvang in. Niet alleen voor zich-
zelf, maar ook voor anderen zorgen
en vooral de anderen voor zichzelf te
leren zorgen, maakt dat zorgzaamheid
en leerbaarheid de kernen vormen van
het agogische. (De zorgzaamheid van
wat men in de volkstaal het oudste
beroep noemt, krijgt hier meteen een
plaats).

De cultuurfilosofie heeft lang de over-
gang van natuur, de dierlijke fase van
de mens, naar cultuur, het niet meer

dierlijke stadium, als centrale vraag
gehad. De antropologie en de biologie
heeft ons ondertussen te veel infor-
matie bezorgd om een aantal typisch
culturele kenmerken exclusief aan
mensen toe te kennen. Er valt immers
te constateren dat die ook bij dieren
aanwezig zijn. Dat geldt zeker voor de
niet-formele educatie, bijvoorbeeld
in de vorm van het spel, zoals Johan
Huizinga ons leerde. Hier zit de link
met de kunst.

Kunst als educatief spel

Kunst behoort binnen de cultuurfilo-
sofie tot de categorie van het spel. Het
boeiende van Mark Cloet is dat hij
niet enkel een artistieke spelontwik-
kelaar is, maar ook een spelleider.

Laat ons eerst iets zeggen over kunst
als spel. Bij de omschrijving van ‘spel’
vindt men doorgaans dat het zich
in de vrije tijd afspeelt. Voor kunst
mag dit niet begrepen worden als een
hobby. Het gebeurt vaak dat kun-
stenaars voor de broodwinning een
ander vak uitoefenen. Ofwel vloeien
werk en vrije tijd samen. Verder is het
nut van de kunst dat ze nutteloos is.
Ze staat buiten het efficiëntiedenken.
De moeder van de kunst is immers
het feest.

Het spel heeft twee interessante
kenmerken die ook gelden voor de
moderne kunst. De regels hebben
geen noodzakelijke grond, maar zijn
het gevolg van de afspraken van de
eerste spelers. Er is daarbij een grote
vrijheid. Eens de regels bepaald zijn,
worden ze echter zeer strikt toegepast,
veel nauwgezetter dan in het gewone
leven. De kunstenaar is een perfec-
tionist die tot in de details secuur
uitvoert of het laat doen, zoals hij het
goed vindt.

Het verhaal van de moderne kunst
is haar zelfbevraging en een ant-
woord daarop dat meervoudig blijkt
te zijn. Deze methodische twijfel is
het logische gevolg van de crisis na de
zekerheden (de canon) van de oude
kunst en het verlies van haar oude
functies: beelden bewaren, religies be-
lijden, moraliseren, macht huldigen,
ruimtes verfraaien, de heldendaden

Mark Cloet aan het werk. Kenmerkend voor Cloet is het breken met de typisch
anti-didactische attitude van de kunstenaar. © Janna Huyghe

Cultuur

� november 2013  >  31

in herinnering houden. Haar nieuwe
functie is oude werelden afbreken en
er vooral nieuwe creëren.

Het professionele kunstenaarschap
kenmerkt zich doordat een reeks
vormen dermate herkenbaar gewor-
den zijn dat men er een naam op kan
kleven. De naam van de kunstenaar
spreekt uit de vorm, zonder dat het
werk een etiket behoeft. Deze vormge-
ving is het gevolg van een mengeling
van auteurschap en sociale invloeden

die tijdsgebonden meebepalend zijn.
Dat is het geval met Mark Cloet.
Hij heeft een eigen spel ontwikkeld
met zijn label erop. Dit is uitgespro-
ken postmodern, zoals men van zijn
generatie overigens kan verwachten.
Het houdt in dat hij niet naar één
consequente vormgeving zoekt die hij
blijft uitpuren, maar met bestaande
vormen speelt en daar zijn stempel
op drukt. Bij Mark Cloet kan je zowel
expressionistische beeldjes vinden als

bronzen constructies die een concep-
tuele uitleg vergen. Zijn tekeningen
doen soms 19de-eeuws aan, of zijn
lineair accuraat hedendaags. Beeld-
houwen – of beter: beelden maken – is
het onvermijdelijke verlengstuk van
zijn lichamelijkheid, waar méér dan
het manuele bij komt kijken.

Het verhaal van de moderne
kunst is haar zelfbevraging
en een antwoord daarop dat

meervoudig blijkt te zijn

Het is boeiend om te zien dat men via
het existentialisme even in het ‘oeu-
vre als leven’ en het ‘leven als oeuvre’
van Mark Cloet kan binnendringen.
Al doende realiseert hij zijn existen-
tie. Hij plukt uit de alledaagsheid van
zijn omgeving en transformeert ze in
kunst waarin zijn hart klopt. Toch
zou het verkeerd zijn Mark Cloet te
versmachten onder een vitalisme met
existentialistische inslag. Als post-
moderne kunstenaar is hij de dans
van één toegangsweg als benadering
ontsprongen. Een postmodernist
danst liever als Shiva: met meer dan
twee armen. Vandaar dat men het
werk van Mark Cloet ook best als een
tekensysteem bekijkt, om te zien hoe
hij de betekenisproductie ontleent
aan de sociale contexten. Het post-
structuralisme kenmerkt zich precies
door het inzicht dat meerdere invals-
hoeken een verrijking zijn, Nietzsche
indachtig.

De kunstenaar als didacticus

Mark Cloet behoort niet tot het soort
kunstenaars dat schept en vervol-
gens de creaties aan hun lot overlaat.
De meeste kunstenaars hebben een
fundamenteel anti-didactische at-
titude. Het werk zou zogezegd voor
zichzelf spreken, wat veel gevraagd is
van een teken in een tekensysteem
dat principieel de kenmerken van een
geheimtaal heeft, met een in aanvang
onbekende code. De kunstenaar wil
zijn werk niet duidelijk maken. De
toeschouwer moet zelf zijn lessen
trekken uit het werk. Didactiek, van
‘didaskoo, onderwijzen’, is etymolo-

gisch verwant aan ‘deiknumi, tonen’.
Men zou kunnen zeggen dat een kun-
stenaar wil ‘tentoonstellen’, maar niet
wil ‘tonen’. Hij wil aanschouwers,
maar wil zijn werk niet aanschou-
welijk maken. Ontsproten aan de
religie, wil de kunst ook een basis-
kenmerk van religie delen, namelijk
het mysterieus zijn. De kunstkritiek
is hieraan medeplichtig. Teksten over
kunst moeten volgens deze discipline
het werk verduisteren, niet verlichten.
Educatieve uitleg is uit den boze.

Mark Cloet kenmerkt zich precies in
het breken met deze anti-didactische
attitude. Niet dat hij een belerende
uitleg geeft van zijn werken, maar hij
probeert in hoge mate zijn publiek
te laten participeren met zijn werk.
Naast de omgevende wereld waarin de
werken ontstaan, zorgt hij ook voor
een wereld van gemeenschappelijk-
heid met de anderen waarin hij als
spelleider optreedt. Dit impliceert dat
Mark Cloet aan de kunst een hoge
maatschappelijk waarde toekent, die
ver staat van haar versierende functie.

Immanuel Kant heeft het esthetische
scherp afgebakend van het ethische
en het theoretische. Maar precies
daardoor heeft hij binnen de kennis
een evenwaardige plaats aan de kunst
toegekend als aan de religie en de
wetenschap. Belangrijk is echter de
gelijkwaardigheid van de drie verschil-
lende sferen.

Haar onderzoekende houding
maakt dat kunst een plaats
verworven heeft naast de

wetenschap in de menselijke
betrachting om de wereld
en zichzelf te begrijpen

Met Lévi-Strauss zou men de artis-
tieke praxis van Mark Cloet kunnen
zien als een actuele vorm van ‘wild
denken’. Elke vorm van ordenen
brengt immers kennis voort. Lévi-
Strauss maakt het onderscheid tussen
de ingenieur en de knutselaar. Met
verschillende middelen kunnen beide
hetzelfde bereiken, bijvoorbeeld een

Mark Cloet © Janna Huyghe

32  >  november 2013� degeus

Cultuur

brug maken over een rivier. De eerste
doet dit op een wetenschappelijk
verantwoorde wijze. De tweede met
de middelen die voorhanden zijn.
Lévi-Strauss situeert de kunst tus-
sen de mythe en de wetenschap. De
kunstenaar heeft iets van een geleerde
en iets van een knutselaar.

Het is duidelijk dat Mark Cloet hier
ten volle de functie vervult van de
moderne kunstenaar die in het mid-
den van de 19de eeuw is ontstaan. De
nieuwe kunstenaar wil zijn visie op
de werkelijkheid aan de gemeenschap
tonen. Hij breekt dus met de traditie
waarin de machthebbers de normen
bepalen. Hij toont dat er alternatieven
zijn. In feite breekt hij met de gedach-
te dat er een consensus is binnen een
gemeenschap. Het is het begin van het
individualisme waarvan hij zelf een
goed voorbeeld is. Weliswaar is dit een
marginale houding. Door zijn ‘anders-
zijn’ plaatst hij zichzelf aan de rand
van de maatschappij. Hij breekt met
tradities en kijkgewoonten, en brengt

nieuwe, prikkelende dingen. Het
conservatieve publiek wordt erdoor
geschokt. De moderne kunstenaar
krijgt echter de aandacht van een aan-
tal nieuwsgierigen, die hem menen te
begrijpen en die geboeid raken door
zijn creativiteit. De moderne kunste-
naar verstoort de heersende orde. Niet
om wanorde te creëren, maar vanuit
de overtuiging dat er niet één orde is,
eerder heel veel gelijkwaardige manie-
ren van ordenen.

Deze onderzoekende houding maakt
dat kunst een plaats verworven heeft
naast de wetenschap in de menselijke
betrachting om de wereld en zichzelf
te begrijpen. De wetenschap doet dat
volgens methoden die exacte resul-
taten geven of die toch betrachten.
De kunst is vrij van deze verplichting
en laat de verbeelding de volle loop.
Die vrijheid is de kunst. Interessanter
naarmate haar vorm boeiender is.
Het academisme komt overeen met
het dogmatisme in de wetenschap:
de regels volgen zonder ze in vraag

te stellen. Dit maakt van de kunst
ook een wapenbroeder van de filoso-
fie. Zolang deze de meid was van de
theologie, was ook de oude kunst de
bevestiging van religieuze waarheden.
De moderne kunst daarentegen, als
experiment, verloopt parallel aan het
vrije denken, dat het hoofdkenmerk is
van de westerse filosofie.

Het is dan ook niet onverwacht dat
Mark Cloet, als eerste na de voorma-
lig directeur van de Gentse Academie
Pierre Vlerick, een Fulbrightbeurs
gekregen heeft om in de Verenigde
Staten te verblijven, trouw aan de
woorden van de illustere senator naar
wie deze beurs vernoemd werd, J.
William Fulbright: ‘The rapprochement
of peoples is only possible when differen-
ces of culture and outlook are respected
and appreciated rather than feared and
condemned, when the common bond of
human dignity is recognized as the es-
sential bond for a peaceful world.’ Ook
de kunst draagt daar ten volle aan bij.

Marcel Pinas
Een Marron in Lelydorp

Een ander mooi voorbeeld waar de
kunstenaar optreedt als educator
is Marcel Pinas, een Surinaamse
kunstenaar die ook les heeft gevolgd
aan de prestigieuze Rijksacademie
in Amsterdam. Hij geniet interna-
tionale belangstelling. Dat succes is
zichtbaar aan het grote atelier dat hij
pas heeft gebouwd in Lelydorp, even
buiten Paramaribo, waarin hij zijn
oeuvre in optimale omstandigheden
kan ontwikkelen: schilderijen die zeer
veelkleurig hun wildheid ontlenen
aan de graffitikunst – zonder het te
zijn. Dichter bij Basquiat dan bij Keith
Haring. Wat verwant aan Penck ook.
Al doen die namen er niet toe. Pinas
is Pinas en primitivisme in de kunst
heeft hij zeker niet op school geleerd:
hij is erin geboren. Hij is een Marron,
een afstammeling van slaven die na
de afschaffing van dit statuut zo slim

waren de blanken niet meer te ver-
trouwen en het oerwoud invluchtten.
Daar ontwikkelden ze een heel eigen
cultuur. Studiereizen naar Afrika lie-
ten hem toe met enige verbijstering te
constateren dat ook daar sporen van
die cultuur te vinden waren: een mooi
fundament om op verder te bouwen.

Pinas is Pinas en
primitivisme in de kunst

heeft hij zeker niet op school
geleerd: hij is erin geboren

Een motief dat zijn werk overheerst
is een alfabet dat door een zekere
Afaka ontwikkeld werd en nog zijn
naam draagt. Het diende om onder de
slaven te communiceren zonder dat
de blanke kolonialisten het snapten.
Mooi symbool van protest tegen de
onderdrukking en tevens een interes-

sant grafisch gegeven. Kunstenaars
spelen graag in op beide. ‘Vorm’ en
‘inhoud’, noemt men dat.

Naast zijn schilderijen is hij ook
installaties gaan maken. Hiervoor
maakt hij gretig gebruik van de voor-
werpen uit het dagelijkse leven van
de lokale bevolking waar hij vandaan
komt. Ze bepalen de sfeer en zijn, eens
geïntegreerd als kunstwerk, sprekende
symbolen voor zowel de authenticiteit
als de miserabele situatie waarin een
groot deel van de huidige bevolking
nog moet leven.

Een Surinaams Zwartberg

Pinas is geboren in de buurt van
Moengo, ooit een welvarend stadje
van de werknemers van Suralco, een
door Hollanders uitgebate bauxiet-
fabriek. Nu de mijnen niet meer
rendabel zijn, is het stadje in verval

degeus� november 2013  >  33

Cultuur

geraakt, met alle sociale gevolgen van
dien. Zeg maar Zwartberg, maar dan
zonder reconversiegelden. Hieraan wil
Marcel Pinas iets doen voor zover het
in de mars ligt van zijn kunst. In het
leegstaande hospitaal heeft hij in vrij
primaire omstandigheden een kunst-
schooltje opgericht. Eerst met wat
weerstand van de lokale autoriteiten,
maar later met hun steun. Ze zagen
al vlug het nut in van de beweging
die Pinas in gang zette. In een soort
polyvalente ruimte nodigt hij kunste-
naars uit om te werken met kinderen.
Niet alleen tekenen, schilderen en
knutselen, maar ook muziek, theater
en dans.

Verder geeft hij twee à drie beeldende
kunstenaars de mogelijkheid om een
drietal maanden als artist in residence
in Moengo te verblijven. Ze krijgen
de middelen om er te werken, wor-
den verondersteld workshops op te
zetten met de jeugd en hun aanwezig-
heid moet resulteren in een blijvend
publiek kunstwerk in het verloederde
stadje dat op die manier symbolisch
begint te herleven. Klap op de vuurpijl

van dit initiatief is een jaarlijks kun-
stenfestival dat kunstenaars en lief-
hebbers naar Moengo moet lokken.
Dit jaar in september was het muziek,
volgend jaar worden het podiumkun-
sten en in 2015 komt de beeldende
kunst aan de beurt. Dus niet naar
Venetië, maar naar Moengo!

Niet naar Venetië,
maar naar Moengo!

Educatief project als kunstwerk

Marcel Pinas heeft in Moengo ook
een oude loods omgevormd tot mu-
seum voor moderne kunst. Voorlopig
met zijn eigen werk, maar dat moet
uitgebreid worden. Hij geeft er zelfs
rondleidingen. Zijn werk vormt ook
een goede aanleiding om over de
sociale situatie te reflecteren en te dis-
cussiëren. Tussen de typische, geruite
Afrikaanse tassen tonen video’s ons
het oude gebruik om waren op het
hoofd te vervoeren. Hangende water-
zakken bevatten resten van mense-
lijke botten. De industriële vervui-

ling van het water doodt op termijn
diegenen voor wie het drinkwater is.
Schoolbankjes en een bord evoceren
een armzalig klasje en verwijzen naar
hoe weinig kansen kinderen hier
hebben. Maar ook de fierheid van het
volk komt aan bod. Een keukenkast,
waarop elke Surinaamse vrouw pleegt
fier te zijn, staat als readymade in de
tentoonstelling. Ze symboliseert de
gedachte om tevreden te zijn met wat
er is en fier te worden op wat je kan
bereiken.

Marcel Pinas beschouwt dit educa-
tieve project als een eigen kunstwerk
op zich. Hij geeft vorm aan een
situatie met de bedoeling een effect
te hebben op mens en maatschappij,
een oude doelstelling van kunst. Met
dit werk wil hij de jeugd aanzetten
om kunstenaar te worden. Letterlijk
(beeldend, muzikant, danser, acteur
…), of figuurlijk: kunstenaar van het
eigen leven. Hoop geven als alter-
natief voor een mislukte jeugd die
toekomstloos tot marginaliteit en
criminaliteit leidt.

Willem Elias

Marcel Pinas © William Tsang

34  >  november 2013� degeus

Cultuur

Weet u
Beste en trouwe lezer,

Een hoogmis waar ik jaarlijks naar
uitkijk is de autokeuring. Voor het lut-
tele bedrag van € 30 kan je nog eens
de sensatie beleven van een examen
– dat gevoel van angst, onzekerheid,
verwachting, hoop en wanhoop.

Dus, op een druilerige dag spoed
ik me in mijn inmiddels enigszins
gedateerde slee naar de automobielin-
spectie. Daar kies je gegarandeerd de
langste wachtrij uit en schuift gelaten
aan. Ruim tijd en gelegenheid om
kennis te maken met de medemens –
dit keer in de gedaante van een gezet
mannetje met bril die rokend ijsbeert
tussen de file wachtende auto’s. En ja,
hij kiest mij uit om zijn ongenode kop
door het raam van mijn limousine te
steken: ‘Weet u, ik denk dat hij het
zonder problemen zal halen’, zegt hij.
Ik knik instemmend en antwoord dat
dit het beste type Mercedes is dat ze
ooit gemaakt hebben: de legendari-
sche W124. ‘Weet u,’ repliceert het
mannetje, ‘ik bedoel mijn Audi’, en
hij wijst op de grijze aftandse bak ach-
ter mij. En om zijn overtuiging kracht
bij te zetten, stapt hij op de Audi af en
geeft met de vlakke hand een flinke
dreun op het dak.

‘Weet u, waar ze het strengste op zijn,
dat zijn de uitlaatgassen. U zal wel
zien.’ En dan, met een monkellachje:
‘Het is zoals bij de mens nietwaar.
Onze uitlaatgassen zijn ook niet meer
wat ze waren.’ En dan volgt een heftig
lachje. ‘Weet u, en met de lichten is
het ook altijd prijs. Maar ja, wij zien
zelf ook al niet zo goed meer hè.’ Hij
blaast een elegant rookkringetje door
mijn raam en vervolgt: ‘Weet u, de
schokdempers, dat is ook zoiets. Het
is niet anders bij de mens hè, mijn op-
hanging deugt ook al lang niet meer.’
Schaterlach.

Ik ben opgelucht als ik weer een
meter mag opschuiven. Het mannetje
wandelt mee. ‘Weet u, ze pakken u
ook altijd op de remmen.’ Nu gaat het

komen denk ik, hij zal zeggen dat hij
zelf wat ontremd is, maar hij zwijgt.
Als mijn koets eindelijk aan de beurt
is, volgt het mannetje nauwgezet alle
verrichtingen van de autokeurder. Hij
duikt mee onder de brug en inspec-
teert het onderstel. ‘Weet u, men kan
zien dat dit toch al een zeer oude bak
is. Is hij niet wat aan het oproesten
vanonder? Maar ja, hoe zullen wij er
over enkele jaren uitzien vanonder?’,
en hij lacht een rij geoxideerde tanden
bloot.

Dan volgt het verdict. De keurman
zegt dat mijn uitlaat zijn beste tijd
heeft gehad. Het mannetje barst in
een homerische lach uit en wijst
ongegeneerd op mijn kruis. ‘Weet u,
…’ Ach man, val toch dood. Mijn ver-
nietigende blik legt hem het zwijgen
op. ‘Ik weet het!’, roep ik uit. Hij haalt
de schouders op en wandelt eindelijk
terug naar zijn bolide.

Herexamen dus. Tweede zit. Ik verlaat

de kassa en daar komt het mannetje
weer te voorschijn. Hij zit me op de
hielen tot ik in de auto stap. ‘Weet u,
eigenlijk zou zo’n jaarlijkse keuring
verplicht moeten zijn voor alle zes-
tigplussers. Gebreken nauwlettend in
het oog te houden: slechte stoelgang,
lekkende hartkleppen, getroebleerde
lenzen, falende penissen, inconti-
nentie, kortademigheid, verkalking,
slechte verbranding, flatulentie,
krakende gewrichten.’ Als ik het raam
dicht draai gaat hij verder: ‘En als het
niet lukt bij de herkeuring: verplichte
verwijdering uit het sociaal verkeer
en een attest voor euthanasie. En dan
op het kerkhof, zoals de auto’s. Wat
denkt u?’

Ik verlaat volgas het parkeerterrein
en laat hem in een gifblauwe wolk
achter. Er zit iets in denk ik, maar
hij heeft één piste volledig buiten
beschouwing gelaten: recyclage.

Willem de Zwijger

© Carwallpaper.cc

degeus� november 2013  >  35

Column

Sarah Ferri
in de Gentse
Handelsbeurs
Dancing at the
supermarket
Muziekliefhebber Dany Vandenbossche laat in deze aflevering van Podium zijn oog vallen op
Sarah Ferri, winnares van het jaarlijkse Jonge Wolven Concours in 2008, een organisatie van
Trefpunt en AVS tijdens de Gentse Feesten. Na deze wedstrijd maakte zij het waar als één van
de betere singer/songwriters van het moment.

Jonge Wolven, volgend jaar aan haar
tiende editie toe, is sinds enkele jaren
niet meer beperkt tot de ontdekking
van Gents of Oost-Vlaams talent,
maar is uitgegroeid tot een nationale
wedstrijd. Ik volg Jonge Wolven elk
jaar op de voet, want ik maak deel uit
van de jury. Volgend jaar zal ik nog
eenmaal jureren voor de tiende editie
van dit concours, maar dan leg ik
er het bijltje bij neer, het is tijd voor
vernieuwing. Geen oude bokken maar
jonge wolven, is ook voor de jury de
boodschap.

Je moet één ding toegeven, de
kwaliteit van Jonge Wolven is elk jaar
toegenomen. In de loop der jaren heeft
dit concours ongetwijfeld een bijdrage
geleverd aan de Vlaamse muziekscene.
Het is absoluut geen vrij podium en
evenmin een crochetwedstrijd oude
stijl. Uit de honderden demo’s die
worden ingestuurd, worden er achttien
performers geselecteerd die elke avond
in de Spiegeltent hun ding doen. Op
de laatste dag van de Gentse Feesten
worden zowel winnaar als publieksprijs
bekend gemaakt.

GENTSE PODIUMDAMES

Er zijn op dit ogenblik een hele reeks
Gentse zangeressen/componisten
actief, onder meer Trixie Whitley,
met haar Amerikaanse roots, Reena
Riot (Naomi Sijmons), dochter van
Scabs-bassist Fons Sijmons die in juli
van dit jaar overleed, en An Pierlé.
Trixie speelde een fantastische set op
Gent Jazz in 2012 en 2013, en Reena
Riot was te zien op het podium van
Trefpunt tijdens de Gentse Feesten
in 2013. Er leeft dus één en ander
in de Gentse muziekscene; mijn
enthousiasme voor deze singer/
songwriters is groot. De podiumdames
zijn allemaal bijzonder actief en het is
in deze stream van zangeressen dat je
ook Sarah Ferri moet situeren.

LADIES OF THE BLUES, SOUL AND JAZZ

Ferri is sterk beïnvloed door de legen-
darische zangeressen Ella Fitzgerald,
Nina Simone en Billie Holiday. Ella
Fitzgerald, geboren in 1917 en overle-
den aan de gevolgen van diabetes in
1996, wordt beschouwd als de First lady

of Song en trad op met Dizzy Gillespie
en Duke Ellington, de grootsten uit de
bebop en swing. Ella Fitzgerald werd
ontdekt na een wedstrijd voor ama-
teurs en kon zo een bestaan opbou-
wen. Billie ‘Lady sings the blues’ Holiday
(1915- 1959), is al even legendarisch
in de jazzwereld en trad op met Lester
Young, Count Basie en Artie Shaw.
En dan is er natuurlijk ook nog Nina
Simone, die in 2003 in Frankrijk over-
leed nadat ze enkele jaren voordien de
States had verlaten. Zij wordt weleens
de High Priestess of Soul genoemd, wat
volgens sommigen veeleer op haar on-
mogelijke gedrag slaat dan op het door
haar beoefende genre. Simone heeft
enkele hits op haar naam staan en was
ook een tijd zeer actief in de burger-
rechtenbeweging van Martin Luther
King. Net zoals bij elk van haar illuste-
re voorgangers en inspirators, zeg maar
de ladies of the blues, soul en jazz, ligt de
nadruk van Ferri op haar zang. Ook
onze landgenoot Django Reinhardt, de
godfather van de gipsy jazz, is nooit ver
weg in de muziek van Sarah.

Sarah Ferri is een Gentse met

36  >  november 2013� degeus

Podium

Italiaanse roots. Een Belgische moeder
en een Italiaanse vader vormen de
perfecte combinatie om een muzikale
loopbaan te beginnen waarin je de
invloeden van het Noorden en het
Zuiden kunt horen, zo zegt ze zelf.
Ze startte als frontvrouw van Misses
Bombie, een groep die vooral actief
was in het begin van de jaren 2000.
Nadien ging ze solo. Ze schrijft zelf
eigenzinnige en creatieve songs.
Hun sprookjesachtig karakter werd
gaandeweg beïnvloed door de naakte
eerlijkheid van seventiesfolk en
zonnige gipsy jazz swing uit de fifties.

THUIS OP HET PODIUM

Dankzij haar overwinning op het
Jonge Wolven Concours in 2008, kon
ze het jaar nadien de Gentse Feesten
openen op het groot podium aan Sint-
Jacobs. Ze speelde een fantastische
set die door velen werd gesmaakt en
ongetwijfeld een belangrijke rol heeft
gespeeld in haar verdere carrière.
Want als er iets is waar ze zeer goed in
is, dan is dat live optreden. Ze houdt
van het podium en dat is te merken.
Gaandeweg schreef ze arrangementen
voor backing vocals (Sofia Ferri,
Emmanuelle Schotsaert, Tine Roelens
en Jessie Willemse) en omringde
zich met een zeer goede band: Jan
Oelbrandt op gitaar, Steven van
Halsbeeck op contrabas en Jonathan

Callens op drum.

Het begon pas echt te vlotten toen ze
in 2010 op Dranouter speelde en als
support act aantrad voor Caro Emerald
(Caroline Esmeralda van der Leeuw) in
de AB, Simply Red in het sportpaleis en
Jools Holland in Antwerpen en Brugge.

Toen ik in 2010 een nieuw avontuur
aanging met frontman John Watts
en zijn band Fischer-Z, plaatste ik als
support act Sarah Ferri in de Gentse
Bijloke. Het Nieuwsblad schreef: ‘Sarah
Ferri’s stem is van vele markten thuis’
en nog ‘Zowel Fischer-Z en Sarah
Ferri spelen ijzersterke concerten
in de concertzaal van de Bijloke’.
Het is duidelijk dat Ferri een singer/
songwriter is om in de gaten te
houden. In datzelfde jaar werd ze
opgenomen in het project Artist in
Residence van de AB. In 2011 speelde ze
ook in de Geus van Gent een try-out
voor de latere tournee.

FERRITALES

In april 2012 verscheen haar
debuutplaat Ferritales, een
samentrekking van fairytales en Ferri
als verwijzing naar de sprookjessfeer
die we in haar muziek terugvinden.
De cd werd geproduceerd door Koen
Gisen (An Pierlé en White Velvet), die
ook instond voor de productie van The
Bony King of Nowhere en anderen.
Koen Gisen is de partner van An Pierlé
en programmator van de Vooruit. De
mastering van de cd werd door Tim
Young verzorgd in de wereldberoemde
Metropolis Studio in Londen, waar
onder meer ook Florence and the
Machine en de Rolling Stones een cd
opnamen.

Niets werd dus aan het toeval
overgelaten en na de opnames vertrok
Sarah met Ferritales op tournee. Ze
trad op in haar tweede thuisland
Italië en werd er na haar concert in
Bologna goed onthaald. Ze speelde
met succes in Parijs en ook aan
de andere kant van de taalgrens
kreeg ze lovende kritieken in onder
meer La Libre Belgique. De cd werd
onmiddellijk door de gespecialiseerde
pers – voor zover die er nog is – zeer
goed onthaald. Zowel in Humo als

in de Knack verschenen positieve
reacties. Het album haalde de Ultratop
en bleef daar 46 weken staan met een
piekpositie op 15 gedurende een week.
De voorstelling van de cd in de Vooruit
en een uitverkochte AB waren grote
successen.

TIJDLOZE KLASSE

Om nog maar eens te citeren, Radio
1: ‘Onmiskenbaar talent, Sara Ferri.
Wat een stem! En met dat fijne bossa
nova-ritme van Spring air worden wij
ten huize van Radio 1, ondanks de
sneeuw, helemaal warm en vrolijk.
Het nummer maakte zijn titel meer
dan waar. Zonder pretentie, maar
met bakken naturel en charme pakt
ze ons in minder dan twee minuten
in. Tijdloze klasse noemen we dat.
Onmiskenbaar talent, zeg ik u.’

De cd bevat 12 nummers, waarvan
openers On my own en Were you
there als singles uitgebracht werden
en behoorlijk goed scoorden. Ook
het door Radio 1 geciteerde nummer
Spring air is terug te vinden op deze cd.
De backing vocals werden voor deze
opname uitgebreid met Jethro Ferri,
de eerder genoemde Koen Gisen en
Servaas Lateur. Voor het uitbrengen
van Dancing at the supermarket,
schreef Ferri een wedstrijd uit voor
de videoclip. Namelijk film jezelf,
dansend in de supermarkt. De
winnaar van de wedstrijd kreeg een
intiem huisconcert. Om dit nummer
te promoten ging ze het akoestisch
spelen in koffiehuisjes en winkels,
dicht bij het publiek.

Na optredens in Japan speelde ze
tijdens de vorige Gentse Feesten op
Polé Polé, met opnieuw een schare
aan positieve commentatoren. Aan
de Ferritales-tournee komt dus nu
een einde met de afsluiter in de
Handelsbeurs op 19 december 2013.
Wie een ontdekking wil doen, moet
beslist gaan kijken en luisteren naar
het veelbelovende talent Sarah Ferri,
een fantastische singer/songwriter uit
onze contreien.

Dany Vandenbossche

© Gus & Stella

degeus� november 2013  >  37

Podium

Dagen van ontkenning
Antonio Gamoneda
beschrijft de leugen
Hoewel historische voorbeelden het tegendeel aantonen,
wordt nog wel beweerd dat het lange gedicht een
onmogelijkheid is, omdat de poëtische spanning niet vele
bladzijden lang is vol te houden. Inderdaad, dat is moeilijk,
maar de Spaanse dichter Antonio Gamoneda heeft met zijn
Descripción de la mentira nogmaals bewezen dat het wél kan.

Het is een lang gedicht, in de grondtekst, zo’n 40 bladzijden.
Gamoneda heeft ook lang over de verdichting van zijn
ervaringen gedaan: het boek verscheen in 1977, na tien jaar
stilte, tien jaar na zijn bundel Blues Castellano. In 2003 heeft
hij de bundel nog herwerkt.

Het gedicht is niet in reguliere strofen ingedeeld, maar
telt veel witregels, veel ‘pauzes’, veel stilte. Zo is de zin
‘Dagen van werk op het land, uitgestrekt voorbij het water,
bewerkbare tongen en de rogge onder de winter: zo is de
wereld vóór mijn ogen’ in drie versregels opgedeeld, met
twee witregels. Dat dwingt tot langzaam lezen. En dat is
nodig om de portee te vatten van wat hier aan ‘verinnerlijkte
feiten’ in een permanente opeenvolging van bijzondere
beelden is neergelegd.

Ongetwijfeld is de bundel een samenhangend geheel,
maar het is verleidelijk de geïsoleerde regels als gnomische
poëzie te lezen. Vele verzen kunnen een zelfstandig bestaan
leiden, zo bijvoorbeeld: ‘De stilte is beslist een vreselijke
geschiedenis maar er bestaat een gezondheid die op
wanhoop volgt’; ‘De ongelovige woont in een wereld van
smeekbeden. Schittering staat voor zijn ogen, die door
verontwaardiging werden verwond’. De vragende vorm
wordt frequent gebruikt en ook dat dwingt tot reflectie: ‘Zit
de waarheid in de tong of in de ruimte van de spiegels?’

Gamoneda werd in 1931 geboren, hij heeft dus opkomst
(en ondergang) van het Francoregime, de triomf van het
fascisme, meegemaakt en bestreden. Hij leefde in ‘een
gesloten land; ondoorlatendheid was het enige bestaan’.
Maar in zijn gedicht worden geen feiten gedateerd, geen
gebeurtenissen gelokaliseerd, geen namen genoemd. De
dichter memoreert wat hij heeft opgeslagen en verwerkt; hij
schrijft tegen het vergeten. Het vergeten, aldus de ervaren
vertaler Bart Vonck (°1957) in zijn uitvoerig nawoord,
is dan ook een sleutelwoord in Beschrijving van de leugen
(Leuven, P, 2012). Het ‘veronderstelt de laatste overwinning
van de dictatuur. Het elimineert na de gruwel van het

schrikbewind het historische geheugen.’ Zelf zegt de dichter:
‘Mijn lichaam weegt in de rust en mijn sterkte ligt in het
herinneren; in het herinneren en het misprijzen van het
licht dat is geweest en neerdaalde, en in mijn vriendschap
met de zelfmoordenaars.’ En ook: ‘Mijn geheugen is
vervloekt en geel zoals het onverwoestbare residu van de
gal.’

Vonck heeft ‘gekozen voor een brontaalgerichte vertaling
die recht doet aan de specifieke poëtische “vreemdheid” van
het origineel. Zo komt de weerbarstigheid van Spaans ook
in het Nederlands terecht.’ Deze aanpak resulteerde in een
bijzonder waardevolle, niet-weerbarstige vertaling van deze
grote poëzie.

Renaat Ramon

Alleen deze dag is het leven waard want alle
andere dagen waren dagen van ontkenning.

De priesters begingen ontkenning en de handelaars
en de mannen van eer begingen ontkenning;

en er was ontkenning in de kinderen en in degenen
die foltering doorstonden voor de goede zaak en in
degenen die door vriendschap bezeten waren;

en de dijen die ik met mijn tong kende gingen dicht en de
tepels die op mijn lippen lagen zijn hard als kiezel geworden.

Er was een tijd die door moeders en ophelderingen werd
bewoond maar daarna zijn er dagen gekomen waarop
lichamen elkaar zochten en elk lichaam daag- de op met zijn
kracht en toen was er aanklacht en sommigen zijn gestorven
en anderen zijn naar hun moeders teruggedeinsd

en de moeders waren blind in hun buik

en er bestond geen plek in ginds land

en in die les huilde elke mens en hij verliet de stad
en er werd lange tijd niets van hem vernomen.

38  >  november 2013� degeus

Poëstille

Alles wat is
James Salter
De Amerikaanse auteur James Salter (pseudoniem van James
Horowitz) was voor mij lange tijd alleen maar de auteur van
het cultboek Spel en tijdverdrijf. Later bleek dat hij ook nog een
aantal andere mooie boeken heeft geschreven, zoals de verha-
lenbundel Laatste nacht en het autobiografische Dwars door de
dagen heen. Zijn boeken werden echter hoofdzakelijk gesmaakt
door een kleine kring literatuurliefhebbers: Salter was jarenlang
een writer’s writer. Nu heeft hij op 88-jarige leeftijd en na 34
jaar (zijn vorige roman dateert uit 1979) een roman geschreven
waarmee hij internationaal doorbreekt. Een passend eerherstel.

Er is rond Alles wat is heel wat buzz
ontstaan. Plots wil iedereen James
Salter lezen. Tommy Wieringa – de
populaire Nederlandse auteur van
onder andere Joe Speedboot en Caesarion
– dook in alle media op om te vertellen
dat Salter zijn grote held is. Op de cover
van het boek staat dan ook een lovende
quote van Wieringa: ‘Een zuiver en
diepzinnig hoogtepunt in het oeuvre
van een van de grootste schrijvers die
ik ken.’ Op de eerste pagina’s van de
roman (de pagina’s voor de titelpagina)
leveren ook meer toonaangevende
buitenlandse auteurs, zoals Susan
Sontag, John Banville en Julian Barnes,
lovende commentaren. In het verleden
deden Philip Roth en Richard Ford al
hetzelfde. En ja hoor, die vleiende com-
mentaren zijn geheel terecht.

De verteltechniek van Alles wat is ken-
merkt zich door een aaneenschakeling
van korte hoofdstukken, geschreven in
een spaarzaam proza, waarin het leven
van Philip Bowman wordt verteld. De
roman samenvatten is uiterst moeilijk
omdat Salter veel personages creëert die
elk hun rol spelen in Bowmans leven,
maar er ook vlug weer uit verdwijnen.
Toch weidt de auteur vaak uit over
leven en liefde van die nevenpersona-

ges. Enerzijds is er erg weinig plot, maar
anderzijds gebeurt er op elke pagina wel
iets – hoe banaal ook.

Ultiem zijn de zinnen van
Salter met geen andere

te vergelijken: hij schrijft
behoedzaam, sober,
helder en trefzeker

Aan het begin van de roman is Bow-
man officier bij de marine (Salter zelf
had, voor hij schrijver werd, eveneens
een carrière bij de luchtmacht en was
gevechtspiloot in Korea). Hij neemt
deel aan de aanval op Okinawa. Na de
Tweede Wereldoorlog keert hij terug
naar Amerika en wordt redacteur bij
een literaire uitgeverij in New York. Op
het vlak van de liefde kent Bowman
minder succes: een eerste keer trouwt
hij met Vivian, maar na een aantal
jaren eindigt het huwelijk omdat man
en vrouw gewoon niet bij elkaar pas-
sen. In Londen heeft hij vervolgens een
romance met de vrouw van een collega,
maar die relatie vervluchtigt al snel.
Een derde vrouw verraadt en bedriegt
hem op een erg vernederende manier.

Bowman neemt later wel weerwraak –
op een nog meer vernederende manier.

Ondertussen lezen we dat Bowman
zich onderdompelt in het uitgevers-
wereldje en daar horen zakenreizen,
lunches, recepties en feestjes bij. In
Alles wat is wordt veel gedronken, ver-
sierd en gevrijd. Maar ook veel gepraat:
Salter is een meester in het neerschrij-
ven van dialogen, en dat doet hij op
een heldere en droge manier. Daarbij
verschijnt een schitterende beschrijving
van een tijdsperiode waarbij genot en
plezier afgewisseld worden met pijn en
onmacht.

Bij momenten doet het proza van Salter
denken aan de minimalistische stijl
van Raymond Carver. Net zoals bij
Carver wordt er simpelweg een beeld
geschetst, zonder dat daarop een psy-
chologische of ethische duiding volgt.
De lezer dient zelf te interpreteren. Op
het vlak van sfeerzetting doet Salters
werk denken aan Scott Fitzgerald. Maar
ultiem zijn de zinnen van Salter met
geen andere te vergelijken: hij schrijft
behoedzaam, sober, helder en trefze-
ker. En toch slaagt hij er ook in om
een diepere betekenislaag te creëren.
Hij zoomt in op kleine details die vaak

degeus� november 2013  >  39

Boekenrevue

schijnbaar oppervlakkig of nietszeg-
gend zijn, maar die uiteindelijk toch
niet zo vrijblijvend blijken te zijn. De
auteur springt ook vaak van de hak op
de tak: hij schrijft een scene en zonder
overgang heeft hij het plots over iets
anders. Daardoor lijkt het boek soms
chaotisch te zijn. Maar samengevat is
Alles wat is een mooie schets van het

leven van een man dat gedomineerd
wordt door liefde en literatuur. Een
schets vanaf de Tweede Wereldoorlog
tot midden jaren tachtig. Soms moet
het gewoon niet meer zijn: een ingeto-
gen verhaal, in fragmenten, dat op het
einde toch een compleet beeld oplevert.

Kris Velter

James Salter, Alles wat is. Vertaling Ton
Heuvelmans. Uitgeverij De Bezige Bij:
2013, 352p. ISBN 97890234789300.

Verre Velden. Essays en
excursies 1995-2012
Ton Lemaire
Het nieuwe boek van Ton Lemaire, Verre Velden. Essays en ex-
cursies 1995-2012, is een ronduit subliem werk. Het is zodanig
goed geschreven, genuanceerd, helder en scherp dat het voor
mijn part integraal in De Geus mag worden gepubliceerd.
Helaas vond de redactie een 400 bladzijden tellend magazine
een nogal onhaalbaar plan.

De betekenis van het lezen als
een avontuurlijke reis doorheen
verschillende velden komt in dit boek
helemaal tot zijn recht. Het is een
reis doorheen concrete velden in het
landschap, maar ook door ideologische,
kunsthistorische, cultuurfilosofische,
fenomenologische, poëtische en
nog talloze andere aandachtsvelden.
Het werk opent met een gedicht van
Rainer Maria Rilke, dat als een steen
in stilstaand water wordt geworpen
en waarbij de golvende, uitbreidende
cirkels verder resoneren in de volgende
hoofdstukken. Uitvoerig analyseert
Lemaire het gedicht vanuit de
betekenis van een Weltinnerraum,
een wereldbinnenruimte waarbij een
mystieke eenheid wordt gesuggereerd
van het eigen innerlijk met de
buitenwereld van de dingen. Lemaire
koppelt dit gedicht aan beschouwingen

rond onder meer Kants idee van het
‘transcendentaal subject’, de betekenis
van de dichter, Heidegger, Huxley’s
Brave New World, Etty Hillesum en de
Holocaust.

Dit is Lemaire ten voeten uit: vanuit
één idee biedt hij een waaier aan van
filosofische en cultuurhistorische
interpretatiekaders om daarin te
verdwalen via zijwegen van zijwegen.
Uiteindelijk komt hij dan met een
besluit waarin alles plotsklaps op de
juiste plaats valt. Vanuit Rilke gaat
Lemaire vloeiend over naar het tweede
hoofdstuk waarin de roos centraal
staat. Opnieuw herkennen we Lemaire
op zijn best: een cultuurfilosofische,
fenomenologische, symbolische en
poëtische interpretatie van de roos,
waarbij Rilke opnieuw opduikt.

In het derde hoofdstuk zoomt Lemaire

in op het begrip ‘braakliggen’, en de
betekenis ervan in de traditionele
(verloren gegane) landbouw waarin het
land voor een tijd braak lag om zich
te kunnen herstellen. Deze methode
is verdwenen door de opkomst van
de moderniteit, het gebruik van
actieve bemesting en de verhoogde
productiviteit. Lemaire trekt parallellen

40  >  november 2013� degeus

Boekenrevue

met ons moderne, haastige leven
waarin we elk moment volproppen
met activiteiten. In die moderniteit
is een arbeidsethos ontstaan waarin
elke vorm van ledigheid, rust en niets
doen verdacht wordt gemaakt. De tijd
is gedisciplineerd geworden. Vanuit
Marx presenteert hij de filosofische
tegenreactie hierop aan de hand van
het recht op luiheid van Lafargue. In
onze tijd is het zelfs zover gekomen
dat we gaan spreken over vrijetijds- en
vakantiestress. Vrije tijd is voor Lemaire
complementair aan het kapitalisme: als
we altijd zouden werken, zou er geen
tijd meer over zijn om te consumeren.
Bovendien vraagt de doorgedreven
arbeidsdeling en monotonie van het
werk tijd om zich te herstellen. Maar
we horen ook tegengeluiden, waarbij
men zich probeert te onttrekken aan
de dictatuur van de snelheid en het
eeuwige ‘druk hebben’. Men roept sinds
decennia op tot onthaasting, slow
food, wandelen, mindfulness, kortom:
‘braakliggen’. Lemaire concludeert
dat af en toe braakliggen een
voedingsbodem kan zijn voor inspiratie
en creativiteit.

Het volgende hoofdstuk,
Sprokkelenderwijs, sluit mooi aan bij
het vorige. Hierin maakt Lemaire een
analyse van het begrip ‘verzamelen’
in brede zin, maar ook van het
verzamelen in bos en veld. Hij wijst
erop dat het verzamelen van hout
en voedsel vanaf de 19de eeuw
gecriminaliseerd wordt. Vervolgens
presenteert hij de tegengestelde visies
van De Balzac en Marx over het
thema van de houtdiefstallen, die
samenhangen met veranderingen in
eigendomsverhoudingen, de verarming
van de plattelandsbevolking en de
teloorgang van de zogenaamde ‘gemene’
gronden. Aan dit laatste besteedt
Lemaire veel aandacht. Hij giet het
in een boeiende cultuurfilosofische
analyse, die hij vervlecht met het
agrarisch communisme, de betekenis
van omheiningen, de opkomst van
prikkeldraad als ecologische verarming
van de velden en de verschrikkelijke
culminatie van prikkeldraad in de
Holocaust. Het lag in de lijn der
verwachting dat Lemaire ook de

film Les glaneurs et la glaneuse van de
Franse cineaste Agnès Varda uitvoerig
bespreekt als voorbeeld van modern
sprokkelen.

Eén van de mooiste hoofdstukken in
het boek vormt het vijfde hoofdstuk,
Korenvelden. Hierin leeft Lemaire zich
volledig uit als landschapsfilosoof. Hij
bespreekt niet alleen de symboliek en
poëzie van het koren en de traditionele
oogst, maar maakt ook een schitterende
analyse van de korenveldenschilderijen
bij onder andere Van Ruisdael, Van
Gogh en onze Emile Claus.

Af en toe braakliggen kan
een voedingsbodem zijn voor

inspiratie en creativiteit

In het goed hierbij aansluitende
hoofdstuk Aren lezen, geeft Lemaire
boeiende kunsthistorische, filosofische
en ideologische interpretaties van
bekende schilders zoals Millet en
Breton, en koppelt dit aan het thema
van de klassenstrijd en de boer. Of
beter: hoe de boer in het beeld van
de klassenstrijd en de veranderende
eigendomsverhoudingen vreemd genoeg
afwezig blijft.

In het zevende hoofdstuk voorziet
Lemaire de archeologie van een
instrument om de moderne
maatschappij te kunnen bekijken
vanuit een kritische blik. Lemaire
dompelt de lezer dus volledig onder
in het oude Europese boerenleven, we
ruiken bijna de arbeid in het zweet des
aanschijns. En plots, zonder dat de lezer
het goed beseft, zitten we in Araucanië.
De Araucaniërs waren indianen
uit Zuid-Amerika (vooral Chili) en
Lemaire beschrijft gedetailleerd hun
traditionele levenswijze, de invloed
van de kolonisatie op dit volk en de
fascinatie die Pablo Neruda voor deze
mensen had. Lemaire toont hier dat
hij een schitterend antropoloog is.
Deze omweg doet wat vreemd aan,
maar later in zijn boek komen we
een merkwaardig verhaal tegen. Ton
Lemaire woont namelijk al jarenlang
op het Franse platteland, en enkele
jaren geleden reed hij over de eindeloze,
kronkelende Franse weggetjes toen hij

plots een bord zag waarop stond: ‘Tombe
du roi D’Araucanie’. Lemaire moest een
paar keer in zijn ogen wrijven, keerde
terug en stelde tot zijn verbazing vast
dat die tekst werkelijk op het bord
stond. Meer nog: het graf van de koning
van de Araucaniërs was er inderdaad
te vinden! Lemaire ging op onderzoek
en kwam uit bij een man die de naam
Orélie-Antione Tounens droeg, een
avontuurlijke vrijmetselaar die effectief
verschillende keren naar de Araucaniërs
was afgereisd en zichzelf daar tot
koning had uitgeroepen. Zelfs tot op de
dag vandaag leeft er een opvolger van
deze koning ergens in Parijs. Na die
merkwaardige historie schenkt Lemaire
uitvoerig aandacht aan de hedendaagse
situatie van deze indianen in hun strijd
om landrechten en hun zoektocht naar
verloren elementen van hun identiteit
en tradities.

Hoofdstukken negen en tien vormen
enigszins een breuk met de rest van
het boek, omdat hij hier een sterk
gefundeerde analyse geeft van de
kritische theorie in al haar aspecten
(kritisch denken, rationalisering,
macht, blinde vlekken, …). Lemaire
brengt een interessante kritiek op
de kritische theorie en de filosofie
in het algemeen, een kritiek die hij
verdiept met een beschouwing van het
kritisch pessimisme van Horkheimer.
Feitelijk vormen deze hoofdstukken
een legitimatie van zijn eigen meta-
kritisch kader van waaruit hij niet
alleen dit werk, maar ook al zijn andere
werken heeft geschreven. Het laatste
hoofdstuk gaat over het schrijven en
het lezen zelf, de liefde voor het boek,
het scriptocentrisme van onze cultuur,
intertekstualiteit, binnen en buiten het
boek en de relatie tussen beiden. Of hoe
het boek ons leven en de waarneming
van de wereld rondom ons enorm kan
verrijken. Maar daartoe mogen we
ons niet opsluiten in de boekenkast
en moeten we af en toe eens buiten
komen, de natuur in.

Kurt Beckers

Tom Lemaire, Verre Velden. Essays en
excursies 1995-2012. Uitgeverij Ambo:
2013, 382p. ISBN 9789026326370

degeus� november 2013  >  41

Boekenrevue

Verborgen levens
Iedereen heeft zo zijn geheimen. Sommige zijn heel onschuldig, andere kunnen voor heel
wat deining zorgen wanneer ze aan het licht komen. Regisseurs Bille August en Ziad
Doueiri verfilmden dit thema elk op een heel beklijvende wijze.

Night Train to Lisbon

De Zwitserse auteur Pascal Mercier
laat in zijn filosofische roman Night
Train to Lisbon zowel het hoofdper-
sonage als de lezer speuren naar de
fundamentele vragen van het mense-
lijk bestaan. Eén daarvan is wat het
betekent een andere mens werkelijk
te kennen. En dan vragen we ons na-
tuurlijk af of het eigenlijk wel moge-
lijk is onszelf te kennen.

In de roman breekt een Zwitserse le-
raar radicaal met zijn leven. Door een
toevallige ontmoeting op straat laat
hij alles voor wat het is. Hij stuit op
een boek over een overleden Portugese
arts en raakt volledig in de ban van

diens overrompelende en diepzinnige
gedachten. Hij neemt de nachttrein
naar Lissabon, spoort nabestaanden
en vrienden van de auteur op en
probeert hun levens te ontraadselen.
Langzaamaan ontplooit zich een
panorama, waarin het verzet tegen de
dictator Salazar een grote rol speelt.

Night Train to Lisbon is een dijk van
een boek, ook heel mooi vertaald in
het Nederlands als Nachttrein naar
Lissabon door Gerda Meijerink. Ik
hield mijn hart dan ook vast toen ik
hoorde dat dit monument verfilmd
werd. Maar de Deen Bille August
doet dat met heel veel intelligentie en

vakkennis. In de Britse acteur Jeremy
Irons vond hij de ideale professor
Raimund, die zijn verbaasde studen-
ten achterlaat en zonder enige bagage
naar Lissabon vertrekt. Met het boek
als gids gaat hij op zoek naar infor-
matie over de Portugese schrijver
Amadeu de Prado.

Night train to Lisbon
is een knappe film die
complexe, maar helder
geformuleerde analyses
maakt van levens die in

verborgenheid gehuld waren

Puzzelstukjes uit het verleden schui-
ven een voor een in elkaar. Die
stukjes bestaan uit gesprekken tussen
Raimund en de vrienden en familiele-
den van de overleden schrijver Ama-
deu de Prado. Raimund bewondert de
vitaliteit en intensiteit van het leven
van Amadeu en de mensen die dicht
bij hem stonden. Hij ontdekt dat deze
mensen, ook al wonen ze in dezelfde
stad, tegenwoordig nauwelijks of geen
contact meer met elkaar hebben.
Door de gesprekken en lange flash-
backs wordt een aardig beeld geschetst
van het Lissabon uit de jaren ’70.
Amadeu de Prado en zijn vrienden
zaten in het verzet dat geleid heeft tot
de Anjerrevolutie.

Regisseur en scenarist hebben alle
moeite gedaan om de mooiste zinnen
uit het boek ook voor de bioscoopbe-
zoeker te citeren, zodat hij net als de
lezer kan genieten van lange en trage

© www.pathé.nl

42  >  november 2013� degeus

Film

passages uit Amadeu’s boek. Voor de
kijker ontvouwt zich het verhaal via
flashbacks en een voice-over. Verder
zijn er in de film, net als in de roman,
heel wat verwijzingen naar de dichter
Fernando Pessoa. De gelijkenis met de
twee protagonisten in Nachttrein naar
Lissabon was opvallend en zal ook
de literatuurfreaks onder de kijkers
verblijden. Night train to Lisbon is een
knappe film die complexe, maar hel-
der geformuleerde analyses maakt van
levens die in verborgenheid gehuld
waren.

Night Train to Lisbon, regie: Bille Au-
gust, met: Jeremy Irons, Charlotte Ram-
pling, Lena Olin. Duitsland, Portugal,
Zwitserland, 2013, 110 min.

The Attack
Ik leerde het werk van Ziad Doueiri
kennen door de ontroerende film Lila
dit ça, die zich afspeelt in een buiten-
wijk van Marseille waar de dromige
jongen Chimo zijn tijd verdeelt tussen
zijn moeder en zijn macho vrienden.
Lila, net aangekomen in de buurt, is
de perfecte belichaming van de lolita
met het engelengezicht. Ze opent voor
Chimo een wereld van seksualiteit,
erotiek en onweerstaanbare aantrek-

kingskracht. Regisseur Doueiri liet
hier de spanningen en problemen van
de multiculturele samenleving van
binnenuit zien.

Zijn nieuwste film The Attack is
een politieke thriller gebaseerd op
een boek van Yasmina Khadra, een
Frans-Algerijnse schrijver die publi-
ceert onder de naam van zijn vrouw.
De film, met het Palestijns-Israëlisch
conflict als rode draad, is verboden in
Libanon en stootte ook in Israël op
hevig protest.

De Arabische dokter Amin Jaafari
behandelt voornamelijk joodse
patiënten in een ziekenhuis in Tel
Aviv. Zijn werk wordt enorm gewaar-
deerd en levert hem een belangrijke
medische prijs op, de eerste keer dat
een Palestijnse dokter deze eer te
beurt valt. Maar de vreugde is van
korte duur. De dag na de ceremonie
vindt er in een café in de stad een
verwoestende aanslag plaats die het
leven kost aan zeventien mensen. De
politie valt het hospitaal binnen en
neemt dokter Amin, die levens van de
slachtoffers trachtte te redden, mee
voor ondervraging. De echtgenote van
dokter Amin zou de zelfmoordter-
roriste zijn die al die doden op haar
geweten heeft. Aanvankelijk wil hij de
politie niet geloven: waarom zou zijn
liefhebbende en ogenschijnlijk geluk-
kige vrouw tot zo’n vreselijke daad
overgaan?

Maar wanneer hij het lichaam van

zijn echtgenote identificeert – een
uiterst beklijvende scène – moet Amin
de vreselijke waarheid onder ogen
zien. Terwijl hij zich concentreerde
op de geneugten van zijn benijdens-
waardige positie in de Israëlische
maatschappij, is zijn vrouw van hem
vervreemd geraakt. Ze kwam onder
invloed te staan van extremistische
moslims. Amin gaat door de hel: zijn
rouwproces gaat gepaard met grote
vraagtekens bij de ware identiteit van
de persoon die hij dacht het best te
kennen.

The Attack is een
bijzondere aangrijpende
film over een man die

wanhopig de waarheid wil
achterhalen en zijn vrouw

probeert te begrijpen

Amin gaat naar zijn minder gegoede
Palestijnse familie en leert daar hoe
het leven veel moeilijker kan zijn
als je niet in een villawijk woont,
maar in de door Israëlische soldaten
bezette gebieden. Doueiri laat zijn
protagonist, en meteen ook zijn
kijkers, zich inleven in de mogelijke
motieven van zijn vrouw voor haar
zelfmoordaanslag, en die te begrijpen.
Maar evengoed veroordeelt hij de
haat predikende imams die tot nog
meer bloedvergieten aanzetten. De
zoektocht van Amin is zo intensief
dat hij zich na enige tijd nergens
meer thuis voelt. The Attack is een
bijzondere aangrijpende film over een
man die wanhopig de waarheid wil
achterhalen en zijn vrouw probeert te
begrijpen.

 The Attack, regie: Ziad Doueiri met Ali
Suliman, Evgenia Dodena, Uri Gavriel.
Libanon / Frankrijk / Qatar / België,
2012, 105 min.

André Oyen

© www.filmbythesea.nl

degeus� november 2013  >  43

Film

Play me,
I’m yours

Ik ben een pendelaar. En, zoals u ongetwijfeld weet uit de
reclamespots van de NMBS, is ‘de trein altijd een beetje rei-
zen’. In mijn ervaring heeft de tram deze mooie eigenschap,
naast de alliteratie, met de trein gemeen. ‘Een beetje reizen
…’, zo voelt het inderdaad vaak aan als ik gebruik maak
van het openbaar vervoer. Omdat naast de rijkdom aan
menselijke ontmoetingen die de publieke transportmidde-
len me bieden, er ook een aparte tijdsbeleving mee gepaard
gaat. Op mijn woon-werktraject zit er heel regelmatig wat
speling inzake de tijdsduur van de verplaatsing. Op deze
subtiele wijze brengt de NMBS (en in mindere mate De
Lijn) een beetje (verplichte) onthaasting in het leven van
eenieder die van zijn diensten gebruik maakt. Een gratis
surplus-service van de vervoersmaatschappijen. Hun geraf-
fineerde zorg voor de hedendaagse (vaak té) haastige mens
is bijna ontroerend. En terecht. Zéér terecht.

Neemt niet weg dat ook deze vrijzinnig-humanistisch
moreel consulente onderhevig is aan de voor velen zo
herkenbare beleving van een quasi continu tijdsgebrek. Het
gebeurt dus frequent dat ik, omwille van het bovenstaande,
gebruik maak van mijn autootje om naar de fiere stad Gent
te komen. Omdat mensen, en het respecteren van stipt-
heid, eveneens belangrijk zijn.

Terug naar de essentie: heeft u ook de kans gekregen te
genieten van het sociaal-artistieke project 1-2-3 Piano?
Van half augustus tot eind september stonden er op zeven
plaatsen in onze stad (in navolging van vierendertig andere
wereldsteden) kunstig versierde piano’s, waarop de voor-
bijganger haar of zijn muzikale talenten kon uitleven. De
piano’s nodigden hiertoe uit met de slogan: ‘Play me, I’m
yours’.

Toen ik na een werkdag met een golf andere pendelaars uit
tram 4 rolde, werd ik overstroomd door warme klanken uit
het klavierinstrument dat, met glaskunstwerk van Jeroen
Heerwegh getooid, aan het Sint-Pietersstation was neerge-
poot. Wonderlijk hoezeer muziek mijn gemoedstoestand
kan beïnvloeden. Was ik het ene moment op de tram nog
wat mentaal aan het uitpuffen van de volle werkdag; het
volgende moment genoot ik van de klanken, de harmonie,
de woordenloze ontmoeting met de anonieme artiest, en,
allicht vooral, van de rust die zijn compositie me geestelijk

bracht. Heerlijk. Bij de andere omstanders zag ik dat de
muziek ook bij hen emoties triggerde.

Als consulente beluister ik dagelijks hoe de realiteit waarin
mensen leven (en waaronder ze lijden) niet te veranderen
is. Enkel hun eigen beleving van die realiteit valt – voor een
deel – binnen hun eigen veranderingskracht. Daarom is
het bewust zijn van onze eigen ‘triggers’ soms zo helpend.
Omdat we ze op kwetsbare momenten in ons leven kun-
nen inzetten. Zolang mensen ertoe in staat zijn meerdere
emoties te voelen, tenminste. Want soms verliezen mensen
het vermogen om de rijkdom aan (schakeringen binnen)
emoties te beleven. Dan wordt de weelderige regenboog
van meer dan tweehonderdvijftig emoties beperkt tot een
tunnelzicht waarin slechts één emotionele kleur overblijft.
Die emotionele triggers kunnen zowat alles zijn: muziek,
geuren, een beeld, een oogopslag, een foto, of – wie weet –
de titel van deze column …

Nog even terug naar de piano’s … Het viel me op dat de
fraai gedecoreerde muziekinstrumenten stevig beveiligd
waren met een knoert van een kettingslot. Ongetwijfeld
noodzakelijk. Een metafoor kwam me voor de geest. Een
vergelijking tussen ons eigen menselijk bestaan en de
instrumenten die een hoofdrol spelen in onze stad die
sinds 2008 door Unesco erkend is als Creative City of Music.
Mensen konden de vleugels naar hartenlust bespelen, er de
klanken laten uitstromen waarvoor zij kozen: bekende mu-
ziekstukken of geïmproviseerd getokkel. Echter wel op dié
plaats waar het instrument was neergezet. Op dát moment
in de kalendertijd. Is het niet ook zo met onze eigen levens?
Binnen de gegevenheden die er zijn en die onder meer be-
paald worden door ons milieu, onze erfelijke bepaaldheid,
onze beperkingen, talenten en culturele setting waarbin-
nen we leven, kunnen we onze eigen stem laten horen en
ons bestaan kleur geven. Op die manier hebben we elk
onze eigen interne ‘piano’ waarop we onze hoogstpersoon-
lijke composities creëren en spelen. Melodieën en opera’s
die later als ‘ons leven’ zullen worden geroemd of verguisd.
Zo kunnen we onszelf zien als componisten die de parti-
turen van hun bestaan schrijven op de noten van de vrije
wil, de vrijheid, autonomie en een gamma aan keuzemo-
gelijkheden. Vastgeklonken aan een stevig kettingslot van
beperkingen die aan elk menselijk bestaan eigen zijn.

Een inspirerend initiatief, dat 1-2-3 Piano! Dank u initia-
tiefnemers, dank u Gent.

Winnie Belpaeme

© life.paperblog.com

44  >  november 2013� degeus

Coda

aalst
Dinsdag 12 november 2013, 20:00

Voordracht: een waardig
levenseinde, een goede dood

Wim Distelmans

huisvandeMens Aalst

Wim Distelmans (1952) is kankerspecialist
en professor in de palliatieve geneeskunde
aan de Vrije Universiteit Brussel. Hij is een
van de pioniers in België voor de erkenning
van palliatieve zorg en vocht voor het recht
op euthanasie.

Gratis toegang.

Info en inschrijving: huisvandeMens - Koolstraat 80-82,

 9300 Aalst - 053 77 54 44 - aalst@deMens.nu.

Locatie: Den Ommeganck, Grote Markt 18,

9200 Dendermonde.

Zaterdag 16 november 2013, 14:30

Smaakvolle stadsverkenning

Willemsfonds Aalst
Stadsverkenning van het liberale Aalst. In
het kader van de ‘Week van de Smaak’ ont-
dekken we tijdens een wandelvoordracht
het liberale Aalst, niet zonder regelmatig
halt te houden voor typisch Aalsterse proe-
vertjes.

Deelname: € 13 (WF-leden) / € 17 (niet-leden).

Info en inschrijving: Godelieve Van Gijsegem

053 70 24 25 - godelieve.vangijsegem@skynet.be.

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

Baasrode
Zaterdag 9 november 2013 t.e.m.

maandag 11 november 2013

Driedaagse reis in de
Champagnestreek

Willemsfonds Baasrode
Deelname: prijs niet gekend bij het ter perse gaan

Info en inschrijving: Sander Dalle, 0478 05 07 22

sanderdalle@hotmail.com.

deinze
Zondag 17 november 2013, 13:45

Rondleiding
Westerbegraafplaats (Gent)

Willemsfonds Deinze
Een gids zal ons rondleiden op deze prach-
tige begraafplaats, ook bekend als het geu-
zenkerkhof, waar o.a. Cyriel Buysse begra-
ven ligt.

Deelname: € 3 p.p. (de kostprijs van de gids wordt gedeeld

door het aantal deelnemers).

Info en inschrijving: Bart Provijn - 0474 07 83 79

bart.provijn@telenet.be of Annie Mervillie - 0476 46 67 26

willemsfondsdeinze@telenet.be.

Locatie: Westerbegraafplaats, Palinghuizen 143,

9030 Mariakerke. We vertrekken via carpooling op de

parking van de Brielpoort, Lucien Matthijslaan,

9800 Deinze om 13:45. Of afspraak rechtstreeks aan

de Westerbegraafplaats om 14:30.

denderleeuw
Donderdag 28 november 2013, 14:00 - 16:30

Voordracht: Atheïsme en humor

Jean Paul Van Bendegem

HVV Denderleeuw

De lezing heeft als voornaamste bedoeling
een verkenning te presenteren van wat hu-
mor is, welke verschillende vormen van hu-
mor er bestaan, wat de effecten zijn van
humor op mensen (maar ook bij chimpan-
sees en bonobo’s), welke betekenissen de
lach kan hebben en, als sluitstuk, het filo-
sofisch meest uitdagende onderwerp: waar
liggen de grenzen van de humor, aangeno-
men uiteraard dat er zulke grenzen zijn?
Zoals men van een filosoof mag verwach-
ten zal het onderwerp na de lezing veel
complexer geworden zijn dan ervoor.

De volgende nieuwsbrief verschijnt op
29 november 2013. Bijdragen hiertoe
worden ten laatste op 4 november 2013
verwacht op onze redactie.

degeus� november 2013  >  45

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF

Deelnameprijs: € 3.

Info en inschrijving: Marie-Thérèse De Schrijver

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

Locatie: Kasteeltje, Stationsstraat 7, 9470 Denderleeuw.

eeklo
Donderdag 14 november 2013, 14:00

Infonamiddag levenseindezorg

HuisvandeMens Eeklo, Grijze Geuzen
Eeklo i.s.m. Seniorenraad Eeklo

Praktische regeling van: levenstestament,
negatieve wilsverklaring, onomkeerbare
comaregistratie, begrafenisprotocol, ope-
nen palliatief dossier.

Antwoorden op volgende vragen:

¬	 Is de negatieve wilsbeschikking afdwing-
baar (in het licht van de controverse on-
langs in het UZ)?

¬	 De gemeente neemt een aantal taken op
zich voor wilsverklaringen. Zijn deze ta-
ken gecentraliseerd, verplicht te raadple-
gen door zorgverstrekkers?

¬	 Heeft de arts doorverwijsplicht?
¬	 Staat een onomkeerbare coma weten-

schappelijk vast?
¬	 Is het levenstestament een garantie tot

mogelijke euthanasie?
¬	 Hoe ver staat Palliatieve Zorgen in AZ

Alma en op het thuisfront?

Specialisten die reeds jaren met deze
problematiek vertrouwd zijn stellen de
verschillende aspecten voor:

Gemeente: voor neerlegging en registratie.
LEIF: voor Euthanasie.
HuisvandeMens: voor hulp bij invullen
Levenstestament.
Palliatieve zorg: voor concrete bijstand in
thuissituatie in onze regio.
Seniorenraad: voor de blijvende impulsen
om tot ‘menswaardig ouder worden’ te
komen!

Gratis toegang.

Info en inschrijving: huisvandeMens - Boelare 131,

9900 Eeklo -09 218 73 50 - Eeklo@deMens.nu.

Locatie: Dienstencentrum Zonneheem Schietspoelstraat 9,

9900 Eeklo.

evergem
Vrijdag 29 november 2013, 19:30

Peruviaanse avond

Vermeylenfonds Evergem

Zoals ieder jaar organiseert VF Evergem
in het kader van de ‘Internationale Dag
van de Migrant’ een onvergetelijke avond.
Denk maar terug aan de Senegalese, Mexi-
caanse en Braziliaanse avond. Dit jaar is
Peru het gastland.

We genieten van 5 traditionele gerechten
in buffetvorm. Een Peruviaanse Evergem-
naar vertelt een 10-tal minuten over zijn
land. De avond wordt eveneens muzikaal
gekleurd met panfluit, percussie en zang
(2x 30 minuten).

Deelname: € 25 (excl. drank).

Info en inschrijven (een must, plaatsen beperkt):

Gilbert Roegiest - 0479 79 34 79

gilbert.roegiest@telenet.be of Chris Coene

0499 13 41 19 - coenechris1@gmail.com.

Locatie: Zaal Germinal, Velodroomstraat 25, 9940 Evergem.

gent
Vrijdag 1 en zaterdag 2 november

 2013, 20:30 (deuren: 19:45)

Theater door Compagnie ALS

Van en met Kristine Everaert
& Muriel Geldhof.

Willemsfonds Gent

Als ze niet hadden gedanst.
Als er geen mannen waren geweest.
Als ze geen verleden hadden.

Julie.
Lize.
Twee vriendinnen.
Een weekend weg.
Als, als, als …
Heb je echt altijd een keuze?

Een roadmovie op theater over twee vrou-
wen in een midlifecrisis.

Deelname: € 7 (Willemsfondsleden, -26jarigen),

€ 9 (niet-WF-leden).

Info en inschrijving (gewenst): Compagnie ALS

0491 24 70 15 - compagnie.als@gmail.com.

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

Zaterdag 2 november 2013, 19:00

Openingsavond van de
ecologische themaweek

‘Op grote voet’

Dirk Draulans

Geuzenhuis i.s.m. HVV Oost-Vlaanderen

Met deze happening geven we het startschot
van een themaweek over de ecologische voe-
tafdruk. Een week waarin we het Geuzen-
huis openstellen voor een vijftiental middel-
bare scholen uit Oost-Vlaanderen.

Concreet: hoe beïnvloedt onze manier van
leven het leven van mensen in het Zuiden?
Welke andere redenen zijn er om je voetaf-
druk te verlagen? Hoe kan je jouw ecologi-
sche voetafdruk berekenen en verkleinen?
Kan ecologisch bewust leven ook fun zijn?

Deze openingsavond is voor iedereen toe-
gankelijk. Op het programma staan een
lezing door Dirk Draulans, een bezoek aan
de tentoonstelling ‘Klimaatcasino’ en een
receptie.

Gratis toegang.

Info en inschrijving (noodzakelijk): 09 220 80 20

admin@geuzenhuis.be - www.geuzenhuis.be.

Locatie: Geuzenhuis (alle zalen), Kantienberg 9, 9000 Gent.

46  >  november 2013� degeus

Agenda

Dinsdag 5 november 2013, 20:00 - 23:00

Meanderen doorheen de
westerse kunstmuziek - Leren

luisteren naar 2000 jaar
westerse kunstmuziek

Muziekclub ’Capriccio’

UPV Gent-Eeklo
Een avond in het teken van Ludwig van
Beethoven.

Deelname: € 10.

Info en inschrijving: Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Gentse Steenweg 18, 9900 Eeklo of

Hofstraat 353/000, 9000 Gent.

Woensdag 6 november 2013, 14:00

Voorstelling Low Impact Man

Steven Vromman

Gentse Grijze Geuzen

Een monoloog onder de noemer eco-come-
dy, waarin Steven Vromman op zoek gaat
naar duurzame oplossingen voor de huidige
milieuproblematiek.

Gratis toegang.

Info en inschrijving: griet@geuzenhuis.be

09 220 80 20 - www.geuzenhuis.be.

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

Woensdag 6 november 2013, 20:00 - 23:00

Bespreking Phaedra - Euripides

Leesclub ’Le club des Nobles’

UPV Gent-Eeklo
Hippolytos, de zoon van Theseus, is een
grote aanbidder van Artemis, de godin van
de jacht. Elke keer na de jacht offert hij aan
haar en hij heeft dan ook helemaal geen
oog voor Aphrodite, de godin van de liefde.
Al snel wordt Aphrodite daarom jaloers, en

ze besluit wraak te nemen op Hippolytos.

Deelname: € 10.

Info en inschrijving: Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Gentse Steenweg 18, 9900 Eeklo of

Hofstraat 353/000, 9000 Gent.

Donderdag 7 november 2013, 20:00

Infoavond steunfiguur/
steungezin

Opvang i.s.m. Juna vzw

Opvang is op zoek naar steunfiguren of
steungezinnen die niet-begeleide buiten-
landse minderjarigen willen helpen. Als
steunfiguur/steungezin geeft u zelf aan
hoeveel tijd u kan investeren in een jon-
gere, hoe vaak per maand u iets kan afspre-
ken.

Interesse? Of heeft u graag nog wat meer
informatie? Dan nodigen wij u graag (vrij-
blijvend) uit op één van onze informatie-
avonden:

Wat kan een steunfiguur/steungezin
aan een jongere bieden:
Samen een activiteit doen (winkelen, naar
de film gaan, sporten, …), samen koken en
eten, een verjaardagskaartje sturen, een
dagje samen op uitstap gaan, bellen of mai-
len met elkaar …

Wat krijg je er als steunfiguur/steunge-
zin voor terug?
Je kan een wezenlijk verschil maken in het
leven van een jongere, je werkt mee aan een
solidaire samenleving, je leert een andere
cultuur (andere gebruiken, gewoonten …)
kennen via persoonlijk contact met een
jongere.

Je wordt ondersteund in je engagement
door de begeleiding van Minor-Ndako en
Juna vzw. Bij vragen en bedenkingen kan je
steeds bij hen terecht.

Gratis toegang.

Info en inschrijving (vereist):

lenny.trogh@opvang.be - evelien.adam@juna-vzw.eu.

Locatie: Opvang, Blaisantvest 105, 9000 Gent.

Vrijdag 8 november 2013, 19:30

Bezoek Eduardo Mendoza live
in de Vooruit - Domzaal

Leesclub ‘De Avonduren’

UPV Gent-Eeklo

De Spaanse schrijver Eduardo Mendoza
komt vertellen over zijn oeuvre en over zijn
nieuwe boek De neergang van Madrid.

De leden van leesclub ‘De Avonduren’ zijn
hier aanwezig naar aanleiding van de re-
centelijke boekbespreking van De neergang
van Madrid op vrijdag 6 september jongstle-
den. Een besprekingsvervolg met ‘De avon-
duren’ kan hier verdergezet worden.

Inkom: niet bekend bij het ter perse gaan.

Info: Geert Boxstael - upvgenteeklo@gmail.com.

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

Vrijdag 8 november 2013

en zaterdag 9 november 2013, 20:30

Hedendaagse dans ‘End Result’

DeF Donkey

Willemsfonds Gent

In End Result, een productie van DeF Don-
key (I-Luna Group) zie je de zoektocht naar
de herinneringen die je gevormd hebt. Een

degeus� november 2013  >  47

agenda

zoektocht naar die momenten in je leven
die significant voor je persoonlijkheid zijn
geworden. Een herbeleving via beweging.

Twee individuen maken dezelfde reis. Je ziet
de vorming van hun persoonlijkheden en
de opbouw van de toekomst. Hun bewe-
gingstaal zal door de herinneringen en een
ander verleden, verschillend zijn. Een per-
soonlijke zoektocht door twee dansers met
een verschillende achtergrond en leeftijd.
Het is intrigerend om te zien hoe iets zo
persoonlijk voor de danser ook het publiek
in de ‘herkenning’ kan raken.

Deelname: € 9 (WF-leden, studenten) / € 11 (niet-leden).

Info en inschrijving (gewenst): DeF Donkey - 0484 27 30 36

- reservatie@defdonkey.be, met vermelding van je

Willemsfondslidmaatschap,

aantal kaarten en gewenste dag.

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

Zondag 10 november 2013, 10:00 - 17:00

Ecologische happening
voor jong en oud

Steven Vromman, The muffin Man,
Tine Heyse, Peter Tom Jones

Geuzenhuis i.s.m. HVV Oost-Vlaanderen

t

p
e

O
grotvoe

Een familiedag rond ecologie met
activiteiten voor jong en oud

14:00 	 Ruilbeurs / Swishing
Van 13:00 tot 14:00 kan iedereen boeken,
cd’s of kledij binnenbrengen (inschrijven is
niet noodzakelijk).

10:00	 Vorming ‘duurzaam organiseren’ door
Steven Vromman, Low Impact Man

Vorming voor organisatoren van een eve-

nement, die know-how willen opdoen over
duurzaam organiseren.

10:30 	 Kookworkshop ‘Ecosmos’, Velt
Milieuvriendelijk en gezond broodbeleg
maken? Dat is voortaan een koud kunstje!

14:00 	 Film ‘The Muffinman’
Inleiding door Steven De Geynst, the Muf-
finman himself.

14:00 	 Lezing Peter Tom Jones
(burgerlijk ingenieur natuurkunde, KUL) il-
lustreert het transitieconcept aan de hand
van diverse voorbeelden.

16:00 	 Presentatie ‘Gent 2050’ door Tine Heyse
Schepen voor milieu, klimaat, energie en
Noord-Zuid van de stad Gent licht de plan-
nen en doelstellingen van het Gents Kli-
maatverbond toe.

14:00-16:30 	 Workshop ecologisch knutselen
Voor kinderen tussen 7 en 10 jaar.

Doorlopend
Kinderanimatie
Kinderopvang voorzien voor kinderen van
3 tot 12 jaar.

Tentoonstelling ‘Klimaatcasino’
Speelse tentoonstelling.

Infobeurs
Verschillende ecologische organisaties. Be-
reken ter plaatse jouw voetafdruk!

Gratis toegang.

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

www.geuzenhuis.be (inschrijvingsformulier online).

Locatie: Geuzenhuis (alle zalen), Kantienberg 9, 9000 Gent.

Dinsdag 12 november 2013, 20:00 - 23:00

Meanderen doorheen de
westerse kunstmuziek - Leren

luisteren naar 2000 jaar
westerse kunstmuziek

Muziekclub ’Capriccio’

UPV Gent-Eeklo

Een avond over Johannes Ockeghem.

Deelname: € 10.

Info en inschrijving: Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Gentse Steenweg 18, 9900 Eeklo of

Hofstraat 353/000,9000 Gent.

Woensdag 13 november 2013, 19:30 - 21:30

Herfstavond met Händel:
zijn tijd en zijn muziek

Vermeylenfonds en Masereelfonds

Georg Friedrich Händel (Halle, 23 febru-
ari 1685 – Londen, 14 april 1759). Händel
werd geboren in hetzelfde jaar als Bach en
was één van de meest vooraanstaande en
internationale barokcomponisten. Händel
schreef talloze opera’s en oratoria, eerst in
het Italiaans en later in de volkstaal met al-
les samen wel 2000 aria’s. De beklijvende
koorpartijen zijn zondermeer legendarisch.
Hij schreef ook veel gelegenheidsmuziek
o.m. voor het Engelse hof.

Wouter De Bruyne situeert de componist
en zijn muziek voor een ruim publiek o.m.
aan de hand van talrijke muziekfragmen-
ten. Joost Vandommele is gelegenheids-
‘discjockey’. Wij eindigen met een medley
van soms speciale en zeldzame uitvoerin-
gen, o.m. uit de DDR, waar de componist,
gezien de situering van zijn geboortestad,
een bijzondere belangstelling genoot.

Deelname: € 3 (leden, werkzoekenden, studenten) /

€ 5 (niet-leden).

Info en inschrijving: Kelly Franceus - 09 225 38 53

gent@masereelfonds.be.

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

Donderdag 14 november 2013, 20:00

Vrijmetselarij voor dummies:
het mysterie ontrafeld

Jimmy Koppen

Hv Gent
Maar liefst 25.000 landgenoten maken
deel uit van een loge. De loge wordt vaak

48  >  november 2013� degeus

Agenda

beschouwd als een duistere club waar in
het grootste geheim belangrijke zaken over
centen en politiek bedisseld worden. Jim-
my Koppen zet de deur van de mysterieuze
tempels even op een kier en laat zien hoe
fascinerend deze levensstijl echt is. Zet je
vooroordelen en twijfels aan de kant en leer
wat vrijmetselarij is.

Gratis toegang.

Info en inschrijving: hvv.gent@geuzenhuis.be

09 220 80 20.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Vrijdag 15 november 2013, 20:00

Vernissage tentoonstelling
Veronique Clarysse (schilderijen)

Kunst in het Geuzenhuis

Kunst in het Geuzenhuis exposeert pos-
tuum verschillende werken van Veronique
Clarysse. In 2005 stelde zij haar schilderij-
en reeds tentoon in het Geuzenhuis onder
de verzamelnaam ‘Tuin der Lusten’. Deze
kunstenares werd geroemd omwille van
haar stijl die herinnert aan Van Gogh.

Gratis toegang.

De tentoonstelling loopt van 16 t.e.m. 24 november 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.

Vrijdag 15 november 2013 t.e.m.

 zaterdag 23 november 2013, 20:30

en zondag 17 november 2013 om 15:00

Theater ‘La casa de
Bernarda Alba’

Multatuliteater

Willemsfonds Gent

Wanneer hun vader sterft, brengen de vijf
dochters van Bernarda Alba de bloedhete
zomervakantie door in het ouderlijk huis.
Bernarda heeft er alles voor over om haar
kroost aan zich te binden. Maar als plots
de foto van een knappe jongeman opduikt,
eisen jaloezie, onderdrukte seksualiteit en
hunker naar vrijheid hun tol ...

Multatuliteater - zonder ‘h’ - is een dy-
namisch theatergezelschap dat in 1874
ontstond in de schoot van de Gentse so-
cialistische beweging met Vooruit als vaste
stek. In de traditie van Multatuli of Eduard
Douwes Dekker kiezen zij voor theater dat
de blik op de samenleving aanscherpt. Of
het nu creaties of repertoirestukken zijn,
met een lach of met een traan, Multatu-
liteater speelt graag geëngageerd theater.
Jong geweld en vaste waarden vormen een
enthousiast team. Iedereen is welkom.

Deelname: € 10 (WF-leden) / € 11 (niet-leden).

Info en inschrijving (gewenst vóór 08/11/2013):

Multatuliteater - 0474 54 18 13 (enkel op dinsdag na 18:00)

hallo@multatuliteater.be - www.multatuliteater.be.

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

Dinsdag 19 november 2013, 19:30 - 22:00

Gaan we te ver in onze
liefde voor dieren?

HVV - Zahir Gent
Mens en dier kunnen behoorlijk wat af-
hankelijkheid van elkaar ontwikkelen. Als
mens hebben we de neiging om dit liefde
te noemen? En hierin kunnen we dan ook
heel ver gaan. Sommige mensen gaan zelfs
zover dat ze hun liefdesrelatie met hun
dier(en) verkiezen boven die met mensen.
Hierbij krijg je het fenomeen van de ide-
alisering van dieren. Zij zijn eerlijker en
trouwer dan de mens en verdienen daar-
door een onvoorwaardelijke liefde. Is dit
terecht? Of schromelijk overdreven? Geven
we eigenschappen aan een dier die eerder
menselijk zijn, en dus totaal vreemd aan
een dier? Of onderschatten de sceptici de

mogelijkheden van emotionele intelligentie
bij dieren? Kunnen dieren wel degelijk onze
liefde met liefde beantwoorden? Of blijkt
hun relatie met mensen eerder opportunis-
tisch? Zoeken zij bij de mens enkel zekerhe-
den zoals voeding en ruimtelijke geborgen-
heid, warmte? Over deze levensvraag gaat
onze filosofische babbel!

Gratis toegang.

Info en inschrijving: gustaaf de meersman -

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

Dinsdag 19 november 2013, 20:00 - 23:00

Meanderen doorheen de
westerse kunstmuziek - Leren

luisteren naar 2000 jaar
westerse kunstmuziek

Muziekclub ’Capriccio’

UPV Gent-Eeklo

György Ligeti - Partituur Celloconcerto.

Deelname: € 10.

Info en inschrijving: Geert Boxstael

upvgenteeklo@gmail.com – 0496 53 99 76 – 09 269 07 10.

Locatie: Gentse Steenweg 18, 9900 Eeklo of

Hofstraat 353/000, 9000 Gent.

Woensdag 20 november 2013

Theaterbezoek NTGent:
Phaedra - Marina Tsvetajeva

Leesclub ‘Le club des Nobles’

UPV Gent-Eeklo
Theater Zuidpool staat bekend om eigen-
zinnige interpretaties van klassieke werken.
Creaties als Macbeth, Rreon, Lucifer en Faust
... getuigen van een grote liefde voor taal
en een compromisloze hedendaagse visie.
Ditmaal opteert Zuidpool met Phaedra voor
één van de mooiste en gruwelijkste mythes
uit de Griekse oudheid. Phaedra, ‘de stra-
lende’, is getrouwd met Theseus, koning

degeus� november 2013  >  49

agenda

van Athene. Hun huwelijk is kinderloos.
Wanneer Theseus langdurig afwezig is,
wordt Phaedra hartstochtelijk verliefd op
haar stiefzoon Hippolytus. Verteerd door
passie besluit zij uiteindelijk om Hippoly-
tus de waarheid te zeggen... Phaedra is bij
het grote publiek vooral bekend geworden
door Euripides, Seneca en Racine. Zuidpool
kiest echter voor de versie van Marina Ts-
vetajeva, die wordt beschouwd als één van
de grootste Russische dichters van de twin-
tigste eeuw. Een primeur, want haar tekst
is nog nooit in het Nederlandse taalgebied
opgevoerd.

Info: Geert Boxstael - upvgenteeklo@gmail.com

0496 53 99 76 - 09 269 07 10.

Inschrijving (tickets): 09 225 01 01 - tickets@ntgent.be.

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

Donderdag 21 november 2013, 19:00

Talking Dinner: IJsland

Asgeir Bergmann Petursson

Vermeylenfonds i.s.m. Week van de Smaak

‘Water & Vuur’ is het thema van de zeven-
de editie van De Week van de Smaak. Het
Vermeylenfonds organiseert daarom een
Talking Dinner Special!

Nergens zijn water en vuur zo met elkaar
verbonden als in IJsland. Asgeir Bergmann
Petursson is geboren in een klein dorpje
net buiten Reykjavik. Op een eindeloze IJs-
landse zomernacht leerde hij Maja kennen
en volgde zijn hart naar België. Hij zal ons
de geheimen en mysteries van dit prachtige
land bijbrengen aan de hand van typische
IJslandse gerechten die we samen klaarma-
ken en opeten.

Bereid u voor op een avond vol verrassende
smaken, geuren en kleuren!

Deelname: € 15 (niet-leden) / € 12 (studenten,

werkzoekenden, leden) voor kookles, getuigenis en eten.

Uw inschrijving is pas geldig na telefonische bevestiging

 en overschrijving op rek. nr. BE50 0011 2745 2218 met

vermelding ‘Talking dinner 21/11 + aantal personen’.

Info en inschrijving: Sarah Mistiaen - Tolhuislaan 88,

9000 Gent - 09 223 02 88 - sarah@vermeylenfonds.be.

Locatie: De Buurtloods, Patrijsstraat 10, 9000 Gent.

Donderdag 21 november 2013, 19:30 - 22:00

‘Karl Marx. Mijn laatste lezing?’

Rudolf Boehm

Vermeylenfonds, IMAVO en Masereelfonds

Geeft de 86-jarige filosoof Rudolf Boehm
zijn laatste lezing? Dat weet niemand –
ook hij zelf niet! Maar Boehm geeft wel
zijn ‘laatste lezing’, zijn (tot hiertoe) laat-
ste interpretatie van Marx. Thematisch-
inhoudelijk heeft zijn lezing als titel: Ons
aller marxisme, ons aller dwaling. Daarin
behandelt Boehm Marx’ visie op het histo-
risch materialisme en de historische missie
van het kapitalisme. Ook Marx’ meerwaar-
detheorie en arbeidswaardeleer worden
kritisch besproken. Deze vier aspecten van
Marx’ denken zijn volgens Rudolf Boehm
sterk betwijfelbaar, ook al lijkt iedereen
daar toch mee akkoord te gaan.

Na de lezing wordt u een drankje en een
hapje aangeboden in het Geuzenhuis. Op
vrijdag 29 november van 19:30 tot 22:00
vindt een nabespreking plaats in het Ma-
sereelhuis.

Deelname (lezing en nabespreking): € 3 (leden,

werkzoekenden, studenten) / € 5 (niet-leden).

Info en inschrijven (verplicht): imavo.vmt@skynet.be

09 245 13 27. De inschrijving geldt na storting op rekening

IBAN BE35 0010 5791 4837 (BIC: GEBABEBB) van IMAVO,

 Kazernestraat 33 te 1000 Brussel, met vermelding: ‘Lezing

Rudolf Boehm’.

Locatie lezing: Geuzenhuis, Kantienberg 9, 9000 Gent.

Locatie nabespreking: Masereelhuis, Sint-Jansvest 7,

9000 Gent.

Zondag 24 november 2013, 12:00

Cultureel etentje met
kunstenaar Luc De Klerck

Willemsfonds Gentbrugge

Naar jaarlijkse gewoonte zijn alle leden
welkom om samen te genieten aan een
weelderige tafel in het Braemhof te Gent-
brugge. U zal er kennis kunnen maken met
Luc De Klerck - ‘Luce’.

Als beeldenkunstenaar brengt hij hout
tot leven. De knoesten en ringen van eik,
linde, ceder, … doet hij spreken. Zijn in-
spiratiebronnen zijn: natuur, archeologie,
geschiedenis, wrakhout, …

Menu (met aangepaste wijnen):

Aperitief met hapjes (aangeboden door het Wil-
lemsfonds)
Kroket van kalfszwezerik met truffelcrème
Entrecote met salade, frietjes en saus naar keuze
of fettuchini met truffel en boschampignons
Duo van chocomousse, mangoroom en vanille-ijs
Koffie of thee naar believen met zoetigheden

Deelname: € 48 (all-in).

Info en inschrijving: verwittig Chantal Couck op het

nummer 09 230 20 04 (vóór 18/11/2013). Uw inschrijving

 is definitief na storting van € 48 op rek.nr. BE80 0012 0852

1077 met vermelding ‘cultureel etentje Braemhof’ en het

 aantal personen.

Locatie: Braemhof, Braemkasteelstraat 6,

9050 Gentbrugge.

Dinsdag 26 november 2013, 20:00 - 23:00

Meanderen doorheen de
westerse kunstmuziek - Leren

luisteren naar 2000 jaar
westerse kunstmuziek

Muziekclub ‘Capriccio’

UPV Gent-Eeklo

Een avond over Wolfgang Amadeus Mozart.

Deelname: € 10.

Info en inschrijving: Geert Boxstael

upvgenteeklo@gmail.com - 0496 53 99 76 - 09 269 07 10.

Locatie: Gentse Steenweg 18, 9900 Eeklo of

Hofstraat 353/000, 9000 Gent.

50  >  november 2013� degeus

Agenda

Vrijdag 29 november 2013, 19:00

Feestelijke uitreiking Beraberprijs

Willemsfonds vzw
Met de Beraberprijs zetten het Willems-
fonds en de Unie van Turkse Verenigingen
de ouder(s) van een pas in het hoger onder-
wijs afgestudeerde jongere met een andere
etnisch-culturele achtergrond in de bloe-
metjes. Maar er is meer: geen saaie prijs-
uitreiking, maar een feestelijke avond en
een verbluffend optreden van Livin’ Proof
& Friends. Wie de avond presenteert, blijft
nog even een verrassing.

Dansers/choreografen Sam De Waele
(Gent) en Karim Kalonji (Brussel) reizen
samen de wereld af met breakdance bat-
tles. Maar ook artistiek zijn ze beiden in
heel wat projecten te zien. In hun nieuwste
productie De Hombre A Hombre brengen
ze als duo eerlijke bewegingen, danstheater
en sprekende beelden over eenzaamheid en
marginaliteit. Ook Style Invaders (een jon-
ge breakdancegroep), Serdi (beatboxer en
allround entertainer) en anderen brengen
hun artistieke invalshoek: hiphop buiten
de lijntjes, zeg maar…

De Beraberprijs is een organisatie van het
Willemsfonds en de Unie van Turkse Ver-
enigingen, met de steun van Stad Gent
en De Centrale.Met medewerking van de
Federatie van Marokkaanse Verenigingen,
het Minderhedenforum, Integratiedienst
Stad Gent, bedrijfseenheid Samen Leven
(Stad Antwerpen), Federatie Sociaal-Cultu-
reel werk (FOV), Stad Gent en de Vlaamse
overheid.

Gratis toegang.

Info en inschrijving (vóór vrijdag 22/11/2013):

Ellen Buntinx - 0497 58 54 94

ellen.buntinx@willemsfonds.be

www.willemsfonds.be/Beraberprijs.

Locatie: De Centrale (Turbinezaal),

Kraankindersstraat 2, 9000 Gent.

Vrijdag 29 november 2013, 20:00

Aidsbenefiet Gent 2013
Happening/concert

Feniks vzw i.s.m.
HuisvandeMens Eeklo, Sint-Niklaas,

VC Geuzenhuis, Sprinkle vzw
Op de vrijdag vóór wereldaidsdag organise-
ren we een groots opgezette benefiethappe-
ning in de balzaal van de Vooruit, met o.a.:

Kenji Minogue, Sioen, Tom Lanoye
(o.v.), Nathalie Meskens, ...

En nog meer verrassende namen die later
zullen worden bekendgemaakt op onze
facebookpagina (www.facebook.com/aids-
benefietGent). We sluiten uiteraard af met
een afterparty! Ook fotostudio Edelweiss
doet mee, zodat we enkele prachtprotretten
(o.a. van Kenji Minogue) kunnen veilen.

Opbrengst gaat integraal naar Sprinkle,
een vzw die o.m. met een weeshuis zorgt
voor een betere toekomst voor aids-wees-
kinderen in Zuid-Afrika.

Inkom: € 15 (vvk) / € 18 (add).

Meer info en tickets: www.facebook.com/aidsbenefietGent

 (info) - gent@deMens.nu - 09 233 52 26 (tickets).

Locatie: De Vooruit (Balzaal), Sint-Pietersnieuwsstraat 23,

9000 Gent.

Vrijdag 29 november 2013, 20:00

Vernissage tentoonstelling
John Moran (glaskunstenaar)

Kunst in het Geuzenhuis
John Moran, beeldend glaskunstenaar
en anderstalige nieuwkomer / trotse al-
lochtoon stelt zijn werk in primeur voor
in Gent. Morans werken reflecteren een
politieke, religieuze, commerciële, cultu-
rele mish mash die de Verenigde Staten als
nieuw derdewereldland typeert.

Kunst in het Geuzenhuis vzw participeert
met deze tentoonstelling aan de Gentse
Kunstenweek, een organisatie van het De-
partement Cultuur van de Stad Gent. Het
Gentse cultuurdepartement stippelt zon-
dag 1 december een parcours uit en brengt
een bezoek aan de Gentse galerijen, waar-
onder ook het Geuzenhuis. Meer info volgt
op de website van het Geuzenhuis en Stad
Gent.

Gratis toegang.

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

8 december 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. Op zondag

1 december uitzonderlijk van 11:00 tot 17:00 (Gent Matinee).

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

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

Zaterdag 30 november 2013, 10:00 - 12:00

Groot onderwijsdebat

Vermeylenfonds, De Vooruit, sp.a De Wolken
Niemand minder dan Minister Pascal
Smet, minister van onderwijs en Dirk Van
Damme, directeur innovatie en onderwijs
bij de OESO gaan in debat met elkaar en
met een vertegenwoordiger van leerkrach-
ten over de geplande hervorming van het
secundair onderwijs.

Mocht je zelf nog vragen hebben voor een
van de panelleden en je bent bereid om dit
te doen in een videoboodschap, stuur ge-
rust je contactgegevens door naar Fabjen
Schotte, via fabjen@vermeylenfonds.be.
We hopen je alvast te mogen verwelkomen.

Gratis toegang.

Info en inschrijving: Fabjen Schotte

fabjen@vermeylenfonds.be - 09 223 02 88.

Locatie: De Vooruit (Theaterzaal),

Sint-Pietersnieuwstraat 23, 9000 Gent.

Zaterdag 7 december 2013, 10:00 - 17:00

Studiedag ‘Bestaat
diervriendelijk vlees?’

Sprekers zijn: Floris Van De Berg,
Dirk Lips, Piet Van Themsche,

Bas Haring, Jack Van Messel,
Mark Post, Tobias Lenaerts,

Wim Verbeke, en andere.

Fonds Lucien De Coninck i.s.m. Universiteit Gent
Vlees eten ligt onder vuur. Vlees is niet al-
leen ongezond, de productie is schadelijk
voor het milieu en ondraaglijk wreed. Ie-
dereen veggie? Vleesliefhebbers geloven in
een duurzaam en ethisch alternatief: biolo-
gisch gekweekt vlees dat ook nog eens beter
smaakt. Maar kan je dieren wel biologisch
kweken en ethisch slachten om ze vervol-
gens gewetensvol op te eten? Is biovlees in-
derdaad zoveel lekkerder? Is dit geen trendy
illusie? Deze studiedag biedt je alle infor-
matie om deze vragen te beantwoorden.

degeus� november 2013  >  51

agenda

Je kunt proeven van lezingen en debatten,
maar ook van biologisch vlees en vleesver-
vangers waardoor je meteen weet hoe je ge-
weten smaakt.

Gratis toegang voor leden FLDC / € 10 à € 15 niet-leden

(proeflunch inbegrepen).

Info en inschrijving: Katelijne.Verstichel@Ugent.be.

Locatie: Auditorium Oehoe, Faculteit

Bio-ingenieurswetenschappen, Blok E,

Coupure Links 653 in Gent.

lochristi
Vrijdag 22 november 2013, 20:00

Dangerous minds

Alex Klein

Lo Geuzen Lochristi
Een lezing van Alex Klijn over denkfouten
en het brein. Wat gebeurt er in ons brein
als we redeneren en hoe komt het dat we
vaak dezelfde redeneerfouten maken? Er-
vaar zelf via oefeningen aan den lijve de
verschillende denkfouten van het mense-
lijke brein, krijg een beter inzicht in de wer-
king van het brein en leer de valkuilen van
het denken te vermijden.

Inkom: € 3 (leden) / € 5 (niet-leden); incl.

drank tijdens pauze.

Info en inschrijving (noodzakelijk):

lindavanderwildt@telenet.be - 0495 41.23.81

(Linda Van der Wildt) - 0479 91.06.09 (Gaston De Belder).

Locatie: Polyvalente zaal van de Gemeentelijke

bibliotheek, Koning Boudewijnlaan 6, 9080 Lochristi.

mariakerke
Zondag 17 november 2013, 10:00 - 12:00

Filosoferen met kinderen

Alex Klijn

OVM De Wijze Eik
Filosoferen (met kinderen) is denken over
denken, nadenken over een moeilijke vraag
en daar trachten samen een antwoord op te
geven. Een moeilijke vraag, wat is dat? Mag
je stelen? Moet je altijd de waarheid vertel-
len? Wat is een echte Belg? Is elk mens een
kunstenaar? Zit het kwade in elk van ons?
Hoe vind je je plaats in de groep?

Deze vorming voor kinderen van 7 tot 12
jaar wordt begeleid door Alex Klijn, filo-
soof en leerkracht zedenleer. De bar voor

de filosoferende ouders is doorlopend open
van 10:00 tot 13:00.

Deelnameprijs: € 2 leden OVM De Wijze Eik / € 4 niet-leden.

Incl. consumptie voor de deelnemende kinderen.

Info en inschrijving: ovm-dewijzeeik@hotmail.be of via de

juf n.c.-zedenleer.

Locatie: BS De Wijze Eik, Eeklostraat 121, 9030 Mariakerke.

moerbeke-waas
Zaterdag 9 november 2013

Jaarlijkse maaltijd met
voorstelling van het

jaarprogramma 2014

Willemsfonds Moerbeke-Waas
Op 11 november 2013 is er niet enkel een
herdenking van 95 jaar wapenstilstand van
De Grote Oorlog, maar op diezelfde dag be-
staat de Willemsfondsafdeling Moerbeke-
Waas al tien jaar langer. In augustus 1908
werd het initiatief daartoe genomen door
burgemeester Maurice Lippens. Wij worden
dus 105 jaar en dat willen wij graag vieren
op zaterdag 9 november 2013.

Deelname: prijs nog niet gekend bij het ter perse gaan van

dit nummer.

Info en inschrijving: Rudy Van Megroot

0476 48 42 05 - rudyvanmegroot@skynet.be.

Locatie: Feestzaal Triphon, Eksaardedam 15,

9180 Moerbeke.

Zaterdag 23 november 2013, 20:00

Theatervoorstelling ‘Giovanni’

Compagnie Cecilia

Willemsfonds Moerbeke-Waas

Schrijver en regisseur Johan Heldenbergh
bedacht een vindingrijke, soepel rijmende
spreekstijl.

In ‘Giovanni’ bezingt een koor van drie
vrouwen de noodlottigheid van het leven.

Info en inschrijving: Rudy Van Megroot - 0476 48 42 05

 rudyvanmegroot@skynet.be.

Locatie: Minnemeers, Minnemeers 8, 9000 Gent.

oudenaarde
Zaterdag 9 november 2013, 14:00

Kerkhofwandeling

Willemsfonds Oudenaarde
Geleid bezoek aan de voormalige stedelijke
begraafplaats aan de Dijkstraat.

Gratis toegang.

Info en inschrijving: Johan Vanommeslaeghe

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

Locatie: ingang begraafplaats, Dijkstraat,

9700 Oudenaarde.

Zondag 17 november 2013, 10:30 - 13:00

Vrijzinnige toogbabbel

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

Gratis toegang.

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

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

ronse
Zaterdag 2 en zondag

3 november 2013, 14:00 - 18:00

Kunsttentoonstelling
Andre Geenens

VC De Branderij
Kunstenaar Andre Geenens exposeert in
De Branderij.

Gratis toegang.

Info en locatie: VC De Branderij - Zuidstraat 13,

9600 Ronse - 055 20 93 20 - de.branderij@skynet.be.

Zaterdag 9 november 2013, 14:00

Rebelse Art Deco
Wandeling in Ronse

Eddy Vandewalle

VC De Branderij

52  >  november 2013� degeus

Agenda

Samenkomst in De Branderij om 13:30,
vertrek om 14:00.

Info en locatie: VC De Branderij - Zuidstraat 13, 9600 Ronse

055 20 93 20 - de.branderij@skynet.be.

Maandag 18 november 2013, 20:00

Whiskydegustatie

VC De Branderij
Basisworkshop whisky, begeleiding door
The GlenRotnacum Whisky Club uit Ronse.

Deelname: € 20.

Info en locatie: VC De Branderij - Zuidstraat 13,

9600 Ronse - 055 20 93 20 - de.branderij@skynet.be.

Vrijdag 22 november 2013, 13:00 - 18:00

Workshop
oplossingsgericht werken

Nadine Callens

HuisvandeMens Ronse
Standaardadviezen ‘uit de boekjes’ blijken
niet altijd te passen als iemand jou zijn pro-
blemen vertelt of een hulpvraag stelt … De
‘oplossingsgerichte’ methode vertrekt van-
uit de visie dat iedereen en dus ook ieder
probleem uniek is en vraagt naar unieke
oplossingen. In deze sessie worden hand-
vaten aangereikt om tot die passende, op
maat gesneden oplossingen te komen.

Als leerlingenbegeleidster kijkt Nadine
Callens terug op ruim 25 jaar ervaring in
het werken met jongeren en hun omgeving.
Ze is mede-auteur van het boek Survivalkit
voor leerkrachten, over oplossingsgericht wer-
ken op school en auteur van het boek Zelf-
verwonding bij jongeren, een gids voor ouders,
leerkrachten, leerlingenbegeleiders en vrienden.
Daarnaast geeft ze op zelfstandige basis
vorming over psychosociale thema’s en over
oplossingsgerichte therapie.

De workshop richt zich naar iedereen die
benieuwd is naar het thema, op professio-
nele basis of niet.

Deelname: € 15.

Info en inschrijven: Ronse@deMens.nu - 055 21 49 69.

De inschrijving is pas definitief na overschrijving op de

 rekening van het huisvandeMens Ronse:

BE05 0011-8896-5675 - BIC GEBABEBB met vermelding

van ‘naam + workshop oplossingsgericht’.

Locatie: VC Liedts, Parkstraat 4, 9700 Oudenaarde.

sint-niklaas
Vrijdag 25 oktober 2013

& zondag 10 noveber 2013

Tentoonstelling: Hoe anders
is het andere? Over groeien

& rituelen in de puberteit

HuisvandeMens, OVM Sint-Niklaas, Hogeschool Gent
Rituelen rond geboorte, volwassen worden,
huwelijk en dood brengen levensbeschou-
wingen en culturen dichter bij elkaar. Niet
omdat ze een gemeenschappelijk transcen-
dent doel zouden hebben. Wel omdat ze de
belangrijke momenten in het leven ritua-
liseren. Overgangsrituelen zien er dan ook
anders uit, de diversiteit van alle mensen
valt op, toch komen ze overal voor en heb-
ben bovendien meestal eenzelfde struc-
tuur. De overgang van de kindertijd naar
volwassenheid wordt in de meeste cultu-
ren als een erg belangrijke gebeurtenis be-
schouwd. Ook het begrip ‘volwassenheid’
krijgt een verschillende invulling.

Met voorwerpen, foto’s, film, en teksten
benadrukt deze tentoonstelling hoe uiteen-
lopend overgangsrituelen rond de puberteit
kunnen zijn. Maar het feit dát ze gevierd
worden, is en blijft een universeel gegeven.
Het is immers zo dat als men doorheen het
anders-zijn van de andere het gelijke van
de eigen cultuur herkent, men meer open
staat voor het anders-zijn van anderen en
andere culturen.

Openingsuren geleid klasbezoek (mits reservatie):

Basisonderwijs (4de & 5de leerjaar):

Op maandag 4 & dinsdag 5 november 2013 (namiddag)

Secundair onderwijs (1ste, 2de, 3de graad):

Op dinsdag 5, woensdag 6, donderdag 7 november

(voormiddag)

Op vrijdag 8 november (voor- en namiddag)

Openingsuren tentoonstelling vrij bezoek:

Dinsdag t.e.m. zaterdag: 14:00 t.e.m. 17:00 / zondag van

11:00 t.e.m. 17:00 / maandag gesloten

Gratis toegang.

Info en inschrijving (opening en/of rondleiding scholen):

sintniklaas@demens.nu - 03 777 20 87.

Locatie: Piet Elshoutzaal, Museumtheater,

Zwijgershoek 14, Sint-Niklaas.

zottegem
Vrijdag 8 november 2013, 19:00

Fluo Flits Fuif en Kaas & wijn

HVV Zottegem

De Humanistisch-Vrijzinnige Vereniging
van Zottegem houdt zich niet alleen be-
zig met het Lentefeest en Feest Vrijzinnige
Jeugd. Op vrijdag 8 november nodigen ze
jonge ouders graag uit om, samen met hun
kroost, te genieten van een spetterende
avond. Net zoals vorig jaar kunnen de ou-
ders Bourgondisch genieten in goed gezel-
schap. De kinderen tussen 8 en 12 jaar
kunnen zich ondertussen helemaal uitle-
ven op een fuif met alles er op en er aan,
inclusief twee drankjes. Voor de jongere
kinderen zijn er hotdogs te koop en zal er
een filmvoorstelling voorzien worden.

Deelname: € 15 kaas en wijn, incl. gratis toegang fluo flits

 fuif van 8 tot 12 jaar / € 5 fluo flits fuif, incl. gratis drankje.

Info en inschrijving (zeker noodzakelijk voor de kaas- en

wijnavond): hvvzottegem@gmail.com of

jgoesaert@gmail.com.

Locatie: feestzaal en fuifzaal van De Bevegemse Vijvers,

 Bevegemsevijvers 1, 9620 Zottegem.

Donderdag 14 november 2013, 20:00

Wetenschap voor dummies (deel
3): Inleiding tot de filosofie

Prof. dr. Jef Van Bellingen, VUB

HuisvandeMens Zottegem i.s.m. UPV
De filosofie is een ongedisciplineerde we-
tenschappelijke discipline. Als een schitte-
rend juweel van de antieke Griekse cultuur
heeft zij tot vandaag haar aantrekkings-
kracht en vitaliteit weten te behouden.

Haar instrument is de rede die op een on-
bevangen en kritische manier de zeer ver-
schillende domeinen van het mens-zijn
onderzoekt. Haar doel is de transformatie
van de persoonlijkheid tot een zelfbewust
en gelukkig(er) leven.

Gratis toegang.

Info en inschrijving: Johan Van der Speeten

huisvandeMens Zottegem - 09 326 85 70

johan.vanderspeeten@demens.nu.

degeus� november 2013  >  53

agenda

Locatie: Huis van het Vrije Denken (boven de toeristische

 dienst, ingang naast de trappen van het stadhuis),

Markt, 9500 Geraardsbergen.

Herdenkingsplechtigheid

Stilstaan bij sporen van bestaan

Feniks vzw

Vrijdag 1 november 2013, 15:00
Mensen laten sporen na van hun bestaan
en leven op die manier verder. De me-
dewerkers van Feniks vzw nodigen alle
nabestaanden uit om stil te staan: besef-
fend wat we meedragen, in herinnering,
koesterend … U kan een foto of een voor-
werp meebrengen van diegene die u wilt
herdenken. Dit krijgt een plaats tijdens de
plechtigheid. Herdenkingsplechtigheid Lo-
christi met muziek door Philippe Robrecht.
Herdenkingsplechtigheid Sint-Niklaas met
Edwin Vanvinckenroye (viool) en Marijke
Verhelst (dans).

Gratis toegang.

Info en inschrijving: huisvandeMens Gent - 09 233 52 26 -

gent@deMens.nu & huisvandeMens Sint-Niklaas

03 777 20 87 - sintniklaas@deMens.nu.

Locaties: crematorium Westlede, Smalle Heerweg 60,

9080 Lochristi en crematorium Heimolen,

Waasmunstersesteenweg 13, 9100 Sint-Niklaas.

OPROEP
Pleegzorg Oost-Vlaanderen / Opvang vzw

Infoavonden voor
kandidaat-pleegouders

Gezocht: pleegouders voor
tijdelijke opvang.

Op volgende avonden kunnen alle
kandidaat-pleegouders terecht met al hun
vragen:

Dinsdag 12 november 2013, 20:00
Locatie: Opvang vzw, Blaisantvest 105,
9000 Gent.
Donderdag 21 november 2013, 20:00
Locatie: Open Gezin, Karmelietenstraat 12-14,
9500 Geraardsbergen.

Gratis toegang.

Info: Opvang vzw - 09 245 27 26

www.pleegzorgoostvlaanderen.be.

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 13:30 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.

VRIJZINNIGE VROUWEN

Fotowedstrijd

Bezorg ons een pakkende, sprekende foto
over ons onderwerp en win een leuke prijs!

Prijzenpot: 250 euro, 150 euro, 100 euro, 2
x 50 euro en fotomateriaal.

Deelnemers sturen maximum drie digi-
tale foto’s vóór 31 maart 2014 naar www.
wetransfer.com met als e-mailadres: vrij-
zinnige-vrouwen-ovl@live.com

We beoordelen de foto’s zowel op hun tech-
nische kwaliteiten als op de creatieve bena-
dering van ons thema.

We stellen de bekroonde foto’s tentoon in
Gent en nemen ze op in een verjaardags-
kalender.

De rechten van de ingestuurde foto’s wor-
den afgestaan aan HVV Vrijzinnige Vrou-
wen Oost-Vlaanderen.

Voor het wedstrijdreglement en meer info zie:

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

katrienvanhecke@telenet.be

noteer alvast in uw agenda
03/12	J acinta De Roeck over 11 jaar

euthanasiewet	H vdM Aalst
05/12	D ebat homepathie met o.a.

Willem Betz	HV Gent

54  >  november 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:
Winnie Belpaeme, Tom Decorte, Tine
Dekempe, Brice De Ruyver, Willem
Elias, Matthias Lievens, Pierre Martin
Neirinckx, André Oyen, Renaat Ramon,
Jean Paul Van Bendegem,
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 tweemaan-

delijks (5 nummers). De nieuwsbrief van De Geus

verschijnt maandelijks (10 nummers).

Fred
Braeckman

Griet
Engelrelst

Thomas
Lemmens

Kurt
Beckers

Albert
Comhaire

Annette
De Vos

Frederik
Dezutter

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

Café De Geus van Gent
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� november 2013  >  55

t

p
e

O
grotvoe

Ecologische
happening

voor jong & oud

Gratis toegang

zie pg 48 voor het hele programma
inschrijven via www.geuzenhuis.be/eco-happening

Kinderanimatie

Tentoonstelling

Workshops

Film

Swishing

Lezing

Infobeurs

Steven Vromman,
Peter Tom Jones,
The Muf�n Man

& Tine Heyse

Met onder andere

Zondag

10 november 2013 10 : 00 17 : 00>

milieuvriendelijk
gedrukt op 100%

gerecycleerd papier

