
MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

ISSN0780-2989 › P608277 › VERSCHIJNT MAANDELIJKS › NIET IN JULI EN AUGUSTUS › JAARGANG 46 › NR.7 › SEPTEMBER 2014

DUBBELGESPREK MET BRUNO DE WEVER EN ANTOON VRINTS

’14-’18 en het Vlaams-nationalisme

ANTI-ABORTUSACTIVISME IN VLAANDEREN

Baas in eigen buik

BERT ANCIAUX TREKT CONCLUSIES UIT ZIJN DOCTORAATSONDERZOEK

Hoe gaan we om met diversiteit? Niet zo goed

INHOUD

VAN DE REDACTIE
Mannengeweld� 3

PLAKKAAT
Baas in eigen buik?� 4

ACTUA
Zelforganisaties in Vlaanderen� 5

ACHTER DE LINIE
De Muur van de Vermisten� 10

COLUMN
Oxytocine� 13

MENSELIJK AL TE MENSELIJK
Homofoob geweld� 14

VRAAGSTUK
Vlaams-nationalisme en het schrapende schroot van de Groote
Oorlog. Bruno De Wever en Antoon Vrints� 16

DE STEEN IN DE KIKKERPOEL
Huiswerk in het lager onderwijs� 22

FILOSOOF OVER FILOSOOF
Georg Simmel. Over leven in de grootstad� 24

PODIUM
Waanvlucht /Fuirlafolie. Ode aan de deserteur� 26

CULTUUR
Het Betere Boek. Een dag vol literaire hoogstandjes in Gent� 28

BOEKENREVUE
De filosofie van het alsof, Hans Vaihinger� 31
Christendom en filosofie, Danny Praet en Nel Grillaert� 32
De Vierschaar, Johan Soenen� 34
Wereldvreemd in Vlaanderen, Vooruitgroep� 35

POESTILLE
Zeer afzijdige strofen.
Willem Arondéus kust de lippen van Jonathan� 37

FILM
Night Moves� 38
Deux Jours, Une Nuit� 39

EXTRA
Vernieuwing in café De Geus van Gent� 40

CODA
Communicerende vaten� 42

NIEUWSBRIEF� 43

COLOFON� 51

2  >  september 2014� DEGEUS

Mannengeweld
Maandag 12 mei 2014. Johan Soenen stuurt zijn column
op, nog voor de vraag van de redactie kwam. ‘Ik kan vol-
gens de wet van de communicerende vaten deze aardbol
slechts verlaten, wanneer daarop op een heugelijke dag een
ander genie wordt geboren. Wat dus hoogst onwaarschijn-
lijk is. Ik kijk dus weliswaar met enige argwaan, maar toch
met een zegezekere glimlach op de monkelende lippen het
eeuwig leven tegemoet. Wat de vrijzinnigen ook mogen
beweren. Amen en uit.’ Ziehier de laatste woorden van
Johan voor De Geus. Wist hij dat zijn einde nakende was?
Zijn hart stopte op 24 juni. De dag nadien wordt de eerste
kleinzoon van onze eigenste Willem de Zwijger geboren,
eveneens onderwerp van zijn column. O ironie. Of hoe
leven en dood dicht bij elkaar liggen …

Rust er een vloek op de ietwat rebelse auteurs van De
Geus? In nog geen jaar tijd verliezen we podiumrecensent
Dany Vandenbossche, nu columnist Johan. We zullen zijn
schrijfsels missen en wensen Johans echtgenote en familie
veel sterkte.

Het mannengeweld van De Geus krijgt een opdoffer. Ook
Bert Comhaire verlaat de redactie, na jarenlang artikels
en ideeën te hebben aangeleverd, soms verhit door hevige
discussies in de redactieraad. Bert durft dingen in vraag te
stellen en tegen de schenen te schoppen. Omwille van ge-
zondheidsredenen zet hij een stapje achteruit. ‘Opa wordt
oud’, zei je ons. Bert, we danken je voor alles!

Een waardig nieuw redactielid vonden we in de figuur van
Karim Zahidi, als docent verbonden aan het Departement
Wijsbegeerte van de Universiteit Antwerpen. Deze Gentse
wetenschapsfilosoof viel ons op door zijn sterk gesmaak-
te artikel over de gevolgen van de Vlaamse regionali-
sering (De Geus mei 2014) en zijn opiniestuk-
ken op dewereldmorgen.be. We kijken uit
naar deze nieuwe samenwerking.

Ook zijn we heel enthousiast over het
interview met Bruno De Wever (ja,
de broer van) en Antoon Vrints. Deze
historici bekritiseren de eenzijdige
kijk op WOI. Traditioneel wordt er
vooral op taalconflicten gefocust (ver-
halen over het Vlaamse voetvolk dat
de dood werd ingejaagd omdat ze de
bevelen van de Franstalige officieren
niet begrepen), terwijl de grootste pro-
blemen tijdens de bezetting net dezelfde
waren voor iedereen: voedselschaarste en
de grote tegenstelling tussen arm en rijk.
Verder praten zij over de sporen die WOI
nagelaten heeft op de Vlaamse Beweging
en komt uiteindelijk ook N-VA aan bod.

Het mannengeweld tijdens de Eerste Wereldoorlog blijft
ook niet onbesproken in de rubrieken Podium en Achter
de linie, weliswaar steeds vanuit een verschillende invals-
hoek: het Brusselse Brecht-Eislerkoor brengt een Ode aan
de deserteur in de Gentse Minard, terwijl De Muur van de
Vermisten een theatermonoloog is over een vrijzinnige
soldaat, die psychisch zwaar getekend werd door de gruwe-
lijkheden die hij beleefde. Dit theaterstuk ging in première
op de Dag van het Humanisme en kunt u binnenkort
zowel in Aalst als in Gent bekijken.

Bert Anciaux geeft een schop onder de kont van enkele
politici en intellectuelen, die immigratie en de etnisch-
culturele identiteit verengen tot een religieus-ideologisch
probleem. De relatie van de overheid ten overstaan van
immigranten evolueerde van een warm onthaal van de
gastarbeiders, met respect voor hun eigenheid, naar een
beleid waarbij de aanwezigheid van immigranten steeds
meer in probleemtermen werd vertaald. Vaak wordt daarbij
de islam ongenuanceerd herleid tot een karikatuur, als an-
tagonist van de westerse waarden. Anciaux toont aan dat
de klassieke aanpak van immigratie niet meer past bij de
huidige notie van superdiversiteit. Hiermee sluit hij naad-
loos aan bij het artikel van Ico Maly uit de vorige Geus.

Johan, Willem, Dany, Bert, Karim, … Wat hebben al deze
mannen met elkaar gemeen? Ze zijn verwant, verwant
in hun tegendraadsheid, in het aan de kaak stellen van
zaken die hen tegen de borst stuiten, ze zijn verwant in
hun vrijdenken. En laat dit nu net de naam van het eigen,
nieuwe bier zijn dat het café De Geus van Gent dit najaar

lanceert. Kom zeker eens proeven.

Kortom, mannen voeren de boven-
toon in deze Geus. Toch wil De

Geus een warme oproep doen
naar alle vrouwen om met
veel goesting in hun pen te
kruipen.

Charlotte Delaruelle, voor-
zitter HV Gent, neemt alvast

het voortouw en fulmineert
tegen de anti-abortusbeweging

die – ook in Gent – wekelijks
postvat aan de abortuskliniek. Een

schandelijke praktijk die neigt naar
godsdienstwaanzin. Nog eens een be-

wijs dat ‘de strijd’ voor ons, vrijzinnigen,
nog lang niet gestreden is ...

Griet Engelrelst

DEGEUS� september 2014  >  3

VAN DE REDACTIE

Baas in eigen buik?
Anti-abortusactivisme in Vlaanderen
In ons land is er, net zoals in andere
landen, hevige politieke strijd geleverd
voor het recht op abortus. Koning
Boudewijn weigerde in 1990 zelfs om
de abortuswet te bekrachtigen. Dat kon
echter niet verhinderen dat die wet er
kwam. Wie in België een abortus over-
weegt, kan dat al 24 jaar lang op een
veilige en wettige manier.

Elders is het debat nog volop aan de
gang. In enkele Europese landen, met
name Polen, Malta en Ierland, is er nog
steeds een verbod van kracht. In de VS
is abortus toegestaan, maar hanteren
de verschillende staten verschillende
restricties. In Chili is abortus ten allen
tijde verboden, zelfs als het leven van de
vrouw in kwestie door de zwangerschap
in gevaar is. In Spanje, waar de praktijk
op dit moment legaal is, heeft de rege-
ring-Rajoy een wetvoorstel ingediend
dat abortus opnieuw aan banden legt.

Gelukkig kunnen we ervan uitgaan dat iets dergelijks in
België anno 2014 ondenkbaar is. Het politieke debat over
abortus is in ons land quasi afgesloten, in die zin dat geen
enkele politieke partij of opiniemaker nog wil raken aan dit
recht. Je kan er dus van uitgaan dat anti-abortusactivisten
in Vlaanderen zo stilaan tot een uitgestorven ras zijn gaan
behoren. Maar wie de Koppen-reportage Baas in eigen buik?
heeft gezien, weet dat dat niet het geval is. De anti-abortus-
beweging is springlevend, en houdt er praktijken op na die
zelfs de meest goedgelovige ziel niet had kunnen verwach-
ten.

Deze activisten vatten op geregelde tijdstippen post aan de
ingang van een van de Vlaamse abortuscentra. Het Hu-
manistisch Verbond Gent weet al een hele tijd van deze
praktijken. De activisten spreken vrouwen aan die het
centrum binnengaan en/of verlaten en delen folders uit.
Daarin wordt een lange lijst van gezondheidsrisico’s aange-
haald. Vrouwen die abortus plegen zullen kanker krijgen en
moeten afrekenen met psychologische trauma’s. Bloederige
foto’s van geaborteerde foetussen roepen een weerzinwek-
kend gevoel op.

Je zou kunnen zeggen dat het recht op vrije meningsuiting
ook voor anti-abortus vzw’s en aanverwanten bestaat, en

dat deze dan ook het volste recht heb-
ben om op de openbare weg folders uit
te delen, los van het feit dat deze vol we-
tenschappelijke onzin staan. Toch zijn
bij deze praktijken vragen te stellen. Wie
een abortuscentrum bezoekt, doet dat
niet voor het plezier en al zeker niet om
een politiek of maatschappelijk debat
te voeren. Vaak gaat het om kwetsbare
vrouwen of meisjes, die voor een heel
moeilijke beslissing staan. De privacy
van deze mensen wordt hier daarenbo-
ven flagrant geschonden.

En dit is nog maar het topje van de
ijsberg. Anti-abortusverenigingen doen
blijkbaar ook aan ‘counseling’. Vrouwen
die ingaan op het aanbod tot hulp, krij-
gen vriendelijke mensen over de vloer
die een luisterend oor, een helpende
hand en zelfs financiële steun bieden.
700 euro voor het leven van een kind.

Volgens de verenigingen in kwestie doen
ze louter aan dienstverlening. Ze willen vrouwen op basis
van informatie die ze zelf als juist beschouwen, helpen om
een keuze te maken. Ze voegen daaraan toe dat het nog
steeds aan de vrouwen zelf toekomt om al dan niet voor
abortus te kiezen. Dat is namelijk wat de Belgische abortus-
wet bepaalt: de beslissing over abortus komt aan de vrouw
in kwestie zelf toe, en aan niemand anders. Het is echter
evident dat je een dergelijke zwaarwichtige beslissing enkel
op een goede manier kan nemen als je over juiste informa-
tie beschikt.

Die informatieverstrekking is in de eerste plaats een
opdracht van abortuscentra. Anti-abortusverenigingen
doorkruisen en miskennen deze opdracht door foute infor-
matie te verspreiden, de emoties van kwetsbare vrouwen te
bespelen en hun eigen standpunt over leven en dood van
het embryo op te dringen.

Dat er anti-abortusverenigingen bestaan, is op zich on-
schuldig. Dat ze hun mening opdringen door post te vatten
aan abortuscentra, is dat niet. Dat ze hun ideologische strijd
vermommen als hulpverlening, is zelfs ronduit gevaarlijk.

Charlotte Delaruelle,
voorzitter HV Gent

4  >  september 2014� DEGEUS

PLAKKAAT

© history.mamacash.nl

Zelforganisaties
in Vlaanderen
POLITIEKE CONCLUSIES UIT EEN DOCTORAATSONDERZOEK NAAR

VLAAMSE ZELFORGANISATIES OP BASIS VAN ETNISCH-CULTURELE IDENTITEIT

In onze vorige Geus kon u lezen hoe superdiversiteit, juist
ingevuld, als nieuw paradigma beter in staat is om onze hui-
dige realiteit te verklaren en te helpen begrijpen, juist omdat
het oude denkschema van de ‘multiculturele samenleving’
hiertoe ontoereikend is geworden. Bert Anciaux, sinds juni
gecoöpteerd senator voor de sp.a, promoveerde dit jaar met
een proefschrift dat dit nieuwe paradigma als uitgangspunt
neemt, en waarin hij zich afvraagt hoe onze ‘intussen super-
diverse samenleving omgaat met diversiteit en multiculturali-
teit’. Om dit te bevragen richtte Anciaux zich op zogenaamde
zelforganisaties. Wat dit zijn en tot welke politieke conclusies
zijn doctoraat aanleiding geeft, licht hij hieronder zelf toe.

VOORAF

Dit artikel geeft een samenvatting
van een doctoraatsonderzoek dat zich
tussen 2009 en 2014 aan de VUB,
vakgroep agogiek, ontwikkelde. Het
richtte zich naar de ruim 1.800 plaat-
selijke verenigingen in Vlaanderen en
Brussel, waarin mensen zich verza-
melen op basis van een gemeenschap-
pelijke etnisch-culturele identiteit.
De onderzochte verenigingen worden
vaak zelforganisaties genoemd. De
toevoeging ‘zelf’ duidt op de eigen-
schap dat deze verenigingen ontston-
den en ook actueel ontstaan vanuit
autonome keuzes van mensen die in
Vlaanderen beland(d)en als immi-
grant en in hun verdere ontwikke-
lingen, ook naar volgende generaties,
hun etnisch-cultureel kenmerk als
een cruciale factor in hun leven blij-
ven stellen. Het onderzoek stelde vast
dat deze zelforganisaties, zeker

Plaatselijke zelforganisaties
op basis van etnisch-
culturele identiteit in

Vlaanderen werken als
een accurate barometer,

die treffend illustreert hoe
onze samenleving met

etnisch-culturele diversiteit
omgaat. Dit lijkt vooralsnog

niet zo succesvol.

voor en door nieuwkomers, heel wat
onderbenutte positieve mogelijkhe-
den dragen. Die zijn noodzakelijk om
het overvloedig geproblematiseerde
verhaal van de vestiging van immi-
granten te counteren. De klemtoon
van het onderzoek ligt daarbij op het
analyseren en duiden van de kracht

van deze organisaties om zich maat-
schappelijk (sociaal, politiek, cultu-
reel) te engageren in de samenleving
en een positieve rol te vervullen voor
hun leden en hun achterban.

Deze bijdrage beperkt zich tot de po-
litieke conclusies van dit onderzoek.
Deze illustreren de moeizame wijze
waarop onze ondertussen superdiverse
samenleving omgaat met diversiteit
en interculturaliteit en duiden op
een steeds meer monoculturele en
verkrampte maatschappelijke grond-
stroom. Daarbij verglijdt integratie
naar assimilatie en staat inclusiviteit
haaks op een (noodzakelijke) catego-
riale benadering. Plaatselijke zelforga-
nisaties op basis van etnisch-culturele
identiteit in Vlaanderen werken als
een accurate barometer, die treffend
illustreert hoe onze samenleving met
etnisch-culturele diversiteit omgaat.
Dit lijkt vooralsnog niet zo succesvol.

RECONSTRUCTIE EN SITUERING
IN HET OVERHEIDSBELEID

Het theoretische deel van het on-
derzoek bevat een reconstructie van
het Belgische en vooral het Vlaamse
beleid naar immigratie. Het maakt
duidelijk hoe de teneur in de relatie
van overheden ten overstaan van
immigranten langzaam maar zeer
duidelijk wijzigde. Bij aanvang dreef
het overheidsbeleid op een erg posi-
tieve en hoopvolle aanpak. Respect
voor de eigenheid stond centraal bij
de inspanningen om deze gastarbeiders
te verwelkomen. Langzaam wijzigde
deze aanpak, omdat de aanwezig-
heid van immigranten steeds meer
in probleemtermen werd vertaald.

DEGEUS� september 2014  >  5

ACTUA

Dit had zeker te maken met een
conjunctuurcrisis, de bedreiging van
de welvaartsstaat, gekoppeld aan het
uitdijende aantal nieuwe Belgen. Het
specifieke overheidsbeleid ter zake
illustreert deze evolutie. Eerst verwel-
zijnde, dus problematiseerde de hele
thematiek. De hoop maakte plaats
voor het bestrijden van onwelzijn. Het
discours klonk cynisch veelzeggend:
‘We zitten er nu mee, we moeten er het
beste van maken …’ Specifieke voorzie-
ningen kregen een etiket: de integra-
tiesector, met als opdracht de moeilij-
ke integratie te versoepelen. Daarna,
vanaf de jaren 2000, belandde de
ondertussen als een ernstige proble-
matiek beschreven aanwezigheid van
immigranten en mensen met een mi-
gratiegeschiedenis, onder de noemer
van inburgering. Daarbij lag in stij-
gende mate de nadruk op de plicht tot
enting op de Vlaamse samenleving.
Al deze voorzieningen vertoonden alle
kenmerken van de geprofessionali-

seerde sectoren. Daarbij verdwenen
zowat alle linken, zeker structureel,
met wat zich in de cultuursector af-
speelde, namelijk de groei van steeds
meer zelforganisaties die zich ook op
Vlaams niveau federeerden (binnen
het sociaal-cultureel werk).

Door toch wel bekende
intellectuelen worden

immigratie en de etnisch-
culturele diversiteit

verengd tot een religieus-
ideologisch probleem dat de
veronderstelde hegemonie
van de Verlichting bedreigt

ZELFORGANISATIES IN VLAANDEREN

Dit alles vormde het decorum voor
een sterk groeiend aantal lokale
zelforganisaties dat zich rond heel

uiteenlopende etnisch-culturele pro-
fielen organiseerde. Ze vinden elkaar
in dertien federaties. Een cijfermatig
overzicht van deze sector geeft de vol-
gende gegevens over lokale zelforgani-
saties op basis van etnisch-culturele
identiteit: van 589 verenigingen in
2001 naar 1.638 in 2012, een aan-
groei met 178%, met ruim 71.000 le-
den en bijna 8.900 vrijwilligers. Deze
verenigingen staan jaarlijks in voor de
organisatie van bijna 10.000 activitei-
ten, met een geraamd publieksbereik
van ruim 380.000 mensen. Deze aan-
tallen moeten worden vermeerderd
met de zelforganisaties die zich als
jeugdwerk of sportclub organiseren.

Zelforganisaties vertoonden heel
duidelijk een sociaal-culturele dyna-
miek (vrije tijd, cultuur, ontmoeten,
emanciperen) hoewel ze ook meer
welzijnsgerichte taken opnamen. Qua
werkingscultuur blijken deze zelforga-
nisaties niet zo verschillend van an-
dere verenigingen. Uiteraard vertonen

Vlaanderen telt maar liefst 1.638 zelfhulporganisaties: plaatselijke verenigingen waarin mensen zich
verzamelen op basis van een gemeenschappelijke, etnisch-culturele identiteit. © Norbert Van Yperzeele

6  >  september 2014� DEGEUS

ACTUA

ze bij hun begin typische pioniersken-
merken en vaak een autoritaire en
centralistische leiderschapsstijl, maar
verder zitten ze in spanningsvelden
die heel herkenbaar zijn: rekruteren,
zoeken naar een zakelijke en organisa-
torische stabiliteit, tijdsgebrek in hun
externe betrekkingen, enzovoorts. Dit
alles leidde tot de volgende definitie
die verder bij het onderzoek werd
gebruikt: zelforganisaties op basis van
etnisch-culturele identiteit in Vlaan-
deren zijn sociaal-culturele vereni-
gingen in verschillende sectoren, op-
gericht door en voor mensen die zich
herkennen in een gemeenschappelijk
etnisch-culturele identiteit en niet
primair gericht zijn op een religieuze
beleving of handelspraktijk.

De klassieke aanpak
past niet meer bij de
notie superdiversiteit

POLITIEKE DUIDING VAN HET ONDERZOEK

De omvang en grote diversiteit van de
gestage instroom van immigranten
veranderden onze samenleving ten
gronde, actueel als superdiversiteit
benoemd. De in hoofde van velen
stabiele sociaal-culturele kaders van
‘ooit’ lijken – zeker in de verstede-
lijkte contexten – amper tot niet meer
geldend, hoewel de cenakels van de
macht nog wel overvloedig Belgo-belge
blijven. De klassieke aanpak, jaren-
lang de mantra van de beleidsvoer-
ders, past niet meer bij de notie super-
diversiteit. De gevolgen daarvan zijn
legio, niet in het minst bij de sectoren
zorg en welzijn. Deze beschikken niet
meer over de competenties om al deze
nieuwe cliënten adequaat te benade-
ren. Een deel van hun probleem ligt
in de noodzaak aan bemiddelende
systemen, zoals tolken en geschoolde
interculturele bemiddelaars.

Deze kritische analyse verwoordt erg
adequaat de vaststellingen en con-
clusies die zowel in het theoretische
en zeker ook in het onderzoekson-
derdeel in alle duidelijkheid kwamen
bovendrijven. In toenemende mate
wordt immigratie geproblematiseerd.

Enerzijds voelt de ontvangende cul-
tuur hoe de vanzelfsprekend geachte
hegemonie aan een hoog tempo lijkt
te verdwijnen. Daarop wordt gere-
ageerd met wijzigende paradigma’s,
die zich steeds meer defensief en
soms agressief opstellen. Dit blijkt
onder andere in de soms extreem
afwijzende opstelling van sommige
politieke partijen en subgroepen. Als
meest extreme uiting staan daarbij
de expliciet islamofobische reacties
van toch wel bekende intellectuelen.
Daarbij worden immigratie en de
etnisch-culturele diversiteit verengd
tot een religieus-ideologisch probleem
dat de veronderstelde hegemonie van
de Verlichting bedreigt.

Anderzijds ervaren de etnisch-cultu-
rele groepen overduidelijk een toene-
mende afwijzing van hun eigenheid
en een groeiend wantrouwen indien
ze zich etnisch-cultureel categoriaal
organiseren. Deze argwaan wordt
gevoed door, onder meer, geopolitieke
ontwikkelingen en vindt zijn weg in
culturele en structurele insnoering
van initiatieven gericht op etnisch-
culturele identiteit. De superdiversi-
teit als beangstigend probleem heeft
het immigratiedebat helemaal over-
spoeld. Het onderzoek ontsluierde dit
op verschillende wijzen en momenten.
De houding tegenover zelforganisa-
ties op basis van etnisch-culturele
identiteit blijkt daarvoor een uiterst
interessante en relevante indicator.

Doorheen de verschillende
fasen van het onderzoek

werd steeds duidelijk dat de
aanpak van integratie z’n
geloofwaardigheid verloor

De notie superdiversiteit benadrukt
dat er op permanente basis nieuwe,
andere, vreemde mensen en gemeen-
schappen de ontvangende gemeen-
schap binnentreden, elk op een eigen
ritme en tempo. De ontvangende
gemeenschap investeert door een
beleidsvoering in de aanhoudende
transitieperiodes. Dit beleid strekt
zich uit over heel wat geledingen van

de samenleving. Het zijn juist deze
investeringen, in het bijzonder de evo-
luties daarvan, die de veranderende
tijdsgeest illustreren.

Deze transitie kan en mag echter
niet als statisch worden geïnterpre-
teerd omwille van twee redenen. Ten
eerste zal de reeks van immigrerende
mensen en gemeenschappen niet snel
eindigen. De toekomst lijkt vooral een
bestendiging van deze beweeglijkheid,
waarbij – zoals eerder gesteld – niet
alleen de diversiteit toeneemt. Al deze
mensen en gemeenschappen doorle-
ven deze transitie op een unieke wijze.
Ten tweede wordt de ontvangende
cultuur/gemeenschap/samenleving
steeds meer beïnvloed door deze im-
migratie en krijgt een superdiverse
invulling. Dit onderzoek wijst echter
uit dat deze beïnvloeding nog geen
nieuwe stabiliteit (in een dynamiek)
verwierf. Eerder vertoeft ze in een
fase van onwennigheid en onzeker-
heid, wat meteen ook de verklaringen
zijn voor de verstrakkende signalen
en maatregelen vanuit de overheden,
toch de formele en officiële emanatie
van de samenleving.

DE OMGANG MET INTERCULTURALITEIT
EN DIVERSITEIT ALS WEZENLIJKE
PROBLEEMSTELLING

In tegenstelling tot de sociaalecono-
mische dimensie, die in dit onderzoek
geen uitdrukkelijke aandacht kreeg
en in de verschillende onderzoeksfa-
sen slechts heel beperkt naar boven
kwam, scoorde de etnisch-culturele
dimensie heel sterk. Het bleek duide-
lijk dat etnisch-cultureel niet-diverse
respondenten veel terughoudender
antwoordden op vragen naar bij-
voorbeeld de mogelijkheden, kansen,
noodzaak en relevantie van deze
zelforganisaties. De etnisch-cultureel
diverse respondenten reageerden
duidelijk en overtuigd optimistisch,
ze beklemtoonden het belang, niet
alleen toen maar ook nu en straks.
Dit verschil in waardering, zeker met
betrekking tot de plaats van zelforga-
nisaties in de toekomst, werd beves-
tigd in de verdere onderzoeksfasen. De
focus- en expertgroepen konden dit
verschil duiden en ze herkenden het.

DEGEUS� september 2014  >  7

ACTUA

Bij sommige interviews en ook in de
laatste fase, deze van de conferentie
(juni 2013), klonken stemmen in
de werkgroepen die het bestaan van
zelforganisaties, zeker na een fase van
nieuwkomers, fundamenteel in vraag
stelden. Uitzonderlijk klonk ook een
etnisch-cultureel diverse stem twijfe-
lend, maar dan vooral bij de verbin-
dingsgrond voor deze zelforganisaties
die soms als te particularistisch of
zelfs geïsoleerd werden beschreven.

De uiterst kritische en
vaak ongenuanceerde wijze

waarop de islam wordt
herleid tot karikaturen,
straalt af op het geheel

van de etnisch-culturele
fenomenen. Door de islam

als antagonist van de
westerse waarde te poneren,

krijgen zowat alle initiatieven
die hier toe behoren,
een negatief aureool

Er bestaat een klassiek paradigma om
immigratie en de plaats van etnisch-
culturele diversiteit te duiden, als een
driehoek met drie begrippen: segre-
gatie, assimilatie en integratie. Waar
segregatie (totale scheiding, apart-
heid) en assimilatie (volledig opgaan)
zich als uitersten verhouden en vaak
als extreem en ongewenst worden be-
schreven, juist door hun rabiate keu-
zes, vormde integratie een tussenweg.
Het begrip integratie doorliep al een
hele carrière. Oorspronkelijk betekent
integratie een opname van een nieuw
deel in een bestaand geheel, waarbij
het nieuwe deel zijn eigen plaats krijgt
in een bestaand geheel en waardoor
dat bestaande geheel ook verandert,
verruimt en als een nieuw (gaaf)
geheel blijft bestaan. In deze betekenis
vormt integratie een vorm van ‘derde
weg’ tussen assimilatie en segregatie.

Dit klassieke paradigma overleefde
echter niet. Doorheen de verschil-
lende fasen van het onderzoek werd

steeds duidelijk dat de aanpak van
integratie z’n geloofwaardigheid
verloor, zowel voor de ontvangende
als voor de immigrerende gemeen-
schappen. Voor de ontvangende
gemeenschap kreeg integratie steeds
meer een inhoud die opschoof naar
assimilatie terwijl de inspanningen
van immigrerende gemeenschappen
om hun eigenheid te behouden vooral
als segregerend werden beschouwd.
Voor de immigrerende gemeenschap
kregen de integratiemaatregelen meer
en meer het aureool van ontkenning
van de etnisch-culturele diversiteit en
de identiteiten die daarbij hoorden, en
ze ervoeren een toenemende afwijzing
van hun inspanningen (bijvoorbeeld
zelforganisaties) voor dit soort iden-
tificatie.

Zo ontstond een nieuw paradigma
met de introductie van nieuwe begrip-
pen in een nieuwe verhouding tot
elkaar. Daarbij blijven de drie oude
begrippen, segregatie enerzijds en
integratie en assimilatie anderzijds,
behouden in een meer monocultureel
model. Dit betekent dat de vigerende
overtuiging een gewenste toekomst
blijft hanteren van één overheersende
cultuur die slechts beperkt plaats laat
voor etnisch-culturele diversiteit. De
integratiebenadering wil investeren
in programma’s om immigrerende
mensen en culturen zo gemakkelijk
en snel mogelijk te laten integreren
– als eufemisme voor opgaan – in de
overheersende (in de context van dit
onderzoek ‘Vlaamse’) cultuur. Deze
benadering speelt zeker ook in op de
natievormende keuzes die de Vlaamse
Gemeenschap nadrukkelijk maakte
en maakt.

Voor de monoculturele visie (integra-
tiegericht en passief pluralistisch) zijn
zelforganisaties op basis van etnisch-
culturele identiteit hoogstens van een
tijdelijk belang, vooral met het oog op
een snelle integratie – maar dan van
het assimilatie- of adaptieve type. Voor
de interculturele benadering vormen
zelforganisaties, op basis van welk cri-
terium ook – dus ook etnisch-culturele
identiteit – bijna een voorwaarde en
een positief en dus wenselijk gegeven.
Hierin herhaalt en bevestigt zich de ba-

sale tegenstelling tussen twee groepen
respondenten in dit onderzoek.

Het optimisme, de
daadkracht en openheid

van de plaatselijke
zelforganisaties

contrasteren sterk met
wat hun omgevingen

hierover zeggen

De overwegend argwanende visie
op zelforganisaties en hun gewenste
toekomst wordt zeker bepaald door
het grote aantal ervan dat duidelijk
islamgerelateerd is en door de op-
vallende aanwezigheid van vooral
Marokkaanse en Turkse mensen en
gemeenschappen. De uiterst kritische
en vaak ongenuanceerde wijze waarop
de islam wordt herleid tot karikatu-
ren, straalt af op het geheel van de
etnisch-culturele fenomenen. Door de
islam als antagonist van de westerse
waarde te poneren, krijgen zowat alle
initiatieven die hier rechtstreeks of
indirect toe behoren, een negatief
aureool. De publieke en politieke opi-
nies vormen zich in deze richting en
bepalen het overheidsbeleid. Daardoor
overheersen angst en argwaan veel

De optimistische en respectvolle invulling van het integratiebegrip, als verwoording van een overwegend
humane grondstroom, maakte plaats voor een ronduit op assimilatie en adaptatie gerichte aanpak. Het
benepen koketteren met een etherische, monoculturele Vlaamse identiteit, meestal gesausd met angsten
voor het verlies van kernwaarden en aangevuld met het ondertussen meer dan trieste verhaal over de
teloorgang van de Verlichting bewijzen vooral een toenemende duisternis in dit denken en handelen.
© Federatie van Zelforganisaties in Vlaanderen www.fzovl.be

8  >  september 2014� DEGEUS

ACTUA

meer dan (ped)agogische en maat-
schappelijk gewogen invloeden.

DISCUSSIES OVER VISIE, KEUZES EN AANPAK

Naarmate het onderzoek vorderde
werd steeds duidelijker dat zich een
wezenlijke vraag stelde: op welke wijze
organiseren overheden het best hun
beleid gericht naar etnisch-cultureel
diverse mensen? De tegenstelling
situeert zich tussen twee keuzes die op
het eerste zicht niet zozeer contraste-
rend dan wel aanvullend zouden zijn:
enerzijds een integrale, inclusieve visie
en anderzijds een doelgroepspecifieke
of categoriale benadering.

De inclusieve of integrale aanpak
baseert zich op de visie dat een beleid
niemand mag uitsluiten (inclusief
versus exclusief) en dat het beleid
als een geheel alle onderdelen moet
omvatten, dus samenhangend moet
zijn. De keuze vertrekt vanuit een
omvattende benadering. De categori-
ale aanpak begint met een doelgroep
apart en scherp te definiëren, op basis
van een gelijkaardig kenmerk dat
voldoende maatschappelijk (publiek/
politiek) relevant is om een bijzondere
beleidsaanpak te wettigen. Deze visie
vertrekt van het bijzondere om via ex-
pliciet aparte aandacht deze doelgroep
beter in het geheel te laten gedijen.

Het onderzoek vestigt de aandacht op
een duidelijke keuze om bij het uit-
stippelen van een overheidsbeleid voor
etnisch-cultureel diverse groepen een
categoriale benadering te gebruiken.
Dit betekent geen principiële afwij-
zing van het inclusieve, net zoals ook
integratie als doelstelling niet wordt
gelaakt. Maar in hun concrete toepas-
sing bewijzen deze mooie principes
hun onmacht en vaak ook de erosie
ervan tot op het niveau van adaptatie
en assimilatie of het veronachtzamen
van de wezenlijke uitdagingen die bij
etnisch-culturele diversiteit horen.
De keuze voor het categoriaal beleid
ontkent zeker niet het doorslagge-
vende belang van de sociaalecono-
mische factoren – wel integendeel
– maar wil niet dat deze invalshoek
alles overheerst en andere elementen,
zoals culturele en religieuze aspecten,
grotendeels negeert.

TEN SLOTTE

Het optimisme, de daadkracht en
openheid van de plaatselijke zelfor-
ganisaties contrasteren sterk met wat
hun omgevingen hierover zeggen of
minstens in dit onderzoek als hun
perceptie getuigden.

Zo is de vaststelling dat de geprofes-
sionaliseerde sectoren en de overhe-
den over veel te weinig competenties
beschikken om, indien ze toch zouden
geïnteresseerd zijn, op adequate wijze
de zelforganisaties te betrekken. Het
ontbreekt hen in opvallende mate
aan interculturele bekwaamheid, ze
werken vaak met oneigenlijke en niet
passende verwachtingen en slagen er
niet in om deze verenigingen aan zich
te binden. Deze conclusie klinkt hard,
vooral vanuit een perspectief dat vele
immigranten, zeker de nieuwkomers,
juist op deze professionele hulpver-
leners moeten kunnen rekenen. De
realiteit klinkt helemaal anders.

Daarnaast leeft er veel argwaan,
latent tot acuut, met een stijgend
wantrouwen. Vooral de opmerkelijke
shift in het integratiebeleid zet(te) een
domper op de kracht en mogelijkhe-
den die zelforganisaties bieden. De op-
timistische en respectvolle invulling

van het integratiebegrip, als verwoor-
ding van een overwegend humane
grondstroom, maakte plaats voor een
ronduit op assimilatie en adaptatie
gerichte aanpak. Hoewel de woorden
in beleidsnota’s en -verklaringen nog
steeds dit (voor sommigen naïeve
of gevaarlijke) humanisme ademen,
blijkt het concretiseren ervan lang-
zaam maar zeker het tegengestelde.
Het benepen koketteren met een ethe-
rische, monoculturele Vlaamse iden-
titeit, meestal gesausd met angsten
voor het verlies van kernwaarden en
aangevuld met het ondertussen meer
dan trieste verhaal over de teloorgang
van de Verlichting, ze bewijzen vooral
een toenemende duisternis in dit den-
ken en handelen. Al eerder in De tijd
baart rozen, verwees ik in deze context
naar de blijkbaar vergeten en groten-
deels verdwenen eerste golf van de
Verlichting (met onder andere More,
Erasmus, Gillis).

Binnen dit perspectief ontwikkelde
dit onderzoek zich echt op de frontlijn
van botsende meningen, met veeleer
pessimistische conclusies. Het blijft
daarbij zo moeilijk te begrijpen dat
vele Vlamingen op beleidsfuncties
hun eigen emancipatiestrijd verge-
ten en zich nu angstig terugtrekken,
gebarricadeerd achter amechtige
eisen voor adaptatie en assimilatie.
Inzonderheid het oneigenlijke en soms
ook kwaadaardige demoniseren van
moslims en beschimpen van de islam,
en bij uitbreiding de vele waardevolle
en religieuze systemen en de mensen
die zich daarin vinden, valt op.

Dit legt een loodzware claim op de
ontwikkeling naar een open, actief
pluralistische, dynamische en parti-
cipatieve democratie. Deze signalen
klinken luid in de conclusies van dit
onderzoek. Ze temperen – hopelijk
met beperkt effect – de kracht die dit
onderzoek zo sterk bij zelforganisaties
registreerde.

Bert Anciaux

De optimistische en respectvolle invulling van het integratiebegrip, als verwoording van een overwegend
humane grondstroom, maakte plaats voor een ronduit op assimilatie en adaptatie gerichte aanpak. Het
benepen koketteren met een etherische, monoculturele Vlaamse identiteit, meestal gesausd met angsten
voor het verlies van kernwaarden en aangevuld met het ondertussen meer dan trieste verhaal over de
teloorgang van de Verlichting bewijzen vooral een toenemende duisternis in dit denken en handelen.
© Federatie van Zelforganisaties in Vlaanderen www.fzovl.be

DEGEUS� september 2014  >  9

ACTUA

De Muur van
de Vermisten
Schrijver, dichter, theatermaker. Geboren in de Westhoek.
De Muur van de Vermisten, Bert Popeliers zwarte theatermo-
noloog over de vier slachthuisjaren van 1914 tot 1918, kwam
duidelijk niet uit de lucht vallen. Dit najaar zal de voorstel-
ling nog twee keer opgevoerd worden in Oost-Vlaanderen:
op 23 oktober in Gent en een maand later, op 22 november
in Aalst. De auteur vertelt ons over de sporen die de Groote
Oorlog naliet in het dagelijks leven tijdens zijn Passendaalse
jeugdjaren, hoe hij gedegouteerd raakte van zijn research voor
dit stuk, en over de gewetensconflicten die hij in zijn mono-
loog heeft weten te verwerken.

OPGROEIEN IN PASSENDALE: DE
ESTHETIEK VAN TYNE COT

Ik ben geboren in Passendale in
1945 en groeide er op tot mijn 19de.
De grond van mijn geboortedorp
en van zovele dorpen rond Ieper is
doordrenkt met bloed. De beroemde
historica Sophie De Schaepdrijver
schrijft over de Slag bij Passendale, die
in 1917 duurde van eind juli tot begin
november, dat er 240.000 verliezen
waren aan Britse zijde en 200.000
aan Duitse zijde, opgeteld 440.000 ge-
sneuvelden op zo’n twaalf weken tijd.

Hoe lang is honderd jaar
geleden? Hoe ouder je wordt,
hoe korter een eeuw duurt

Nadien werden niet alle licha-
men geïdentificeerd. In Ieper is een
triomfpoort gebouwd om de Britse
doden te herdenken, de Menenpoort.
Aan de binnenkant zijn de namen
in marmer gebeiteld van de niet-
geïdentificeerde lichamen van Engelse
soldaten: 55.000. Het wordt de Muur
van de Vermisten genoemd. De plaats

ontbrak voor nog duizenden andere,
onbekende doden. Die 35.000 namen
zijn te lezen op een tweede Muur
van de Vermisten, te vinden op de
begraafplaats het Tyne Cot in Pas-
sendale.

Met dat Engelse oorlogskerkhof heb
ik een vreemde band. Wie het Tyne
Cot ooit bezocht heeft, zal het met
mij eens zijn: het is indrukwekkend,
sereen, mooi. Het mag schokkend
klinken: die militaire begraafplaats,
met gelijkvormige grafstenen, exo-
tische bomen, bloemenperken en
vergezichten, was voor mij mijn eerste
esthetische ervaring. Ik fietste er als
kind heen om te genieten, om weg
te dromen. Het was er voor mij, als
boerenjongen, idyllisch. Ik kwam van
de stallen.

Hoe lang is honderd jaar geleden? Hoe
ouder je wordt, hoe korter een eeuw
duurt. Het verleden ligt dichter bij
ons dan de toekomst. Honderd jaar?
Zestig jaar geleden liep ik als kind in
Passendale achter de ploeg van mijn
vader. Ik was toen bijna tien. Hoewel
de akkers in Passendale sinds het

einde van WO I reeds zo vaak waren
omgeploegd, kwamen er achter de
ploeg nog steeds obussen, brokken
ijzer, koperen banden en loden kogels
boven. Het was drinkgeld voor mij. Af
en toe kantelde in de vette leemgrond
ook nog een kaak boven, een stuk
been, soms een schedel. Die werden in
de graskant gegooid.

Op het einde was ik uitgeput,
had ik het gevoel zelf een
oorlogsslachtoffer te zijn

Menselijke beenderen moest men
aangeven aan het gemeentehuis. Geen

10  >  september 2014� DEGEUS

ACTUAACHTER DE LINIE

boer die dat deed. Je kreeg er van de
overheid geen geld voor en adminis-
tratie was tijdverlies. Er moest gewerkt
worden.

DE WRANGE NASMAAK VAN HET SCHRIJFPROCES

Om De Muur van de Vermisten te kun-
nen schrijven, heb ik research gedaan,
zoals dat gewichtig heet. Zeg maar veel
gelezen en gekeken. Vooral getuigenis-
boeken en fotoboeken waren nuttig. Ik
werkte me in, ik leefde me in. Dat werd
gaandeweg een nare ervaring, omdat
oorlog bitter is. Het verwerven van
kennis verandert fysiek de hersenen.
Anders zou er geen geheugen bestaan.
En nog extra gebeurt die hersentrans-

formatie door creatief te denken, door
te schrijven. Ik heb een jaar aan het
boek gewerkt, goed voor amper dertig
bladzijden gedrukte tekst. Het lijkt
belachelijk weinig. Op het einde was
ik uitgeput, had ik het gevoel zelf een
oorlogsslachtoffer te zijn. Ik baalde van
de onmenselijkheid.

Ik heb begrepen dat een
nationaal volkslied een
uitgestelde dodenzang is

Dat de tekst nu gedrukt is in een
boekuitgave van Pandora Publishers,
prachtig verlucht met tien tekeningen
van Marijke Tanghe, docent aan de
Koninklijke Academie voor Schone
Kunsten in Antwerpen, is voor mij
een opluchting.

OORLOG, TRAUMA EN
GEWETENSCONFLICTEN ACHTERAF

In de tekst worden geschiedenis en lite-
raire verbeelding gemengd. Geen enkel
land wordt met de vinger gewezen. De
ware vijand is het gebrek aan rede. In
de tekst is een vrijzinnige onderwijzer
aan het woord die als soldaat de oorlog
heeft meegemaakt. Zoveel jaren later,
tijdens het interbellum, brengt hij in
herinnering hoe hij vol idealisme en
patriottisme naar het front trok. De
oorlogservaring maakte van hem een
ander mens. Psychisch zwaar getekend
door de gruwelijkheden die hij beleefde,
analyseert hij het lot van de gewone
soldaten, hun leed, hoe groot de kloof
was tussen de soldaten en hogere
officieren, hoe onbekwaam en zelfs cy-
nisch veel generaals waren. De onder-
wijzer komt voor een dilemma te staan.
Op de lagere school wordt hij geacht
het vak Vaderlandse Geschiedenis te
onderwijzen zoals het officiële leerplan
het voorschrijft. Hij weet beter. Het
heldendom waarover de schoolboekjes
het hebben, is een leugen. Zijn geweten
komt in conflict met zijn opdracht als
onderwijzer. In de tekst zegt hij wat hij
werkelijk denkt van de oorlog. Het is
een schrijnende aanklacht, gevoed door
een onderliggende, duistere poëzie. Ik
heb begrepen dat een nationaal volks-
lied een uitgestelde dodenzang is.

CAST & CREW

Aan het toneelproject De Muur van de
Vermisten heeft een team van kun-
stenaars gewerkt, ieder met zijn of
haar specifieke inbreng. Het verheugt
mij dat Karel Vingerhoets zich bereid
verklaarde de tekst publiek te brengen.
Op mijn vraag componeerde Jan van
den Broek muziek bij de tekst, speci-
fiek voor hobo. Vingerhoets en Van
den Broek treden samen op. De regie
van de voorstellingen is in handen
van Ivan Pecnik.

DE MUUR VAN DE VERMISTEN: HET BOEK

De tekst van De Muur van de Vermisten verschijnt
integraal in boekvorm bij uitgeverij Pandora
Publishers en telt 62 bladzijden, met illustraties
door Marijke Tanghe. Er verschijnen drie verschil-
lende edities:
De luxueuze en genummerde uitgave, gevat in een
foedraal, verschijnt slechts op tien exemplaren, en
bevat naast het boek een uitneembare suite van
tien litho’s, één van de tien originele tekeningen
en de muziekpartituur, alle genummerd en ge-
signeerd door de kunstenares. Voor € 250 is deze
uitzonderlijke uitgave de uwe.
De tweede editie, ook in een foedraal en op vijftig
exemplaren, omvat het boek, de uitneembare suite
van één litho en de muziekpartituur, eveneens
genummerd en gesigneerd door de kunstenares.
Hiervoor betaalt u een luttele € 80. Het boek is bij
deze twee edities ook genummerd en gesigneerd
door de schrijver.
De derde editie is de gewone uitgave op 700
exemplaren, te verkrijgen aan € 20 in de betere
boekhandel.

VOORSTELLINGEN

IN GENT
23 oktober, 20:00 in het Geuzenhuis
Inkom: € 4 (leden/studenten) / € 6 (niet-leden)
Info en inschrijving: Brigitte Walraeve, hvv.gent@
geuzenhuis.be, 09 220 80 20
Locatie: Kantienberg 9, 9000 Gent.

IN AALST
22 november, 20:00 in theaterzaal CC De Werf
Inkom: € 10 (vvk) / € 15 (add)
Info en inschrijving: René Van der Speeten,
info@hvv-aalst.be, 053 78 15 91
Locatie: Molenstraat 51, 9300 Aalst.

DEGEUS� september 2014  >  11

ACTUAACHTER DE LINIE

Hij heeft voor een specifieke in-
valshoek gekozen: de onderwijzer-
veteraan spreekt vanuit een blijvend
oorlogstrauma. Met zijn woorden
probeert hij zijn kwetsuren te verwer-
ken. Er is ook een prachtige affiche
ontworpen door Guy Van Bossche
in samenwerking met het jonge
ontwerpbureau Mirrormirror. De
opvoeringen worden mogelijk ge-
maakt dankzij de substantiële steun
van deMens.nu en UPV. Daarvoor
onze erkentelijkheid. Het verheugt mij
dat er ook in Gent, de stad waar ik
gestudeerd en jaren gewoond heb, een
opvoering gepland is.

DRIE FRAGMENTEN UIT DE TEKST

Als je met de flits van één kogel alles
kon verliezen, was het beter aan niets

gehecht te zijn. Herinneringen beschadig-
den jou, bezit was waardeloos. Denken
aan het huis dat je verliet, bracht niets
anders voort dan verdriet. Het haalde
je onderuit in gedachten de biezen stoel
te zien waarmee je aan tafel schoof. De
mensen van wie je de vonk in de ogen
kende, moest je vergeten. Het verleden
behoorde tot een andere wereld. In dit
voorgeborchte van de dood was de beste
voorbereiding te beseffen dat je nog
ademde. Niemand kon blijven. Je was
een kind van de aarde geweest, om straks
een wolk te zijn.

…

Was het uit gewoonte dat wij volgzaam
geworden waren aan de leiders? Was het
uit goedgelovigheid dat wij geloofden wat
ze zeiden? Waarom zagen wij niet dat ze
voor alles aan hun eigen positie dachten?

Dat hun grappen dienden om zich sym-
pathiek te maken? Hun beloften waren
bedoeld om ons aan hen te binden, hun
ernstige woorden om ons af te schrikken.
Alles wat ze zeiden was gedraai. Wij
deden onszelf cadeau.

…

Ze liggen half verzonken in de modder,
de naamloze uniformen die slechts van
elkaar verschillen in lengte toen zij nog
rechtop stonden, door een of meer stre-
pen op een mouw. Verzamel die dwaze
kledingstukken, toon ze aan de rekruten
die ongeduldig staan te wachten, stuur
aan de vrouwen een hemd op van om het
even wie, een bebloede sok, een knoop,
om hen te laten wennen, als aandenken
voor morgen.

Bert Popelier

Bert Popelier en Karel Vingerhoets. © Dirk Vermeirre

ACTUAACHTER DE LINIE

Oxytocine
Beste Geus,

Wat hebben pakweg vijfendertig eeu-
wen filosofie tot hiertoe opgeleverd?
Dat we ons nog steeds dezelfde vragen
stellen waarop geen antwoord is en
dat ze daarom onveranderd onbe-
antwoord blijven. Wellicht zoeken
we het veel te ver. Het ene werkelijke
doel van ons bestaan is het bevruch-
ten van een eicel. Om te zorgen dat
men zich volledig voor dat doel inzet,
produceren de hersenen het orgasme
als beloning. Zo wordt het ondubbel-
zinnig geformuleerd door Dick Swaab,
onze noorderbuur-hersenonderzoeker.
Ik vrees dat hij een punt heeft …

Tot voor kort was ik zo dom te denken
dat het intense lustgevoel, genaamd
orgasme, rechtstreeks geproduceerd
werd door piemel en kut (excuus
voor het gemakshalve aanwenden
van de volkstaal). Niet dus. Seks
begint en eindigt in de hersenen.
Ik ontleen de beschrijving van deze
montere reis aan Swaab: de prikkels
die we opwekken door stimulatie
van onze geslachtsorganen lopen via
het ruggenmerg naar de hersenen en
komen eerst aan in het centrum van
onze hersenen waar ook alle andere
erotische zintuiglijke informatie bin-
nenkomt, de thalamus. Vandaar gaan
stimuli naar het belonende dopami-
nesysteem in het ventrale tegmentum
(let op, dit is toch pure poëzie!) en
naar de hypothalamus. Wie wil meer?
OK: als die prikkels tot een orgasme
leiden gaat dat samen met de afgifte
van dopamine in de nucleus accum-
bens en wordt het love hormone oxy-
tocine in de hypothalamus afgegeven.
Aan heel dat proces beleven we zoveel
plezier dat er nu 7 miljard mensen op
de aarde rondlopen. Zo vat Swaab het
gevat samen.

Als je oxytocine in het register van We
zijn ons brein opzoekt krijg je volgend,
wondermooi gedicht:

Oxytocine

Als hechtingshormoon
Als love hormone
Bij Prader-Willisyndroom
En autisme
En baring
En erotiek
En gedragseffecten
En melkafgifte
En paarvorming
En seksueel gedrag
En vertrouwen
En verzadiging
En weeën
En xtc

Dit alles bij wijze van inleiding, beste
lezer, om te melden dat ik op 25 juni
grootvader werd. Het verleent me, zij
het deze keer zittend op de tweede rij,
het genoegen en de status van een
denker die zijn doel heeft bereikt.

Nochtans, vergis je niet: de aanblik
van de pasgeborene is als deze van een
bebloede krijger. De nieuwe mens rijst
in helse weeën vanonder het pijnkleed
uit een bloedbad op. De nieuwe mens
hapt naar adem en vat zijn bestaan
aan met een heldhaftige huilbui. De
nieuwe mens spreekt ook niet, want
dan zou hij het ultieme geheim van
ons bestaan onthullen en daarmee
uit het mythische paradijs worden
verdreven. Dat gebeurt later toch, van
zodra hij meester wordt van de taal
en kan vertellen wat hij inmiddels
volledig vergeten is. Dat is waar de
filosofie haar hele leven naar op zoek
gaat. Tevergeefs? Tevergeefs.

Willem de Zwijger

© Wikipedia

DEGEUS� september 2014  >  13

PODIUMCOLUMN

Homofoob geweld
Een kwestie van gender
In België leven twee percepties met betrekking tot de rechten
van holebi’s. Enerzijds heeft ons land één van de meest pro-
gressieve wetgevingen op dat vlak. Discriminatie en geweld
nemen grotere proporties en extremere vormen aan in veel
andere landen (inclusief een aantal lidstaten van de Europese
Unie). Toch komt het merendeel van de Belgische holebi’s
al op jonge leeftijd in aanraking met homofoob pestgedrag,
horen we de laatste jaren geregeld berichten dat ze in elkaar
geslagen worden en blijkt uit Europees onderzoek dat ze in
ons land amper met hun partner hand in hand over straat
lopen uit angst voor de reacties, zoals overigens ook het geval
is in alle andere lidstaten. Wat is er precies aan de hand?

Een echt zeker antwoord kunnen
we hier niet op geven, want we zijn
genoodzaakt om voor een deel te
speculeren. Binnenlandse studies en
internationale onderzoeken bieden
ons wel wat puzzelstukken aan, waar-
mee we alleszins sommige zaken kun-
nen ontkrachten of net bevestigen.
We presenteren hier een aantal van
die puzzelstukken en koppelen ze aan
enkele veel gehoorde uitspraken. Op
die manier hopen we de verwarring
weg te nemen en nieuwe, interessante
vragen op te roepen.

TOENAME HOMOFOOB GEWELD?

Een eerste vaak gehoorde uitspraak
is dat het homofoob geweld is toege-
nomen. Niet enkel in ons land, maar
ook in het buitenland, waar landen
zich met een antihomobeleid lijken af
te zetten tegen het ‘progressieve Wes-
ten’. Dit idee komt grotendeels voort
uit de vele berichten die onze media
ons presenteren over binnen- en bui-
tenlands homofoob geweld. Want het
probleem is dat de officiële meldings-
cijfers in België door onderrapporte-

ring geen correct beeld schetsen van
het werkelijk aantal gevallen van ho-
mofoob geweld. Bovendien hebben we
ook geen gegevens om te vergelijken
met pakweg de jaren negentig, toen
de openstelling van het huwelijk nog
een verre droom was. We weten dus
niet echt of er meer homofoob geweld
is dan toen. Het lijkt er wel op dat er
meer maatschappelijke aandacht voor

is, zoals bij de media en in de politiek.
Op haar beurt zou die aandacht er
ook voor kunnen zorgen dat mensen
sneller een melding zullen doen.

Je kunt ook wel stellen dat een grotere
zichtbaarheid als gevolg van meer ver-
draagzaamheid, ook een groter risico
met zich meebrengt. Het zou dus kun-
nen dat de samenleving in haar geheel
toleranter is geworden, met meer
zichtbare diversiteit, en dat er tegelijk
een kleinere maatschappelijke onder-
stroom is die deze trend niet (hele-
maal) volgt. Onderzoek naar attitudes
suggereert een samenhang tussen
homofobie en bepaalde waardepa-
tronen, zoals de mate waarin men
sociale hiërarchie wenselijk acht of
een hang naar traditie. Het lijkt er op
dat bij veel mensen het beeld bestaat
van een minderheid die niet mee wil
met de steeds meer holebivriendelijke
maatschappij en er zich zelfs tegen
afzet. Een dergelijk beeld wordt ook
weer versterkt door publieke figuren
als aartsbisschop Léonard, die met
zijn uitspraken op veel verontwaardi-
ging en hoongelach kan rekenen.

© Norbert Van Yperzeele

MENSELIJK, AL TE MENSELIJK

14  >  september 2014�

HOMOFOBIE IN EEN MODERN JASJE

Hiermee is echter niet alles gezegd.
Een tweede vaak gehoorde uitspraak is
dat in België quasi alles voor holebi’s
nu wel geregeld is en dat er toch geen
echte strijdpunten meer zijn voor de
holebigemeenschap. Een dergelijke
uitspraak is erg interessant en helpt
ons het fenomeen van de ‘moderne
homonegativiteit’ uit de doeken te
doen. Academici maken met de term
een conceptueel onderscheid tussen
uitspraken als dat homoseksualiteit
een zonde of ziekte is (de ‘traditio-
nele’ afwijzing), en zaken waarmee de
meeste hedendaagse holebi’s worden
geconfronteerd. Homofobie in haar
moderne verschijningsvorm is immers
veel minder expliciet of direct. Dit be-
tekent dat mensen over het algemeen
geen probleem hebben met homosek-
sualiteit in een abstracte zin en dat ze
het dus ok vinden dat er holebi’s zijn
en zelfs dat ze mogen huwen. Maar
wanneer zaken concreter en zicht-
baarder beginnen worden, of dich-
terbij komen, dan lijkt de tolerantie
bij een heel aantal mensen toch haar
grenzen te bereiken. Adoptie door
koppels van hetzelfde geslacht ligt
bijvoorbeeld al heel wat moeilijker.
Beelden van een Gay Pride-optocht
met ‘extravagante en kleurrijke types’
roepen, ook bij holebi’s, soms zure
reacties op. En een kind, klasgenoot of
een sportpartner die uit de kast komt,
dat wekt nog maar al te vaak bepaalde
emoties en gedachten op.

SCHIJNTOLERANTIE

Dit geeft stof tot nadenken over wat
een tolerante samenleving nu precies
is. Oppervlakkig bekeken is er voor
holebi’s in ons land wel wat gerea-
liseerd, zeker op wetgevend vlak, en
heeft het grootste deel van de bevol-
king daar bovendien ook geen grote
problemen mee. Wie dieper graaft,
ziet echter nog altijd een negativiteit
tegenover (bepaalde uitingen van)
homoseksualiteit: hoewel uit be-
vragingen blijkt dat weinig mensen
echt uitgesproken problemen hebben
met homoseksualiteit, betekent dit
niet noodzakelijk dat je consequent
dezelfde houding kan vinden in alle

situaties waarin homoseksualiteit zich
manifesteert. Op die manier lijkt het
NIMBY-principe (‘Not In My Back
Yard’) tevoorschijn te komen in hou-
dingen tegenover homoseksualiteit.

De Belgische holebibeweging heeft
ondertussen al begrepen dat, om
voorbij deze schijntolerantie te
geraken, er niet enkel moet gepraat
worden over seksualiteit, maar ook
over gender. Gender is niet hetzelfde
als geslacht. Het begrip wordt gebruikt
voor ideeën en verwachtingen over
hoe de geslachten verschillen en hoe
ze zich wel en niet horen te gedragen.
Het komt met andere woorden tot
stand in een sociale context.

Een vaak gehoorde uitspraak
is dat in België quasi alles

voor holebi’s nu wel geregeld
is en dat er toch geen echte
strijdpunten meer zijn voor

de holebigemeenschap

Deze ideeën en verwachtingen zijn
behoorlijk vastgeroest, dat weten ook
vrouwenorganisaties en verenigingen
voor transgenders, mensen bij wie het
biologisch geslacht niet (helemaal)
samenvalt met hun psychologisch
geslacht (ook wel ‘genderidentiteit’
genoemd). Daarom is er in Vlaande-
ren en Brussel nu ook een holebi- én
transgenderbeweging, overkoepeld
door çavaria, vijf jaar geleden nog de
Holebifederatie. Daarom ook vindt
çavaria bondgenoten in de vrouwen-
beweging. Wie overigens de holebige-
schiedenis een beetje kent, ziet dat er
in die geschiedenis al veel langer een
rol werd gespeeld door feministische
en transgender activisten.

GENDERVERWACHTINGEN BLIJVEN SPELEN

Wanneer we de samenleving bekijken
vanuit de genderbril, dan wordt de
schijntolerantie ten aanzien van ho-
moseksualiteit een stuk duidelijker en
begrijpen we beter waar die vandaan
komt. Een vader kan bijvoorbeeld
zeggen dat hij het niet erg vindt om
een homoseksuele zoon te hebben,

maar vindt die aanvaarding misschien
vooral in het feit dat zijn zoon zich
‘mannelijk genoeg’ gedraagt en zou
misschien toch anders reageren op
een zoon die beantwoordt aan het
stereotype van de ‘verwijfde’ homo.
Op de keper beschouwd spelen er hier
vooral genderverwachtingen mee,
zoals het idee dat mannen sterk en
stoer moeten zijn. Hoe minder ab-
stract homoseksualiteit wordt, en hoe
concreter en dichter het zich mani-
festeert, hoe meer het kan botsen met
genderverwachtingen.

Het is dan misschien ook niet echt
verwonderlijk te noemen dat in een
land waar het goed gesteld is met de
rechten van holebi’s, er tegelijkertijd
toch wel wat koppels van hetzelfde ge-
slacht bewust vermijden om hand in
hand over straat te lopen. Dat het met
de cijfers van zelfdoding en suïcidale
gedachten nog zo slecht gesteld is. Dat
er op scholen nog zoveel pestgedrag is.
Dat vrouwen en transgenders nog een
dagelijkse strijd moeten leveren, soms
bovenop de strijd die ze ook nog als
holebi voeren.

We leven niet enkel in een samenle-
ving van verschillende snelheden wat
betreft de aanvaarding van holebi’s,
maar ook in een samenleving die
doordrongen is van gendernormen,
al wat meer in het ene levensdomein
dan in het andere. Dit alles levert een
complex plaatje van een maatschappij
waarin een bepaald sociaal klimaat
heerst dat op de ene plek zonneschijn
met zich meebrengt en op de andere
noodweer kan veroorzaken. Net zoals
de opwarming van de aarde, zal het
genderverhaal de komende jaren op de
voorgrond moeten staan als we ooit
tot een klimaat willen komen dat voor
iedereen gunstig weer kan opleveren.

Kenneth Mills,
beleidsmedewerker çavaria

Meer weten?
Kijk op www.geuzenhuis.be voor links
naar relevante onderzoeken bij dit artikel.

DEGEUS� september 2014  >  15

MENSELIJK, AL TE MENSELIJK

	BRUNO DE WEVER
-- Is historicus en prof aan de Ugent, verbonden

aan de onderzoeksgroep Sociale geschiedenis
na 1750 – oorlog en gewapend conflict

-- Zetelt daarnaast in tal van comités, instituten en
projecten als de European Cooperation on War Studies, de
wetenschappelijke raad van het Nationaal Gedenkteken
Fort van Breendonk,
het Bestuur voor Oorlogsslachtoffers van de FOD Sociale
Zaken, en de Wetenschapscommissie van het Nederlands
Instituut voor Oorlogs- Holocaust en Genocidestudies

-- Schreef of droeg bij aan meer dan 300 wetenschappelijke
publicaties, voornamelijk over WOI en WOII, collaboratie,
Vlaams-Nationalisme, fascisme en geschiedenisdidactiek

-- Auteur van het lemma Belgium in The
Oxford Handbook of Fascism

ANTOON VRINTS 
-- Historicus en collega van Bruno De Wever
-- Zetelt in verschillende redactieraden, o.a. bij het

‘Belgisch Tijdschrift voor Nieuwste Geschiedenis’
en ‘Wetenschappelijke Tijdingen’

-- Lid van de wetenschappelijke commissie van de
Belgische overheid voor de herdenking van WOI

-- Publiceert over geweld, oorlog, sociale
controle en voedselpolitiek

-- Is auteur van twee monografieën: Bezette stad.
Vlaams-nationalistische collaboratie in Antwerpen
tijdens de Eerste Wereldoorlog en Het theater van
de straat. Publiek geweld in Antwerpen tijdens
de eerste helft van de twintigste eeuw

© Gerbrich Reynaert

Links, rechts, links,
rechts
VLAAMS-NATIONALISME EN HET SCHRAPENDE SCHROOT VAN DE GROOTE OORLOG

De sociale en politieke geschiedenis van ’14-’18 focust in
Vlaanderen traditioneel op het communautaire. In de eer-
ste plaats door het iconische onrecht dat het ‘onderdrukte’
Vlaamse voetvolk aan de IJzer ondervond door toedoen van
hun star Franstalige officieren – waaruit dan de Frontbe-
weging ontstond. Maar hoe sterk wogen taaltegenstellin-
gen écht tijdens de lange jaren van frontellende en onder
Duitse bezetting? En hoe zou de Vlaamse beweging eruit-
gezien hebben wanneer er nooit een Eerste Wereldoorlog
geweest zou zijn? Een dubbelgesprek met historici Bruno
De Wever en Antoon Vrints (UGent) over de sporen die
’14-’18 ook nu nog nalaat op de Vlaamse beweging.

DE RELEVANTIE VAN HET ACTIVISME

Het activisme – de Vlaamse col-
laboratie met de Duitse bezet-
ter tijdens WOI – leidde tot het
uitroepen van een eigen Vlaams
parlement (de Raad van Vlaande-
ren) in 1917, maar bestond daar
ook een breed draagvlak voor?
Antoon Vrints: ‘Nee, maar in de
geschiedschrijving hebben de commu-
nautaire tegenstellingen tijdens de Eer-
ste Wereldoorlog best wel de overhand
gekregen. Een beetje paradoxaal, want
kijk je naar de samenleving van 1914
en het bezette land, dan reflecteert dat
de werkelijkheid niet. Sociale conflic-
ten over pakweg de voedseldistributie
of de tegenstelling tussen armen en
rijken in het bezette België zijn verdwe-
nen tussen de plooien van de geschie-
denis, terwijl die toen veel relevanter
waren. Er was ook een verstrengeling
van alle breuklijnen: woekerende
boeren werden door stedelingen be-
stempeld als ‘slechte Belgen’ wegens

hun gebrek aan solidariteit. Maar
natuurlijk was de oorlog een kataly-
sator voor nationalisme en nationale
identificatie. In de eerste plaats het
Belgisch nationaal gevoel. Want dat
wordt wel eens vergeten: het Belgisch
patriottisme is nooit groter geweest,
aan beide zijden van de taalgrens, dan
tijdens die Eerste Wereldoorlog.
Daarnaast had je het anti-Belgische
Vlaams-nationalisme dat natuurlijk
helemaal haaks stond op het Belgi-
sche gevoel. De historicus Lode Wils
wees daarbij al op het belang van de
Duitse bezetting – een buitenlandse
interventie dus – die het activisme via
de Flamenpolitik van bij de start van
de bezetting aanzwengelde. Maar zelfs
volgens Wils is het Vlaamse separa-
tisme niet exclusief het gevolg van
WOI: er was al een Vlaamse beweging
vóór de Eerste Wereldoorlog uitbrak.
Vlaamse gevoelens waren aanwezig,
maar door de oorlog werden die uitge-
kristalliseerd, vergroot en in verband
gebracht met de oppositie tegen de

notie België.
De Duitsers wilden België vernietigen
via de Vlamingen. Wils benadrukt
hoe methodisch de Duitsers tewerk
gegaan zijn om de zaak op de spits te
drijven, door kwistig mandaten en
geld rond te strooien naar wie hen
goed gezind was. Het beeld van de
‘idealistische activist’ werd daarmee
door Lode Wils stevig de grond inge-
boord.’

‘Sociale conflicten
over pakweg de

voedseldistributie of de
tegenstelling tussen armen

en rijken in het bezette
België zijn verdwenen

tussen de plooien van de
geschiedenis, terwijl die

toen veel relevanter waren’

Bruno De Wever: ‘Al vormden ze
een kleine minderheid op de totale
Vlaamse bevolking, de activisten
vormden wel een parlement en een
regering, en dus een elite. In 1917
richtten ze zelfs een eigen Vlaams
parlement op. ‘Revolutionair’ waren
ze dus wel – ze probeerden om een
staat te veranderen in oorlogstijd –
maar ze zetten ook veel kwaad bloed.
Slaagt zo’n beweging uiteindelijk in
haar opzet, dan wordt ze achteraf niet
bestempeld als opportunistisch. Maar
dat draaide in België even anders uit.’
Vrints: ‘Maar wat de activisten deden,
waar ze mee bezig waren en naar
streefden, viel toch grotendeels buiten
het blikveld van de meeste mensen.’

DEGEUS� september 2014  >  17

VRAAGSTUK

VLAAMS-NATIONALISME EN
LEVENSBESCHOUWING

Wie waren de hevigste fla-
minganten: de katholie-
ken of de vrijzinnigen?
De Wever: ‘In Gent had je enkele
belangrijke vrijzinnigen onder de
flaminganten die in het activisme
verzeilden en daardoor na de oorlog
ook van de politieke scène verdwenen.
Daardoor verloor het liberalisme na
de oorlog grotendeels zijn Vlaamsge-
zinde vleugel. Tijdens het interbellum
waren de liberalen grotendeels de
partij van de franskiljons. Er is in feite
geen enkele flamingant met naam, zo-
als bijvoorbeeld August Vermeylen, die
zich verbonden heeft met de activis-
ten. De grote uitzondering, een man
die voor de oorlog enige bekendheid
had als Vlaamsgezinde en zich er toch
mee verbond, was August Borms.’
Vrints: ‘En die was natuurlijk alles-
behalve vrijzinnig. De inbreng van de
vrijzinnigheid in het activisme is in
feite weinig gedocumenteerd. Maar
toch zie je dat de doorsnee Vlaamse,
militant flamingantistische katholie-
ken loyaler zijn gebleven aan België
dan de vrijzinnigen.’

‘Het Belgisch patriottisme
is nooit groter geweest,
aan beide zijden van de

taalgrens, dan tijdens die
Eerste Wereldoorlog’

De Wever: ‘De verklaring daarvoor is –
hoewel je moet opletten met verklarin-
gen achteraf – dat de vrijzinnigen in
Vlaanderen voor de Eerste Wereldoor-
log zich dubbel verdrukt voelden: als
flamingant én als vrijzinnige. Daar-
door radicaliseerden ze gemakkelijker.’
Vrints: ‘Katholieke flaminganten wa-
ren tradionalisten die minder geneigd
waren om de bestaande orde aan te
vallen. Het activisme trok ook heel
wat mensen aan die los stonden van
bestaande ideologische stromingen.
Het waren revolutionairen. Pas op,
helemaal zwart-wit was dat nooit: er
waren ook ultramontaanse activis-
ten [ultramontanisme is een stroming

binnen het katholicisme die de autoriteit
van de paus benadrukt inzake geloof en
geloofsdiscipline, n.v.d.r.] zoals Cyriel
Verschaeve.’
De Wever: ‘Conservatief-katholieken

die het geloof op een negentiende-
eeuwse manier invulden maar die
wel kozen voor een revolutionaire,
nationalistische invulling van het
flamingantisme. Maar in grote lijnen

Bruno De Wever: ‘Volgens mij is dé constante wel dat het de N-VA écht wel te doen is om de ontmanteling van België. Het sociaal-economische luik van hun programma is een momentopname en van
secundair belang. De proclamatie van de Raad van Vlaanderen uit december 1917 hangt aan een spijker in de gang bij mijn broer Bart, de onafhankelijkheid van Vlaanderen – die inging tegen de wens
van de meerderheid van de bevolking – is ontegensprekelijk hun core business. Hij hangt er dus niet toevallig. En Bart heeft géén affiche van VOKA of Unizo hangen.’ © Gerbrich Reynaert

‘95 procent van de bevolking was tegen het
activisme. Wil je een vergelijking met vandaag

trekken, dan heb je al meteen een groot
probleem. Vlaams-nationalistisch rechts – de

N-VA – speelt wél mee in het democratische spel
én is de grootste partij in België. Er is dus een

enorm verschil met honderd jaar geleden’

VRAAGSTUK

18  >  september 2014�

hadden de vrijzinnige flaminganten
meer de wil om verandering te verwe-
zenlijken.’
Vrints: ‘Ook intellectueel waren ze
meer mee met de tijdsgeest van toen.
In zekere zin kun je hen vrijzinnig
liberaal noemen. Mensen die voor de
oorlog links genoemd zouden kunnen
worden en dan toch evolueerden naar
communistisch revolutionair, of die
proto-fascistoïde denkbeelden begon-
nen aan te hangen, zoals bijvoorbeeld
Raf Verhulst, die een katholieke ach-
tergrond had maar naar vrijzinnigheid
evolueerde …’
De Wever: ‘… en vervolgens weer ka-
tholiek werd op zijn sterfbed …’

Vrints: ‘Conclusie: ultramontaans
rechts maar ook de links-revolutio-
naire hoek brachten samen de meeste
flamingante activisten voort.’

HISTORISCHE PARABEL

De Wever: ‘In ieder geval het bewijs
dat je veel in beweging kunt brengen
met een kleine gemotiveerde groep,
die zich niets aantrekt van wat de
goegemeente vindt. Antidemocra-
tisch dus, zowel links als rechts. In
het Vlaams-nationalisme van toen
had je beide strekkingen. Je kunt het
activisme zeker niet ‘extreem-rechts’
noemen. Het was iets wat tegen de
bestaande, democratische structuren

inging – die bovendien onaf waren,
want er was bijvoorbeeld nog geen
algemeen enkelvoudig stemrecht.
Stemrecht voor vrouwen werd pas in
1948 doorgevoerd. 95 procent van de
bevolking was tegen het activisme.
Wil je een vergelijking met vandaag
trekken, dan heb je al meteen een
groot probleem. Vlaams-nationalis-
tisch rechts – de N-VA – speelt wél
mee in het democratische spel én is
de grootste partij in België. Er is dus
een enorm verschil met honderd jaar
geleden.

‘De mythes blijven wél
bestaan: denk aan de reeks
In Vlaamse Velden waar tot
in den treure sale flamand

wordt geroepen door
Franstalige officieren’

De N-VA is volop in ontwikkeling.
Waar naartoe, daar bestaat onder
historici nog heel wat discussie over.
Volgens mij is dé constante wel dat
het de N-VA écht wel te doen is om de
ontmanteling van België. Het sociaal-
economische luik van hun program-
ma is een momentopname en van
secundair belang. Het is nuttig om ter
rechterzijde stemmen te ronselen. De
proclamatie van de Raad van Vlaan-
deren uit december 1917 hangt aan
een spijker in de gang bij mijn broer
Bart [De Wever, wdh], de onafhanke-
lijkheid van Vlaanderen – die inging
tegen de wens van de meerderheid van
de bevolking – is ontegensprekelijk
hun core business. Die hangt er dus
niet toevallig. En Bart heeft géén af-
fiche van VOKA of Unizo hangen.’
Vrints: ‘De officiële politiek van de
Vlaamse beweging is al sinds de jaren
70-80 dat het oorlogsverleden van de
Eerste Wereldoorlog verwerkt is, dat
het geen issue meer is. Dat is zeker in
de hand gewerkt door de demytho-
logisering waaraan bijvoorbeeld de
Volksunie heeft bijgedragen. Maar die
mythes blijven wél bestaan: denk aan
de reeks In Vlaamse Velden waar tot in
den treure sale flamand wordt geroe-
pen door Franstalige officieren.’

Bruno De Wever: ‘Volgens mij is dé constante wel dat het de N-VA écht wel te doen is om de ontmanteling van België. Het sociaal-economische luik van hun programma is een momentopname en van
secundair belang. De proclamatie van de Raad van Vlaanderen uit december 1917 hangt aan een spijker in de gang bij mijn broer Bart, de onafhankelijkheid van Vlaanderen – die inging tegen de wens
van de meerderheid van de bevolking – is ontegensprekelijk hun core business. Hij hangt er dus niet toevallig. En Bart heeft géén affiche van VOKA of Unizo hangen.’ © Gerbrich Reynaert

VRAAGSTUK

� september 2014  >  19

De Wever: ‘In Vlaamse Velden focust
anders niet op de Frontbeweging.
Het taalconflict komt aan bod, maar
is geen centraal thema zoals het
activisme. Dokter Boesman [gespeeld
door Wim Opbrouck, n.v.d.r.] is daar

de verpersoonlijking van. Je kunt je
afvragen of er geen andere accenten
mogelijk waren. Voedselschaarste en
de tegenstelling arm-rijk bijvoorbeeld:
dat zijn dé twee grote thema’s uit de
Eerste Wereldoorlog onder de bezet-
ting. De soldaten zaten allemaal in
hetzelfde schuitje en het ‘commu-
nautaire’ kwam daar veel minder aan
te pas dan decennialang gestuurde
beeldvorming doet vermoeden.’

POLITIEKE RECUPERATIE

In Knack vond u twee jaar ge-
leden ook dat de kijk op WOI
door het officiële Vlaande-
ren wel heel eenzijdig was.

De Wever: ‘De context was toen de
opstart van de herdenkingsprogram-
ma’s. Vlaanderen was overigens het
enige ‘land’ waar over de herdenkin-
gen al in zo’n vroeg stadium een po-
lemiek ontstond. In het comité dat de

krijtlijnen voor de herdenking uitzet-
te, zaten geen historici. Dat was een
eerste bezwaar. Het viel ons ook op
dat alles in een wel heel sterk Vlaams
kader geplaatst werd. Dat de herden-
king vooral gebruikt zou worden om
Vlaanderen als merk te promoten. Het
vermarkten van Vlaanderen en het
letterlijk op de politieke kaart zetten.
De naam Flanders Fields inzetten –
niet toevallig Engelse branding – en
refereren aan een wereldwijd bekend
gedicht om Vlaanderen ook politiek in
de markt te zetten, met de bedoeling
om internationale contacten te leggen
en het imago van Vlaanderen op te
krikken.
Uiteindelijk wordt de soep niet zo

heet gegeten: er zijn ontzettend
veel initiatieven en historici zijn nu
wel degelijk vertegenwoordigd. Het
Flanders Fields-museum is hele-
maal vernieuwd, en dat is natuurlijk
wél een historische pijler. Maar het
totaalplaatje is en blijft – bijna toch
– een festivalgebeuren. Nu zijn er na
honderd jaar nog maar heel weinig
mensen emotioneel bij de oorlog
betrokken. Het hoofdstuk is afgeslo-
ten. Dus niks tegen het lichtvoetige
van de herdenking, zoals de recon-
structie van de pontonbrug over de
Schelde in Antwerpen, hoewel je met
dat geld pakweg ook een Encyclopedie
van de Eerste Wereldoorlog zou kun-
nen samenstellen, zoals de geweldige
Encyclopedie van de Vlaamse Beweging.
En te midden van alle sensatie en
spektakel moet de politiek vooral niet
de tremolo’s bovenhalen om alsnog
één en ander te recupereren.’

‘Niks tegen het lichtvoetige
van de herdenking, maar te
midden van alle sensatie en
spektakel moet de politiek

vooral niet de tremolo’s
bovenhalen om alsnog één
en ander te recupereren’

DEMOCRATISCHE COMPROMISE
EN NIEUWE BREUKLIJNEN

U bent beiden prof aan de Gentse
Universiteit, die als onderdeel
van de zogenaamde Flamenpoli-
tik van de Duitse bezetter werd
vernederlandst. De universiteit
werd in die tijd door tegenstan-
ders van dit initiatief vernoemd
naar de generaal-gouverneur van
België, Moritz von Bissing. Le-
lijke vraag misschien, maar zou u
eigenlijk zelf les gegeven hebben
aan die Von Bissing-universiteit?
(Hilariteit) De Wever: ‘Nee, natuurlijk
niet. Zeker niet door alles wat we er
nu over weten. Je wil je eigen carrière
toch niet breken? Hoevelen zijn er na
de oorlog niet alles verloren en moes-
ten hun heil zoeken in Nederland of
Duitsland? Maar weinigen hebben

Antoon Vrints: ‘Natuurlijk kregen de Vlaamsgezinden dankzij de Frontbeweging de beschikking
over een zeer krachtige mythevorming. Maar met slogans als hier ons bloed, wanneer ons recht werd
ieder compromis natuurlijk meteen uitgesloten.’ © Gerbrich Reynaert

20  >  september 2014� DEGEUS

VRAAGSTUK

hier nieuwe carrières opgebouwd,
zoals Adriaan Martens, een van de
eerste leden van de op 7 november
1938 opgerichte Vlaamse Academie
voor Geneeskunde. Doorgaans was
wie aan de verliezende kant stond, een
ander lot beschoren. Het antwoord
van de passivisten - August Vermey-
len, Frans Van Cauwelaert [oprichter
van De Standaard, wdh] – op de uitno-
diging van de Von Bissing-universiteit
was in ieder geval: nee, niet in deze
omstandigheden. Het was onverstan-
dig om zoiets te doen terwijl je vanuit
de ramen van je rectoraat kon zien dat
arbeiders gedeporteerd werden naar
Duitsland.’
Vrints: ‘Het is niet dat de passivisten
zo’n innige band hadden met België,
maar ze beseften heel goed dat ze zich
zouden isoleren van hun volk. Hoewel
Van Cauwelaert voor de oorlog elitair
was en niet bepaald een democraat.’
De Wever: ‘Dat toont Lode Wils ook
aan: dat als gevolg van de oorlog en
het activisme de rechten van het
Vlaamse volk – zoals een universiteit –
wel via democratische weg verworven
moésten worden. Anders zou er nooit
een voldoende ruim draagvlak voor
bestaan hebben.
Uit die democratische compromissen
ontstond natuurlijk wel een nieuwe,
fatalere breuklijn in de vorm van een
stroming van revolutionairen die
Vlaanderen onafhankelijk wilden,
desnoods tegen de Vlamingen in. Die
zou haar politieke invulling krijgen
in de vorm van de niet-parlementaire
weg, van geweld in een samenleving
van relatieve geweldloosheid. Dat
was niet niks. Tussen 1830 tot 1914
vielen er – behalve binnen het con-
flict arbeid-kapitaal – geen politieke
slachtoffers in België. De nieuwe
stromingen die tijdens het interbel-
lum ontstonden, hanteerden een heel
andere, gevaarlijker retoriek. Joris Van
Severen, die uit de Frontpartij afkom-
stig was, werd daar met zijn Verdinaso
de belangrijkste woordvoerder van.
Je kreeg toen dus een militaristische
insteek die zijn momentum afwacht-
te: WOII, waarin de collaboratie veel
breder zou zijn dan tijdens de Eerste
Wereldoorlog. De brede Vlaamse
beweging ging daar toen, in tegenstel-

ling tot het activisme, wel in mee voor
een onafhankelijk Vlaanderen, met
een autoritaire grondslag.’

‘Zou de algemene
verrechtsing in Europa er
ook gekomen zijn mocht
de Eerste Wereldoorlog
nooit zijn uitgebroken?

Volgens mij wel’

DE RECHTSE ERFENIS VAN WO I

Maar zonder WOI zouden we dus
nooit die Vlaamse, uiterst rechtse
stroming gekregen hebben?
De Wever: ‘De cruciale vraag daarbij
blijft natuurlijk: zou de algemene ver-
rechtsing in Europa er ook gekomen
zijn mocht de Eerste Wereldoorlog
nooit zijn uitgebroken? Volgens mij
wel, hoor. Fascisme en nationaal-
socialisme zijn allemaal ultranatio-
nalistische stromingen die gewoon
veel succes hebben bij groeperingen
die een maatschappij willen veran-
deren. Het blijft wel tegenfeitelijke
geschiedschrijving, natuurlijk: we weten
het niet. Kijk, de Nederlandstalige
Rijksuniversiteit Gent zou er in ieder
geval gekomen zijn, ook zonder WOI.
Maar na verloop van tijd zou het on-
evenwicht tussen de gemeenschappen
toch wel geleid hebben tot een politiek
probleem in België.’
Vrints: ‘De onvrede over het falen
van de democratie rond de Vlaamse
verzuchtingen zag je ook al wel in de
flamingantische verzetspers tijdens
’14-’18. En na de oorlog duurde het,
zoals dat gaat in een democratie, tien
tot vijftien jaar voor de grondwetsher-
ziening die nodig was voor de nieuwe
taalwetten ten voordele van de Vla-
mingen gestemd werden. Dat ging al-
lemaal erg traag. En al lag het land in
puin en waren er andere prioriteiten,
het werd toch een bron voor radica-
lisering naar rechts. Bovendien zou
je zonder de oorlog natuurlijk niet de
door België uitgespuwde elite – schrij-
vers, intellectuelen – gekregen hebben
die zich miskend voelde na ’14-’18 en
op die manier radicaliseerde. Dat was

toch ook een belangrijke trigger voor
de verrechtsing van de Vlaamse be-
weging. In ieder geval zou het emoti-
onele, anti-Belgische aspect ervan en
die complete polarisering veel minder
uitgesproken zijn geweest.’
De Wever: ‘Om alweer Lode Wils te
citeren: het Vlaamse nationalisme
is een beweging van rancune gewor-
den, die altijd maar weer wraak wilde
nemen voor wat er gebeurd is tijdens
beide oorlogen. Ik geloof niet dat dat
de enige voedingsbodem was, maar
het is wel een belangrijke.’
Vrints: ‘En natuurlijk kregen de
Vlaamsgezinden dankzij de Frontbe-
weging de beschikking over een zeer
krachtige mythevorming. Maar met
slogans als hier ons bloed, wanneer ons
recht werd ieder compromis natuurlijk
meteen uitgesloten.’

‘Het Vlaamse nationalisme
is een beweging van
rancune geworden’

De Wever: ‘Ik denk dat de vertweetali-
ging van België die er al was voor 1914
sowieso doorgegaan zou zijn. Uit die
dynamiek, samen met de sociologi-
sche en economische veranderingen
van de twintigste eeuw, zou onvermij-
delijk de claim voor gelijkheid tussen
de gemeenschappen voortgekomen
zijn. Wij Vlamingen tweetalig? Dan
de Walen ook. Maar zou het dan ook
tot de huidige brede beweging geko-
men zijn die België weg wil? In ieder
geval spelen ook nu nog de romantiek,
de emotionaliteit van een onafhanke-
lijk Vlaanderen die zijn wortels heeft
in ’14-’18 nog altijd mee. Ook al is
het discours nu zogenaamd econo-
misch en rationeel. Vlaanderen moét
onafhankelijk. Ook met een beperkt
politiek draagvlak. Zelfs als we er al-
lemaal armer op worden.’

Wieland De Hoon

LEESTIP

Het land dat nooit was. Maarten van Ginderachter,
Koen Aerts en Antoon Vrints zetten elf alternatieve
geschiedkundige scenario’s uit voor België. Vanaf
oktober 2014 bij WPG De Bezige Bij Antwerpen,
352 pagina’s. ISBN 9789460423000

DEGEUS� september 2014  >  21

VRAAGSTUK

 M
et

 t
oe

st
em

m
in

g
va

n
 d

e
au

te
u

r
Kris Van Dijck is Vlaams
volksvertegenwoordiger N-VA,
onderwijsspecialist en burgemeester van
Dessel.

De mens is een lerend wezen. Georga-
niseerd in schoolverband, dan wel van
nature uit. Voorbeelden van anderen,
interacties met anderen, eigen erva-
ringen, allemaal factoren die maken
dat een mens leert.

Onderwijs is een manier om dat op
een gestructureerde manier te laten
verlopen. Wetenschappelijk onder-
zoek evolueerde naar een pedagogie
die de omstandigheden van dat leren
vormgeeft. Maar leren is meer dan
onderwijs. Leren is een attitude, een
gedrag. In die context situeert zich
de discussie of het wel of niet oppor-
tuun is huiswerk te geven in het lager
onderwijs.

Huiswerk is voor de N-VA essentieel
voor het verwerken van de geziene
leerstof en dit op het eigen ritme
van de leerling. Het is een belangrijk
element in het herhalingsproces van
kinderen om zo de leerstof volledig
onder de knie te krijgen. Iedereen
kent de spreekwoordelijke ‘kracht van
herhaling’. Het kan uiteraard niet
de bedoeling zijn om kinderen te be-
delven onder stapels huiswerk, maar
huiswerk op zich zou geen probleem
mogen zijn. Integendeel.

Door kinderen huiswerk te geven,
biedt men ouders bovendien de kans
om dichter te worden betrokken bij
het leerproces en, bij uitbreiding, bij
de schoolloopbaan van hun kinderen.
Het is die ouderlijke betrokkenheid
die mee borg moet staan voor een op-
voeding die zowel op school als thuis

vorm moet krijgen en dit in harmonie
met elkaar. Daarnaast bieden som-
mige scholen ook de mogelijkheid
aan om kinderen hun huiswerk op de
school te laten maken, zodat leerlin-
gen eventueel bij de leerkrachten zelf
terecht kunnen wanneer ze vragen
hebben.

Huiswerk in het lager
onderwijs ontwikkelt
de gewoonten zodat
de leerlingen er ook
gedisciplineerd en

vertrouwensvol mee
kunnen omgaan in het

secundair onderwijs. Al die
vaardigheden zijn stuk voor
stuk competenties die ook
op latere, volwassen leeftijd

van pas zullen komen

Waar ik echter vooral bij wil stilstaan,
zijn de vaardigheden op langere ter-
mijn die gepaard gaan met het geven
van huiswerk, zoals het bevorderen
en stimuleren van zelfstandigheid en
onafhankelijk werken. Kinderen leren
plannen. Wanneer doe ik wat? Waar
voel ik me het best bij? Huiswerk in
het lager onderwijs ontwikkelt de
gewoonten zodat de leerlingen er ook
gedisciplineerd en vertrouwensvol
mee kunnen omgaan in het secun-
dair onderwijs. Daar zijn huiswerk en
opdrachten immers dagelijkse kost. Al
die vaardigheden zijn stuk voor stuk
competenties die ook op latere, vol-
wassen leeftijd van pas zullen komen.

Dit neemt echter niet weg dat het

evenwicht tussen school- en thuis-
tijd moet worden bewaard. Huiswerk
moet ook voor een stuk maatwerk
zijn. Het kan niet zijn dat er opdrach-
ten gegeven worden die voor bepaalde
kinderen onhaalbaar zouden zijn. Het
is ook niet de bedoeling dat de ouders
het werk maken noch dat kinderen
op basis van hun sociale achtergrond
meer of minder kansen zouden heb-
ben. Zo kan bijvoorbeeld het geven
van opzoekingswerk niet tot gevolg
hebben dat zij die veel hulp krijgen
bevoordeeld worden tegenover zij die
dat niet hebben.

Sommigen onderwijsdeskundigen
pleiten voor het afschaffen van huis-
werk omdat die afschaffing de sociale
gelijkheid zou bevorderen. Ik ga niet
ontkennen dat niet alle kinderen
thuis dezelfde ondersteuning kunnen
vinden. Maar is het dan correct om
die kinderen die door huiswerk wel
bijkomende stimulansen kunnen krij-
gen, dat recht te ontzeggen? Ik vrees
hier voor een nivellering naar bene-
den waar niemand beter van wordt.

Kunnen we dan niet beter naar oplos-
singen zoeken, zoals projecten rond
huiswerkbegeleiding die ik in tal van
OCMW’s en kinderopvanginitiatieven
zie ontstaan? Lokale besturen, zoals
mijn eigen gemeente, kunnen daar
het verschil maken.

Huiswerk is een belangrijk instrument
in de ontwikkeling van kinderen.
Laten we dat instrument verstandig
inzetten.

Huiswerk in het lager onderwijs?

22  >  september 2014� DEGEUS

DE STEEN IN DE KIKKERPOEL

Huiswerk in het lager onderwijs?

 M
et

 t
oe

st
em

m
in

g
va

n
 d

e
au

te
u

r

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

Elisabeth Meuleman is Vlaams Parlementslid voor
Groen en gespecialiseerd in onderwijs.

Groen wil scholen oproepen om
zeer omzichtig om te springen met
huiswerk. Voor kinderen in het
basisonderwijs zijn de schooldagen
al heel lang, intensief en erg gericht
op het cognitieve. Tegenwoordig, met
beide ouders aan het werk, moeten
jonge kinderen vaak nog eens in de
naschoolse opvang blijven tot zes uur.
Als daar bovenop nog een aantal klas-
sieke schooltaken afgewerkt moeten
worden na zes uur, voeren we de druk
op jonge kinderen wel erg hoog op.
We leggen beslag op die broodnodige
vrije tijd, die nuttig en zinvol is in
hun ontwikkeling.

Voor kinderen in het
basisonderwijs zijn de
schooldagen al heel

lang, intensief en erg
gericht op het cognitieve.
Bovendien kan huiswerk

ongelijke onderwijskansen
doen toenemen

Bovendien kan huiswerk ongelijke
onderwijskansen doen toenemen.
Kinderen van hoger opgeleide ouders
worden thuis beter begeleid bij hun
huistaken. Op die manier versterkt
huiswerk de kloof tussen sociaal
sterke en sociaal zwakkere leerlingen,
en blijft de sociale achtergrond van de
leerlingen zwaar doorwegen op hun
schoolse prestaties. Een studie van
het Centrum voor Taal en Onderwijs
(CTO) uit 2011 pleitte daarom, na
onderzoek van de gevolgen van huis-
taken op de slaagkansen van Brusselse
jongeren, zeer duidelijk voor ‘ouder-
neutrale’ huistaken. Dat wil zeggen:
huistaken die tot een goed einde kun-

nen gebracht worden zonder hulp van
volwassenen.

Het uitgangspunt moet zijn dat ont-
wikkelingsdoelen en eindtermen voor
alle leerlingen binnen de schooluren
kunnen worden bereikt. Huiswerk-
klassen waar leerlingen leren leren
en plannen zijn lovenswaardig, maar
het kan niet de bedoeling zijn dat
huiswerkklassen worden ingeschakeld
voor opdrachten die tot het domein
van de school behoren.

Tegelijkertijd hebben wij begrip voor
de moeilijke opdracht waar leerkrach-
ten voor staan. Zeker op scholen waar
de zorgnoden zich opstapelen, moeten
we de leerkrachten veel beter onder-
steunen. Opleiden om te differentië-
ren binnen de klas, ruimte geven voor
maatwerk om elk kind mee te krijgen
binnen de schooluren.

De vraag naar welk soort huiswerk
nuttig kan zijn, is volgens mij min-
stens zo belangrijk dan de vraag naar
een verbod op huiswerk. Huiswerk
kan een andere functie krijgen:
leerlingen op hun maat en tempo en
volgens hun eigen interesse dingen
laten opzoeken en aanreiken, om daar
vervolgens mee aan de slag te gaan in
de klas. Zo kunnen taakjes prikkelend
werken en motiveren eerder dan dat
ze als iets vervelend en belastend wor-
den ervaren, met zelfs een afkeer van
het schoolse leren tot gevolg.

Interessant zijn bijvoorbeeld me-
thodieken, vooral toegepast in het
secundair onderwijs, zoals ‘flipping the
classroom’. Hierbij worden de les in de
klas en het huiswerk als het ware om-
gedraaid. Leerlingen krijgen ‘les’ via
instructiefilmpjes die ze thuis kunnen
bekijken. In de les wordt de theorie
kort herhaald, en kunnen leerlingen

veel sneller aan de slag met oefenin-
gen. De leerkracht fungeert veel meer
als een coach bij het maken van die
oefeningen, kan beter individueel en
op maat begeleiden en sneller proble-
men detecteren.

De vraag naar welk soort
huiswerk nuttig kan zijn,
is volgens mij minstens zo

belangrijk dan de vraag naar
een verbod op huiswerk

Groen hoopt dus dat scholen heel
goed nadenken over huistaken. De
kwantiteit, kwaliteit en de gevolgen
voor de onderwijskansen van elk kind
moeten goed worden overwogen. En
zeker in het basisonderwijs mag het
alvast wat minder zijn, zodat kinde-
ren ook echt nog voldoende nuttige,
zinnige vrije speeltijd hebben. Een
algemeen verbod op huiswerk gaat
voor Groen echter te ver. Zo’n verbod
grijpt sterk in op de pedagogische
vrijheid van scholen. Scholen moeten
zelf kunnen nadenken en beslissen of
het past binnen de visie van de school
om bepaalde opdrachten buiten de
schooluren van leerlingen te verwach-
ten.

DEGEUS� september 2014  >  23

DE STEEN IN DE KIKKERPOEL

Georg Simmel
Over leven in de grootstad
Georg Simmel werd in 1858 gebo-
ren in hartje Berlijn. Hij studeerde
er wijsbegeerte en geschiedenis en
doctoreerde in 1881 (ook in Berlijn)
in de wijsbegeerte op een proefschrift
over Kants ontologie. Hij werd door
collega’s alom gerespecteerd maar dat
vertaalde zich niet in een briljante
academische loopbaan. Van 1885 tot
1900 was hij een Privatdozent aan
de universiteit van Berlijn. In 1901
werd hij tot Ausserordentlicher Pro-
fessor gepromoveerd. Maar dit was
maar een kleine verbetering, zonder
institutionele academische bevoegd-
heden. Wellicht mede te wijten aan
zijn Joodse afkomst, en ondanks de
openlijke steun van vele van zijn suc-
cesvolle collega’s, niet in het minst die
van Weber en Husserl, werd hij pas in
1914 als professor aangesteld aan de
universiteit van Straatsburg, waar hij
tot aan zijn dood in 1918 zou doceren.
Nochtans werd Simmel alom geroemd
voor zijn lessen, die dan ook druk
bijgewoond werden. Daarnaast was
hij ook een van de centrale figuren
van het Berlijnse en Duitse culturele
leven en was hij goed bevriend met
bijvoorbeeld de dichter Rilke. Onder
zijn studenten en mensen die naar
hem als inspirator verwijzen vinden
we klinkende namen zoals Lukacs,
Buber, Cassirer, Benjamin, Mann-
heim, Adorno, Horkheimer, … Toch is
Simmel eerder ‘bekend’ dan ‘gekend’.

MEER DAN LOUTER SOCIOLOOG

Georg Simmel is bij het grote publiek
voornamelijk bekend als één van de
grondleggers van de sociologie dan
als filosoof. Dat is niet verwonderlijk.
Simmel stond in 1909, samen met
Weber en Tonnies, aan de wieg van
de Deutsche Gesellschaft für Soziologie,
en in 1908 verscheen zijn bekende
sociologisch hoofdwerk Soziologie;

Untersuchungen über die Formen der
Vergesellschaftung. In dit werk zijn vele
eerder verschenen artikels opgenomen.
Het bevat ook het briljante essay in
de sociologie van de ruimtelijkheid
over de ‘vreemdeling’, waarin hij deze
typeert als fundamenteel verschillend
van de ‘buitenstaander’ enerzijds en de
‘reiziger’ anderzijds. Maar Simmel zelf
beklaagde zich erover dat hij voorna-
melijk als socioloog beschouwd werd.

Het duiden van de
‘diepste problemen van

het moderne leven’ en de
existentiële zin ervan te

doorgronden is het leitmotiv
dat Simmels brede oeuvre
een eenheid en focus geeft

Simmel is inderdaad meer dan louter
socioloog. In zijn lange carrière be-
kleedde de sociologie als wetenschap
wellicht niet eens de belangrijkste
plaats. De thema’s waarover hij ge-
schreven heeft, en de perspectieven die
hij hanteerde, zijn verbijsterend breed.
Hij is de auteur van honderden artikels
en talloze boeken, variërend van wijs-
begeerte (Probleme der Geschichtsphilo-
sophie, 1892), ethiek (Einleitung in die
Moralwissenschaft, 1892/3), levens-
beschouwing (Lebensanschauung: Vier
metaphysische Kapitel, 1918), esthetica
(Rembrandt: Ein kunstphilosophischer
Versuch, 1916), enzovoorts. Dat maakt
hem moeilijk binnen één niche of
richting te plaatsten, of als grondlegger
van één bepaalde school of traditie te
typeren.

Het label dat hem het beste past is
wellicht dat van cultuurfilosoof, of
wellicht nog beter: filosoof van de
moderniteit. Het feit dat Simmel in

Berlijn werd geboren en er het groot-
ste deel van zijn leven zou vertoeven
heeft hem diep beïnvloed – Berlijn dat
in het tweede deel van de negentiende
eeuw, en zeker rond de eeuwwisseling,
een van de meest bruisende moderne
grootsteden was. Zijn sociologische
analyses stonden in dienst van het
duiden van de levenservaring van de
‘moderne stedelijke mens’ die voor de
onvermijdelijke opdracht staat om het
eigen leven zinvol vorm te geven, en
die geconfronteerd met de ‘soevereine
macht van de maatschappij en met
het gewicht van historische erfenis,
van de externe cultuur en de moderne
technieken van het leven’ poogt ‘niet
genivelleerd en opgeslokt te worden in
het sociaal-technologisch mechanis-
me’. Uit deze onvermijdelijke, wanho-
pige, heldhaftige en tragische pogingen
vloeien volgens Simmel de ‘diepste
problemen van het moderne leven’
voort. Het duiden van deze ‘diepste
problemen’ en de existentiële zin ervan
te doorgronden is het leitmotiv dat
Simmels brede oeuvre een eenheid en
focus geeft.

METROPOLIS

De eerdere parafrase komt uit de eerste
paragraaf van zijn essay De metropolis
en het mentale leven. De tekst is een ka-
leidoscopische analyse en evaluatie van
hoe het leven van de moderne mens in
de grootstad – de ‘grootstedelijke indi-
vidualiteit’ – wordt vormgegeven. Het
is een van de meest gelezen teksten
van Simmel (samen met dat over ‘de
vreemdeling’) en is sinds de originele
publicatie in 1903 opgenomen in tal-
loze bundels en bloemlezingen over het
thema moderniteit en stedelijkheid.
Het is niet verwonderlijk dat Simmel
over de grootstad heeft geschreven.
Doordesemd van het Berlijnse stadsle-
ven was de grootstad volgens hem im-

24  >  september 2014� DEGEUS

FILOSOOF OVER FILOSOOF

mers het meest uitgesproken toonbeeld
van de moderne gedifferentieerde
geldmaatschappij. Ze is met andere
woorden het punt waar de culturele
evolutie tot nu toe het verst gevorderd
is. Als dusdanig is ze een soort van
motor en katalysator die de ontwikke-
ling van de rest van de maatschappij
aanzwengelt en naar zichzelf model-
leert. De grootstad mag dan al ruimte-
lijk begrensd zijn, haar belang en haar
invloed overschrijdt deze inkapseling.
De grootstad moet daarom niet gezien
worden als een passieve, vooruitge-
schoven post maar wel als een actieve
kracht: een spiegel die de rest toont
hoe het zal worden.

Wat karakteriseert die grootstads-
mens? De grootstad is de meest
uitgesproken verschijning van de
moderne, gedifferentieerde, door
het geld beheerste maatschappij. De
kenmerkende psychologische houding
van haar inwoners is volgens Sim-
mel een vorm van geblaseerdheid en
cynisme. In hun sociale contacten
tonen de grootstedelingen uiterlijk een
zekere reserve naar de medestedeling
toe, innerlijk neemt die echter vaak de
vorm aan van aversie. Hoe – zo kun je
je afvragen – is in zo’n stad dan nog
sociaal leven mogelijk? Reserve en
aversie zijn volgens Simmel in feite een
elementaire socialisatievorm. We leven
niet samen ondanks, maar net dankzij
onze reserve en aversie. De dwang
tot zelfbehoud drukt mensen in die
richting. Ieder probeert voor zichzelf
een levensplaats te zoeken, een plaats
waaraan hij of zij de reden van be-
staan, maar ook bestaansmogelijkheid
te danken heeft. De grootstedeling
is op zoek naar originaliteit, iets wat
hem of haar doet opvallen, om zo de
individualiteit terug te her/veroveren
en te ontvluchten aan het rusteloze,
briljant flikkerende toonloze grijs dat

de grootstad lijkt te domineren.

FILOSOFIE VAN HET GELD

De analyse van het grootstedelijke
leven zoals Simmel die uitwerkte
in zijn artikel over de Metropolis
bouwt voort op en werkt ideeën uit
die hij eerder ontwikkelde in één van
zijn belangrijkste werken. Simmels
Soziologie mag dan wel zijn bekendste
werk zijn, zijn pièce de resistance is
een ander, eerder verschenen boek,
namelijk de Philosophie des Geldes uit
1900. Het is een complex werk waarin
Simmel meerdere invalshoeken han-
teert (sociologie, sociaal-psychologie,
psychologie, economie, geschiedenis,
filosofie, …) om het belang voor en
de gevolgen van geld en de moderne
geldeconomie op het maatschappelijke
en mentale leven te duiden.

De grootstedeling is op zoek
naar originaliteit, iets wat
hem of haar doet opvallen,

om zo de individualiteit
terug te her/veroveren en
te ontvluchten aan het

rusteloze, briljant flikkerende
toonloze grijs dat de

grootstad lijkt te domineren

Maar – en dit geeft het werk zijn
centrale plaats in Simmels oeuvre
– Simmel had er nog een verdere,
welhaast metafysische bedoeling mee.
Simmel was op zoek naar wat hij de
‘wereldformule’ noemde: een heuris-
tisch principe van waaruit de totale
sociale wereld beschreven en begrepen
zou kunnen worden. Hij meende dat
dit principe het duidelijkst tot uiting
komt in geld en in de economische
vorm van waardering. Simmels we-
reldbeeld is essentieel relativistisch,
of beter geformuleerd: relationis-
tisch. Niets bestaat op zich, maar
staat steeds in relatie tot iets anders.
Dit steeds relationeel betrokken zijn
vindt zijn hoogste uitdrukking in de
economische vorm van waardering
zoals die belichaamd wordt door het

geld. Geld wordt immers meer en
meer de mediator tussen fundamen-
teel verschillende ideeën, goederen en
diensten, enzovoorts. Het kan die rol
spelen omdat het essentiële van geld
de omzetting van het kwalitatieve
naar het kwantitatieve is. Door mid-
del van geld kan daarom steeds meer
op elkaar betrokken worden, en kan
steeds meer wat vroeger als verschil-
lend werd ervaren met elkaar vergele-
ken worden. Het geld en de moderne
geldeconomie verhevigen daardoor als
het ware het leven.

NALATENSCHAP

Wie de invloed van Simmel op de
hedendaagse sociologie, mensweten-
schappen en filosofie wil traceren
staat voor een moeilijke taak. Al te
vaak ontbreekt Simmel in de biblio-
grafie, maar is hij des te meer aanwe-
zig, verscholen in de tekst. Simmels
nalatenschap is er een van ideeën (en
soms vermeldingen in voetnoten),
maar niet van referenties. Hijzelf
wist dat hij geen ‘school’ zou maken
zoals sommige van zijn tijdgenoten
dat wel zouden doen. Maar hij besefte
terdege dat zijn inzichten zijn eigen,
eerder magere academische roem
ruimschoots zouden overleven. Hij
verwoordde dit in een betekenisvolle
metafoor. Zijn intellectuele nala-
tenschap was volgens hem als baar
geld – geld dat onder een schare van
erfgenamen verdeeld zou worden, dat
elkeen naar eigen natuur en interes-
ses zou besteden en aanwenden, en
waarvan uiteindelijk de herkomst
onherkenbaar zou worden.

Het is, gezien de centrale plaats van
het geld in zijn werk en in de moderne
wereld, een meer dan gepaste metafoor.

Tom Claes

Over de auteur
Tom Claes is professor ethiek aan de
UGent. Daarnaast is hij voorzitter van het
CEVI (Center for Ethics and Value Inquiry)
en medestichter van INSEP (International
Network for Sexual Ethics and Politics).
Hij doceert over meta-ethiek, filosofische
methodiek en seksualiteit, waarop hij in
zijn huidige onderzoek focust.

Georg Simmel (1858-1918)

DEGEUS� september 2014  >  25

FILOSOOF OVER FILOSOOF

Waanvlucht/Fuirlafolie
Ode aan de deserteur
Voor de herdenking van de Groote Oorlog worden ironisch genoeg opnieuw de grote kanon-
nen ingezet en de vaandels ontrold: wandel- en fietspaden slingeren zich door vroegere slag-
velden. Dankzij documentaires en soaps kunnen de mensen zich vrij precies het leven in de
loopgraven voorstellen en een traan plengen over de offermoed en ellende van onze jongens,
‘our boys’, ‘unsere tapfere Soldaten’… Lekker griezelen als in een recreatiepark tegen een ach-
tergrond van kanonnengebulder. En nu Latijnse citaten in de mode zijn, declameert hier en
daar wel iemand Horatius’ vers: ‘Dulce et decorum est pro patria mori’ of hoe zoet het is voor
het Vaderland te sterven. En ook voor God, natuurlijk.

DIENSTWEIGERING EN DESERTIE
ALS VREDESSTRATEGIE

Het Brusselse Brecht-Eislerkoor zong
vroeger al: ‘oorlog komt niet uit de
lucht gevallen’. Ook de Groote Oorlog
niet. Eind 19de en begin 20ste eeuw
broedden de grote monarchieën
plannen uit om wingewesten en af-
zetgebieden voor hun industriële pro-
ducten, of het overzicht op zee, te ver-
overen. De toenmalige heersers zagen
in een vaderlandse oorlog een middel
om de sociale eisen van hun arbei-
dersbevolking binnen de perken te
houden. Binnen de arbeidersbeweging
die uitermate pacifistisch was, werden
tijdens internationale vredesconferen-
ties weliswaar tactieken bedacht om
de oorlog een halt toe te roepen onder
het motto ‘Oorlog aan de Oorlog’.
Mocht de oorlog uitbreken, zouden
de proletariërs aller landen algemene
stakingen houden om zo de mobili-
satie onmogelijk te maken. En na het
‘incident’ van Sarajevo werden in de
grote steden van Europa inderdaad
massale betogingen gehouden. Maar
toen de propagandamachine overal op
volle toeren begon te draaien, volgden
de meeste mensen de oproep om hun
vaderland te verdedigen. Duitsland
zag zich bedreigd door de Russen, de
Russen door het pangermanisme,

PODIUM

� DEGEUS

Frankrijk dan weer door de Hun-
nen die Elzas-Lotharingen hadden
afgepakt, enzovoorts. Zo trokken de
mannen - al zingend - ten strijde alsof
ze op scoutskamp gingen, terwijl de
parlementsleden de oorlogskredieten
goedkeurden en de klassenstrijd ‘voor
eventjes’ werd opgeschort in het teken
van een HeiligVerbond-AllianceSa-
crée-Burgfrieden-IndustrialTruce.

Met Waanvlucht wil het
Brusselse Brecht-Eislerkoor

samen met zes andere
koren een loflied aanheffen

op oorlogstegenstanders.
Deserteurs zijn van alle
tijden en alle culturen

Maar er waren ook mensen die niet
meededen aan de oorlog. Oorlogswei-
geraars, gewetensbezwaarden, deser-
teurs. Met Waanvlucht wil het Brus-
selse Brecht-Eislerkoor samen met zes
andere koren een loflied aanheffen op
die oorlogstegenstanders. Deserteurs
zijn van alle tijden en alle cultu-
ren. Altijd en overal zijn er mensen
geweest die oorlog waanzinnig vonden
en er zich aan onttrokken om diverse
redenen. Soms heel individuele rede-
nen, soms heldhaftige, soms politiek
gemotiveerde, maar altijd existentieel:
als individu dat zelf moet beslissen.

PIÈCE DE RÉSISTANCE

Met dit concept ging het Brecht-
Eislerkoor aankloppen bij de interna-
tionaal gerenommeerde componist
Frederic Rzweski (Westfield, USA, 13
april 1938) die bereid werd gevonden
een Ode aan de deserteur op muziek te
zetten. Bij het grote publiek is Rzewski
vooral bekend om zijn pianovariaties
op het Chileense strijdlied El Pueblo
Unido Jamàs Sera Vencido, waarin
hij een tonaal thema bewerkt met
technieken als serialisme en mini-
malisme. In 2013 componeerde hij
voor de tweede ronde van de Koningin
Elisabethwedstrijd (piano) ook het
verplicht werk Dream. Bij strijdkoren
zijn dan weer straatcanons als Stop

the war (1995) en NoMoreWar (2005)
populair.

De Ode aan de deserteur bestaat uit
acht bewegingen en is gebaseerd op
volgende teksten:

I will not serve
(uit: James Joyce, A portrait of the
artist as a young man, 1916)

Non serviam
(Boek Jeremia, II, 20, 626 v.o.t.)

Sag Nein!
(uit: Wolfgang Borchert, Dann gibt es
nur eins, 1947, en Kurt Tucholsky, Drei
Minuten Gehör, 1922)

Aan een moeder
(uit: Paul van Ostaijen – Aan een moe-
der/ Haar zoon viel op het slagveld, Het
Sinjaal, 1918)

Ne servir plus
(uit: Etienne de la Boétie, Discours de
la Servitude volontaire, 1574)

Il disertore
(volkslied uit circa 1840 – auteur en
componist onbekend)

Polla ta deina
(Sophocles, Antigone, 442 v.o.t.)

Down by the Riverside
(traditionele gospelsong en daarna
anti-oorlogslied tijdens WO I, WO II
en vooral tijdens de protesten tegen de
Korea- en Vietnamoorlogen).

Deze pièce de résistance kadert in een
ruimere context. In samenwerking
met het Brusselse Kaaitheater wordt
een muziek-theaterstuk deels op loca-
tie voorgesteld. Onder regie van Ruud
Gielens brengen acteurs monologen
met historische en actuele teksten
over desertie vandaag, vroeger, hier
en elders, omkaderd door zes verschil-
lende koren uit België. De Ode aan de
deserteur wordt als apotheose in het
theater zelf gezongen door de ruim
160 leden van deze koren en enkele
solisten. Voor de instrumentale bege-
leiding zorgen de percussionisten van
Triatu.

De Brusselse première heeft plaats op
zaterdag 20 september 2014 om 20:00
en op zondag 21 september 2014
tijdens een matinee- en een avond-
voorstelling.

In Gent komt Waanvlucht/Fuirlafolie:
Ode aan de deserteur op 12 oktober
2014 naar de Minard. Er is een voor-
stelling gepland om 14:30 en één om
18:00. Ook hier begint het program-
ma op voorlopig geheim gehouden
locaties in de stad, waarna het publiek
feestelijk geleid wordt naar de Minard
voor de Ode zelf. Op 13 december
2014 is er een voorstelling in Cité
Miroir in Luik.

Erica Bal

Info en reservaties op www.desertie.be.
Extra info: brusselsbrechteislerkoor@gmail.com – www.bbek.be.

Regie: Ruud Gielens | Muziek: Frederic Rzewski e.a. | Muzikale leiding: Lieve
Franssen, Francis Danloy, Tom Deneckere, Luk Cluysen, Mouchette Liebman,
Peter Spaepen en Lucy Grauman | Koren: Brussels Brecht-Eislerkoor, Novecanto,
C’est des Canailles, Omroerkoor, Chorale Rue de la Victoire, Stemmer en Ik zeg
adieu | Acteurs: Georges Ocloo, Gökhan Girginol, Karim Kalonji, Pitcho Womba
Konga e.a. | Solisten: Kobe Baeyens, Noémie Schellens, Lucy Grauman | Muzikale
ondersteuning: Triatu slagwerk. Coproductie Kaaitheater | i.s.m. vrede vzw |

Het project Waanvlucht/ Fuirlafolie komt tot stand dankzij de steun van de Vlaamse
minister voor Brussel, de Vlaamse Gemeenschapscommissie, de Vlaamse Overheid,
VISITBRUSSELS en het Brussels Hoofdstedelijk Gewest.

DEGEUS� september 2014  >  27

PODIUM

Het Betere Boek
Een dag vol literaire
hoogstandjes in Gent 	
Neem volgende ingrediënten: auteur, Nederlands, letters
en woorden, vers van de pers, fonkelnieuw, bevrijdend
… Lees, ontdek en herinner. Kruid af met munitie
en klaprozen. Meng dit allemaal onder elkaar en je
krijgt een knallend literair festijn! Het Betere Boek, op zaterdag
11 oktober 2014 in Gent, is een op-en-top organisatie van het Willemsfonds,
een socioculturele vereniging met een hart voor de Nederlandse taal.

GOED, BETER, OP ZIJN BEST

Elk najaar zet het Willemsfonds met ‘Het Betere Boek’
de Nederlandstalige literatuur volop in de schijnwerpers.
Fictie, non-fictie en poëzie van eigen bodem komen een
dag lang aan bod via interviews met en voordrachten van
toonaangevende Nederlandstalige auteurs, van gevestigde
waarden tot veelbelovende debutanten.

En die Nederlandstalige debutanten krijgen een extra duw-
tje in de rug via De Bronzen Uil, een prijs voor de beste
Nederlandstalige debuutroman van 2014.

Daarnaast is er de rode draad door het festival: in één van
de zalen staat de herdenking van de Eerste Wereldoorlog
centraal. De Groote Oorlog neemt met woord (poëzie,
fictie en non-fictie), beeld (fototentoonstelling) en klank
(muziek op het plein) een belangrijke plaats in op deze
vierde editie van Het Betere Boek.

GEEN TAALSTRIJD, MAAR LIEFDE

Het Willemsfonds heeft altijd van de Nederlandse taal en
cultuur gehouden en verdedigt die ook. En dat doet het
nu nog: via Het Betere Boek ondersteunt en promoot de
vereniging het Nederlandstalige boek, geeft het een plaats
in het culturele landschap en scherpt het bij bezoekers
de zin om te lezen aan. Op Het Betere Boek kan iedereen
meteen het boek van zijn favoriete auteur aankopen én
laten signeren, met medewerking van zelfstandige boek-
handel Walry.

‘Een boek is goed als men bang wordt dat het eens uit zal zijn’
– Karel Jonckheere (Vlaams auteur, 1906 – 1993)

Het Betere Boek vormt bovendien het startschot van de
Tiendaagse van het Woord, een project waarbij Willems-
fondsafdelingen met hun activiteit de klemtoon leggen
op de Nederlandse taal en het woord in al zijn vormen,
geuren en kleuren. Tien dagen taalgenot, tussen 11 en

28  >  september 2014� DEGEUS

CULTUUR

21 oktober 2014, in
verschillende Vlaamse
steden en gemeenten,
waarbij onze vrijwilligers
hun passie en gedreven-
heid voor letters, woor-
den en taal delen.

SPOREN VAN FRONT
EN ACHTERLAND

Het Betere Boek duikt dit
jaar niet in het schrijfver-
leden van één te gedenken
Vlaams auteur, maar kijkt
via hedendaagse schrijvers
naar historische en mense-
lijke gebeurtenissen tijdens
de Eerste Wereldoorlog. Op 11
oktober wordt ‘14-‘18 cultu-

reel en literair herdacht. Naast lezingen en interviews, is
er een tentoonstelling met unieke foto’s van honderd jaar
geleden en is het plein gehuld in een muzikaal oorlogsre-
pertoire.

Het Betere Boek kijkt via hedendaagse
schrijvers naar historische en

menselijke gebeurtenissen tijdens
de Eerste Wereldoorlog

In de Zuilenzaal van het Geuzenhuis schakelen bezoekers
moeiteloos over van een bloemlezing aan oorlogsgedich-
ten naar de gemoedstoestand van Europese burgers in een
sleuteljaar, een historisch relaas, een reis via Europese

oorlogsmonumenten en begraafplaatsen tot de kleine
verhalen in een grote oorlog, om te eindigen met vertaalde
oorlogsdagboeken van een aantal Britse verpleegsters.

In welke literaire vorm ook, het gaat steeds om verhalen
van mensen en hun persoonlijke kijk en interpretatie op
of gevoel bij conflicten zoals de Groote Oorlog. De Eerste
Wereldoorlog is er één van talloze invalshoeken en haast
iedereen, zij het van ver of dichtbij, is op de een of andere
manier verbonden met die gemeenschappelijke geschiede-
nis.

Liefhebbers van het oeuvre van Erwin
Mortier mogen deze editie van Het

Betere Boek zeker niet missen

MORTIER IN HET VIZIER

Liefhebbers van het oeuvre van Erwin Mortier mogen
deze editie van Het Betere Boek zeker niet missen. Slechts
vijftien jaar geleden maakte Erwin Mortier (1965) zijn
debuut met de roman Marcel, over ‘gewone mensen’ in
Vlaanderen. Een familiegeschiedenis die zich afspeelt in
een Vlaams plattelandsdorpje, met het verleden van de
Tweede Wereldoorlog op de achtergrond. Hij viel er meteen
mee in de prijzen: het boek werd bekroond met debuut-
prijzen zoals het Gouden Ezelsoor en genomineerd voor de
belangrijkste literaire prijzen in Nederland en Vlaanderen.
En dat was slechts het begin.

Met zijn volgende romans Mijn tweede huid (2000) en
Sluitertijd (2002) en de novelle Alle dagen samen (2004)
vestigde hij op korte tijd zijn faam als een van de meest
vooraanstaande auteurs van zijn generatie. Ook voor zijn
poëzie als Vergeten licht (2001), Uit één vinger valt men
niet (2005) en Voor de stad en de wereld (2006) kreeg hij
eervolle prijzen. Van 2005 tot 2007 was Erwin Mortier
bovendien stadsdichter van Gent.

Maar hij blijft prijzen verzamelen. Met zijn alom beju-
belde roman Godenslaap (2008), een roman over de Eerste
Wereldoorlog, ontving hij in 2009 de AKO literatuurprijs.
Hierin blikt de bejaarde en verbitterde Helena terug op
deze oorlog die haar land, haar generatie en haar familie
heeft geteisterd.

Dat het oorlogsgegeven niet zo ver weg is in zijn romans
blijkt opnieuw tijdens Het Betere Boek.

Zijn nieuwe roman De spiegelingen is een voortzetting, uit-
breiding en ‘spiegeling’ van Godenslaap. Nu is het de beurt
aan Edgard Demont, broer van Helena uit Godenslaap, die
zich met meer vrijheid maar niet minder getekend, door
de gehele 20ste eeuw heeft bewogen. De spiegelingen brengt
het verhaal van Edgard, zijn seksueel ontwaken, zijn fami-
liebanden en zijn religieuze lichamelijkheid.

Het Liberaal Archief vormt de scène voor prijsbeest Erwin
Mortier, die over De spiegelingen in gesprek gaat met Yves

DEGEUS� september 2014  >  29

CULTUUR

Desmet, (sinds april 2014 opiniërend) hoofdredacteur van
De Morgen.

Je kan Erwin Mortier ook aan het werk horen in het
Geuzenhuis - in de themazaal rond de herdenking van de
Eerste Wereldoorlog - over de totstandkoming van Slagveld
achter het front. Een tipje van de sluier: toen Erwin Goden-
slaap schreef, stootte hij op de oorlogsdagboeken van een
aantal verpleegsters aan het front. Hij vertaalde deze en
bundelde de verhalen in Slagveld achter het front.

Nog een fijn weetje: Erwin Mortier neemt tussen 2014
en 2018 als literair curator alle evenementen binnen de
culturele, artistieke herdenking in de provincie West-
Vlaanderen (www.gonewest.be) voor zijn rekening en zal
een groot vertaalproject leiden van internationaal topwerk
uit de Franse, Duitse en Britse WOI-literatuur.

Nu al spraakmakend is Zeik, het
thrillerdebuut van Herman Brusselmans

VETERANEN VAN HET SCHRIJVERSPELOTON

Zowel in het Liberaal Archief als in het Geuzenhuis kan je
vanaf 11:00 terecht voor de nieuwe boeken van een aantal
‘ouden rotten in het vak’. Nu al spraakmakend is Zeik,
het thrillerdebuut van Herman Brusselmans, dat pas in
september verschijnt en al van in de titel de spot drijft met
het thrillergenre. Hij gaat ook in gesprek met Anna Luyten
over Poppie en Eddie, een semiautobiografie over de ziekte
en genezing van zijn vroegere vrouw Tania, een liefdesro-
man, een eerste in een reeks van drie.

Voormalig Gouden Uil-winnaar Marc Reugebrink verrast
in Het Belgisch huwelijk met een volledig eigentijdse roman
over liefde en romantische verdwazing. Benieuwd naar zijn
ervaringen? Kom luisteren naar wat deze Gentse Neder-
lander over Vlaanderen, identiteit, verschillen en verbon-
denheid te vertellen heeft.

Ann De Craemer is voor Het Betere Boek zeker geen onbe-

kende. Met haar eerste roman, Vurige tong, won ze in 2011
De Bronzen Uil Publieksprijs. Dit jaar gaat ze in gesprek
met Dirk Verhofstadt over Kwikzilver, een authentieke en
ontroerende familieroman.

Daarnaast is het uitkijken naar het ondertussen zevende
boek van Paul Mennes, die 20 jaar geleden de Vlaamse
Debuutprijs won met Tox, waarin hij op hilarische wijze
het verveelde nihilisme van generatie X beschrijft. Met zijn
nieuwe roman Niets bijzonders duikt hij in de wereld van de
popcultuur, een afdaling in het hart van de popart zelf door
de ontmoeting van het hoofdpersonage met Andy Warhol.
Aan jou om te oordelen of het wél iets bijzonders is.

Ook andere kleppers uit de Nederlandstalige literatuur
zoals Margot Vanderstraeten, Bart Koubaa, Frank Albers
en Luc De Vos hebben het in boeiende gesprekken over
hun recentste werk.

Pas op 11 oktober komen we te weten
welk ‘jong’ talent Ineke Riem, winnares

van De Bronzen Uil in 2013, opvolgt

EEN NIEUWE LICHTING REKRUTEN

Er zit heel wat schrijfproductiviteit en -talent in het Ne-
derlandse taalgebied. Dat blijkt nu al voor de vierde keer op
rij. Het Betere Boek ondersteunt in het bijzonder debute-
rende Nederlandstalige schrijvers en steekt hen een hart
onder de riem met De Bronzen Uil, een debutantenprijs
voor Nederlandstalige auteurs.

En de uitgeverijen hebben het geweten. Een jaar lang krijgt
het Willemsfonds debuutromans toegestuurd en wordt de
lijst met debuutauteurs uitgebreid. Het gaat van modern
sprookje over feel good en thriller naar pure psychologie,
documentaire en levensverhaal. Pas in september maakt
de organisatie de namen van de negen genomineerden
bekend via www.hetbetereboek.be. Houd de website in
de gaten en beoordeel mee welke roman het meest kans
maakt op De Bronzen Uil.

Pas op 11 oktober komen we te weten welk ‘jong’ talent
Ineke Riem, winnares van De Bronzen Uil in 2013, op-
volgt. De debuutauteur, die in 2014 de beste Nederlandsta-
lige debuutroman schreef, ontvangt om 18:00 De Bronzen
Uil uit handen van Annelies Storms, de Gentse schepen
van cultuur.

Kortom: het Willemsfonds bezorgt zijn leden en alle geïn-
teresseerde lezers een bombardement aan auteurs, boeken,
leesvoer en inspiratie voor lange, donkere wintermaanden.
Met de hulp van zijn partners, Geuzenhuis en Liberaal
Archief, is Gent-Binnenstad op 11 oktober het epicentrum
van de Nederlandstalige literatuur. Zorg dat je in de front-
linie staat!

Nathalie De Vis,
strijder voor het betere woord

PRAKTISCH

Zaterdag 11 oktober 2014, 11:00 – 19:00
Programma en tickets: www.hetbetereboek.be
Toegangsprijs: € 10 (standaardprijs) / € 8 (met korting) /
€ 6 (t.e.m. 26 jaar)
Locatie: Liberaal archief, Kramersplein 23, Gent
& Geuzenhuis, Kantienberg 9, Gent

Op wandelafstand van Sint-Pietersstation, ge-
makkelijk met de bus bereikbaar.
Ruime parking onder het Sint-Pietersplein.
Voldoende eet- en drinkgelegenheid in de buurt
van het Kramersplein en de Kantienberg.

30  >  september 2014� DEGEUS

CULTUUR

De filosofie
van het alsof
HANS VAIHINGER

Hans Vaihinger publiceerde zijn Die Philosophie des Als Ob
voor het eerst in 1911. Pas nu is het door John van der Stok-
ker vertaald naar het Nederlands. Het is geen gemakkelijk
boek. Hans Vaihinger is immers een neokantiaan, wat maakt
dat enige voorkennis van de filosofie van Immanuel Kant ver-
eist is om het werk ten volle te waarderen. Maar ik heb, na
enige aarzeling, besloten om het boek te recenseren omdat,
indien ik het niet zou doen, ik de intelligentie en de kennis
van de lezer van De Geus alleen maar zou onderschatten.

Vaihinger is geïnteresseerd in de ir-
rationele aspecten van de wereld en het
leven, en is van mening dat de meeste
theorieën het irrationele trachten te
verdoezelen. Al in het begin van zijn
boek maakt Vaihinger duidelijk dat hij
door het bestuderen van Kant erachter
is gekomen ‘dat het menselijke denken
aan bepaalde grenzen gebonden is en
dat metafysische kennis onmogelijk is.’
Van Kant heeft Vaihinger ook geleerd
dat we de wereld op zich niet kunnen
kennen en dat we afhankelijk zijn
van ons denken om die werkelijkheid
structuur te geven. Bij het ontstaan van
De filosofie van het alsof speelden ook
religieuze overwegingen mee: Vaihin-
ger wist niet hoe hij zich tegenover
God moest positioneren. Theoretisch
gezien, zo is duidelijk, moet je atheïst
zijn. Maar moet je je dan ook negatief
verhouden tegenover de bestaande
kerkvormen en de religieuze dogma’s?
Vaihinger dacht van niet. Zijn oplos-
sing hiervoor is de theorie van de
ficties: het is niet omdat iets vals is, dat
het ook onbruikbaar is (zo geformu-
leerd doet Vaihingers filosofie denken
aan het pragmatisme).

Zowel in de filosofie, de wetenschap als

in het leven speelt het bewust onjuiste
een grote rol. Vaihinger ziet het als
zijn taak om een volledige opsomming
te geven van alle methoden waarin
mensen opzettelijk met onjuiste
voorstellingen of oordelen werken.
De mens gebruikt steeds hulpmid-
delen om bij het doel van het denken
te komen. Veel is immers theoretisch
onjuist maar praktisch wel vruchtbaar
en bruikbaar. Een voorbeeld maakt
dit duidelijk. Vaihinger schrijft over
kunstmatige classificaties. Zo’n clas-
sificatie bestaat enkel als hulpmiddel
om de werkelijkheid te begrijpen, maar
valt in de werkelijkheid met niets
samen. Zo toont Vaihinger ook aan dat
begrippen als ziel, kracht, onsterfelijk-
heid en vrijheid slechts theoretische
ficties zijn. Vroeger dacht men dat er in
de werkelijkheid iets correspondeerde
met dergelijke begrippen, maar nu is
het duidelijk dat ze slechts ‘samenvat-
tende uitdrukkingen (...) zijn van een
reeks samenhangende fenomenen en
processen.’ Zonder ‘vrijheid’ kunnen
we ons ook geen ethiek of rechtspraak
indenken, dus wil Vaihinger de vrijheid
redden door het als fictie te bestempe-
len. ‘Dat is precies de tragiek van het
leven, dat de waardevolste begrippen,

realiter genomen, waardeloos zijn.’
De filosofie van het alsof staat vol met
dergelijke voorbeelden van ficties, en
daarom krijgen we ook hele stukken
te lezen over de geschiedenis van de
wetenschap en filosofie. Vaak fronsen
we daarbij de wenkbrauwen, zoals
wanneer God ook als een noodzake-
lijke fictie wordt beschouwd.

‘Denken is een
gereguleerde dwaling’

Hans Vaihinger

De lezer kan desgewenst enige hoofd-
stukken overslaan indien de voor-
beelden die de auteur geeft, hem niet
interesseren. Het is niet noodzakelijk
om het boek helemaal te lezen om te
snappen waar Vaihinger naartoe wil.
Toch dwingt de taal, die helder en
precies is, alleen al tot voortlezen. En
soms komt de lezer dan weer net een
andere formulering tegen die intri-
geert. Zo staat in een hoofdstuk met
een onmogelijke titel (De correctieme-
thode van willekeurig gemaakte differen-
ties of de methode van de tegenoverge-
stelde fouten) de formulering: ‘denken
is een gereguleerde dwaling.’ Of hoe
mooi filosofie kan zijn.

Kris Velter

Hans Vaihinger, Filosofie van
het alsof. IJzer uitgeverij: 2013,
258 p., ISBN 9789086841066.

DEGEUS� september 2014  >  31

BOEKENREVUE

Christendom
en filosofie
Danny Praet en
Nel Grillaert
OVER WIJSBEGEERTE, WERELDBEELD EN WETENSCHAPPEN VAN HET ANTIEKE

 CHRISTENDOM OVER NIETZSCHE TOT FUNDAMENTALISME VANDAAG

In dit boek vindt de lezer de neerslag
van een lezingenreeks georganiseerd
door het Centrum voor de Studie van
Christelijke Tradities (CSCT) van de
Universiteit Gent. Het bestaat uit
negen op zichzelf staande opstellen
van Gentse filosofen en godsdienst-
wetenschappers die elk vanuit hun
eigen expertises een kritische bijdrage
leveren over de bijzonder interessante,
maar complexe relatie tussen chris-
tendom en filosofie. Het boek bevat
zowel historische als theoretische
benaderingen en gaat onder meer over
de impact van Nietzsche op boven-
staande relatie, verschillende aspecten
van het hedendaagse fundamenta-
lisme, het geloof in het hiernamaals
en de relatie tussen christenen en
niet-christenen. Ook radicale kritiek
op het theïsme en de christelijke mo-
raal alsook de impact die christendom
heeft gehad op het westerse wereld-
beeld en de benadering van andere
culturen komen aan bod. In wat volgt
geven we u een zeer korte blik in de
inhoud van elke bijdrage.

De eerste bijdrage is van Etienne Ver-
meersch die de rol van ethiek bestu-
deert in het ontstaan van het onster-
felijkheidsgeloof. In zijn analyse wil
hij de lezer, maar ook antropologen
en godsdienstwetenschappers, vooral
waarschuwen voor het christelijk-mo-
notheïstisch chauvinisme: de tendens

om alles wat met godsdienst te maken
heeft onbewust te interpreteren
vanuit een christelijke wereldvisie.
Een van zijn conclusies rond het on-
sterfelijkheidsgeloof is dat dit steeds
zijn ethische grondslag vindt in het
probleem van het geluk van de bozen
en het ongeluk van de goeden. Op het
chauvinisme van Vermeersch gaan de
auteurs van de tweede bijdrage, Bala-
gangadhara Rao en Sarah Claerhout,
verder en argumenteren dat het
christendom de manier bepaald heeft
waarop het Westen oosterse heidense
tradities zoals de Indische en de Chi-
nese fundamenteel foutief benaderd
en begrepen heeft. Zo begingen en
begaan de christenen bijvoorbeeld een
categoriefout door te vragen of een
bepaalde traditie ‘waar’ is: een vraag
die antieke filosofen nooit gesteld
zouden hebben.

In twee andere bijdragen, die van
Benjamin Biebuyck en Nel Grillaert,
gaat het over de kritiek die Nietzsche
richtte tegen zowel het antieke als
contemporaine christendom. De
conclusie van de eerste auteur is dat
Nietzsche het christendom zag als een
ziekte, als een gif. Het leert vijandig
te staan tegenover het leven en doet
mensen van het lijden genieten. Het
christendom heeft een Umwertung
van alle antieke waarden gerealiseerd
en hierdoor juist, volgens Nietzsche,

ook een omdraaiing van het christen-
dom zelf. Nel Grillaert toont in haar
lezing aan hoe de antichristelijke
filosofie van Nietzsche tot een chris-
telijk ‘reveil’ heeft geleid bij Russische
intellectuelen van de late negentiende
en eerste helft van twintigste eeuw
zoals Vladimir Solovjov en Nikolaj
Berdjajev. Zo inspireerde de leer van
de Uebermensch (hyperanthropos)
de religieuze mens om boven zich
zelf uit te stijgen alsook de nadruk te
leggen op het scheppend vermogen
van de mens ten opzichte van God
en de wereld. In de vijfde bijdrage
stelt Patrick Loobuyck de vraag of de
dood van God ook het einde van de
christelijke moraal heeft betekend. De
auteur stelt vast dat het hoogste goed,
het ‘summum bonum’ of de morele
wet behouden is gebleven en er geen
Umwertung tot stand is gekomen. Dit
leidt bij hem tot het ‘fictionalisme’:
ook al weten we dat God dood is, in
de morele praktijk doen we of kunnen
we in elk geval (beter) doen ‘alsof’ hij
bestaat.

De bijdrage van Freddy Mortier gaat
hier radicaal tegenin. Net als Russell
pleit Mortier voor het zien van de
wereld zoals hij is. Hij toont met een
reeks voorbeelden en argumenten
overtuigend aan hoe onwaarschijnlijk,
overbodig en schadelijk het monothe-
ïsme wel is. Als alternatief pleit hij
voor een tolerant atheïsme. De drie
resterende bijdragen gaan over fun-
damentalisme. Rik Pinxten wil een
positievere, productievere 

32  >  september 2014� DEGEUS

BOEKENREVUE

 invulling geven aan fundamenta-
lisme als een maatschappijordening
met eigen regels. Als kritiek van een
bestaande orde, als een grondige mo-
tiverende ideologie of levensfilosofie
kan fundamentalisme positief zijn.
Als politiek actieprogramma, dat de
diversiteit en complexiteit steeds wil
reduceren, is het daarentegen steeds
nefast. Hij pleit dan ook voor een
religieus atheïsme. Stefaan Blancke en
Johan Braeckman gebruiken het zoge-
naamde apenproces (monkey trial) om
fundamentalisme en diverse vormen
van creationisme, zoals day-age-creati-
onisme, Intelligent Design (ID) en één
van de laatste varianten, met name
‘critical thinking’, te bespreken. De

‘wetenschappelijkheid’ van dit soort
denken wordt via standaardparame-
ters door beide auteurs getoetst. De
laatste bijdrage komt van de redacteur
en samensteller van deze bundel,
Danny Praet. Hij geeft een presentatie
van de politieke gevolgen die christe-
lijke geloofsopvattingen over het einde
van de wereld kunnen hebben. Bijzon-
der relevant hier is de relatie tussen
fundamentalisme en de scheiding
tussen kerk en staat die historisch
wordt geduid vanaf de eerste Europese
kolonisten tot de Bush-administratie.

Deze bundel is een bijzonder rijke
collectie van opstellen over de relatie
tussen christendom en filosofie. Een

aanrader voor iedereen die zowel de
geschiedenis als de evolutie van beide
wil blijven volgen. Het boek is online
te bestellen aan € 28 via www.acade-
miapress.be of te koop bij de betere
boekhandel.

Philippe Juliam

Danny Praet en Nel Grillaert (red.)
m.m.v. Stef Coppieters, Christendom
en Filosofie.Opstellen over wijsbegeerte,
wereldbeeld en wetenschappen van het
antieke christendom over Nietzsche
tot fundamentalisme vandaag.
CSCT / Academia Press: 2014, 258
p., ISBN 978 90 382 22882.

DEGEUS� september 2014  >  33

IN MEMORIAM

Johan Soenen

Met spijt in het hart vernam de re-
dactie van De Geus het overlijden van
schrijver, hoogleraar, ex-voorzitter
Vermeylenfonds en Geuscolumnist
Johan Soenen. Voor deze Geus schreef
hij zijn laatste Coda.

Johan Soenen (Oostakker, 1935)
overleed afgelopen juli in Portugal,
hij werd 79. Als Doctor in de Vergelij-
kende Literatuurwetenschap was hij
verbonden aan het Hoger Onderwijs
voor vertalers en tolken in Brussel en
Antwerpen (HIVT/RUCA), achter-
eenvolgens als docent, hoogleraar en
directeur.

In de jaren 90 was hij lid van de
Raad van Bestuur van de Univer-
siteit Antwerpen en van de CIUTI,
Conférence Internationale Univer-
sitaire de Traducteurs et Interprètes.
In diezelfde periode richtte hij ook de
opleiding van de gerechtstolken voor
de zogenaamde ‘Waarheidscommissie’
mee op (Universiteit Bloemfontein,
Zuid-Afrika).

Johan Soenen was een graag geziene
gast in het verenigingsleven. Hij hield
tientallen voordrachten en publiceer-
de regelmatig in binnen- en buiten-
land. Hij specialiseerde zich in de
Turkse literatuur en was tevens auteur
van enkele dichtbundels, kortverha-
len en een aantal romans, waaronder
Afrodite en Neergang. Zijn laatste
roman, De Vierschaar, Liefde en Haat in
de Groote Oorlog werd uitgegeven door
het Vermeylenfonds en voorgesteld
aan het publiek in april 2014. U vindt
een recensie van dit boek in onze
boekenrevue.

Johan Soenen was Algemeen Voorzit-
ter van het August Vermeylenfonds

van 2001 tot 2006. Tevens zetelde
hij in de Raad van Bestuur en in de
redactieraad van de nieuwe gemeen-
schap, het driemaandelijkse tijdschrift
van het fonds. Sinds 1989 was hij
voorzitter van het Vermeylenfonds
Oudenaarde.

Zijn groot engagement voor de georga-
niseerde vrijzinnigheid typeerde zijn
sociale en vrijzinnig humanistische
levenshouding. Begin jaren 2000 was
hij actief bestuurslid bij deMens.nu en
de Instelling voor Morele Dienstverle-
ning Oost-Vlaanderen. Vanuit dit en-
gagement, en gewoon uit liefde voor
het schrijven, maakte hij vanaf maart
2013 deel uit van de vaste columnis-
ten die ons Coda verzorgen.

Dankbaar voor zijn jarenlange inzet,
inhoudelijke bijdrage en immer
vriendschappelijke aanwezigheid,
nemen we bedroefd van hem afscheid.
Wij wensen zijn vrouw Trudy Ernste,
zijn zonen en kleinkinderen, familie
en vrienden veel sterkte.

De redactie

De Vierschaar
Johan Soenen
Toen ik deze bespreking schreef, was alles ogenschijnlijk nog
piekfijn in orde met Johan. Het boek was uit en hij was te-
vreden dat hij de roman nog tijdig had afgewerkt. Niemand
kon weten hoe dat ‘tijdig’ een bijzondere betekenis zou
krijgen. In de voorbije maanden had ik, dank zij De Vier-
schaar, geregeld contact met hem en de boekvoorstellingen
in Oudenaarde en Kortrijk waren evenzovele leuke avonden.
Nu hij er niet meer is, blijven die laatste herinneringen toch
prettig tintelen. Dank u wel, kameraad, voor de rustige wijs-
heid die je omgaf en die je aan ons allen meegaf. (Na enig
overwegen heb ik toch maar beslist de bespreking te laten
publiceren zoals ze oorspronkelijk was opgesteld).

Met De Vierschaar – Liefde en haat in
de Groote Oorlog (uitgegeven door het
August Vermeylenfonds) heeft de in
Oudenaarde wonende Johan Soe-
nen een derde roman afgeleverd, na
Neergang (1984) en Afrodite (1985).
De relatieve stilte na die twee romans
werd ruimschoots opgevuld door
ander literair en essayistisch werk,
ondermeer over Turkse literatuur in
Nederlandse vertaling.

De Vierschaar maakt een brug tussen
twee nogal ver van elkaar verwijderde
periodes: Wereldoorlog I, waarin de
basis van de handeling wordt gevon-
den, en de jaren zeventig van vorige
eeuw, waarin de verteller in een klein
dorp in de buurt van Oudenaarde
belandt. Ondanks de sprekende
ondertitel is het boek absoluut geen
oorlogsroman. De oorlog als dus-
danig speelt een eerder bijkomstige
rol in het verhaal en men moet het
boek dan ook niet onderbrengen bij
de reeks publicaties die dit jaar naar
aanleiding van de herdenkingsactivi-
teiten het daglicht zien. Die oorlog is
enkel het decor waartegen een aantal

verhaallijnen en observaties reliëf
kunnen krijgen.

Deze roman beantwoordt ten
volle aan zijn bedoelingen:
een eenvoudig en eerlijk
verhaal vertellen, waarin
de levens van een aantal
eigenlijk gewone mensen
op een boeiende manier
verstrengeld zijn geraakt

De verteller, een jonggepensioneerde,
is na de vroege dood van zijn geliefde
van de stad (Gent) naar Oudenaarde
afgezakt. Hij heeft daar een betaal-
baar boerderijtje gevonden, waar nog
wat opknapwerk aan verricht moet
worden. Vrij snel leert hij op die ma-
nier ook enkele dorpsmensen kennen,
onder wie een oudere, behulpzame
buur Octaaf die de Groote Oorlog
als jonge kerel heeft meegemaakt.
Via deze man verneemt hij beetje bij
beetje een aantal bijzonderheden over

het huis waar hij is ingetrokken. Dat
eenvoudig boerderijtje blijkt heel wat
meer geschiedenis te verbergen dan je
op het eerste gezicht zou denken.

Een knappe jonge vrouw is in die da-
gen verliefd geworden op een al even
aantrekkelijke Duitse soldaat en in de
boerderij vindt de verteller meer en
meer sporen van wat er toen eigenlijk
is gebeurd. Geleidelijk komen de puz-
zelstukjes allemaal samen, dankzij de
buurman en ook de geregelde bezoek-
jes aan het dorpscafé. Alcohol maakt
tongen los en er wordt in het boek
dan ook wel wat afgedronken.

De verteller houdt er ook de spanning
in door geregeld een sprong in de tijd
te maken, vanuit Wereldoorlog I naar
de jaren zeventig en terug. Naast het
liefdesverhaal tijdens de oorlog is er
ook de verloren liefde van de verteller
die hem op gezette tijden het platte-
land doet ontvluchten in de richting
van de stad. De stad krijgt hierbij dan
eerder de rol van rustgever, van veilig

34  >  september 2014� DEGEUS

BOEKENREVUE

Wereldvreemd
in Vlaanderen
Bakens voor een
progressieve politiek
EEN BOEK VAN DE VOORUITGROEP – ERIC CORIJN EN PIETER SAEY (RED.)

De Vooruitgroep is een informele groep van academici, kun-
stenaars en publicisten die zich zorgen maken over de toene-
mende verrechtsing van het politieke klimaat en de daarmee
samenhangende verschraling van het democratische besef,
vooral in Vlaanderen. De groep ijvert voor het herstel van een
democratische cultuur gebaseerd op geïnformeerd en betrok-
ken burgerschap, in de lijn van het Verlichtingsdenken. De
Vooruitgroep definieert zich als links en wil bijdragen aan
de heropbouw van een linkse, democratische tegenkracht in
België. Via een boek wil de groep nu, na vijf jaar, een tussen-
balans opmaken.

Wereldvreemd in Vlaanderen is gegroeid
uit ongenoegen met het dominante
neoliberale en nationalistische
eenheidsdenken. Dat ongenoegen
resulteerde in degelijke academische
teksten – de ene al wat abstracter dan
de andere – die elk via een specifiek
onderwerp het heersende vertoog
onderuithalen. Er worden dus geen
accentverschuivingen of kosmetische
ingrepen voorgesteld. Pieter Saey is
daarover heel duidelijk als het gaat
over de milieucrisis: ‘Dit gaat verder
dan een verzet tegen een neoliberale
aanpak van de klimaatcrisis. Dit im-
pliceert een pleidooi voor een andere
ordening van de wereldeconomie en
met ‘andere’ is niet zomaar bedoeld
‘geen neoliberale’, maar wel ‘geen
kapitalistische’ tout court.’

onderkomen waarheen de verteller
altijd terugkan. Zowel ruimtelijk als
in de tijd, want zo kan hij terug naar
de overleden geliefde.

Zoals je van een auteur als Soenen
kan verwachten, zit in het verhaal
wel meer dan enkel het thema liefde
en haat. Heeft hij de spanning tussen
die twee nodig voor zijn verhaal en de
ontknoping ervan, dan vind je in het
boek wel een aantal andere tegenstel-
lingen. Wat of wie is goed en kwaad?
Wie is vriend en wie is vijand? Bestaat
toeval of denken wij te snel aan toeval
als we niet weten of zien hoe de din-
gen in elkaar passen? De auteur geeft
hierop geen expliciete antwoorden,
maar de lezer kan zelf invullen.

Johan Soenen slaagt er wel in een vlot
verhaal te vertellen, waarin je na een
tijd de personages ziet groeien. Begin-
nen sommige wat te zwart-wit, dan
krijgen ze in de loop van de vertelling
wel meer kleur. Ook stilistisch en ver-
haaltechnisch zorgt Soenen niet voor
echte verrassingen. De spagaat tussen
Wereldoorlog I en de jaren zeventig is
groot, maar hij wordt doorgaans vlot
genomen. De taal van het boek is ook
vrij realistisch en direct, zonder ooit
toe te geven aan modieuze gemak-
zucht. Voor je het weet, zit je diep in
het boek.

Kortom, deze roman beantwoordt
ten volle aan zijn bedoelingen: een
eenvoudig en eerlijk verhaal vertel-
len, waarin de levens van een aantal
eigenlijk gewone mensen op een boei-
ende manier verstrengeld zijn geraakt.
Geen l’art pour l’art-literatuur dus,
maar een roman die – in de traditie
en in de geest van Gerard Walschap
– een tranche de vie levert waar veel
lezers wat ongekunsteld plezier aan
kunnen hebben.

André Vansteenbrugge

Johan Soenen, ‘De Vierschaar – Liefde
in de Groote Oorlog’. Uitgeverij
August Vermeylenfonds: 2014,
239 p. ISBN 9789082203905.

DEGEUS� september 2014  >  35

BOEKENREVUE

Wereldvreemd in Vlaanderen is
gegroeid uit ongenoegen met
het dominante neoliberale

en nationalistische
eenheidsdenken

Het aanpakken van de toenemende
sociale ongelijkheid is een kerntaak
voor elk progressief project. Daarover
schrijft Francine Mestrum een inte-
ressant hoofdstuk. Ze maakt meteen
al duidelijk dat door de OESO, de
Wereldbank, de Europese Unie en alle
politieke partijen van ons land geheel
‘anders’ wordt gedacht over sociale
bescherming: al jaren promoten ze
sociaal beleid maar in de praktijk
komt er telkens minder bescherming,
minder solidariteit en minder zeker-
heid. Participatie in het arbeidsmarkt-
beleid komt neer op het ‘activeren’
van mensen in een ‘doe-het-zelf-soci-
aal-beleid.’ Mensen moeten zelf hun
boontjes doppen. Ook armoede is in
die optiek geen sociaal probleem meer
maar een probleem van arme indivi-
duen die via ‘activering’ terug op het
goede pad moeten worden gebracht.
Dit is niets anders dan een uitholling
van het begrip solidariteit.

Het aanpakken van de
toenemende sociale

ongelijkheid is een kerntaak
voor elk progressief project

Het begrip solidariteit wordt ook
gebruikt om het ‘linkse’ nationalisme
van de Gravensteengroep te ontmas-
keren. De Gravensteengroep bestaat
uit kunstenaars, actieve burgers uit
het middenveld en intellectuelen, en
heeft als doel de Vlaamse eisen los te

scheuren van de rechterzijde door ze
aantrekkelijk te maken voor progres-
sieve burgers. De solidariteitsmecha-
nismen die op het Belgische niveau
bestaan, zijn volgens de Gravensteen-
groep onhoudbaar. Solidariteit geldt
eerst binnen de gemeenschap. De
Gravensteengroep leunt dicht aan bij
de N-VA: ‘Vlaanderen moet de solida-
riteitsmechanismen in eigen handen

krijgen en wil vervolgens nagaan of
het solidair is met Wallonië en welke
voorwaarden het daartegenover stelt.’
De Vooruitgroep stelt dat ook hier het
begrip solidariteit wordt uitgehold.
Als werkloosheidsuitkeringen geregi-
onaliseerd worden, worden werklozen
immers niet meer gelijk behandeld
en zal de uitkering afhangen van de
welvaart van de regio.

Het is duidelijk dat de leden
van de Vooruitgroep ingaan
tegen de visie van Etienne
Vermeersch, die hard van
leer trekt tegen de islam

Het nationalisme, dat zich verbindt
met het neoliberalisme, wordt aange-
vallen. ‘Het idee dat Vlaanderen het
toneel is van een ‘typisch’ Vlaamse
cultuur is vandaag door de feiten her-
leid tot een anachronisme.’ We leven
daarentegen in een gelaagde, gegloba-
liseerd en superdiverse samenleving
waar macht op diverse schaalniveaus
ligt, en zeker niet op het Vlaamse
alleen. Etienne Vermeersch en Dirk
Verhofstadt, die pleiten voor een ‘neu-
trale’ openbare ruimte en tegen mos-
lima’s met hoofddoeken, worden in
deze context verdedigers genoemd van
een pseudoprogressiviteit. Ze beschou-
wen vrouwenrechten en homorechten
als wezenskenmerken van de Wes-
terse cultuur die beschermd moeten
worden tegen een achterlijke islam.
‘De progressieve veroveringen worden
als trofeeën in de prijzenkast van onze
culturele eigenheid geplaatst en blok-
ken zo de progressieve strijd voor meer
vrijheid en gelijkheid af.’

Het fundamenteel progressieve karak-
ter van de Vooruitgroep komt ook tot
uiting in hun aanpak van duurzaam-
heid en ecologie. Het concept van
groene energie wordt aangevallen om-
dat het de klimaatcrisis wil aanpakken
via marktmechanismen. De auteurs
ontwikkelen een andere visie onder de
naam klimaatrechtvaardigheid. Ook
bij het onderwerp verstedelijking wordt
ingegaan tegen het marktdenken en
wordt opgeroepen om de heersende

logica van het neoliberale concurren-
tiebeleid tussen steden en gemeenten
te doorbreken.

Het boek bevat nog veel meer on-
derwerpen. Ik kan ze niet allemaal
behandelen. Laat ik eindigen met
een onderwerp dat belangrijk is voor
vrijzinnigen en waar al veel inkt over
is gevloeid: secularisme en islamofobie.
Het is duidelijk dat de leden van de
Vooruitgroep ingaan tegen de visie van
Etienne Vermeersch, die immers hard
van leer trekt tegen de islam en zelfs
heeft geopperd dat de islam ‘achterlijk’
is. De resolute tegenstelling tussen
religieus en kritisch, is meer dan een
toevallig motief in het vrijzinnige
discours in Vlaanderen omdat dit
discours mee werd gevormd door de
ontvoogdingsstrijd tegen de macht van
de katholieke kerk. De Vooruitgroep
grijpt liever naar de ideeën van Patrick
Loobuyck die een voorstander is van
het actief pluralisme of open secula-
risme.

Het idee dat Vlaanderen het
toneel is van een ‘typisch’

Vlaamse cultuur is vandaag
door de feiten herleid
tot een anachronisme

Eric Corijn vat het in het nawoord
samen: ‘Wat is er in de aanbieding?
Een etnocratische confederatie? Een
Belgisch nationalisme? Een neoliberaal
Europa? Een door de WTO en multi-
nationals beheerste mondialisering?
Een vermarkte groene economie?
De Vooruitgroep bedankt ervoor. De
Vooruitgroep heeft geen schrik van
diversiteit, meerschaligheid, stede-
lijkheid, zelforganisatie, universele
solidariteit.’

Kris Velter

Vooruitgroep – Eric Corijn en
Pieter Saey (red.), Wereldvreemd
in Vlaanderen – Bakens voor een
progressieve politiek. Uitgeverij Epo:
2014, 275 p., ISBN: 9789491297960.

36  >  september 2014� DEGEUS

BOEKENREVUE

Zeer afzijdige strofen
Willem Arondéus kust de lippen
van Jonathan
Minstens twee keer in zijn niet door
geluk en voorspoed gekenmerkt leven,
heeft Willem Arondéus (1894-1943)
blijk gegeven van uitzonderlijke moed.

De eerste keer toen hij, in het pieuze
Nederland van de jaren 1910, besloot
om zijn homoseksualiteit niet, zoals
bijvoorbeeld Louis Couperus, door een
al dan niet weise Ehe te camoufleren,
en een tweede keer toen hij besloot
met een groep verzetsstrijders een
aanslag te plegen op het Amsterdamse
bevolkingsregister teneinde de
nazi’s het traceren van het Joodse
bevolkingsaandeel te beletten.

Alle grote mannen vallen door
verraad. Zo ook Arondéus. Door een
trouweloze verlinkt, werd de groep
door de Gestapo gearresteerd. Om zijn
kompanen te redden, nam Arondéus
alle schuld op zich. Het mocht niet
baten. Samen met hem werden zij op 1
juli 1943 gefusilleerd.

Arondéus was een dubbeltalent.
Schilder en biograaf bij leven en
welzijn. Als dichter debuteerde hij
postuum, meer dan een halve eeuw na
zijn dood.

De gedichtencyclus Afzijdige Strofen die
in 2001 door het Drukkerijmuseum
in Leiden bibliofiel werd uitgegeven,
schreef hij reeds in 1922, op het eiland
Urk. Een vrijplaats voor homoseksuelen
kon men Urk, destijds nog een eiland
in de Zuiderzee, bezwaarlijk noemen.
Maar vrijen met vissers en matrozen
kon er wel – zij het discreet, want veel
begrip kunnen de lokale calvinisten
daarvoor niet hebben opgebracht.

Zijn poëzie is, zoals zoveel poëzie,
berijmd verlangen en berijmd verdriet.
Knap berijmd in zijn geval, want voor

vorm en stijl was hij te rade gegaan bij
de grote dichter en eminent classicus
P.C. Boutens. Niet toevallig. Boutens
was auteur van de bundel (nogal
verbloemde) homo-erotische Strofen
uit de nalatenschap van Andries de
Hoghe, verschenen in 1919. Arondéus
wist overigens niet dat Andries de
Hoghe een schuilnaam was van
Boutens – die het auteurschap van de
Strofen altijd heeft ontkend; hij dekte
zich tegen mogelijke moeilijkheden
in met een bekende beveiligingstruc:
de titelbladzijde laat weten dat de
gedichten door hem zijn uitgegeven
‘naar het handschrift’ van De Hoghe.

De man aan wie in het hier
weergegeven gedicht wordt gerefereerd
is een Bijbelse figuur: Jonathan, ook
een man die in de strijd (tegen de
Filistijnen, op de heuvels van Gilboa)
gevallen is. Aan deze zoon van koning
Saul, zijn boezemvriend, heeft koning
David een klaaglied gewijd dat in
het tweede boek der koningen wordt
aangehaald. Arondéus’ laatste strofe
verwijst naar de Bijbeltekst (2 Samuel I:
25-26): ‘Ik ben bedroefd over u, mynen
broeder Jonathan, bovenmaten zeer
schoon, en lieflyk boven der vrouwen
liefde. Gelyk eene moeder haren
eenigen zoon bemint, alzoo lief had ik
u.’

Arondéus geeft Davids verzen een
homoseksuele interpretatie zoals
Boutens hem dat in de voornoemde
Strofen had voorgedaan. Wellicht
vereenzelvigt Arondéus hier Jonathan
met zijn vriend Jurie die hem, zoals uit
zijn dagboeken blijkt, niet ten onrechte
zorgen baarde.

Arondéus had een tragisch levensgevoel
en huldigde nog volmondig de reeds

in zijn tijd enigszins in diskrediet
geraakte opvatting dat kunst vooral
diep moet zijn, diep en opstandig, wat
alleen kan bereikt worden in gepaste
omstandigheden: armoede, miserie
– van de maatschappij of van het
individu.

Zijn heldendood lijkt voor hem tegelijk
een verlossing en een vreugde te zijn
geweest. Hij getuigde dat het verzet
voor hem een uitzonderlijke ‘tijd
van blijheid en geluk’ was geweest –
verzetsmensen werden niet op hun
seksuele geaardheid geselecteerd.
Misschien voelde hij zich voor het eerst
opgenomen in een collectief. Als een
gelijke.

Zijn ultieme boodschap, kort voor zijn
executie meegegeven aan een vriend,
luidde: ‘vertel na de oorlog dat homo’s
niet minder moedig hoeven te zijn dan
andere mensen.’

Renaat Ramon

Wel zijn er woorden om dit leed gesproken,
 – Getuigen van de opvaart onzer waan –
Wier klank niet door de veege tijd gebroken,
De val der toekomst zingend zal bestaan –

Zij groeiden uit het warm verbond der monden,
Uit rijke harten van den waan genood,
Die in dit witte leven niet bevonden
Den schaduw voor hun nacht-bestemd kleinood –

Zoo deze woorden: – van het boek, verloren,
Dat ons vervreemd ontkennen niet vermocht
Met een zacht hart aanbiddend toebehooren
Tot ander bidden hun getuigen zocht –:

‘Hoe ligt de held der hoogten in zijn wonden;
Zijn doode lippen wonderlijker dan
De liefde aller vrouwen roode monden;
Ik ben benauwd om uwentwil – o Jonathan!’

DEGEUS� september 2014  >  37

POËSTILLE

Idealisten stellen dikwijls grootse daden, maar die kunnen soms onverwachte en onbedoelde,
soms zelfs desastreuze gevolgen hebben. Zo kunnen goedbedoelde acties flink uit de hand
lopen, zoals blijkt uit Night Moves van de Amerikaanse cineaste Kelly Reichardt. De Belgische
gebroeders Dardenne tonen in Deux Jours, Une Nuit dat het ook anders kan.

Night Moves

De onafhankelijke Amerikaanse cine-
aste Kelly Reichardt heeft ons de voor-
bije jaren drie meesterwerkjes op rij
geschonken: na de avonturenfilm Old
Joy, de roadmovie Wendy & Lucy en de
western Meek’s Cutoff pakt ze uit met
de ecologische thriller Night Moves.
In deze film volgen we drie milieu-
activisten die een hydro-elektriciteit
genererende dam willen opblazen en
daarmee hun steentje willen bijdragen
aan een betere en gezuiverde wereld.

Josh, Dena en Harmon voeren strijd
tegen de elektriciteitsproducent die

voor de bouw van deze dam een
uitgestrekt bosgebied heeft uitgeroeid
en omgevormd tot waterpretpark. Dit
kunnen ze niet zo maar laten gebeu-
ren. Met hun actie willen ze mensen
hiervan bewust maken. Omdat ze
niet in de gevangenis willen belanden,
wissen ze al hun sporen en alles lijkt
op wieltjes te verlopen. Tot Dena na
de aanslag te weten komt dat hun
actie een onschuldige trof. Vanaf dan
slaat het schuld en boetesyndroom in
volle hevigheid toe …

Van meet af aan bouwt regisseur
Reichardt een stevige spanning op en
zowel de planning, de aanslag als de
wrange nawee grijpen je bij de keel.
De kijker maakt uitgebreid kennis
met de persoonlijkheden van de drie
verschillende protagonisten. Vooral
drijvende kracht Josh valt op, een
mysterieuze figuur die zelfs in een
film als Psycho zou thuishoren. De
duistere fotografie en de afgebeten
dialogen drijven de spanning tot het
uiterste. Night Moves is een stevige
thriller, maar ook een psychologisch
drama met een boodschap die keihard
aankomt.

Van meet af aan bouwt
regisseur Reichardt een
stevige spanning op en
zowel de planning, de
aanslag als de wrange

nawee grijpen je bij de keel

Enig minpuntje is de iets té karika-
turale invulling van het milieu-acti-
visme, maar Jesse Eisenberg, als Josh,
mogen ze wat mij betreft al onmiddel-
lijk nomineren voor een Oscar.

‘Night Moves’, regie: Kelly Reichardt,
met: Jesse Eisenberg, Dakota Fanning,
Peter Sarsgaard, Alia Shawkat, James
Le Gros, Katherine Waterston, Logan
Miller, Kai Lennox, Matt Malloy.
Verenigde Staten, 2014, 112 min.

Sociaal en ideologisch engagement

© www.entertainmentfuse.com

38  >  september 2014� DEGEUS

FILM

Sociaal en ideologisch engagement
Deux Jours, Une Nuit

De Luikse gebroeders Dardenne mogen
reeds terugkijken op een mooi palmares
op het filmfestival van Cannes: Gouden
Palm voor Rosetta (1999), Gouden Palm
voor L’ Enfant (2005), beste acteur voor
Olivier Gourmet in Le Fils (2002), beste
scenario voor Le Silence de Lorna (2008)
en de Grand Prix voor Le Gamin au Vélo
(2011). Alhoewel Deux Jours, Une Nuit
dit jaar ook weer bij de topfavorieten
hoorde, bleef een derde Palm ver weg.
Toch maakte de film heel wat los bij de
internationale persmedia, niet in het
minst omwille van het bijzonder actuele
thema. Marion Cotillard zet een ver-
bluffende vertolking neer en werd getipt
voor de prijs van beste actrice.

Cotillard kruipt in de rol van Sandra,
een vijfendertigjarige vrouw die net
een lange depressie overwonnen heeft.
Ze is er terug klaar voor om haar job
bij een plaatselijk zonne-energiebedrijf
opnieuw op te nemen. Haar baas is
daar echter veel minder van overtuigd.
Hij legt haar zestien collega’s een
keuze voor: een bonus van 1.000 euro
voor elk van hen of Sandra’s baan.

De meesten kozen voor zichzelf. Als
de premies worden betaald, verliest
Sandra haar werk.

Marion Cotillard zet een
fascinerende Sandra neer,
die symbool staat voor alle
mensen die in wanhoop

en frustratie ageren
tegen hardvochtigheid

en sociaal onrecht

Maar een vriendin heeft geregeld dat er
op maandag een herstemming komt.
Sandra heeft precies één weekend de
tijd om haar collega’s thuis op te zoeken
en hen te overtuigen hun premie te
laten vallen en voor haar te stemmen.
Sandra kan op veel begrip van haar
collega’s rekenen, maar ja, zij moet
toch ook begrijpen dat die extra bonus
niet te versmaden is in een gezin met
studerende kinderen, openstaande
schulden, de gasrekening, een dure

echtscheiding, en dan is er ook nog de
grote angst zelf ontslagen te worden …
Men heeft niet tegen haar gestemd, wel
voor de bonus. Met deze situatie zorgt
de werkgever voor heel wat verdeeldheid
tussen zijn werknemers. Collega’s die
voor de bonus kozen uit pure noodzaak,
voelen zich hier zo schuldig over dat ze
uit schaamte niet eens de deur durven
openen voor Sandra.

Sandra is een heel kwetsbare vrouw,
niettegenstaande het feit dat ze
zich zelf genezen verklaart. Ze slikt
antidepressiva en haar partner Manu
(Fabrizio Rongione) moet haar
voortdurend aanmoedigen niet op te
geven. De steun van haar man is echt
hartverwarmend en net daardoor blijft
Sandra vechten tegen een onrechtvaar-
dig systeem, er voor hoedend anderen
geen nadeel te berokkenen. Sandra
ontdekt trouwens ook, terwijl ze voor
haar baan vecht, waardevolle en mooie
dingen over haar collega’s.

Met heel sterk vertolkte scènes,
meestal in één take en zonder opsmuk
gefilmd, maakten de Dardennes een
film die niet direct hun radicale, grau-
we stijl – waarbij schoudercamera’s
de personages letterlijk en figuurlijk
dicht op de hielen zaten – van eerder
uitgebrachte films overneemt. Films als
Le Gamin au Vélo, of deze Deux Jours,
Une Nuit, zullen misschien een groter
publiek bereiken, maar ze verliezen wel
iets van hun beklemmende Dardenne-
authenticiteit.

Marion Cotillard zet een fascinerende
Sandra neer, die symbool staat voor alle
mensen die in wanhoop en frustratie
ageren tegen hardvochtigheid en sociaal
onrecht. Ook Dardenne-habitué Fabri-
zio Rongione, die de man van Sandra
vertolkt, komt heel sterk uit zijn rol. En
het zijn juist deze acteurs, die samen
met het ingenieuze scenario en de zo
befaamde Dardenne-regie, deze prent
tot een zeer hoog niveau verheffen.

André Oyen

‘Deux Jours, Une Nuit’, regie: Jean-
Pierre Dardenne, Luc Dardenne, met:
Marion Cotillard, Fabrizio Rongione.
België, Frankrijk, Italië, 2014, 95 min.

© www.lesfilmsdufleuve.be

DEGEUS� september 2014  >  39

FILM

Vernieuwing in café
De Geus van Gent
Wat ooit begon als de kantine van het Geuzenhuis werd onder Motte Claus stilaan een
gezellige trekpleister. Vijf jaar geleden namen David, Sharon en Sherolyn Vandenbossche het
café over, en onder hun leiding werd het een echte hotspot in het Gentse cafélandschap.
Geen haar op hun hoofd dat eraan denkt om ter plaatse te blijven trappelen:
in mei van dit jaar veranderden ze met een spectaculaire ingreep hun tapinstallatie,
en daarmee ook het aanbod, zodat De Geus van Gent zich niet alleen op vlak
van sfeer en gezelligheid maar voortaan ook qua bierkaart presenteert als
een uniek café. De drie jonge ondernemers geven een woordje uitleg.

BVBA DE VERWANTEN

Het idee om De Geus van Gent
over te nemen kwam van onze
papa, Dany Vandenbossche.
Sinds zijn kindertijd in het
café van zijn ouders was het
een droom om ooit zelf een
rol te spelen in de horeca.
Toen Motje vijf jaar geleden
met pensioen ging, zag hij het
als een uitgelezen kans om meteen
twee dromen te verwezenlijken: een
café én een familiebedrijf. We richten
een BVBA op met vier vennoten: een vader met zijn drie
oudste kinderen. Om de familiebanden van het bedrijf te
onderstrepen, krijgt de BVBA de naam ‘De Verwanten’.
David en Sherolyn worden zaakvoerders van De Geus,
Dany en Sharon zijn stille vennoten en leggen zich toe op
de administratie. Er worden wat zaken vernieuwd, maar
in wezen blijft het café hetzelfde: 3 delen – café, salon,
biljart – elk met hun eigen karakter en eigen decor. Zo
kan je een pintje drinken aan de toog, je neervlijen in één
van de zetels in het salon of een spelletje poolen in de
biljartruimte.

Op 1 december 2013 krijgt de BVBA een enorme klap
te verduren; door het overlijden van Dany moeten we
nu geheel onverwachts verder zonder onze mentor,
boekhouder, vriend, papa. Ondanks het verlammende
verdriet proberen we met verenigde krachten voort te
bouwen aan onze gezamenlijke droom. Al snel worden
er plannen gemaakt om de toog te vernieuwen, en zo te
blijven groeien, precies zoals Dany het gewild zou hebben.

VERNIEUWING

Op 1 mei 2014 werd de vernieuwde
toog geopend: energiebesparende

frigo’s en een nieuwe
tapinstallatie met twintig bieren
van ’t vat. Bier van het vat
smaakt anders en is unieker dan
bier op fles. Zo zit er minder lucht

in een vat per hoeveelheid bier dan
op fles, waardoor er minder oxidatie

optreedt, wat dan weer een positieve
invloed heeft op de smaak.

In de geest van De Geus werd gezocht naar kleinere,
meer alternatieve brouwerijen, zoals ondermeer Brouwers
Verzet en Brouwerij De Ryck, aangevuld met een grotere
brouwerij – Palm Breweries. Dit geeft ons de kans om ons
publiek een gevarieerd assortiment bieren aan te bieden,
ook bieren die minder bekend zijn. Met deze selectie
trachten we ons met De Geus te onderscheiden van de
meer commerciële cafés.

Onze voorkeur gaat uit naar bieren die niet
gepasteuriseerd en niet gefilterd zijn. Een mooi voorbeeld
hiervan is de Rebel Local van Brouwers Verzet; een
goudblond, karaktervol bier, gebrouwen met bleke
pilsmout. De Geus is momenteel het eerste café in Gent
dat Rebel Local van het vat aanbiedt.

Naast de Rebel Local zitten er nog 16 bieren vast op ’t vat:
Estaminet, Palm Hop Select (Brouwerij Palm), Rodenbach
Grand Cru, Rodenbach Rosso (Brouwerij Rodenbach)
Steenbrugge Blond, Brugge Tripel (Brouwerij De Gouden
Boom), Lambiek Boon (Brouwerij Boon), Augustijn Blond,
Augustijn Grand Cru, Gulden Draak (Brouwerij Van

40  >  september 2014� DEGEUS

EXTRA

Steenberge), Hommelbier (Brouwerij Van Eecke)
Gouden Carolus Classic (Brouwerij Het Anker)
XX Bitter (Brouwerij De Ranke), St. Bernardus Prior 8
(Brouwerij St. Bernardus), Arend Tripel (Brouwerij De
Ryck), Troubadour Magma (Brouwerij The Musketeers).

Op de drie resterende kranen komt elke maand een
nieuwe biersuggestie; klanten kunnen dus elke maand een
nieuw bier ontdekken.

Ook de rest van de bierkaart is drastisch veranderd. We
bieden meer Trappisten aan en de selectie Geuzen is veel
uitgebreider dan vroeger. Een Geuze is bier van spontane
gisting, dat niet voor niets bestempeld wordt als ‘De
Champagne van België’. Met een naam als ‘De Geus van
Gent’ was het een evidente keuze om ons in dit segment te
specialiseren.

TOEKOMST

Vanaf september lanceren we in samenwerking met
Microbrouwerij Den Triest een eigen bier op fles:
‘Verwant’. Een ongepasteuriseerd en ongefilterd bier,
gemaakt met Belgische hop; een vol bier met bittere
afdronk.

Ook de hapjes worden opgewaardeerd. We werken samen
met Kaasmakerij Het Hinkelspel zodat we bij de nieuwe
bieren de gepaste kazen kunnen serveren. De echte
bierliefhebber komt dus zeker aan zijn trekken in De Geus.

Maar ook niet-bierdrinkers voelen zich thuis in De Geus.
Zo hebben we een uitgebreide selectie kwalitatieve wijnen,
Single Malts en Gins.

We zullen blijven investeren in de toekomst. De huiselijke
sfeer bewaren, kwaliteit aanbieden, nieuwe klanten
aantrekken en vaste klanten blijven verrassen: daarnaar
streven we dit seizoen en de hopelijk vele seizoenen die
nog volgen.

Sherolyn, Sharon en David Vandenbossche

ALGEMENE INFO

Café De Geus van Gent
Kantienberg 9, 9000 Gent
Tel.: 09 220 78 25 / 0478 28 59 43 / 0486 41 69 06
Email: geusvangent@gmail.com
Open:maandag tot vrijdag vanaf 16:00, zaterdag en zondag vanaf 19:00
Elke woensdag vanaf 22:00 jazzjam (van oktober tot juni).

DEGEUS� september 2014  >  41

© Gerbrich Reynaert

Communicerende
vaten
Jawel, niemand zal mij durven tegen-
spreken wanneer ik met klem door
dik en dun blijf beweren dat ik in het
kraambed van mijn lieve moeder ter
wereld ben gekomen. Dit merkwaar-
dige voorval greep plaats op 15 mei
1935, precies op dezelfde dag dat de
geniale Russische avantgardistische

schilder Kazimir Malevich (in aanwe-
zigheid van zijn moeder) gestorven is.
Dit bewijst dat, wanneer ergens op de
wereld een genie verdwijnt, er op een
andere plaats een genie verschijnt. Dit
is de onomkeerbare wet van de com-
municerende vaten.

Alhoewel ik mij dat niet zo best kan
herinneren – laat staan mij kan
voorstellen ofte bevroeden – moet het
een zeer moeilijke bevalling geweest
zijn. Ik lag namelijk kontje en kopje
verkeerd, zodat mijn vader himself die
trouwens arts was en derhalve hier-
omtrent over de nodige papieren, de
erkende bekwaamheid en de passende
werktuigen beschikte, mij – zoals dat
in de volksmond heet – met de ijzers
heeft moeten pakken. Deze veeleer
barbaarse methode had tot gevolg dat
althans mijn kopje bij mijn geboorte
(en ook nog ettelijke dagen nadien)
zwaar gehavend uit de strijd en de
moederlijke schoot kwam.

Mijn moeder weende tranen met tui-
ten toen ze mij – tussen twee huiltui-
ten in – voor het eerst aanschouwde,
waarop mijn vader haar dagenlang
troostend bij herhaling beweerde dat
deze baby niet alleen een mooie man
zou worden (zie bijgevoegde foto),
maar ook een erg verstandig speci-
men dat reeds van bij zijn geboorte
de blutsen met de builen wist te
verzoenen en die dit zal volhouden
tot het einde zijner dagen. En dit kan
behoorlijk lang duren, want ik kan
volgens de reeds hoger vermelde wet
van de communicerende vaten deze
aardbol slechts verlaten, wanneer
daarop op een heugelijke dag een
ander genie wordt geboren. Wat dus
hoogst onwaarschijnlijk is. Ik kijk dus
weliswaar met enige argwaan, maar
toch met een zegezekere glimlach op
de monkelende lippen het eeuwig le-
ven tegemoet. Wat de vrijzinnigen ook
mogen beweren. Amen en uit.

Johan Soenen

'Ik kan volgens de reeds hoger vermelde wet van de communicerende
vaten deze aardbol slechts verlaten, wanneer daarop op een heugelijke
dag een ander genie wordt geboren.' © Met toestemming van de auteur.

CODA

� DEGEUS

DEINZE
ZATERDAG 13 SEPTEMBER 2014

Bezoek museum Louvre-Lens

WILLEMSFONDS DEINZE I.S.M. OPEN VLD DEINZE

Neergepoot in de omgeving van mijnci-
tés is het museum Louvre-Lens, alleen al
door haar ontwerp, het bezoeken waard.
Dit bijhuis van het ‘grote’ Louvre biedt een
staalkaart van wat het ‘echte’ museum
allemaal te bieden heeft. Een doorsnee
geïnteresseerde kan alleen al aan de over-
zichtshoofdzaal, waar aan de hand van een
tijdslijn een overzicht geboden wordt van
duizenden jaren kunst, meerdere uren be-
steden.

Deelname: nog niet bekend bij ter perse gaan.

Info en inschrijving: willemsfondsdeinze@telenet.be

09 388 52 66 - 0476 46 67 26.

Locatie: museum Louvre-Lens, Rue Paul Bert BP 11,

Rue Hélène Boucher, 62301 Lens (Frankrijk).

DENDERLEEUW
DONDERDAG 25 SEPTEMBER 2014, 14:00

Geheugenklachten en dementie

Prof. dr. Jan Versijpt

HVV DENDERLEEUW
Professor dr. Jan Versijpt is neuroloog ver-
bonden aan o.a. het UZ Brussel. Geheu-
genklachten, dementie en Alzheimer zijn

problemen waarmee hij dagelijks in zijn
werkomgeving geconfronteerd wordt.

Samen met ons overloopt hij welke moge-
lijkheden en beperkingen er ontstaan door
dementie en het verloop ervan. Wat helpt
en wat niet? Meteen zorgt hij ook voor een
aantal tips om beter te onthouden.

Deelname: € 3.

Info en inschrijving:

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

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

EEKLO
ZATERDAG 6 SEPTEMBER 2014, 14:00

Handen uit de mouwen, ontdek
de kunstenaar in jezelf

GRIJZE GEUZEN EEKLO
Creanamiddag in het atelier van Werner
Van Deynse.

Gratis toegang voor GGE-leden / € 15 niet-leden. Incl.:

materiaal, werkpak, versnapering, koffie, thee.

Elke deelnemer neemt 2 à 3 zelfgemaakte werkjes

mee naar huis.

Info en inschrijving:

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

Locatie: Bentille, Kerselarenhoek 6a, 9900 Eeklo.

VRIJDAG 3 OKTOBER 2014, 20:00

Mong Rosseel speelt
Raymond Devos

GRIJZE GEUZEN EEKLO

Info en inschrijving:

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

Locatie: N9 Fabriek, Molenstraat, 9900 Eeklo.

EVERGEM
ZATERDAG 20 SEPTEMBER 2014

Oost-Vlaamse ontmoetingsdag
in Evergem

VERMEYLENFONDS

Een dagvullend programma met atelierbe-
zoek, lunch, culturele namiddag en gezellig
samenzijn.

Info en inschrijving: Vermeylenfonds

fabjen@vermeylenfonds.be - 09 223 02 88.

GENT
ZATERDAG 6 SEPTEMBER 2014, 20:00

Wolf Hall – Hilary Mantel

Leesclub ‘De Avonduren’

UPV GENT-EEKLO

De volgende nieuwsbrief verschijnt op
1 oktober 2014. Bijdragen hiertoe worden
ten laatste op 5 september 2014 verwacht op
onze redactie.

DEGEUS� september 2014  >  43

MAGAZINE VRIJZINNIGE ACTUALITEIT OOST-VLAANDEREN

NIEUWSBRIEF

Wolf Hall (de titel verwijst naar het kas-
teel van de Seymours, waar zich, zelfs voor
Tudor-begrippen, volgens de geruchten al-
lerlei onbetamelijks afspeelde) beschrijft
het leven van Thomas Cromwell die zich
op opmerkelijke wijze weet op te werken als
kansarme zoon van een gewelddadige smid
uit Putney tot de machtigste man van En-
geland, misschien wel machtiger nog dan
de koning zelf. Dit gegeven is op zich al ro-
manwaardig, maar het feit dat Engeland in
de periode van Cromwells groeiende poli-
tieke macht verwikkeld is in een strijd op
leven en dood met Rome en met zichzelf,
maakt dit boek onweerstaanbaar.

Deelname: € 10 (eerste kennismaking gratis).

Info en inschrijving (gewenst): Geert Boxstael

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

Locatie: Hofstraat 353/0001, 9000 Gent.

ZATERDAG 6 SEPTEMBER 2014, 20:00

Jazz ‘up

HUISVANDEMENS GENT&EEKLO

Een 4-koppige jazzband zal een demonstra-
tie en uiteenzetting geven rond de vraag
‘wanneer wordt muziek jazz?’, gevolgd door
een jazzoptreden.

Gratis toegang.

Info en inschrijving (noodzakelijk):

huisvandeMens Eeklo – Eeklo@deMens.nu – 09 218 73 50.

Locatie: Waterhoenlaan 73, 9032 Wondelgem.

ZONDAG 7 SEPTEMBER 2014, 10:00

Literaire matinee ‘Gelukkig
dat de wereld bestaat’

Christian Van Kerckhove
en Els Heyvaert

WILLEMSFONDS GENT
Gelukkig dat de wereld bestaat! Een cau-
serie over de zee, het land, culturen en ri-
tuelen. Vier jaar lang zeilden Els en Chris-
tian de wereld rond. Over hun ervaringen

schreven ze het boek Het geluk leeft aan
boord. Het ongeluk zeilt mee (Uitgeverij La-
nasta). Ze vertellen over hun gelukzalige
momenten en ontmoetingen met vreemde
culturen maar ook over hun tegenslagen.

In het tweede deel van hun lezing vertellen
Els en Chris ons (exclusieve primeur!) over
het nieuwe boek dat ze aan het schrijven
zijn en dat begin 2015 bij Uitgeverij Garant
zal verschijnen: Alsof de wereld niet bestaat.
Over sjamanisme en rituelen.

Verwacht je aan een lichtvoetige vertelling
tegen een ernstige achtergrond. Els is im-
mers beeldend kunstenares die haar eigen
maar ook andere boeken illustreert. Chris
is filosoof. Van hem verscheen onlangs het
boek Een goddelijk humanisme. Sartres ont-
kenning van de menselijke werkelijkheid (Ga-
rant, 2014).

Inkom: € 2 (WF-leden) / € 4 (niet-leden).

Info en inschrijving (gewenst vóór 05/09):

Adrien De Vos - 09 220 55 15 - adrienfox5@gmail.com.

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

MAANDAG 8 SEPTEMBER 2014, 17:00

Boeiende smaken uit … Gent

WILLEMSFONDS

We gaan samen op stap door de wijk Sluize-
ken-Tolhuis-Ham om kennis te maken met
ondernemers in de stad Gent.

Deze wandeling kadert in een ‘diversiteits-
traject’: drie maandagen, drie steden, drie
thema’s, oneindige visies:

08/09/14	 Gent | ondernemen
15/09/14	 Brussel | ouderenzorg
22/09/14	 Antwerpen | onderwijs en taal

Laat je onderdompelen in een misschien
ongekende wereld van variatie, nuances en
contrasten, maar evengoed gelijkenissen en
harmonie.

Deelname: € 5.

Wees er snel bij, want per wandeling is er slechts

ruimte voor 20 deelnemers. Inschrijven kan tot een week

vóór de activiteit (bijv. Gent tot 01/09/14).

Info en inschrijving: Willemsfonds

nathalie.devis@willemsfonds.be - 09 224 10 75.

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

DINSDAG 9 SEPTEMBER 2014, 13:30-17:00

Strijkkwartet nr. 4 - Beethoven

Muziekclub ‘Capriccio’

UPV GENT-EEKLO
Het Strijkkwartet Nr. 4 in D groot, opus
18/4 is een vierdelige compositie voor
strijkkwartet dat in 1799 voltooid werd.
Het is het enige kwartet in mineur van
opus 18.

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

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

Locatie: Hofstraat 353/0001, 9000 Gent.

WOENSDAG 10 SEPTEMBER 2014, 14:00

Frank Beke over
Gerard Walschap

GENTSE GRIJZE GEUZEN
In 2007 vroeg het Gerard Walschapgenoot-
schap aan Frank Beke, germanist en vrij-
zinnige, oud burgemeester van Gent, iets
over die befaamde auteur te komen vertel-
len. Zo begon voor hem een hernieuwde
kennismaking met Gerard Walschap. Het
werd een ongemeen boeiende ontdekkings-
tocht door het werk van deze wat vergeten
auteur.

44  >  september 2014� DEGEUS

AGENDA

Frank Beke: ‘Sindsdien liet hij me niet echt
meer los. Gretig herlas ik zijn bekendste ro-
mans, zijn levensbeschouwelijke bespiege-
lingen in Muziek voor twee stemmen en de
onvolprezen biografie die Jos Borré over
hem publiceerde. Neen, ik ben nog lang
geen Walschap-kenner. Toch hoop ik met
mijn voordracht u wat meer inzicht in zijn
oeuvre en vooral in zijn merkwaardige
denkwereld te verschaffen. En misschien
gaat u zich ook in zijn leven en werk verdie-
pen. U zult het merken: het loont absoluut
de moeite.’

Gratis toegang.

Info en inschrijving: griet@geuzenhuis.be

dan.block@gentsegrijzegeuzen.net - 09 220 80 20.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

VRIJDAG 12 EN ZONDAG 14

 SEPTEMBER 2014, 20:00

Theatervoorstelling
‘Bruscon & Co’

WILLEMSFONDS GENT
Bruscon & Co is de nieuwe theatervoorstel-
ling van Dirk Tanghe, gebaseerd op Der
Theatermacher van Thomas Bernhard. De
theatermaker/schrijver Bruscon reist met
zijn vrouw Agathe, zijn zoon Ferruccio en
dochter Sarah door Oostenrijk om er zijn
stuk Das Rad der Geschichte op te voeren.
Hij belandt in Otzbach waar hij een tiran-
nieke tirade afsteekt tegen de waard en
diens familie die een parochiezaaltje an-
nex danszaal uitbaten in dit godverlaten
gehucht waar amper 280 mensen wonen.
Daarbij komt nog dat het dinsdag is en op
dinsdag is het altijd bloedworstendag …

Inkom: € 10 (leden WF, studenten) / € 15.

Info en inschrijving (noodzakelijk): Dirk Tanghe

09 223 44 40 - dirk.tanghe1@hotmail.com.

Lidmaatschap vermelden bij inschrijving a.u.b.

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

VRIJDAG 12 SEPTEMBER 2014, 20:00

Vernissage fototentoonstelling
‘De HaHa van Hendrik’

Hendrik Braet

KUNST IN HET GEUZENHUIS

No-nonsense straatfotografie op zoek naar
de scheve hoekjes van Gent.

Selectie uit drie jaar safaritochten die Hen-
drik Braet ondernam voor zijn wekelijkse
rubriek op Gentblogt.

De tentoonstelling wordt ingeleid door Syl-
vie Dhaene, voormalig directeur van Het
Huis van Alijn en huidig directeur Stich-
ting Lezen.

Gratis toegang.

De tentoonstelling loopt van 13 t.e.m. 21 september 2014

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). Op zaterdag en zondag telkens

van 14:00 tot 17:00.

Info en inschrijving:

griet@geuzenhuis.be - 09 220 80 20.

Locatie: Geuzenhuis

(Zolderzaal), Kantienberg 9, 9000 Gent.

ZATERDAG 13 SEPTEMBER 2014, 13:30-18:00

Cultuurmarkt

OOST-VLAAMSE VRIJZINNIGE VERENIGINGEN
De jaarlijkse Cultuurmarkt op de Kouter
markeert de start van een nieuw en veel-
belovend cultuurseizoen. Traditiegetrouw

verzamelen meer dan honderd verenigin-
gen op de Kouter om het nieuwe culturele
seizoen in de bloemetjes te zetten.

Ook de Oost-Vlaamse vrijzinnige vereni-
gingen ontbreken hier niet en vormen sa-
men een vrijzinnige straat. Deelnemers
zijn het vrijzinnig centrum Geuzenhuis en
zijn lidorganisaties, huisvandeMens Gent,
Willemsfonds, Vermeylenfonds, Humanis-
tisch-Vrijzinnige Vereniging Oost-Vlaande-
ren, Humanistische Jongeren en De Maak-
bare Mens. Samen maken we onze werking
bekend en presenteren we onze najaarspro-
grammatie aan het publiek.

Gratis toegang.

Info: Martine Ledegen - martine@geuzenhuis.be

09 220 80 20.

Locatie: Kouter, 9000 Gent.

ZATERDAG 13 SEPTEMBER 2014, 11:30

Gegidst bezoek aan het Red Star
Line museum in Antwerpen

WILLEMSFONDS GENTBRUGGE

Het Red Star Line Museum nodigt de be-
zoeker uit op een bewogen reis in het voet-
spoor van de landverhuizers. Met hun hele
leven gepakt in enkele koffers, nemen mil-
joenen mensen vanaf 1800 de boot vanuit
Europa naar Amerika en Canada: het be-

DEGEUS� september 2014  >  45

AGENDA

loofde land voor fortuinzoekers en ieder-
een die op zoek is naar een beter bestaan.

De reis naar de nieuwe wereld begint voor
vele mensen in een havenloods in Ant-
werpen. Tussen 1873 en 1934 banen de
oceaanstomers van Red Star Line voor on-
geveer 2 miljoen mannen, vrouwen en kin-
deren de weg naar een nieuw leven. Maak
kennis met de passagiers en vergezel hen op
hun trip vanuit hun geboortedorp naar ha-
venstad Antwerpen. Aan de kade wachten
de oceaanstomers van Red Star Line met
bestemming de ‘nieuwe wereld’. Even boei-
ende als persoonlijke verhalen vergezellen
jou tijdens de overtocht.

Deelname: € 14 (WF-leden) / € 16.

Treinticket niet inbegrepen.

Info en inschrijving: Jan De Groof - 0486 22 77 02

jande_groof@hotmail.com.

Uiterlijk tegen 10 september 2014 via voorafgaande

overschrijving van het verschuldigde bedrag op

rekeningnummer BE80 0012 0852 1077

van Willemsfonds Gentbrugge.

Locatie: station Gent Dampoort, Octrooiplein 10, 9000 Gent.

DINSDAG 16 SEPTEMBER 2014, 13:30-17:00

De ideale uitvoerders: Mozart
– Le Nozze di Figaro

Muziekcub ‘Capriccio’

UPV GENT-EEKLO
Da Ponte en Mozart gingen de geschiede-
nis in als een van de meest sublieme taal-
muziek koppels uit de operawereld. Le nozze
di Figaro is hun eerste grote succes.

Hoewel de opera als Buffa (volks-komisch)
aangeduid werd, draagt hij de stempel van
het wonderkind Mozart: het Drama giocoso,
het genre waarin het tragische met het ko-
mische verweven is.

Talloze uitvoeringen zijn opgenomen. We
vergelijken enkele van de meest wonder-
baarlijke.

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

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

Locatie: Hofstraat 353/0001, 9000 Gent.

DINSDAG 16 SEPTEMBER 2014, 19:30

Filosofisch gesprek ‘Wanneer is
naakt functioneel in de kunst,

… en dus aanvaardbaar?’

HVV ZAHIR GENT

Indien naakt functioneel is dan kan en
mag het, hoor je nogal eens opwerpen.

Bestaat er een verschil tussen naakt en
naakt? Stoort het ene naakt de geldende
morele zedenregels, terwijl het andere als
aanvaardbaar wordt ervaren? Heeft deze
normering een absolute waarde of is ze te
verbinden aan een tijdsgeest? Maar wie
bepaalt eigenlijk of het wel of niet kan?
Gaat het hier om een gesluierde vorm van
puriteinse censuur? Wat is er fout aan het
tonen van naakt? Gewoon om de schoon-
heid, als visuele beleving en waarom zelfs
ook niet als erotische genotsprikkel? Of
hoort dat laatste bij functioneel?

Gelijk hebben of niet, hoort niet bij de
streefdoelen van het filosofisch gesprek,
het gaat om het genot van de gedachten
uitwisseling. Iedere deelneemster/deelne-
mer krijgt ruim de gelegenheid om haar/
zijn visie in alle openheid te vertolken.

Gratis toegang.

Info en inschrijving: gustaaf de meersman

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

DONDERDAG 18 SEPTEMBER 2014, 20:00

De Maakbare Baby - Ethische
keuzes bij het begin van het leven

HV GENT I.S.M. VRIJZINNIGE VROUWEN OOST-VLAANDEREN
De medische en gentechnologische voor-
uitgang gaat razendsnel. Wat vroeger niet
kon, kan nu wel. Een quasi onvruchtbaar
paar kan kinderen krijgen. Vrouwen kun-
nen eerst hun carrière uitbouwen en kiezen
om op latere leeftijd kinderen te krijgen via

ingevroren cellen. Via artificiële geslachts-
cellen verdwijnt het woord ‘onvruchtbaar-
heid’ misschien binnenkort voorgoed uit
onze woordenboek. Maar hoe ver gaan we?
Mogen toekomstige ouders ook kiezen of
het een jongetje wordt of een meisje? Wil-
len wij als gemeenschap de zorg nog betalen
voor die patiëntjes die geboren worden met
een aandoening die vooraf gekend was?

Alles heeft een keerzijde. En zo ook de
medische vooruitgang. Dilemma’s bij de
Maakbare Baby, de Maakbare Mens. Wat is
een ‘erfelijk defect’ en wat is ‘eugenetica’?
Een debat dat we nu al kunnen (of moeten)
voeren.

Senator Prof. dr. Petra De Sutter en ex-se-
nator Jacinta De Roeck voeren het woord.

Deelname: gratis voor HV Gent-leden

en studenten / € 2 niet-leden.

Info en inschrijving: Brigitte Walraeve

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

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

DONDERDAG 18 SEPTEMBER 2014, 20:30

Het verhaal van
Orestes - Aischylos

Leesclub ‘Le Club des Nobles’

UPV GENT-EEKLO
Het verhaal van Orestes, de enige bewaarde
Griekse toneeltrilogie, toont in een groots
drama hoe de wet van vergelding plaats-
maakt voor de heerschappij van het recht.
Koning Agamemnon, die zijn dochter of-
ferde voor de Trojaanse oorlog, wordt bij
zijn triomfantelijke terugkeer door zijn
vrouw Klytämnestra vermoord. Hun zoon
Orestes doodt zijn moeder om zijn vader te
wreken. Door haar wrekende geesten ach-
tervolgd, vlucht hij naar Athene, waar een
nieuwe rechtbank de keten van de bloed-
wraak doorbreekt.

46  >  september 2014� DEGEUS

AGENDA

Aischylos’ Oresteia is een aangrijpende tri-
logie, enerzijds doordat ze appelleert aan
herkenbare situaties en gevoelens, ander-
zijds juist ook doordat wat onbegrijpelijk is,
niet wordt opgelost. Met name het slotdeel
vormt een aaneenschakeling van absur-
diteiten, die voelbaar maken dat er op de
indringendste vragen uiteindelijk geen ant-
woord is. Daarom moeten we deze stukken
iedere keer opnieuw lezen, spelen en zien.

Deelname: € 10 (eerste kennismaking gratis).

Info en inschrijving (gewenst): Geert Boxstael

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

Locatie: Hofstraat 353/0001, 9000 Gent.

ZONDAG 21 SEPTEMBER 2014, 10:00

Literaire matinee ‘Gent in
1814 alsof je erbij was’

Jean Pierre ‘JP’ De Smet

WILLEMSFONDS GENT
Exact 200 jaar geleden werd het Verdrag
van Gent gesloten. Op kerstavond 1814
sloten Amerikaanse en Britse gevolmach-
tigden in de Arteveldestad een vredesver-
drag waardoor een einde kwam aan de oor-
log, die in 1812 was uitgebroken en bekend
staat als de ‘tweede Amerikaanse onafhan-
kelijkheidsoorlog’.

Het Verdrag van Gent of Treaty of Ghent
bracht tussen de betrokken landen een
vrede tot stand, die straks 200 jaar bestaat.
Het bevatte ook de eerste voornemens tot
afschaffing van de slavenhandel, had aan-
dacht voor de indiaanse bevolking en legde
grotendeels de grenzen vast tussen de Ver-
enigde Staten en Canada.

Wat waren de aanleidingen tot de oorlog
van 1812? Waarom viel de keuze op Gent
voor de vredesonderhandelingen? Hoe

brachten de onderhandelaars hun tijd in
Gent door? Op welke locatie werd het Ver-
drag gesloten? Wat houdt het Verdrag van
Gent eigenlijk in? Op deze en vele andere
vragen krijg je antwoord van gastverteller
Jean Pierre ‘JP’ De Smet. Hij is gepassio-
neerd door de geschiedenis van Amerika,
fervent reiziger, jazz-connaisseur, vrijwil-
liger en education advisor bij vzw Treaty of
Ghent én hij werd tweemaal gelauwerd als
ereburger van de stad New Orleans (VS).

Inkom: € 2 (WF-leden) / € 4.

Info en inschrijving (gewenst vóór 14/09): Adrien De Vos

09 220 55 15 - adrienfox5@gmail.com.

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

DINSDAG 23 SEPTEMBER 2014, 13:30-17:00

Mahler: eind en begin
van een cultuurwissel

Muziekcub ‘Capriccio’

UPV GENT-EEKLO
Gustav Mahler is de laatste componist die
ten volle de tonaliteit bleef gebruiken ter-
wijl zijn tijdgenoten-leerlingen overstapten
naar de moderniteit. Zijn muziek drukt
dan ook de ondergang van het Avondland
uit. Een causerie hierover, gestoffeerd met
zijn composities.

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

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

Locatie: Hofstraat 353/0001, 9000 Gent.

DONDERDAG 25 SEPTEMBER 2014, 14:00

Film met nabespreking:
‘Les femmes du 6e étage’

HUISVANDEMENS GENT, FENIKS & GENTSE GRIJZE GEUZEN

Een filmnamiddag over zingeving en pas-
sie. Les femmes du 6e étage gaat over tempe-
rament, levensvreugde, rechtvaardigheid,
Parijs in de jaren ’60, romantiek … Kortom:
passie voor de ware liefde.

De film wordt ingeleid door Winnie Belpae-
me of Anniek De Pauw, vrijzinnig huma-
nistisch consulenten. Nabespreking door
Raoul Van Mol, voorzitter Gentse Grijze
Geuzen. Een fijne ontmoeting, met koffie
en thee, tussen gelijkgezinden.

Gratis toegang, reservatie gewenst.

Info en inschrijving: huisvandeMens Gent

gent@deMens.nu - 09 233 52 26.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

VRIJDAG 26 SEPTEMBER 2014, 19:00

25 jaar bestaan Feniks en
kick-off project 14-18

FENIKS VZW

Naar aanleiding van het 25-jarig bestaan
van Feniks vzw en de aftrap van het Project
14-18 wordt in het stadhuis te Gent een
academische zitting georganiseerd met mu-
zikale omkadering door het Simoens Trio.

Gratis toegang, reservatie gewenst.

Info en inschrijving: Feniks - gent@demens.nu

09 233 52 26.

Locatie: Botermarkt 1, 9000 Gent.

VRIJDAG 26 SEPTEMBER 2014, 20:00

Vernissage Lux Nova
fototentoonstelling

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

DEGEUS� september 2014  >  47

AGENDA

Gratis toegang.

De tentoonstelling is te bekijken in de weekends van 27/28

september en 4/5 oktober. Zaterdagen van 14:00 tot 18:00

en zondagen van 10:00 tot 12:00 en van 14:00 tot 18:00.

Info: Frederik Vanderstraeten - 09 229 39 46

vanderstraeten.fr@telenet.be - www.luxnova.be.

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

DINSDAG 30 SEPTEMBER 2014, 13:30-17:00

Bach in 4 tijden: De
‘gewone’ J.S. Bach

Muziekcub ‘Capriccio’

UPV GENT-EEKLO

Op 24 maart 1721 ondertekent Johann
Sebastian Bach het voorwoord tot een in
leer ingebonden partituur met als titel Six
Concerts Avec plusieurs Instruments Dédiées
à Son Altesse Royalle Monseigneur Crétien
Louis Marggraf de Brandenbourg. Dit prach-
tige manuscript in Bachs eigen, uiterst ver-
zorgde handschrift, bevat de zes werken die
de muziekgeschiedenis ingegaan zijn onder
de naam Brandenburgse Concerto’s.

Met het Vierde Brandenburgse Concerto il-
lustreert Bach het snijpunt tussen concerto
grosso en soloconcerto: hij schrijft weliswaar
drie solistische partijen (twee blokfluiten
en viool), maar de viool domineert vooral
in het eerste deel zodanig het gebeuren
dat het werk sterk naar een vioolconcerto
neigt. Toch krijgen de blokfluiten zeker
geen minderwaardige partijen toebedeeld:
daarvoor was Bach teveel contrapuntist in
hart en nieren, zoals nog maar eens uit de
fugatische finale blijkt.

Deelname: € 10.

Info en inschrijving (gewenst): Geert Boxstael

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

Locatie: Hofstraat 353/0001, 9000 Gent.

VRIJDAG 3 OKTOBER 2014, 20:00

Vernissage retrospectieve
Simon Van Loo

KUNST IN HET GEUZENHUIS

Deze tentoonstelling brengt postuum eer-
betoon aan veelzijdig kunstenaar Simon
Van Loo. Zowel zijn schilderijen, hout-
drukken en etsen zijn te bezichtigen in het
Geuzenhuis van 3 t.e.m. 5 oktober 2014.
Inleiding: Anaïs Van Loo.

Gratis toegang.

De tentoonstelling loopt van 4 t.e.m. 5 oktober 2014.

Openingsuren: zaterdag/zondag van 14:00 tot 17:00.

Info en inschrijving: Kunst in het Geuzenhuis

griet@geuzenhuis.be - 09 220 80 20.

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

GERAARDSBERGEN
DONDERDAG 11 SEPTEMBER 2014, 19:30

Lezing: ‘Goethe en zijn tijd’

Prof. dr. Gunther Martens (UGent)

UPV GERAARDSBERGEN

Gratis toegang.

Info en inschrijving: Dominique Brems

contact.upv_brems.dominique@telenet.be.

Locatie: Liberaal gebouw, zaal Manneke Pis Museum,

Markt 47, 9500 Geraardsbergen.

MOERBEKE-WAAS
ZATERDAG 13 SEPTEMBER 2014

Daguitstap naar Brabant

WILLEMSFONDS MOERBEKE-WAAS

Bezoek aan het prachtige Solvaypark in Ter-
hulpen. Aan het meer van Genval reserve-
ren we voor de lunch en daarna volgt een
namiddagactiviteit in de streek.

Deelname: nog niet bekend bij ter perse gaan.

Info: Rudy Van Megroot - 0476 48 42 05

rudyvanmegroot@skynet.be.

Locatie: nog niet bekend bij ter perse gaan.

OUDENAARDE
ZONDAG 7 & 21 SEPTEMBER 2014, 10:30-13:00

Vrijzinnige toogbabbel

VC LIEDTS & OUDENAARDSE GRIJZE GEUZEN
De gelegenheid tot nadere kennismaking
met het VC Liedts en de morele dienstver-
lening Oudenaarde, een gezellig vrienden-
treffen.

Gratis toegang.

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

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

ZATERDAG 13 SEPTEMBER 2014, 15:30-18:00

Filosofisch café

VC LIEDTS
Vind je filosoferen verrijkend? Neem dan
deel aan ons filosofisch café en onderzoek
mee een filosofische vraag!

Het antwoord op die vraag is geen doel op
zich, want het gemeenschappelijk reflecte-
ren staat voorop. Met dit initiatief beogen
we immers om filosofie voor iedereen toe-
gankelijk te maken en mensen met elkaar
in gesprek te brengen. Samen filosoferen
scherpt de geest en nodigt uit om voortdu-
rend te blijven nadenken.

Dit alles gebeurt onder begeleiding van fi-
losofisch consulente Inge Duytschaever. De

48  >  september 2014� DEGEUS

AGENDA

begeleider modereert en stimuleert de deel-
nemers tot reflectie. Op deze manier stre-
ven we naar een evenwicht tussen filosofi-
sche diepgang en een ontspannen gesprek.
En … in een filosofisch café moet er uiter-
aard ook ruimte zijn voor het aspect ‘café’,
voor plezier, gezelligheid en echt contact!

Gratis toegang.

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

055 30 10 30.

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

ZONDAG 14 SEPTEMBER 2014, 9:30

Stadswandeling en bezoek
MOU in Oudenaarde

WILLEMSFONDS OUDENAARDE

Historische stadswandeling en bezoek
aan het MOU voor de tentoonstelling Ou-
denaarde, stad onder vuur 14-18.

Deelname: gratis voor inwoners van Oudenaarde,

anderen betalen enkel de toegangsprijs voor het museum.

Info en inschrijving: Paul Vanbockrijck - 055 31 33 14 -

chrisvandorpe@skynet.be.

Locatie: MOU (Museum Oudenaarde en Vlaamse

Ardennen), ingang via Toeristische dienst,

Hoogstraat, 9700 Oudenaarde.

MAANDAG 15 SEPTEMBER 2014, 19:00

De jongen met de gestreepte
pyjama – John Boyne

Leesclub ‘Leesvrij’

VC LIEDTS

Na individuele lezing van John Boyne’s De
jongen met de gestreepte pyjama, wordt er
van gedachten gewisseld met respect voor
de mening van de ander en worden leeser-
varingen verdiept.

Deelname: € 15 leden (per jaar) / € 20 niet-leden.

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

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

MAANDAG 22 SEPTEMBER 2014, 20:00

Wijndegustatie – thema ‘Malbec,
Côt, Auxerrois of zijn er nog

synoniemen voor deze druif?’

Luc Blommaert

OUDENAARDSE GRIJZE GEUZEN EN WIJNRANK

Deelname: € 15.

Info en locatie: VC Liedts, Parkstraat 2-4,

9700 Oudenaarde - info@vcliedts.be - 055 30 10 30.

MAANDAG 29 SEPTEMBER 2014, 20:00

Lezing ‘Leopold Flam:
een ‘zijns’filosoof’

Jan Van Den Brande

UPV OUDENAARDE
De Belgische denker Leopold Flam is samen
met Leo Apostel wellicht de belangrijkste fi-
guur van het filosofisch gebeuren in Vlaan-
deren tussen de jaren vijftig en tachtig van
de vorige eeuw. Indien er kan worden ge-
sproken over een centrale gedachte bij Leo-
pold Flam, dan is het misschien die van de

noodzaak van de filosofie als (om)weg naar
de zelfbewustwording of een existentie die
zich denkend ontwerpt. Uiteindelijk zijn
voor Flam vrij onderzoek en filosofie onlos-
makelijk met elkaar verbonden. Onophou-
delijk en onvermoeibaar, al sprekend en al
schrijvend, maakte hij ons duidelijk dat de
taak van de filosoof in de eerste plaats be-
staat uit het aansporen van de enkeling tot
de uitbouw van een vrije en onafhankelijke
existentie. Hierdoor kunnen we ons niet
alleen bevrijden van de heersende en geves-
tigde wijzen van spreken en denken, maar
worden we ook opgeroepen tot het ontslui-
ten of ontwikkelen van andere wijzen van
spreken en denken.

Deelname: vrije bijdrage,

wordt doorgestort naar het kinderkankerfonds.

Info en inschrijving: Norbert Van Yperzeele

info@vcliedts.be - 055 30 10 30.

Locatie: Vrijzinnig Centrum Liedts, Parkstraat 2-4

9700 Oudenaarde.

RONSE
ZONDAG 28 SEPTEMBER 2014, 9:00

Oost-Vlaamse Dag in Ronse

WILLEMSFONDS OOST-VLAANDEREN EN
WILLEMSFONDS RONSE

Genieten midden in de groene heuvels.
Waar je ook voorbijkomt in Ronse, de groe-
ne heuvels van de Vlaamse Ardennen en Le
Pays des Collines zijn nooit veraf.

Ook het woord ‘textiel’ zal steevast vallen
in Ronse. Spinners, ververs en wevers heb-
ben de stad vorm en kleur gegeven. Ronse is
niet alleen een stad met een verleden maar
ook met een toekomst. Tijdens de Oost-
Vlaamse dag leren we beide facetten van de
stad van dichtbij kennen.

DEGEUS� september 2014  >  49

AGENDA

PROGRAMMA:
09:00 	 Ontvangst met ontbijt in ‘TIO3’. Luc

Dupont, burgemeester van Ronse,
ontvangt ons in dit innovatiecentrum
voor textiel

10:15 	 Geleide stadswandeling doorheen het
oude én het nieuwe Ronse

13:00 	 Lunch in restaurant ‘De Acte’ 	
14:30 	 Verkenning van het Muziekbos, met

een gids
16:00 	 Afsluiter in bistro ‘Boekzitting’

Deelname: € 35 p.p.

Info en inschrijving (noodzakelijk vóór 17/09):

Nathalie De Vis - 09 267 39 63

nathalie.devis@willemsfonds.be.

Gelieve bij je inschrijving ook door te geven

of je kiest voor het vis- of vleesmenu. De inschrijving is

pas definitief na het overmaken van het correcte bedrag

(€35 p.p.) op rekeningnummer BE27 3900 5834 7373 van

Willemsfonds provinciaal verbond Oost-Vlaanderen, met

als mededeling ‘naam, afdeling, aantal personen, Oost-

Vlaamse Dag 2014’.

Locatie: TIO3, Oscar Delghuststraat 60, 9600 Ronse.

ACTIVITEITENREEKS OOST-VLAAMSE
HUIZEN VAN DE MENS I.S.M. BOND ZONDER NAAM

Workshop - Wat is
empathisch luisteren?

In deze workshop leer je hoe je empathisch
luisteren kan inzetten in je omgeving, zon-
der daarom een luisterdeskundige te zijn.
Het gaat over de kracht van het authentieke
en het betrokken luisteren, iemand zichzelf
laten zijn en vrijlaten in wat hij of zij zegt,
niet onmiddellijk gaan oordelen of veroor-
delen.

Het luisterend oor laat de ander aan het

woord met zijn verhaal, en schept daarmee
de ruimte die de ander nodig heeft om zelf
het antwoord te vinden, om zelf te kiezen.
Met empathisch luisteren kan je veel bete-
kenen voor familie, een vriend of buur – als
je bereid bent echt eenvoudig te luisteren.

HUISVANDEMENS AALST
Donderdag 18/09 van 19:00 tot 21:30
Donderdag 25/09 van 19:00 tot 21:30
Koolstraat 80-82, 9300 Aalst

HUISVANDEMENS GENT
Donderdag 18/09 van 19:00 tot 21:30
Donderdag 02/10 van 19:00 tot 21:30
Sint-Antoniuskaai 2, 9000 Gent

HUISVANDEMENS SINT-NIKLAAS
Donderdag 23/10 van 19:00 tot 21:30
Donderdag 13/11 van 19:00 tot 21:30
Ankerstraat 96, 9100 Sint-Niklaas

HUISVANDEMENS EEKLO
Zondag 09/11 van 14:00 tot 16:30
Boelare 131, 9900 Eeklo

HUISVANDEMENS RONSE
Zondag 19/10 van 14:00 tot 16:30
Zondag 23/11 van 14:00 tot 16:30
Zuidstraat 13, 9600 Ronse

Gratis toegang.

Info en inschrijving: www.bzn.be - 03 201 22 10.

Bij elke inschrijving schenken Quinx, Gijbels, Schoenen

Torfs en Durabrik een gezin in armoede een verse fruit- en

groentemand in de Sociale Kruidenier, een kind in armoede

een basispakket schoolmateriaal of een gezin in armoede

tien pakken rijst en pasta. Samen maken we een positief

verschil voor mensen.

VASTE ACTIVITEIT VC DE BRANDERIJ

Elke eerste en derde woensdag van
de maand van 19:30 tot 21:00
Bijeenkomst van SOS Nuchterheid, zelfzorg
bij verslaving.

SOS Nuchterheid is een vrijzinnig en
humanistisch zelfzorg initiatief en is een

lidvereniging van deMens.nu

Info SOS Nuchterheid: 0486 25 66 71

info@sosnuchterheid.org - www.sosnuchterheid.org.

Info en locatie: De Branderij, Zuidstraat 13, 9600

Ronse - 055 20 93 20 - debranderij@skynet.be.

VASTE ACTIVITEIT VC GEUZENHUIS

Elke woensdag en vrijdag om 20:00:
Bijeenkomst van SOS Nuchterheid, zelfzorg
bij verslaving (alcohol en andere versla-
vingen). Aarzel niet om een afspraak te
maken. De lotgenoten uit uw buurt verwel-
komen u van harte!

Uw contactpersoon:

Eddy - 0494 65 19 84 (woensdag)

Cynthia - 0477 65 72 11 (vrijdag)

Locatie: Geuzenhuis, Kantienberg 9, 9000 Gent.

VASTE ACTIVITEITEN VC LIEDTS

Elke maandag om 20:00:
Workshop hatha yoga, inge-
richt door het Willemsfonds (geen
yoga tijdens schoolvakanties).

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 tijdens openingsuren of na af-
spraak via 055 30 10 30 of info@vcliedts.be
(uitgezonderd feestdagen en schoolvakan-
ties). Uitlenen enkel mogelijk voor leden.

Openingsuren VC Liedts: van maandag tot donderdag

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

vrijdag op afspraak.

Info en locatie: VC Liedts - Parkstraat 4,

9700 Oudenaarde - 055 30 10 30

info@vcliedts.be - www.vcliedts.be.

NOTEER ALVAST IN UW AGENDA
11/10 	 Het Betere Boek � WF & VCG
15/10 	 Filosofisch gesprek � GGG
17/10 	 Vernissage Annemie Diegenant � KIG

50  >  september 2014� DEGEUS

AGENDA

COLOFON

Hoofdredactie:
Fred Braeckman

Eindredactie:
Griet Engelrelst, Thomas Lemmens

Redactie:
Kurt Beckers, 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:
Bert Anciaux, Erica Bal, Tom Claes,
Charlotte Delaruelle, Wieland De Hoon,
Nathalie De Vis, Philippe Juliam, Elisabeth
Meuleman, Kenneth Mills, Pierre Martin
Neirinckx, André Oyen, Bert Popelier,
Renaat Ramon, Johan Soenen, Sherolyn,
David en Sharon Vandenbossche, Kris
Van Dijk, Kris Velter.

Cover: © ANP Robin Van Lonkhuijsen

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
en Griet Engelrelst, griet@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

Gerbrich
Reynaert

Annette
De Vos

Frederik
Dezutter

Freia
DeBuck

Karim
Zahidi

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) + e-mailadres’.

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

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

ABONNEMENTEN

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

Het Vrije Woord gratis bij lidmaatschap
HVV en GGG.

Combinaties van lidmaatschappen met of
zonder abonnementen zijn mogelijk.

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

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

De Geus van Gent
open van ma t.e.m. vr vanaf 16:00
zaterdag en zondag vanaf 19:00
info: www.geuzenhuis.be
09 220 78 25 - geusvangent@gmail.com

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

Humanistisch - Vrijzinnige Vereniging
Oost-Vlaanderen

info: T. Dekempe - 09 222 29 48
hvv.ovl@geuzenhuis.be

Gentse Grijze Geuzen
info: R. Van Mol - 0479 54 22 54
rvanmol@hotmail.com

Kunst in het Geuzenhuis vzw
info: Griet Engelrelst - 09 220 80 20
griet@geuzenhuis.be

Opvang – Oost-Vlaanderen vzw
Dienst voor pleegzorg

info: A. Roelands - 09 222 67 62
gent@opvang.be

SOS Nuchterheid vzw
In Gent, woensdag en vrijdag
(alcohol en andere verslavingen).
info: 09 330 35 25(24u op 24u)
info@sosnuchterheid.org
www.sosnuchterheid.org

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

Vermeylenfonds Oost-Vlaanderen
info: 09 223 02 88
info@vermeylenfonds.be
www.vermeylenfonds.be

Willemsfonds Oost-Vlaanderen
info: 09 224 10 75
info@willemsfonds.be
www.willemsfonds.be

Werkgemeenschap Leraren Ethiek vzw
info: thierry.vervoort@digimores.org
www.digimores.org

PARTNER
huisvandeMens Gent

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

DEGEUS� september 2014  >  51

HET WILLEMSFONDS ORGANISEERT

LITERAIR FESTIVAL
HET BETERE BOEK

ZATERDAG 11 OKTOBER 2014
11 TOT 19 UUR - GENT

ERWIN MORTIER ANN DE CRAEMER TOM LANOYE GRIET OP DE BEECK
DIMITRI VERHULST MARGOT VANDERSTRAETEN HERMAN BRUSSELMANS…

INTERVIEWS MET ONDER ANDERE:

LIBERAAL ARCHIEF Kramersplein 23, Gent
GEUZENHUIS Kantienberg 9, Gent

DE UITREIKING VAN DE BRONZEN UIL,
DE PRIJS VOOR DE BESTE DEBUUTROMAN VAN 2014

www.hetbetereboek.be

ALLE INFORMATIE EN TICKETS

VE
RA

NT
W

OO
RD

EL
IJ

KE
 U

IT
GE

VE
R:

 LA
UR

EN
T

RE
NS

, V
RI

JD
AG

M
AR

KT
 2

4-
25

, 9
00

0
GE

NT

HetBeterBoek_A4_DEF.indd 1 14/07/14 17:20

