
Jaargang 51 // #660 / 3.11.2025 // driewekelijks tijdens het academiejaarVerantwoordelijk uitgever: Joppe Frans

Onlangs werd ik weer op de hoogte
gebracht van het bestaan van het
geweldige nummer: 'Scatman ski-
ba-bop-ba-dop-bop' van Scatman
John. Het liedje bevindt zich door
zijn nogal absurde koeterwaals in de
eregalerij van het internet.

Onlangs leerde ik echter dat het
liedje veel meer is dan enkel wat wil-
lekeurig gebrabbel. Scatman John
had heel zijn leven lang last van
een stotter, wat hem ook een zeer
moeilijke jeugd bezorgde. Maar in
plaats van zich er gewoon bij neer te
leggen, bouwde hij een succesvolle
muziekcarriè-
re op door zijn
s p r a a ko e f e -
ningen (zoals
s k i - b a - b o p -
ba-dop-bop)
te verwerken
in zijn muziek.
Er schuilt dus
een emanci-
perende boodschap in zijn unieke
muziek: uit je grootste beperkingen
kan je iets moois maken.

Deze wijsheid is natuurlijk niet
nieuw en valt makkelijk terug te vin-
den in de gemiddelde Disneyfilm.
Mensen hebben nogal de neiging
zulke cliché-boodschappen af te
kraken, vooral omdat we ons eigen
levensverhaal zo uniek vinden dat
we denken dat ons leven onvatbaar
is voor zo'n voorspelbare boodschap-

pen. Hierdoor verzetten we ons kop-
pig tegen dit soort advies omdat we
niet kunnen leven met het feit dat
een Amerikaanse filmregisseur of
Scatman John ons iets zou kunnen
zeggen over het leven.

Helaas maken mensen hierdoor
vaak voorspelbare fouten zoals bv.
werk boven je sociale leven stellen, je
persoonlijkheid volledig onderdruk-
ken tot er niets meer van over is, lie-
gen tegen de mensen die je lief hebt,
... Het is hoognodig tijd dat we klas-
siekers zoals 'wees jezelf' en 'heb de
mensen naast je lief' weer wat dur-

ven omarmen.
Er bestaat
niet zoiets als
o n g e r e p t e
sneeuw, dus
laten we de
v o e t s p o r e n
die er al zijn
niet direct ne-
geren.

Dit brengt mij terug naar mijn favo-
riete Scatman, John. We kunnen van
onze koppigheid om uniek te zijn,
die ons soms goed advies doet ne-
geren, iets moois maken. Teken vrij
in de kantlijnen van uw cursus, ver-
wijs subtiel naar binnenpretjes in je
masterproef, vul dat ene onnozele
antwoord in bij de Mentimeter, doe
het allemaal. Zoals John zou zeggen:
"If the scatman can do it, so can
you".

C O L O F O N Een cliché is een cliché
voor een reden

 JOPPE FRANSOplage
3000 exemplaren op papier

Verschijnt driewekelijks tijdens het
academiejaar.

Verantwoordelijke uitgever
Joppe Frans
Hoveniersberg 24, 9000
Gent

Druk
Graphius Gent
Traktaatweg 8
9041 Gent

Hoofdredacteur
Joppe Frans

Algemeen Coördinator
Zita-Luna de Smaele
& Lies Pardon

Chef Reclame & PR
Yana Rosé

Chef Sociale Media & PR
Joren Stox & Tina Morthier

Chef Maatschappij & Satire
Samuel Bocken

Chef Onderwijs
Jasper Mouton

Redacteur
Leone 'SOEP' Mattheus, Henri 'Fishstick
van kabeljauw' Spriet, Maria Mihut, Jasper
'Bologonese met tantoe veel kaas' Mouton,
Rune Stiens, Roosje Visschedijk, Samuel
'de brug spaghetti' Bocken, Yentel Goubert,
Sarah van Crombruggen, Joppe 'macaroni'
Frans, Yana 'Witte vis meunière' Rosé,
Ella Pauwels, Fran de Roo, Erdal Yayla,
Sophie Marina 'zoete aardappel curry' Dosal
Dierssen, Mubarak Masae, Ege Tokman, Lena
Waterschoot, Fien Waege, Marie 'kaaskroket'
Soetens, Sara Schelstraete, Emma Juxon-Smith

Medewerker
Ophélie van Damme, Wout Landuyt, Marieke
Pottie, Roman Fieremans, Tuur van Beveren,
Julian Dams, Luna Llusha

Beeld
Lena Waterschoot, Ella de Smet, Yentel
Goubert, Mubarak Masae, Quinten Steen, Emma
Juxon-Smith, Leone Matheus, Henri Spriet,
Jasper Mouton, Sara Schelstraete, Joppe
Frans, Samuel Bocken, Iep, Hendrik Van den
Eede

Eindredactie
 Lies Pardon,  Mubarak Masae, Marie Soetens,
Joppe Frans, Tuur van Beveren, Joren Stox,
Sarah van Crombruggen, Samuel Bocken, Emma
Juxon-Smith, Jasper Mouton, Luna Llusha,
Tina Morthier, Yana Rosé, Henri Spriet, Iep,
Sara Schelstraete, Nina Vandezande, Julian
Dams, Emilie de Winne, Leone Mattheus

Cover
Emma Juxon-Smith & Sara Schelstraete

Edito beeld
Sara Schelstraete

Middenpagina
Emma Juxon-Smith, Sara Schelstraete,
Dario Posé Boen

Baby Marx illustratie:
Sophie Marina Dosal Dierssen

Chef Cultuur
Sarah van Crombruggen

Chef Wetenschap
Leone Mattheus
(interim)

Chef Lay-out
S. Marina Dosal
Dierssen

Chef IT
Henri Spriet

Chef Eindredactie
Leone Mattheus

Chef Beeld
Emma Juxon-Smith

Israël heeft al

62614
mensen gedood sinds 7 oktober 2023

E D I TO

HELLO, I'M...

For the record: Poetin...13

WTFreud.....14

Dakloosheid in Gent........16

Opinie..........18

Spelletjespagina.......19

Dubbele brugreview......4

Werken aan de UGent.....5

Stages onbetaald?........6

Vakverkenning..........8

Kleine informer.......9

Banden met Israël.....10

Student kick-off.....12

Taal op je bord......22
Vlees noch vrees.....23

Interview: Sofie Mulders...24
Ugent cooking?..........26
Vijf dagen vegan.......28

Hervormin
g museuml

andschap.
..30

"Everythi
ng under"

 @ kunsth
al...32

László Kr
asznahork

ai.........
33

Interview
: Remi Co

sijn.......
...8

The lion
does not

concern h
imself...3

6

Casetteba
ndje.....3

7 Gentbrugge = openbaar toilet?... 38

lang lewe Afrikaans...39

schamper.be 4

Dit broodje vormt toch wel een duidelijk signaal van de ommekeer naar een
meer vlees-gericht en iets-minder-gezond aanbod. Wat wel zeker positief is
voor de student, is dat dit het ideale katerbroodje zou moeten zijn. Een
beetje vettig, maar toch nog genoeg sla om je wat gezond te voelen. Ik nam
dit broodje dus mee voor een (brood)nodige inspectie. Hongerig scheur ik
dat papier open, maar ik word vooral geconfronteerd met onsympathiek
gestaar van mijn medetafelgenoten. Ja, akkoord, het ruikt alsof ik net een
vettige pitta uit mijn zak heb gehaald, of is het misschien jaloezie? Op het
broodje zit een goede kwak looksaus, een royale portie spekjes en blaadjes
frisse, groene sla. Ik neem een paar happen. Wat me vooral overvalt, is een
gevoel van immense dorst, dit broodje is echt heel zout. Heb zeker een flesje
water bij de hand, want ik voel me alsof ik al 3 dagen door de barre woestijn
aan het slenteren ben. Het spek is ook niet echt krokant, maar geeft wel een
goede smaak. De sla zorgt voor de nodige verfrissing, maar heeft die frisheid
ook wat verloren door de saus, waardoor die wat slijmerig is geworden. Het
broodje is op en ik ben verzadigd, maar de lookadem blijft me achtervolgen.
Conclusie: ideaal als je een kater hebt of zin hebt in iets vettig, niet zo ideaal
als je wil dat de herinnering in je adem blijft hangen.

BROODJE SPEK MET PITTA-LOOKSAUS:
DROOM OF NACHTMERRIE?

YENTEL GOUBERT
// BEELD: YENTEL GOUBERT

Dagelijkse Restokost:Dagelijkse Restokost:

“JA, AKKOORD, HET
RUIKT ALSOF IK NET EEN
VETTIGE PITTA UIT MIJN

ZAK HEB GEHAALD”

HOERA! DE BRUGREVIEW IS TERUG VAN WEGGEWEEST! EN DEZE KEER MET EEN DUBBELE PAGINA VOOR EXTRA VEEL REVIEWS.

BROODJE MEDITERRAANSE BASILICUM-HUMMUS:
HET BROODJE DAT NEEMT EN GEEFT

Aan elke schoonheid hangt een kostprijs, en het broodje mediterraanse basi-
licum-hummus is hier het beste voorbeeld van. Het broodje opent de poorten
naar nieuwe revolutionaire werelden. Het ontwaakt de innerlijke smaak van elke
eervolle student op zoek naar voer. Er hangt echter een sociale prijs aan dit gas-
tronomisch gerecht. Het is een prijs die enkel de meest moedige studenten zich
kunnen veroorloven.
Het hart van het broodje is immers omsingeld door een kilo rode ajuin. Wie een
hap zal nemen van dit verrukkelijke lichaam van Christus, zal vervloekt worden
met een stinkende 'teringbek'. Zij die normaal omringd worden in de aula door
gezelschap, zullen nu eenzaam in een hoekje van de aula gestoken worden. Nie-
mand wil immers de vloek van het basilicum-hummus broodje ruiken als ze pro-
beren nieuwe kennis op te snuiven. Durft u het aan? Het verdriet, het verlies, van
de tragedie van het broodje mediterraanse basilicum-hummus?

JOPPE FRANS
// BEELD: JOPPE FRANS

..PRIJS: € 3,25..

..PRIJS: € 3,30..

.MAAR HEEFT EXTRA SOCIALE KOSTEN.

“WIE EEN HAP ZAL NEMEN VAN DIT
VERRUKKELIJKE LICHAAM VAN CHRIS-
TUS, ZAL VERVLOEKT WORDEN MET EEN

STINKENDE 'TERINGBEK'”

schamper.be 4

onderwijs 5

Wie het afgelopen jaar langs het UFO is gepasseerd, heeft het waarschijnlijk al gemerkt: overal hekken,
zandhopen en werfmachines. De UGent is volop bezig met een reeks bouwprojecten die het hart van de
campus grondig zullen veranderen.

WAT BOUWEN ZE BIJ DE BRUG?

Wat vandaag een wirwar van be-
ton en stof lijkt, moet binnen
enkele jaren uitgroeien tot een
groenere universiteitsomgeving.
Tussen de Sint-Pietersnieuwstraat
en de Muinkschelde komt er bij:
een nieuw faculteitsgebouw, een
nieuw plein, een nieuw fietsge-
bouw en heel wat flora.

PAUZE IN HET GROEN

Tussen de Brug en het UFO krijgt
de lang braakliggende vlakte ein-
delijk een bestemming, het nieu-
we studentenplein. De grijze tegels
moeten een synthese vormen tus-
sen de bakstenen van het Techni-
cum en het beton dat De Brug be-
kleedt. Op het plein komen twee
boomcirkels die als microbossen
zullen dienen, en aan de straatkant
pronkt straks het kroonjuweel: een
gigantische vlag van de UGent. De
fietsenstallingen die vorig acade-
miejaar verdwenen, keren in klei-
ner aantal terug aan de rand van
het plein. Als alles goed verloopt,
zijn de werken afgerond tegen de
feestdagen.

De aanleg van het studentenplein
liep vertraging op door boringen
onder de grond, in het kader van
de verbouwing van Technicum T4.
Onder het plein komt namelijk een
boorgat-energieopslagveld, waarin
koude en warmt worden opgesla-
gen om onder andere T4 fossielvrij
te verwarmen.

De T4, het gebouw tussen de Ther-

minal en T2, wordt vanaf 2029 de
nieuwe thuisbasis van de kunst- en

architectuurstudenten. De grote
machinezaal moet ook voor grote
evenementen dienen. Het ontwerp
was al in 2022 af toen een samen-
werking van vier architectenbu-
reaus een opdrachtwedstrijd van
de Vlaamse Bouwmeester won.
Het begin van de werken is pas
voor 2027 gepland.

AUTOPARKING MAAKT	
PLAATS VOOR FIETSERS	

Ook achter het UFO wordt er met
grote machines heen en weer ge-

slingerd om beton te verwijderen.
De autoparking die achter het ge-
bouw schuilde, maakt plaats voor
een nieuwe fietsenparking met
een capaciteit van bijna 1000 fiets-
plaatsen. Dat cijfer komt overeen
met de capaciteit van het UFO. In
het midden van de parking komt
een grote ruimte met een bos, dat
tussen de verdiepingen doorgroeit,
zodat groen en beton in elkaar
overvloeien. De parking omringt
dus de natuur, met hellingen aan
de waterkant.

De autoparking onder het UFO
blijft bestaan, maar het totaal aan-
tal autoparkeerplaatsen wordt
door de werken bijna gehalveerd.
Automobilisten kunnen wel nog
steeds terecht in de grote parking
onder Campus Tweekerken. Met
deze ingreep zet de universiteit
weer een stap richting een duurza-
mere toekomst.

ERDAL YAYLA & JASPER MOUTON // BEELD: MUBARAK MASAE

Als alles goed
verloopt, zijn de
werken afgerond

tegen de feestdagen

HOERA! DE BRUGREVIEW IS TERUG VAN WEGGEWEEST! EN DEZE KEER MET EEN DUBBELE PAGINA VOOR EXTRA VEEL REVIEWS.

schamper.be 6

DE SOMS HARDE REALITEIT
VAN STAGE LOPEN

Volgens het reglement aan de
UGent staat zowel de stage-instel-
ling als de onderwijsinstelling in
voor de begeleiding van de stu-
dent door stagedoelstellingen en
tussentijdse feedback te formule-
ren, waarna de student de stage-
plek ook mag beoordelen. Het re-
glement stelt ook dat binnen een
curriculaire stage je in principe niet
vergoed wordt voor het verrichte
werk en kortom de stageplek niet
verplicht is dit te doen. Een even-
tuele vergoeding voor onkosten
die gemaakt zijn, is mogelijk, maar
moet in samenspraak met de sta-
gegever.

Een vierdejaars rechtenstudent
aan de UGent getuigt dan ook dat
ze om deze reden bewust kiest
voor een zomerstage die buiten
het curriculum valt. "Ik zie mijn sta-

ges echt als mijn studentenjob; ik
doe er een paar in de zomer en fi-
nancier er mijn academiejaar mee."
Zij getuigt ook van het belang van
stages, zeker binnen haar richting:
"De rechten blijft een zeer doctri-
nair clubje waar je de 'wetenschap'
leert. Eens je bent afgestudeerd,
kan je nog niets in de praktijk. De
werkplek is een tweede unief."

Wij spraken ook een student die
in haar derde jaar lerarenopleiding
zit aan de Arteveldehogeschool. Zij
moest in haar laatste jaar drie sta-
ges afleggen, wat in combinatie
met haar eigen lessenpakket niet
altijd makkelijk was. Daarnaast is
er naast het lesgeven zelf ook een
grote administratieve last voor
studenten die stage doen binnen
het onderwijs. "Zo zou je per uur
dat je lesgeeft twee uur aan voor-
bereidend werk hebben. Maar dit
strookt niet met de realiteit van
ons takenpakket, wat bestaat uit
administratie bijhouden en nieuw
didactisch materiaal voorzien.
Daarnaast gaat het voorzien van
didactisch materiaal als het ver-
voer naar een stageplek gepaard

met oplopende kosten voor de stu-
dent. Je kunt bij studentenvoorzie-
ningen aankloppen, maar er zijn
veel studenten die door de mazen
van het systeem glippen."

Een afgestudeerde student vroed-
kunde uit Leuven kaart ook deze
verborgen kosten aan. "Er werd
geen rekening gehouden met
mijn voorkeur of woonplaats bij de
plaatsing, terwijl ik een beursstu-
dent ben. Vaak kreeg ik een sta-
geplek toegewezen die moeilijk
bereikbaar was, waardoor ik vooral
moest rekenen op mijn mama en
grootouders voor vervoer."

De VVS (Vlaamse Vertegenwoor-
diging van Studenten) stelt vanuit
een bevraging zelfs dat onbetaal-
de stages zorgen dat studenten
eerder een stage kiezen, geba-
seerd op bereikbaarheid en de be-
nodigdheden voor een stage dan
inhoud. Op die manier wordt de
essentie van een stage, het educa-
tieve luik, verwaarloosd en zorgen
onbetaalde stages voor een kloof
tussen studenten gebaseerd op
hun financiële middelen. Een ver-
tegenwoordiger van ACOD stelt:
"Wanneer een stagiaire meedraait
binnen organisatie, is er geen re-
den om hun anders te behandelen
dan werknemers, gezien iedere
medewerker zich initieel moet in-
werken. Ideaal zou er minstens een
Vlaanderenbrede regeling moeten
zijn over stages, maar hoger onder-
wijsinstellingen kunnen zeker een

Stage lopen is een fundamentele stap binnen de overgang tussen studeren en de arbeidsmarkt. Ervaring
als een vorm van betaling was het courante idee, maar intussen komen gesprekken op gang over een ver-
goeding van onkosten en de arbeid van studenten.

ZIJN ONVERGOEDE STAGES FAIR?

"Wanneer een sta-
gair meedraait bin-
nen een organi-
satie, is er geen
reden om hun anders
te behandelen dan
werknemers"- Ver-
tegenwoordiger van

ACOD

onderwijs 7

EMILIE DE WINNE & FRAN DE ROO

actievere rol opnemen in het debat
om de rechten van stagiaires beter
te beschermen. "

STAPPEN OP EUROPEES NI-
VEAU

De discussie rond stages is al lan-
ger aan de gang. In 2023 werd er
een resolutie gestemd om richt-
lijnen op te stellen voor stages op
Europees niveau die de toeganke-
lijkheid evenals de sociale bescher-
ming van stagiaires wil uitbreiden.
In 2024 presenteerde de Europese
Commissie een wetgevingsvoor-
stel over stages waar ze trachten
concrete doelstellingen te formu-
leren. Na moeizame onderhan-
delingen, formuleert de raad een
minder progressief standpunt in
juni 2025 waar men uitsluitend
het woord traineeship gebruikt,
binnen wat weinig afgelijnd is in
definitie binnen de formulering
van eventuele maatregelen. Ech-
ter beperkt men zich binnen het
voorstel tot maatregelen omtrent

de arbeidsomstandigheden en
rechtszekerheid binnen curricu-
laire stages en stages binnen het
actieve arbeidsmarktbeleid. Ge-

zien deze stages deel uitmaken
van nationale bevoegdheden als
onderwijs, stellen zij dat dit opge-
volgd moet worden op nationaal
niveau. Anderzijds kaarten ze zo-
wel de kwetsbare rol van stagiai-
res aan binnen de arbeidsmarkt
als het gebrek aan regelgeving en
effectieve handhaving op het nati-
onaal niveau. Zij wijden een groot
stuk aan het identificeren en sanc-
ties opleggen voor werkgevers die
valse traineeships faciliteren die de
rechten van de trainee/werknemer
in het gedrang doen komen.

EN HOE ZIT HET NU?

In september 2025 komt er veran-
dering in de zaak. De werkgele-

genheidscommissie van het Euro-
pees Parlement heeft een verslag
opgesteld dat als basis dient voor
verdere onderhandelingen. Dit
nieuwe akkoord verbiedt onbe-
taalde stages en stelt ook een dui-
delijke definitie van wat een sta-
ge inhoudt. Ook wil de Europese
Commissie met dit akkoord gelijke
behandeling van stagiairs veilig-
stellen en stagiairs gemakkelijker
toegang geven tot vakbonden. Het
akkoord zet de norm voor sociale
bescherming, afgelijnde werkda-
gen, beloning voor het geleverde
werk en het vergoeden van on-
kosten gemaakt binnen de stages.
Binnen de vraag rond vergoeding
en verloning ligt België ver achter
op Nederland, dat al sinds 2023
vergoedingen voorziet voor stagi-
aires. Zo sluit de student die lera-
renopleiding volgt aan de Artevel-
dehogeschool af met: "Ik ben heel
dankbaar voor de kans die een sta-
ge biedt, maar uiteindelijk draai-
en wij wel mee in de economie en
daarvoor verdienen wij wel een fi-
nanciële vergoeding."

"Ik ben heel dankbaar voor de kans die een
stage biedt, maar uiteindelijk draaien wij
wel mee in de economie en daarvoor verdie-
nen wij wel een financiële vergoeding."-

Student lerarenopleiding

 BEELD: SARA SCHELSTRAETE & EMMA JUXON-SMITH

schamper.be 8

F E S T I V A L

I-Brain
Presentaties

Workshops

Breincasino
Expo

BREINWIJZER.BE

Hersenfit
1 Brain, 1 Life,

hoe hou je het gezond
van start tot finish?

23 NOV
2025
12u30 — 18u

Zebrastraat 32 — Gratis toegang

Voordat je dit vak volledig verdoemt vanwege het roos-
ter, laat me je introduceren tot één van de meest abstrac-
te dingen (die ik ben tegengekomen) in de richting: het
gregoriaanse gezang.

De meesten zullen niet staan springen bij het horen van
gregoriaans gezangen, maar het is fascinerender dan je
wellicht zou anticiperen. Er is een moment dat men zo
diep gaat in de cijfersymboliek dat componisten besluiten
om muziek te gaan schrijven in vormen, zoals een harp of
een hartje. Maar toch moet menig kunstwetenschapper
waarschijnlijk beschaamd bekennen dat ze na deze vol-
ledige cursus nog steeds niet zouden kunnen uitleggen
wat een isoritmisch motet precies is. Om de illusie nu te
breken, dit vak blijft een taaie pil, en toegegeven is het niet
altijd fascinerend om te horen wat men 600 jaar geleden
deed.

Maar dat beseft prof. dr. Francis Maes zelf ook, dus als licht-
puntje om naar uit te kijken, bestaat de helft van praktisch
elk college uit het luisteren naar een resem aan stukken
die gaan van grootste dramatiek bij Bach tot opgewekte
madrigalen uit de renaissance. Eén van de aanraders van
die stukken is 'Chants des Oyseaux' van Janequin, een
componist die dan letterlijk vogelgezang probeert weer te
geven in muziek. Het huiswerk voor dit vak bestaat voor-
al uit het luisteren van een (toegeven 10+ uur durende)
playlist van oude muziek. Het doel daarvan is dat je op het
examen zelf shazam gaat spelen en de stukken gaat her-
kennen. Daarna zul je wellicht beseffen dat de 'Matthäus
Passion' verrassend vaak wordt opgezet.

Deze cursus viel niet in Gods goede gratie en daarom
wordt het hoorcollege op vrijdagnamiddag van 16.00

tot 19.00u gedoceerd. Maar met prof. dr. Francis Maes’
enthousiasme kan het zijn dat je toch de 15e eeuw mu-

zikaal begint te waarderen.

MUZIEKGESCHIEDENIS:
TOT 1750, ZO DROOG

DAT HET WEER FASCINE-
REND WORDT?

SOPHIE MARINA DOSAL DIERSSEN

OP VAKVERKENNING:

onderwijs 9

Zo zegt de
universiteit
dat ze enkel

samenwerkingen stopt
met organisaties
die ernstige
mensenrechten

schenden

VLAANDEREN BESPAART OP
BRUSSEL

De Vlaamse regering heeft aan-
gekondigd 20 miljoen euro te
willen besparen op Brussel. Het
gaat om ingrepen in sectoren
als hoger onderwijs, ouderen-
zorg en kinderopvang. Vooral de
Brusselse onderwijsinstellingen
worden zwaar getroffen. Zo ver-
liest de Vrije Universiteit Brussel
meer dan tien miljoen euro aan
werkingsmiddelen, ook de Eras-
mushogeschool en Odisee krijgen
een stevige klap.

Voor instellingen met een hoog
aandeel aan niet-Europese stu-
denten, wat in Brussel vaker voor-
komt dan in Vlaanderen, heeft dit
verregaande gevolgen. De rege-
ring schrapt Brusselse ondersteu-
ningsmiddelen die sinds 2008 be-
doeld waren voor begeleiding en
infrastructuur. Dit komt bijzonder
hard aan in instellingen zoals Odi-
see, waar tot 70% van de studen-
ten een beurs krijgt in Brussel.

Ook de ouderenzorg ontsnapt
niet aan de knip. Rusthuizen ver-
liezen gemiddeld 357 euro per in-
woner per jaar, wat zal leiden tot
besparingen. Ook in de kinderop-
vang wordt 1,7 miljoen euro be-
spaard, wat druk zet op capaciteit
en betaalbaarheid in de hoofd-
stad, waar het tekort aan plaatsen
het meest acuut is.

Opvallend is dat de Vlaamse rege-
ring een miljoen euro extra inves-
teert in de promotie van het Ne-
derlands in Brussel. De Vlaamse
minister voor Brussel, Cieltje van
Achter (N-VA), zegt zelfs duide-
lijk een keuze te maken voor het
Nederlands, voor kinderen en de
zorg. Dit staat in contrast met de
besparingen in het Nederlands-
talig onderwijs, waar er wordt ge-
snoeid in de structurele middelen,
terwijl ook de ouderenzorg en
kinderopvang besparingen moe-
ten verwerken.

UGENT WORDT GEBLACK-
LIST DOOR FLORIDA

De Amerikaanse staat Florida
heeft een document gepubli-
ceerd met namen van instel-
lingen, bedrijven en steden
waarmee voortaan geen samen-
werking meer is toegelaten. De
lijst dient als reactie op instellin-
gen die Israël op een bepaalde
manier boycotten of beperkin-
gen opleggen. Ook de UGent
staat op deze lijst. Dat betekent

dat er voortaan geen uitwisse-
lingsprogramma's of gezamen-
lijke onderzoeken meer kunnen
plaatsvinden tussen de universi-
teit en publieke universiteiten in
Florida.

De praktische impact blijft be-
perkt, want er zijn amper sa-
menwerkingen met Florida. Toch
heeft de UGent al laten weten
zich formeel te verzetten tegen de
beslissing, die de universiteit mis-
leidend vindt. Zo zegt de universi-
teit dat ze enkel samenwerkingen
stopt met organisaties die ernsti-
ge mensenrechten schenden en
dat die criteria wereldwijd gelden,
niet enkel in relatie tot Israël. De
UGent staat bovendien niet alleen
op de lijst: ook de stad Gent, de
ULB en de ULiège worden voort-
aan door Florida geboycot.

Het onderwijslandschap in België verandert continu door politieke beslissingen. Deze
kleine 'explainer' zet enkele recente updates op een rij, van internationale beperkingen

op universitaire samenwerkingen tot Vlaamse besparingen.

ERDAL YAYLA & ELLA PAUWELS// BEELD: ELLA DESMEDT

KLEINE INFORMER:OKTOBERi

schamper.be 10

HOEVEEL BANDEN ZIJN ER?
Dat is moeilijk te zeggen, aange-
zien de UGent hier weinig trans-
parant over is. Volgens onderzoek
van studenten op eigen houtje
blijkt echter dat de UGent negen-
tien banden heeft, of zelfs meer,
afhankelijk van wat als band wordt
gedefinieerd. De universiteit heeft
er zelf 10 van bevestigd in een ge-
publiceerde lijst. Dit zijn de banden
die de UGent van plan is te verbre-
ken. De UGent is niet van plan om
al haar samenwerkingen stop te
zetten. Ze baseert zich daarvoor op
de beoordelingen van de Commis-
sie Mensenrechtenbeleid en Dual
Use Onderzoek. Deze commissie
beoordeelt alle samenwerkingen
van de UGent en besliste eerder
al om niet meer samen te werken
met Israël op nationaal niveau. Die
beslissing werd echter aangevoch-

ten door voormalig rector Rik Van
de Walle in de Raad van Bestuur,
waardoor men nu geval per geval
bekijkt.

WAT IS ER AL GEBEURD?
In 2024 publiceerde de Mensen-
rechtencommissie een shortlist
van Israëlische overheidsinstellin-
gen en universiteiten die nauw
met het leger of de staat ver-
bonden zijn. Dit vormde de basis
voor de 10 negatief beoordeelde
samenwerkingen. Na de bezet-
ting van het UFO besloot Van de
Walle op 31 mei om dit advies van
de Mensenrechtencommissie te
volgen. Sinds die beslissing zijn er
nog maar drie van de tien proble-
matische banden stopgezet. Twee
zijn beëindigd omdat het contract
is afgelopen, en een derde is een
Erasmussamenwerking. Over een
vierde samenwerking hebben alle
UGent'ers recent een mail gekre-
gen. Hierbij hebben de andere
partners binnen de samenwerking
beslist om de Universiteit van Tel-
Aviv aan de deur te zetten. Dit moet
echter nog goedgekeurd worden
door de Europese Commissie.

MERLIN, één van de negatief be-
oordeelde samenwerkingen, is re-
cent zelfs verlengd. Het contract
zou normaal afgelopen zijn aan
het begin van dit academiejaar.
De UGent werkt binnen MERLIN
samen met onder andere Tel-Aviv
University en de Kishon afwate-

ring en rivierautoriteit. Die laatsten
staan allebei op de zwarte lijst van
de mensenrechtencommissie. TAU
biedt contracten aan aan Israëli-
sche soldaten en doet onderzoek
voor het Israëlische leger en wa-
penfabrikanten, terwijl Kishon een
Israëlische overheidsinstelling is.

Critici wijzen op de traagheid waar-
mee de banden verbroken wor-
den. "Men probeert zich in lopende
projecten met Israëlische universi-
teiten te vervangen, zodat de uni-
versiteit niemand tot last zou zijn.
Dat toont volgens mij hoe weinig
morele urgentie er leeft." aldus Ba-
sile Peeters. Ook op de nationale
studentenstaking van 23 oktober
was het verontwaardiging troef. De
protesterende studenten willen zo
snel mogelijk actie zien, en betreu-
ren hoe weinig het beleid van rec-
tor De Sutter voorlopig verschilt
met dat van haar voorganger. Ac-
tie volgt nog op 19 november.

WAAR LOOPT HET VAST?
De banden met Israël stopzetten
is niet zo evident. Zo bleek uit een
onderzoek van Veto, het studen-
tenblad van KU Leuven. De samen-

STRIJD VOOR ACADEMISCHE 		 BOYCOT NOG NIET GESTREDEN
In mei 2024 werd door de toenmalige rector, Rik Van de Walle, beloofd om de banden met Israëlische instel-
lingen te verbreken. Voorlopig blijven de meesten bestaan. Toch blijft de UGent volhouden dat ze er alles
aan doen om ze te verbreken, maar hoe zit dat echt?

Een van de negatief
beoordeelde

samenwerkingen is
recent verlengd

onderwijs 11

werkingen vinden namelijk plaats
binnen het Horizon kader van Eu-
ropa, dat voornamelijk gefinan-
cierd wordt door de Europese Com-
missie. MERLIN bijvoorbeeld, het
project dat net verlengd is, heeft
een totaalbedrag van 21 miljoen
gekregen van de EC. Dit betekent
ook dat als de UGent uit projecten
wilt stappen, ze toestemming no-
dig heeft van alle projectpartners
én de Europese Commissie zelf.
Zonder deze toestemming pleegt
de UGent contractbreuk, met mo-
gelijk boetes, schadeclaims en re-
putatieverlies als onbetrouwbare
partner tot gevolg.

De UGent heeft al vanaf het begin
gezegd dat ze haar contracten om
deze redenen zou naleven. In mei
2024 werd dus een belofte ge-
maakt waarvan men toen al wist
dat de effectieve navolging ervan

moeilijk te controleren zou zijn.

Sinds het begin gebruikt de UGent
dit ook als een excuus en verschuilt
het zich telkens achter de EU. Bij
persverklaringen valt vaak hetzelf-
de te lezen: "We wachten op ant-
woord van de EU". Volgens Peeters
wordt er ook niet actief naar een
andere oplossing gezocht: "Mo-
menteel zijn slechts twee juristen
deeltijds met dit dossier bezig. Eén
onder hen smeekte het manage-
ment tijdens de Raad van Bestuur

zelfs tijd te mogen vrijmaken voor
dit dossier. Veel van zijn onderzoek
moest hij na de werkuren doen."

In plaats van oplossingen te zoe-
ken om via achterpoortjes uit sa-
menwerkingen te stappen, zoekt
de UGent naar achterpoortjes om
erin te kunnen blijven. Zo heeft de
universiteit vorig jaar al een piste
bekeken rond affiliated entities, en
probeert men zich nu te vervan-
gen in de projecten door andere
Belgische universiteiten. De weg
naar een academische boycot is
nog lang en blijft voorlopig onbe-
slist. De universiteit belooft om ver-
der te werken, terwijl activistische
studenten op hun honger blijven
zitten.

STRIJD VOOR ACADEMISCHE 		 BOYCOT NOG NIET GESTREDEN

In mei 2024 werd
dus een belofte

gemaakt waarvan men
toen al wist dat de
effectieve navolging
ervan moeilijk te

controleren zou zijn

E
LLA

 P
A

U
W

E
LS, LE

O
N

E
 M

A
TTH

E
U

S &
 JA

SP
E

R
 M

O
U

TO
N

 // B
E

E
LD

: Q
U

ITE
N

 STE
E

N

schamper.be 12

Student Kick-Off werd in 2006 op-
gericht door Stijn Baert en Fre-
deric Seghers, toen nog studen-
ten. Het evenement begon klein
en werd volledig door studenten
georganiseerd. Dat was een groot
verschil met andere studenten-
steden, waar zo'n festival door de
school of de stad werd opgezet. In
Gent gold het motto: 'voor en door
studenten!'

2011 werd een kantelmoment: Stu-
dent Kick-off nam voor het eerst
een externe veiligheidscoördinator
aan, wat de structuur van Kick-off
veranderde. Alles werd groter en
professioneler, en dat was ook het
jaar waarin de symbolische inkom
van 1 euro werd ingevoerd.

Traditioneel diende Student Kick-
off ook als een platform voor ver-
enigingen om nieuwe leden aan te
trekken met hun tentjes in de stu-
dent village. Maar hoe populairder
het evenement werd, hoe meer
bedrijven hier ook interesse in kre-
gen. Die commerciële aandacht
gaat nu ten koste van de niet-com-
merciële verenigingen: de student
village moet plaatsmaken voor de
partner village.

Er is een duidelijk verschil in de
behandeling van partners en stu-
denten. Het idee 'voor en door' stu-
denten lijkt stilaan verdwenen. Stu-
denten moeten plaatsmaken voor
bedrijven die vooral merchandise
uitdelen. Waar vroeger de achter-
kant van het Sint-Pietersplein door
verenigingen werd bezet, staan nu
de partners.

Door de komst van de partners ver-
andert de mentaliteit van studen-
ten ook, zo stelt Emiel Verbeeren
van de Gentse Studentenraad.
Studenten komen niet meer langs
om meer te weten te komen over
alle verenigingen die de UGent
aanbiedt, maar komen op jacht
naar merchandise. De Student
Kick-Off is een reclamespot gewor-
den. Het is een plek waar veel stu-
denten samenkomen en bedrijven
weten dit. Ze zijn dus bereid veel
geld in hun promotie te pompen.
Verenigingen hebben hier de mid-
delen niet voor. Zij zijn eerder op

zoek naar vrijwilligers. Verenigin-
gen vragen iets van de studenten,
bedrijven geven iets aan de stu-
denten.

Dat dit een jammere evolutie is,
zegt ook Febe Cornelis van de
DSA: "Student Kick-off is een groot
platform en heel toegankelijk. Voor
kleinere verenigingen die anders
dat platform nooit kunnen berei-
ken, was dat wel een heel belang-
rijke tool." De DSA ziet ook dat het
ledenaantal van studentenvereni-
gingen algemeen enorm daalt, al
spelen er wellicht meer factoren
mee dan enkel Student-kick-off.

Daarom wordt extra ingezet op
projecten die studenten aanmoe-
digen zich bij een vereniging aan
te sluiten. Zo is er de site Durf Doen,
waar studenten informatie vinden
en via een quiz kunnen ontdekken
welke vereniging het best bij hen
past.

De Student Kick-off is een jaarlijkse traditie waar duizenden studenten op afkomen. Dit is het moment voor
verenigingen en bedrijven om zich te promoten bij studenten, maar we zien dat bedrijven verenigingen
meer en meer aan het wegduwen zijn.

Verenigingen
vragen iets van
de studenten,

bedrijven geven iets
aan de studenten

STUDENT KICK-OFF GESPON-
SORD DOOR BOL.COM

€

€

€

€

€
€
€

€

€

€

€

€
€

€

€
€

E
LL

A
 P

A
U

W
E

LS
, J

A
SP

E
R

 M
O

U
TO

N
 &

 F
R

A
N

 D
E

 R
O

O

//
 B

E
E

LD
: L

E
N

A
 W

A
TE

R
SC

H
O

O
T

FOR THE RECORD:

Vladimir Poetin,
 de ijzeren hand

 van Rusland in
de 21e eeuw en

de

man die volgens
minister Francke

n straks zijn tr
oepen in Brussel

 laat

lopen, komt Trum
p en Netanyahu v

ergezellen in de
ze nieuwste edit

ie

van 'For The Rec
ord'.

OPKOMST

Als knullige kna
ap begon Vladimi

r Poetin in 1975
 zijn carrière i

n

de Russische geh
eime dienst: de

KGB. Hij stapte
pas in 1991 in d

e

politiek en stee
g snel in de ran

gen. In 1999 wer
d hij door toenm

a-

lig Russisch pre
sident Boris Jel

tsin als premier
 aangesteld, enk

ele

maanden later na
m Jeltsin zelf o

ntslag en werd P
oetin in decembe

r

1999 president.
Na twee ambtster

mijnen mocht Poe
tin zich in 2008

geen kandidaat m
eer stellen voor

 het presidentsc
hap. Zijn partij

ge-

noot Dmitri Medv
edev werd presid

ent en benoemde
Poetin opnieuw t

ot

eerste minister.
 Toch bleef Poet

in de belangrijk
ste figuur in de

 Russische poli-

tiek.

Poetin voerde en
kele grondwetswi

jzigingen door w
aardoor hij in 2

012 opnieuw als
pre-

sident werd verk
ozen, ditmaal vo

or een termijn v
an zes jaar. De

stemmen tegen Po
etin

werden luider, e
n er werd massaa

l tegen hem gepr
otesteerd op de

avond van zijn i
nau-

guratie. Al snel
 werd de wetgevi

ng rond betoging
en verstrengd. H

onderden burgers
 en

politici werden
opgepakt, onder

wie anticorrupti
eklokkenluider A

lexei Navalny.

Intussen draaide
 Poetin achter d

e schermen een '
kleptocratische'

, oligarchische
molen

van zwart geld.
Het Kremlin werd

 baas van de vri
je markt. Als Po

etin wou dat een
 wel-

varend bedrijf i
nstortte, dan ge

beurde dat ook.
Zo liet hij in 2

004 Mikhail Chod
ork-

ovski, toenmalig
 eigenaar van ol

iebedrijf Yukos,
 arresteren. Ter

wijl Chodorkovsk
i voor

tien jaar vastza
t in een werkkam

p ging zijn bedr
ijf failliet. Hi

erdoor kon het v
oor

een habbekrats o
pgekocht worden

door Rosneft, ee
n onderneming in

 handen van Poet
ins

eigen kabinetsch
ef.

OPPOSITIE

In 2020 valt Ale
xei Navalny, de

luidste stem van
 de oppositie te

gen Poetin, ten
prooi

aan het repressi
eve beleid van h

et Kremlin. In B
erlijn wordt hij

 vergiftigd, maa
r over-

leeft deze aanva
l op zijn leven.

 Bij zijn terugk
eer naar Rusland

 wordt hij echte
r op-

gepakt en naar e
en werkkamp bij

de Noordpool ges
tuurd, waar hij

in 2024 uiteinde
lijk

sterft.

OEKRAÏNE

In 2022 lanceert
 Poetin een oorl

og in Oekraïne.
Hij verbreekt hi

ermee voor de tw
ee-

de keer in 8 jaa
r (zie: 2014 Kri

m-annexatie) het
 Memorandum van

Boedapest, een a
kkoord

uit 1994 waarin
Rusland onder an

dere Oekraïne ve
iligheid garande

ert in ruil voor
 haar

nucleaire ontwap
ening. Met deze

oorlog laat Poet
in ook de Minsk-

akkoorden van 20
15

terzijde liggen,
 die destijds we

rden getekend om
 een einde te ma

ken aan de oorlo
g tus-

sen Oekraïne en
Russische milita

ire groepen in d
e Donbass regio.

Poetin beweerde
in 2022 dat het

om een snelle mi
litaire operatie

 ging om delen v
an

Oekraïne te anne
xeren. Deze oper

atie, die drie d
agen had moeten

duren, sleept nu
 al

drie jaar aan. H
et Russische vol

k en leger zijn
oorlogsmoe en aa

n beide kanten b
lijven

de doden vallen.

POETIN

E
G
E

T
O
K
M
A
N

//

B
E
E
L
D:

J
A
S
P
E
R

M
O
U
T
O
N

Wat is psychoanalyse nu precies?

"Daar kan je twee antwoorden op
geven. Enerzijds is de psychoana-
lyse een theorie om naar de mens
te kijken. Daarnaast is het ook een
behandelmethode waarin het
spreken centraal staat. Psycho-
analyse is dus een theorie en een
praktijk om mensen te behande-
len die vrij breed wordt toegepast.
Het stereotiepe beeld van de cliënt
die in een sofa ligt met de psycho-
loog die erachter zit, is al lang niet
meer de enige toepassing van de
psychoanalyse."

FREUD

De vader van de psychoanalyse is
Freud, wie was hij en waar hield
hij zich mee bezig?

 "De eerste theorievorming van
Sigmund Freud dateert uit 1890.
Hij was vooral geïnteresseerd in
pseudoneurologische klachten. Bij
die klachten hebben mensen een
lichamelijke uitval zonder dat er
een neurologische oorzaak voor te
vinden is. Het waren dus lichame-
lijke problemen met een psychi-
sche component."

Freud staat voornamelijk bekend
om het oedipuscomplex. Is dit
voorbijgestreefd of nog steeds re-
levant?

"Freud ontwikkelde het voorna-

melijk als metafoor om het conflict
te visualiseren dat een opgroei-
end kind doorloopt, maar zijn idee
was wel degelijk dat dit start bij
een heel egocentrische ingesteld-
heid. Het kind wil geliefd worden
door de moederfiguur en heeft
destructief-agressieve tendensen
ten aanzien van wie de moederfi-
guur ook begeert. Tegenwoordig
weten we dat deze theorie te een-

voudig is. Maar de idee dat een
persoon geboren wordt met im-
pulsen die ingeperkt worden door
de socioculturele omgeving blijft
relevant. Omdat we zien dat dit af-
stemmingsproces fout kan lopen
en tot problematieken kan leiden
(bijvoorbeeld: angststoornissen of
problemen in intieme relaties)."

De theorieën van Freud krijgen re-
gelmatig de kritiek seksistisch of
heteronormatief te zijn.

"Dat is terechte kritiek op Freud.
Enerzijds hebben zijn theorieën
de mogelijkheid geopend om na

te denken over seksualiteit. Freud
stelt namelijk dat iedereen 'poly-
morf pervers' geboren wordt, wat
wil zeggen dat we seksuele im-
pulsen hebben die nog niet geo-
riënteerd zijn. Freud laat hierdoor
ruimte om de seksualiteit op een
eigen manier in te vullen. Hoewel
hij zelf geen 'ideale' invulling van
iemands seksualiteit voorstelt, ver-
trekken zijn theorieën (zoals het
oedipuscomplex) vanuit de domi-
nante heteronormatieve blik waar-
bij de relatie tussen man en vrouw
centraal staat."

PSYCHOANALYSE IN DE PRAK-
TIJK

Zet men binnen de psychoanalyse
sterk in op het categoriseren van
stoornissen?

"De psychoanalyse is weggegaan
van dat sterk categoriseren. Het
vertrekt eerder uit de premisse dat
iedereen bepaalde basisworstelin-
gen heeft en iedereen doorheen
zijn/haar leven een strategie ont-
wikkelt om daarmee om te gaan.
In die zin ziet men mensen met
stoornissen niet als abnormaal in
vergelijking met mensen die geen
stoornis hebben. Het is de manier
waarop mensen met de basiswor-
stelingen omgaan en de moeilijk-
heden die ze in hun leven ervaren
die maken dat sommige mensen
een pathologie ontwikkelen en an-
deren niet."

Wie psychoanalyse zegt, zegt Freud. Wie Freud zegt, zegt oedipuscomplex. Maar wat zijn deze concepten
nu precies en hoe zijn ze vandaag nog steeds relevant? We gingen te rade bij professor klinische psycholo-
gie en psychoanalyse: Stijn Vanheule.

WHAT THE FREUD IS PSYCHOANALYSE?

schamper.be14

Psychoanalyse lijkt op vele vlak-
ken meer op filosofie dan een
concrete wetenschap. Toch moet
de psychoanalyse niet onderdoen
voor andere benaderingen wat
effectiviteit betreft. Hoe komt dit?

"Het opmerkelijke binnen de kli-
nische psychologie is dat er veel
verschillende manieren zijn om
stoornissen te behandelen en dat
de verschillende behandel-
methodes behoorlijk gelijk-
aardig zijn in effectiviteit. Een
mogelijke verklaring is dat
psychotherapie vooral een
kader biedt aan mensen die
lijden en zich alleen voelen.
De therapeut speelt hier-
in een ondersteunende rol,
biedt hoop, bouwt een band
op en denkt samen met de
patiënt na over een uitweg.
Die gedeelde basis is wellicht
wat echt werkt, namelijk een-
zaamheid doorbreken, hoop
creëren en het ontstaan van
een therapeutische band als werk-
context waarin dat gebeurt. Dit kan
vanuit verschillende theoretische
kaders gedaan worden. Vanuit een
leertheorie, vanuit een psychopa-
thologische theorie, of vanuit een
relatie- en gezinsmodel. Dit zorgt
ervoor dat we de behandeling kun-
nen afstemmen op de persoon en
indien de psychoanalytische me-
thode niet werkt, kan een alterna-
tief uitgeprobeerd worden."

Welke persoon heeft het meeste
baat bij een psychoanalytische
behandeling?

"Van mensen die in psychoanalyse
gaan, wordt er verwacht dat ze de
problematiek waarmee ze worste-
len zelf actief in handen gaan ne-
men mits ondersteuning van de
psycholoog. Hierdoor proberen we
ervoor te zorgen dat de persoon

niet blijft zitten in een slachtofferrol
en toch probeert om zelf op zoek
te gaan naar een betere strategie
om met zijn/haar problemen om
te gaan. De juiste oplossing voor
de ene persoon is niet noodzakelijk
de juiste oplossing voor de ander."

PSYCHOSEZORG

Zoals de naam het verraadt, han-
delt psychoanalyse o.a. met men-
sen die psychotisch zijn. Maar
wat is een psychose nu precies?

"Een psychose is een ernstige psy-
chiatrische aandoening waarbij ie-
mand zijn voeling met de realiteit
verliest, waardoor nieuwe ervarin-
gen worden waargenomen, zoals
het horen van stemmen of het zien
van visioenen. Onder psychose val-
len schizofrene ervaringen (die ge-
kenmerkt worden door desintegra-
tie van de werkelijkheid), paranoia
(waarbij de achtervolgingsideeën

en de grootheidswaanzin cen-
traal staan) en manisch-depres-
sieve psychosen (gekenmerkt
door ontremming)."

Rond psychose hangen er veel
stigma's. Een veelvoorkomen-
de is dat mensen met psychose
gevaarlijk zijn. Is dit terecht?

"Neen, het is onterecht om te
zeggen dat psychose een de-
terminant is die verklaart waar-
om mensen gevaarlijk gedrag
zouden stellen. Druggebruik bij-
voorbeeld kan vaak samengaan

met psychoses en dat is dan weer
wel een determinant voor geweld-
dadig gedrag."

Bestaat er een behandeling voor
psychose?

"Jazeker, al is het belangrijk om te
weten dat er geen wonderbehan-
deling bestaat. Vaak bestaat de
therapie uit een combinatie van
verschillende methoden, waaron-
der farmacologische en psycholo-
gische interventies."

SA
M

U
E

L B
O

C
K

E
N

, YA
N

A
 R

O
SÉ

 &
 O

P
H

É
LIE

 V
A

N
 D

A
M

M
E

// B
E

E
LD

: SA
M

U
E

L B
O

C
K

E
N

WHAT THE FREUD IS PSYCHOANALYSE?

maatschappij 15

DAKLOOSHEID IN CIJFERS

In Gent zijn er volgens een telling
van de Koning Boudewijnstich-
ting uit 2023 precies 2.490 dak-
en thuisloze mensen in de stad,
waarvan een derde vrouwen en
633 kinderen. Om deze mensen te
helpen, beschikt het stedelijk be-
stuur over een brede waaier aan
diensten en projecten om dak- en
thuisloze mensen te helpen naast
ook andere hulporganisaties, vzw's,
en vrijwilligersorganisaties. Zo heb
je wijkagenten die dag en nacht
patrouilleren, de gemeenschaps-
wacht, huisartsen, het mobiel
team, psychiaters en zovelen meer.
Die vormen dan vaak een netwerk:
door samen te werken kunnen zij
de best mogelijke zorg bieden,
aangepast aan de noden en zor-
gen van de daklozen.

EEN VEELVORMIG GEZICHT

Er bestaat geen enkelvoudig pro-
fiel van de Gentenaar zonder dak
boven het hoofd. De groep is ui-
terst divers: gezinnen met kinde-
ren, mensen met of zonder papie-
ren, ouderen die door stijgende
huurprijzen hun woning verloren,
en personen met een psychiatri-
sche kwetsbaarheid. Vooral die
laatste groep is vaak slachtoffer
van een zorgsysteem dat hen niet

kan of wil dragen. Ook jongeren
zijn kwetsbaar. Wie na zijn acht-
tiende uit de jeugdzorg komt en
slechts een beperkt netwerk heeft
om op terug te vallen, belandt vaak
bij vrienden op de sofa. Deze situa-
tie is meestal niet houdbaar waar-
door ze noodgedwongen op straat
belanden zonder zekerheid, priva-
cy of toekomstperspectief.

Deze pluraliteit wordt vaak gene-
geerd als er over dakloosheid ge-
sproken wordt.

OVERVOLLE OPVANG, STRUC-
TUREEL TEKORT

In de winter met z'n koude dagen
en nog koudere nachten is het
voor vele daklozen moeilijk om een
warme en veilige slaapplek te zoe-

ken. Locaties zoals het Sint-Pieters-
station houden in deze periode 's
nachts hun deuren open zodat wie
dakloos is toch enige beschutting
ervaart van het weer. Een mens-
waardige oplossing valt dit niet
echt te noemen.

Wie geluk heeft kan terecht in de
nachtopvang, alleen is die met
een capaciteit van amper 66 vaste
bedden ontoereikend om het pro-
bleem aan te pakken. Deze winter
is er beloofd dat er 44 extra bed-
den voorzien gaan worden, onder
andere in goedkope hotels, al is
dat een druppel op een hete plaat.
Hulpverleners pleiten al langer om
deze winterbedden structureel te
maken, in plaats van elk jaar op-
nieuw tijdelijke noodoplossingen
te moeten zoeken.

Behalve de gebrekkige nachtop-
vang is er bovendien ook een te-
kort aan betaalbare woningen.
Naast de private markt zijn er ook
sociale woningen, maar wie hoopt
om er gebruik van te maken, be-
landt op een wachtlijst waar het
vaak jaren duurt voor je aan de
beurt komt. Daarbovenop komt

Zoals overal ter wereld is dakloosheid ook in Gent een probleem. Met de winter in het vooruitzicht betekent
het voor vele daklozen een strijd om te overleven. Hoe probeert het stadhuis om deze mensen te helpen en
op welke manier nemen burgers zelf initiatief?

Behalve de gebrekkige nachtopvang
is er bovendien ook een tekort

aan betaalbare woningen

schamper.be16

GEZIEN MAAR VAAK VERGETEN: 		 DAKLOOSHEID IN GENT

het probleem van de leegstaande
woningen. Hoewel eigenaars in
Gent beboet kunnen worden als ze
een pand langer dan een jaar leeg

laten staan, blijken de procedures
traag en inefficiënt. Daardoor blij-
ven tientallen gebouwen onge-
bruikt, terwijl honderden mensen
op straat slapen.

ALLE BEETJES HELPEN

Nu kan het lijken alsof dakloos-
heid een te grote, onmogelijk aan
te pakken problematiek is. Welke
impact zou je zelfs kunnen heb-
ben als één persoon? Toch zijn er
zeker, ogenschijnlijk kleine, dingen
die je kan doen om mensen die
op straat leven een hart onder de
riem te steken. Het vzw Enchan-
té, bijvoorbeeld, werkt samen met
een hele hoop Gentse handelaars
(cafés, winkels, etc.) om uitgestelde
koffies, maaltijden of zelfs bedden
aan te bieden. Op hun site vind je
een kaart met alle zogenaamde
'hartelijke plekken' waar ze mee sa-
menwerken. Het concept is simpel:
ga je eens een koffie drinken in de
Viernulvier? Betaal dan een extra,
uitgestelde, koffie die beschikbaar
gesteld wordt voor wie er na jou
naar komt vragen.

Naast organisaties als Enchanté
zetten ook talloze Gentenaars zich
op eigen houtje in om mensen op
straat te helpen. Sommige studen-
ten koken maaltijden voor daklo-
zen of doneren warme kledij via De
Rode Lotus. In Open Plaats kun-
nen mensen spullen doneren of
doorgeven aan wie ze nodig heeft.

Wie het geld of de tijd niet kan
sparen, kan ook gewoon vriende-
lijk goedendag zeggen en eventu-
eel een gesprek aanslaan met een
dakloze. Want wie op straat leeft,
verliest niet alleen een huis, maar
vaak ook zijn identiteit, netwerk
en waardigheid. Daarom blijft na-
bijheid belangrijk: niet wegkijken,
maar groeten, praten, vragen hoe
het gaat. Dat klinkt klein, maar
voor iemand die dagenlang gene-
geerd wordt, is het onbetaalbaar.

GEZIEN MAAR VAAK VERGETEN: 		 DAKLOOSHEID IN GENT

M
A

R
IA

 M
IH

U
T, LE

O
N

E
 M

A
TTH

E
U

S, E
G

E
 TO

K
M

A
N

 &
 SA

M
U

E
L B

O
C

K
E

N
 // B

E
E

LD
: M

U
B

A
R

A
K

 M
A

SA
E

Want wie op straat
leeft, verliest niet
alleen een huis,
maar vaak ook zijn
identiteit, netwerk

en waardigheid

maatschappij 17

schamper.be18

En maar zingen, en maar blij zijn, al die cowboys.
Allen naar het Sportpaleis, AFAS Dome, het inte-
resseert me niet, 't was beter een heropvoedings-
kamp geweest. Mijn Instagram staat vol: ''Kijk eens
hoe goed wij overeenkomen!", schreeuwt Karen,
''Heb jij al ooit een K3 show-dvd gezien?'', grapt
Kristel. Kristel toch, jij zelfrelative-
rend wonder! ''Wat een eer voor
ons'', glundert Kathleen, die nu
plots in ongeziene hoeveelheden
door Vlaanderen geëerd wordt,
hoeveelheden waar Jelle Cley-
mans natte dromen over heeft. Laat
me duidelijk zijn hé: ik gun het die
dames van harte. Natuurlijk doen
die dat, hoe zou je zelf zijn? Afge-
zien dat ik de honderd Instastories
kotsbeu ben, ligt voor mij het pro-
bleem dieper dan dat. Achter hen,
vanuit de schaduw, komt daar plots
die engerd van een Gert Verhulst aangewandeld
met een of andere award? Cheque? Vijfhonderd-
duizend tickets verkocht! Een record! Vijfhonderd-
duizend keer € 50. Gertje is blij. Ongelukkig Vlaan-
deren hunkert naar zijn kindertijd en dat verkoopt
dus ongeëvenaard goed. Niets mis mee, toch?
Onlangs was Miguel Wiels te gast op Radio 2. Hij
zei daarin dat de jonge garde artiesten te veel een

soort McDonald's geworden zijn. Songs worden te
snel geschreven waardoor ze twee maanden la-
ter vervangen worden door een ander: een song
van Camille lijkt te veel op een song van Aaron
Blommaert. En ja, voor een keer sloeg Wiels daar
de nagel op de kop. Alleen wat gênant dat dat ook

zijn eigen kop had moeten zijn.
Of het nu K3 is, de Studio 100
SingAlong, Spring of XINK (her-
inner je je dat collectieve or-
gasme bij de millennials nog?
What the fuck zelfs): nostalgie
verkoopt, dus wordt dat steeds
opnieuw gemaakt, zij het in
een gelijkaardig album, zij het
een letterlijke kopie. Mijn pro-
bleem daarmee is dat de creati-
viteit daardoor moet inboeten.
Alle investeringen in die gerou-
tineerde nostalgie betekenen

minder kansen voor beginnende, vernieuwende
artiesten. Dit maakt het almaar moeilijker voor jon-
ge kunstenaars om hun verdiende platform te krij-
gen in Vlaanderen. Maar wie ben ik hé? Misschien
wel gewoon een cynische, snobistische Blandijn-
student die de sluiting van de cafetaria nog steeds
niet verwerkt heeft, en dringend wat minder moet
zagen.

Vorige week stapte ik op de trein richting Antwerpen. Pas toen ik neerzat,
zag ik boven de zeteltjes een hoop roze cowboyhoeden uitsteken. Ik was het
bijna vergeten: waar Antwerpen is, is onuitstaanbaar Vlaanderen en dus ook
goedkope nostalgie.

Opinie

OYA NEE NEE: K3 ORIGI-
NALS IS EEN COMMERCIËLE

NACHTMERRIE

Nostalgie verkoopt,
dus wordt dat

steeds opnieuw
gemaakt, zij het in

een gelijkaardig
album, zij het een
letterlijke kopie

WOUT LANDUYT

Zelf nood om je opinie te delen?
Stuur het dan door naar: maatschappij@schamper.be

schamper.be22

We staan dichter dan ooit bij een
verbod op het woord 'veggiebur-
ger', althans op de verpakking in
de supermarkt. De Europese chris-
tendemocraten zijn klaarblijkelijk
op oorlogspad tegen plantaardi-
ge producten die zich maskeren
als zijnde van de koe of van het
varken. Die christendemocraten
zijn niet alleen de grootste frac-
tie in het Europees Parlement
en leveren de Commissievoorzit-
ter, Ursula Von der Leyen, maar
profileren zich bovenal als de be-
schermer der boeren; met deze
nieuwe maatregel willen ze im-
mers de boer versterken en de
consument beschermen.

Hoe gaan producenten van wijlen
veggieburgers dan te werk? Wel-
licht moeten ze gaan kijken bij
plantaardige melk en yoghurt, dat
zich al vier jaar geen zuivelnaam
mag toe-eigenen. Producenten
geven dan alternatieve benamin-
gen zoals "haverdrink" voor haver-
melk, of ze waarschuwen consu-
menten op weinig discrete wijze
dat het product geen 'echt' zuivel-
product is. Namen zoals "plantaar-
dige schijf" en verpakkingen met:
"dit is geen kip" zullen het licht
zien.

Het is hoe dan ook bedenkelijk
dat consumenten op zo'n schaal
veggieproducten kopen dat Eu-

ropa zich genoodzaakt voelt om
op te treden. De landbouwlobby
daarentegen lijkt volgens tegen-
standers de meer aannemelij-

ke drijfveer achter deze nieuwe
maatregel. Het lijkt dan ook niet
louter een poging om de plantaar-
dige industrie lichtjes te irriteren,
maar om haar dood te knijpen.
Landbouwbedrijven hebben het
immers niet begrepen op alterna-
tieven voor hun producten; veg-
gieproducenten verbieden om
hun producten te adverteren als
"veggieburger" of "veggie kip" zal
marketing een onbegonnen zaak
maken. Terwijl de volksmond zal
blijven spreken van de oude ter-
men, zal de industrie moeten ge-

bruikmaken van de ongelukkige
neologismen die het maar al te
moeilijk aan de man kan brengen.

Het hoeft dan ook niet te verba-
zen dat het geschreven woord
een impact heeft op wat op ons
bord komt te liggen (of über-
haupt op tafel komt te staan). Een
simpel voorbeeld: de light of zero
sugar-producten. De consument
neemt vrijwel meteen aan dat
deze varianten gezonder zijn dan
het 'normale' product en zijn dus
geneigd om het te kopen. Het is
daarmee nog niet gezegd dat zij
effectief gezonder zijn; er zit altijd

wel een addertje onder het gras.

Anderzijds is de consument een
gewoontedier; wat de boer niet
kent, dat vreet hij niet. Meestal
grijpen we terug naar producten
die we kennen. Een naamsveran-
dering kan daar maar weinig aan
doen. Het doel is dan ook vooral
verdere groei te verhinderen en de
plantaardige schijf van ons bord te
houden. Waar geen groei zit, daar
zit geen geld, en de producenten
zullen maar al te gauw afdruipen,
zo hoopt de landbouw.

De landbouwlobby heeft reden tot feest: voortaan mogen plantaardige producten geen vleesgerelateerde
namen meer dragen. Hebben woorden dan zoveel impact op ons bord?

RUNE STIENS // BEELD: LENA WATERSCHOOT

EUROPEES PARLEMENT LUST GEEN VEGGIEBURGERS MEER

Wat de boer niet kent, dat vreet hij niet

schamper.be22

23maatschappij

Uitspraken als "dieren zijn ge-
maakt om op te eten" en "de mens
eet al sinds den beginne vlees"
klinken veel vegetariërs en vega-
nisten waarschijnlijk bekend in de
oren. Sommige criticasters gaan
nog verder en beweren dat een
mens niet zonder vlees en andere
dierlijke producten kan leven, of
toch alleszins niet op een gezon-
de manier. Een vleesloos dieet zou
een doodvonnis betekenen, aan-
gezien er enkele essentiële voe-
dingsstoffen zoals ijzer, vitamine
B12 en eiwitten ontbreken. Hoeveel
van deze beweringen zijn echter
gegrond?

RAPPORT VAN DE VN
Gelukkig schept een VN-rapport
van de Voedsel- en Landbouwor-
ganisatie, overigens gebaseerd
op een aanzienlijk aantal weten-
schappelijke papers en beleids-
documenten, helderheid. In het
rapport staat dat vlees, eieren en
zuivelproducten inderdaad essen-
tiële voedingsstoffen bevatten die
we via plantaardige producten

moeilijker kunnen opnemen. Dit is
correct, aangezien ons lichaam de
stoffen in kwestie sneller opneemt
bij consumptie van dierlijke pro-
ducten. Er moeten echter enkele
kanttekeningen gemaakt worden,
dixit Loes Neven van het Vlaams
Instituut Gezond Leven vzw. In
De Morgen liet zij optekenen dat er
voor dit VN-verslag ook verschillen-
de belangenorganisaties gecon-
tacteerd werden en dat al te gek-
ke beweringen, zoals de claim dat
rundvlees de cognitieve vaardighe-
den bevordert, dus met een korrel-
tje zout genomen moeten worden.
Bovendien blijkt uit het rapport
dat er in sommige landen juist te
veel dierlijke producten worden
geconsumeerd in vergelijking met
andere landen, waaronder ook in
België. De gemiddelde Belg eet
veel te veel rood vlees, wat een
verhoogd risico op bepaalde kan-
kers, beroertes of diabetes type 2
als gevolg kan hebben.

DE HARDE FEITEN
Dat dierlijke producten onmis-
baar zijn in je dieet, klopt niet he-
lemaal. Een volwassen mens kan
op een gezonde manier vegeta-
risch of veganistisch zijn, al is het
een kwestie van de juiste vervan-
gers vinden. Je kan alle voedings-
stoffen die je nodig hebt voor
een gezond lichaam in feite uit
plantaardige bronnen halen. Cal-

cium kun je in voldoende mate uit
groene groenten, zoals spinazie, en
verschillende soorten noten halen.
Het fabeltje dat enkel zuivelpro-
ducten calcium bevatten, kunnen
we dus laten varen. Ook voor een
ijzertekort hoef je niet te vrezen,
want dit zit onder andere in tofu,
quinoa, peulvruchten en graanpro-
ducten. Wel is het aan te raden om
die plantaardige ijzerbronnen in te
nemen in combinatie met voeding
die vitamine C bevat om zo de ij-
zeropname te versnellen. Een laat-
ste tip: Omega 3, cruciaal voor de
hersenfuncties, kan opgenomen
worden via walnoten, chiazaad of
koolzaadolie. Een vegetarische of
veganistische levensstijl hoeft dus
niet per se reden te zijn tot paniek.

Velen gaan ervan uit dat een vegetarisch of veganistisch dieet automatisch leidt tot een tekort aan bepaal-
de essentiële voedingsstoffen. We beroepen ons op de wetenschap om enkele mythes hieromtrent te ont-
krachten.

VLEES NOCH VREES

Een volwassen mens
kan op een gezonde
manier vegetarisch
of veganistisch

zijn, al is het een
kwestie van de juiste
vervangers vinden

MARIE SOETENS & SARA SCHELSTRAETE// BEELD: JASPER MOUTON

schamper.be24

Tijdens het schrijven van 'Waar-
om ik 40 jaar biefstuk en kaas
at, en toen veganist werd' sprak
u met boeren, dierenartsen en
consumenten. Is er een ontmoe-
ting die u in het bijzonder is bij-
gebleven?

"De ontmoeting met een varkens-
boer is mij het meest bijgebleven.
Samen met zijn zoon zorgde hij
voor drieduizend varkens, die hun
hele leven in een betonnen stal
doorbrengen. Ze komen nooit
buiten, hebben een verschrikke-
lijk bestaan. Die boeren zeiden:
'Wij houden van onze dieren.'
Ik wil dat niet in twijfel trekken,
maar ik blijf het vreemd vinden
dat je zegt van dieren te houden,
terwijl je ze opsluit in een beton-
nen hok. Voor hen is dat normaal,
en eigenlijk voor 99 procent van
de mensen ook. We hebben zó'n
gigantische behoefte aan vlees en
zuivel gecreëerd, dat dit systeem
vanzelfsprekend is geworden - en
dat is precies het probleem."

U zegt dat het voor 99 procent
van de mensen normaal is om
dieren in zulke omstandighe-
den te houden. Denkt u dat het
op dit moment mogelijk is dat
mensen volledig geïnformeerd
en bewust kunnen kiezen wat ze
eten?

"Ik vrees van niet. Veel mensen
willen er eigenlijk ook niet over
geïnformeerd worden. De infor-
matie die er wél komt, is vaak

afkomstig van dierenrechtenor-
ganisaties of mensen die vega-

nistisch zijn geworden - en daar
hangt meteen een bepaald label
aan vast. Vanuit een zogenaamde
neutrale hoek hoor je zelden hoe
dieren écht worden behandeld.
Integendeel: campagnes van bij-
voorbeeld VLAM tonen liever vro-
lijke varkens in groene weiden
dan de realiteit van de stal. Hoe
kunnen consumenten dan weten
wat er echt speelt?"

Veel mensen zeggen dat één
individu toch geen verschil kan
maken. Kunt u dat argument
begrijpen?

"Enerzijds wel, maar anderzijds:
alle grote veranderingen zijn ooit
begonnen met kleine groepen
mensen. Dit gaat uiteindelijk om
consumentengedrag: hoe min-
der vraag er is naar een bepaald
product, hoe minder het gepro-
duceerd zal worden. Er zit veel
waarheid in die bekende slogan:
Be the change that you want to
see."

"Voor mij was het een kwestie
van persoonlijke verantwoorde-
lijkheid. Ik wil geen deel meer
uitmaken van een systeem dat
zoveel leed veroorzaakt. Zelfs al
zou mijn keuze op zich niets ver-
anderen, dan nog kies ik ervoor
om er afstand van te nemen. En
als genoeg mensen dat doen, dan
kan het systeem misschien wel
veranderen."

Wat kan de overheid volgens u
doen om veganisme beter te on-
dersteunen?

"Op dit moment geeft de over-
heid eigenlijk dubbelzinnige sig-
nalen. Enerzijds promoot ze de
zogenaamde eiwitshift omwille
van milieu, klimaat en gezond-
heid, maar tegelijk stroomt er nog
altijd enorm veel Europees geld
naar de vee-industrie, zonder

Sofie Mulders is journalist, schrijfster en overtuigd veganist - een vrouw die geen genoegen neemt met halve
waarheden over wat er op ons bord ligt. In haar boek 'Waarom ik 40 jaar biefstuk en kaas at, en toen veganist
werd', fileert ze de vanzelfsprekendheid van onze eetgewoontes.

WAAROM SOFIE MULDERS 40 JAAR LANG BIEFSTUK EN KAAS AT, EN TOEN VEGANIST WERD
FIEN WAEGE, LEONE MATTHEUS, MARIEKE POTTIE & ROMAN FIEREMANS // BEELD: SOFIE MULDERS

"In Aziatische
landen eten ze

bijvoorbeeld hond,
wat wij afschuwelijk
vinden, terwijl wij
hier massaal varkens
kweken en slachten"

wetenschap 25

WAAROM SOFIE MULDERS 40 JAAR LANG BIEFSTUK EN KAAS AT, EN TOEN VEGANIST WERD

die subsidies zouden veel boeren
nauwelijks kunnen overleven. Ik
vind niet dat de overheid het eet-
gedrag van mensen actief moet
sturen, maar ze kan het wél mak-
kelijker maken. Op universiteiten
bijvoorbeeld zou je zonder moeite
drie of vier volwaardige, lekkere
plantaardige maaltijden kunnen
aanbieden in de refter. En goede
informatie verspreiden is minstens
even belangrijk: veel mensen den-
ken nog steeds dat ze enkel in
vlees de nodige proteïnen kunnen
vinden, terwijl peulvruchten daar
een perfect alternatief voor zijn.
Dat soort kennis kan al een groot
verschil maken."

Hoe haalbaar is veganisme voor
studenten die een beperkt bud-
get en weinig tijd hebben?

"Het is echt haalbaar. Bonen, linzen
en kikkererwten zijn goedkoop,
zelfs goedkoper dan biefstuk. Je
moet je wel even verdiepen in hoe
je volwaardig - en dus gezond -
plantaardig kunt eten; websites
zoals BeVegan of de Nederlandse
Vereniging voor Veganisme ge-
ven goede tips. Het kost even wat
tijd om je weg te vinden in de keu-
ken, maar je hebt echt geen drie
universitaire diploma's nodig om
veganistisch te koken. Zelf koken
als student kan prima, zelfs als je
slecht bent in koken. Ik was zelf
ook nooit een goede kok, en het is
mij ook gelukt. Het belangrijkste
is zorgen voor variatie en genoeg
voedingsstoffen binnenkrijgen."

In hoeverre beïnvloeden cultuur,
religie en traditie ons oordeel
over welke dieren we eten, en
hoe kunnen die normen doorbro-
ken worden om mensen bewus-
ter te laten kiezen?

"Tradities bepalen ontzettend veel,
en dat is denk ik de grootste re-
den waarom mensen nog altijd
zoveel vlees eten. Binnenkort ko-
men Kerstmis en nieuwjaar eraan,
en veel mensen kunnen zich niet
voorstellen dat dat zonder vlees
gevierd kan worden. Tradities zijn
gewoon heel krachtig. Op YouTu-
be staat een heerlijk gesprek tus-
sen filosoof Peter Singer en de
evolutiebioloog Richard Dawkins.
Beiden zijn atheïst en overtuigd
darwinist. Singer is bijna volledig
veganist sinds zijn kinderjaren,
terwijl Dawkins nog vlees eet. Da-
wkins zei: "Ik weet dat mensen en
dieren niet zo verschillen, maar
het is te moeilijk om als enige in
mijn familie te stoppen met vlees
eten." Singer antwoordde dat Da-

wkins nog altijd beïnvloed werd
door culturele en religieuze tradi-
ties, iets waarvan hij zich veel meer
had losgemaakt. Het is logisch dat
het moeilijk is om als individu bui-
ten een groep te staan; dat maakt
ons sociaal gezien een beetje een-
zaam. Maar hoe meer mensen die
keuze maken, hoe makkelijker het
wordt voor anderen. Verandering
groeit makkelijker van onderuit
dan dat het van bovenaf wordt op-
gelegd. Hoe meer individuen tra-
dities in vraag stellen, hoe groter

de kans dat die normen verschui-
ven. Tradities zijn voor een groot
deel ook arbitrair: in sommige
Aziatische landen eten ze bijvoor-
beeld hond, wat wij afschuwelijk
vinden, terwijl wij hier massaal var-
kens kweken en slachten."

"Ik blijf het vreemd
vinden dat je zegt

van dieren te houden,
terwijl je ze opsluit
in een betonnen hok"

schamper.be26

VAN VOORTREKKER TOT TE-
RUGVAL
Vegetariërs konden tot twee jaar
geleden terecht bij de UGent voor
een gevarieerd aanbod, maar in-
middels is nog maar een kwart van
de maaltijden in de Gentse stu-
dentenresto's vegetarisch. Onze
universiteit wil wel verduurzamen,
maar die duurzaamheid wordt
voornamelijk gezocht op het vlak
van mobiliteit en energie in plaats
van voeding. Tot 6 juli 2023 ver-
plichtte de UGent zichzelf ertoe
minstens 50 procent vegetarische
maaltijden aan te bieden in de stu-
dentenrestaurants. Deze regeling
werd echter afgeschaft als deel van

een breder hervormingspakket
om de financiële leefbaarheid van
de maaltijdvoorzieningen te ver-
zekeren. De beslissing leidde tot

kritiek van milieuorganisaties. Zij
vinden dat de UGent, ooit koplo-
per in duurzame voeding, hiermee
een stap terugzet van haar eigen
klimaat- en eiwitshiftbeloftes. On-
danks kritiek zal bij de universiteit
het afgenomen vegetarische aan-

bod "voorlopig niet in vraag zal
worden gesteld" omdat er vooral
ingezet wordt op het nieuwe 'pro-
ject Coupure'.

COUPURE ALS PROEFPRO-
JECT VOOR DUURZAME
RESTO'S
In de Coupure is er namelijk wel
meer focus op plantaardige eiwit-
ten. Daarnaast is er meer moge-
lijkheid om de wetenschappelijke
expertise toe te passen die aan-
wezig is op onze universiteit op
de voeding van de gemiddelde
student. Het proefproject op cam-
pus Coupure, dat sinds het aca-
demiejaar 2023–2024 loopt, vormt
een belangrijk onderdeel van de
UGent-doelstelling om tegen 2030
een verschuiving naar meer plant-
aardige eiwitten te realiseren. In
dit zogenoemde living lab wordt
opnieuw ter plaatse gekookt, met
de nadruk op lokale en seizoensge-
bonden producten en een buffet
dat hoofdzakelijk uit plantaardige
gerechten bestaat. Restjes wor-
den verwerkt tot soep, wegwerp-
verpakkingen zijn afgeschaft en
een diëtiste volgt de balans tussen
dierlijke en plantaardige eiwitten
nauwgezet op. Het project is een

Heb jij er soms moeite mee om duurzaam én goedkoop te eten? Je bent niet de enige, ook de resto's van de
UGent worstelen met het balanceren van hun financiële welzijn met duurzame ambities.

Onze universiteit wil wel verduurzamen
maar die duurzaamheid wordt voornamelijk

gezocht op het vlak van mobiliteit
en energie in plaats van voeding

IS UGENT COOKING?

schamper.be26

wetenschap 27

samenwerking tussen de Dienst
Maaltijdvoorzieningen, diverse on-
derzoeksgroepen en de Green Of-
fice, die het experiment toejuicht
als een voorbeeld van duurzaam
en gezond eetbeleid. Bij een po-
sitieve evaluatie in de zomer van
2025 kan het Coupureconcept ver-
der worden uitgerold naar andere
UGent-restaurants.

GREEN DEAL EIWITSHIFT
De UGent ondersteunt de doel-
stellingen van de Green Deal Ei-
witshift, een Vlaams initiatief dat
inzet op een gezondere en duur-
zamere verdeling van eiwitten.
Momenteel haalt de gemiddelde
Belg nog steeds 60% van zijn ei-
witten uit dierlijke bronnen zoals
vlees, vis en eieren, en slechts 40%
uit plantaardige producten zoals
granen, peulvruchten en deegwa-
ren. Tegen 2030 streeft de Vlaamse
overheid ernaar deze verhouding
om te draaien, zodat plantaardige
eiwitten de meerderheid vormen,
met een aanzienlijke vermindering
van de ecologische impact van
voeding als gevolg. Dat bij UGent
het vegetarische aanbod nu juist
afneemt, is moeilijk te verenigen
met deze doelen.

GREEN OFFICE
Green Office Gent speelt een actie-
ve rol in het bevorderen van plant-
aardige voeding door studenten,
onderzoekers en beleidsmedewer-
kers met elkaar te verbinden en sa-
men te werken met meer radicale
initiatieven zoals Plant-based Uni-
versities. Zo willen ze de gewoon-

te van business as usual comfort
doorbreken en de sociaal-eco-
logische transitie versnellen. Ze
zien het proefproject op campus
Coupure als een geslaagd voor-
beeld van een duurzaam buffet
met nadruk op verse, seizoensge-
bonden en lokaal geproduceerde
plantaardige gerechten, en willen
dit model bij succes uitbreiden
naar andere resto's. Daarnaast zet
de UGent in op bewustmaking en
praktische ondersteuning via de
website catering.gent, waar duur-
zame cateringopties eenvoudig
aangevraagd kunnen worden. Po-
sitieve ontwikkelingen bij vakgroe-
pen of studentenverenigingen
worden expliciet in de kijker gezet,
en er wordt actief gezocht naar be-
trokken UGent'ers om de promotie
van duurzame voeding te verster-
ken. Zo wordt eten een concrete
hefboom voor duurzaamheid en
voor het verminderen van de eco-
logische voetafdruk.

REACTIE RECTOR DE SUTTER
In het interview met rector De Sut-
ter op 1 oktober 2025 stelden we
haar ook een paar vragen over de
vegetarische maaltijden aan de
universiteit. Ze benadrukte dat de
beslissing om studenten inspraak
te geven, via de Sociale Raad, cen-
traal stond en dat er geen ideolo-

gische afwijzing van vegetarisch
eten is. Het oorspronkelijke 50-50
aanbod leidde tot veel verspilling,
waardoor men terugging naar
25% vegetarisch en 75% niet-ve-

getarisch. De rector gaf aan dat
het belangrijk is om studenten te
sensibiliseren over de eiwitshift en
duurzame voeding, en dat succes-
volle projecten zoals het Coupu-
re-proefproject als voorbeeld kun-
nen dienen. De komende jaren zal
blijken of de UGent zelf nog een
manier vindt om zijn eiwitshift te
voltooien.

LE
O

N
E

 M
A

TTH
E

U
S &

 R
O

O
SJE

 V
ISSC

H
E

D
IJK

 // B
E

E
LD

: M
U

B
A

R
A

K
 M

A
SA

E

IS UGENT COOKING?

Het oorspronkelijke 50-50 aanbod leidde tot
veel verspilling, waardoor men terugging

naar 25% vegetarisch en 75% niet-vegetarisch

wetenschap 27

schamper.be28

Vijf dagen lang heb ik geleefd
met een minimum aan niet alleen
dierlijke voeding, maar ook aller-
lei dagelijkse producten waar de
doorsnee consument vaak niet
eens bij stilstaat. Zonder veel voor-
bereiding, maar met een bord vol
plantaardig enthousiasme, ging ik
van start.

Een gevoel van morele superioriteit
overviel me al vroeg in de ochtend,
toen ik ontdekte dat mijn alledaag-
se verzorgingsproducten reeds ve-
ganistisch bleken te zijn. Die emo-
tie doofde echter uit bij het besef
dat mijn kleding niet zo voorbeel-
dig was: wollen truien, een leren
riem en leren schoenen moesten
tijdelijk plaatsmaken voor alterna-
tieven zoals kunststof en katoen.
Ook de tandpasta van zowel Sen-
sodyne als Elmex voldeed niet aan
mijn voorwaarden, aangezien bei-
den in zekere mate nog op dieren
testen. In theorie zijn dierproeven
verboden, maar de Europese Com-
missie maakt een uitzondering
wanneer er anders geen garantie

zou zijn op de gezondheid van de
gebruiker.

Het verbod op dierlijke voeding
staat vaak centraal binnen het ve-
ganisme. Ik wist dus vrij goed wat
ik kon verwachten toen ik aan de

ontbijttafel ging zitten. Aan eieren
moest ik al niet denken, dus con-
troleerde ik het etiket van mijn
tweede optie: speculoospasta op
de boterham. Tot mijn verbazing
bevatte die geen melk, en kon ik
beginnen aan mijn lekker ontbijt.
Over de middag voelde ik mij net
een hond van Pavlov toen ik een
broodjeszaak passeerde. De geur
van smeltende kaas en geroos-
terde ham zorgde bijna voor af-
kickverschijnselen - ik maakte me
maar snel uit de voeten om van
mijn zelfgemaakte broodje met

hummus te smullen. Die avond
maakte ik een curry op basis van
kokosmelk met chilibonen. Wat
overbleef, hield ik bij voor de vol-
gende dag. Ecologisch bewustzijn
gaat verder dan enkel eetpatro-
nen!

Om te testen hoe moeilijk het is
om op restaurant te gaan met
niet-veganisten, ging ik zonder
voorbereiding op stap. Zo bleek
dat er op het hele menu maar één
gerecht geschikt was voor mij. Dat
beperkte aanbod toonde meteen
ook de sociale restricties van vega-
nisme aan.

Wat me het meeste opviel tijdens
dit experiment, is dat ik amper
weet wat er allemaal zit in mijn
dagelijks gebruikte producten. Re-
gelmatig moest ik mijn zin om te
snacken onderdrukken door een
gebrek aan veganistische opties.
Ik heb hieruit geleerd dat veganis-
me niet per se een tegenbeweging
hoeft te worden tegen de vlees-
etende massa, maar dat het je ook
kan helpen bewust te zijn van de
producten die je elke dag gebruikt.

Het lijkt soms alsof iedereen een mening heeft over veganisme. Maar hoe onderbouwd kan die opinie zijn als
je zelf niet aan empirisch onderzoek doet?

Vijf dagen vegan: de de-
tails van het dieet

TUUR VAN BEVEREN // BEELD: TUUR VAN BEVEREN

Een gevoel van morele superioriteit overviel
me al vroeg in de ochtend, toen ik ontdekte
dat mijn alledaagse verzorgingsproducten

reeds veganistisch bleken te zijn

wetenschap 29

Museum
Student

Team

meet & greet 20 NOV

deadline 8 DEC

Ben jij student in Gent (18-26)?
Zin om samen met andere studenten mee

te bouwen aan ons museumverhaal?

www.gum
.gent

GUM &
plantentuin
zkt. nieuwe
studenten

bij

GUM-Schamper AD-270 x 210 mm.indd 2GUM-Schamper AD-270 x 210 mm.indd 2 24/10/2025 13:0824/10/2025 13:08

schamper.be30 schamper.be30

JE GELD OF JE KUNSTCOLLECTIE: GENNEZ
HERVORMT VLAAMS MUSEUMLANDSCHAP

De Vlaamse musea zijn getroffen door storm Caroline: het ziet ernaar uit dat de organisatie van het Vlaam-
se museumlandschap grondig herzien zal worden.

Op 6 oktober kondigde minis-
ter van Cultuur Caroline Gennez
(Vooruit) een spraakmakend plan
aan om het museumlandschap
in Vlaanderen te hervormen. De
beleidsnota die eerder al in een
parlementaire commissie bespro-
ken werd, is kenmerkend vaag.
De reorganisatie van de Vlaamse
musea zou inhouden dat er een
opdeling gemaakt wordt in drie
categorieën of clusters; de cluster
schone kunsten zou dan de be-
voegdheid worden van het Ant-
werpse KMSKA, de hedendaagse
kunst krijgt het Gentse S.M.A.K.
als boegbeeld, en het derde ba-
ken wordt Mu.Zee in Oostende,
met als specialisatie de moderne
kunst. Deze regeling zou volgens
de minister tegen 2028 van kracht
moeten zijn.

De grootste veranderingen - die
bijgevolg de meeste reacties uit-
lokken - zullen zich voltrekken bij
de cluster van de hedendaagse
kunst. Zo wordt S.M.A.K. het nieu-
we Vlaamse centrum van actuele
en hedendaagse kunst en zal de

financiering van het museum niet
langer op stedelijk niveau gebeu-
ren, maar wordt deze overgedra-
gen aan het Vlaamse bestuur. Dit
is volgens De Morgen een gro-
te ontlasting voor de stad die de
schuldenberg van het museum
niet langer kon dragen. Ook zal
het museum voor actuele kunst

een financieel duwtje in
de rug ontvangen zodat
het zich kan uitbreiden.
De Gentse schepen van
cultuur Astrid De Bruy-
cker (Vooruit) was in
een interview met VRT
NWS zeer positief over
deze ontwikkelingen: ze
noemde de herschikking
"fantastisch" en verzeker-
de bezorgde cultuurlief-
hebbers dat het 'merk'
S.M.A.K. onaangetast zal
blijven.

M HKA X S.M.A.K.: FRE-
NEMIES?

In Antwerpen leeft er echter
minder enthousiasme. In de oor-
spronkelijke tekst van de beleids-
nota was er sprake van een plan
om de gehele collectie van het M
HKA naar het S.M.A.K. in Gent te
verhuizen. Recent liet Gennez we-

ten dat dit een misverstand is en
dat het om fake news zou gaan,
hoewel in de begeleidingsnota
van de minister zelf werd gespro-
ken over het verlies van M HKA's
museale werking, alsook over een
overheveling van een groot deel
van de collectie. Tien dagen na de
eerste aankondiging van de her-
vormingen corrigeerde minister
Gennez de miscommunicatie in
het Vlaams Parlement: "De col-
lectie wordt niet afgepakt van het
M HKA en op camions gezet naar
Gent. Het museum wordt niet
gesloten of opgedoekt". In plaats
daarvan zullen de musea volgens
Gennez op papier van een hechte
samenwerking kunnen genieten,
met als doel de collectie heden-
daagse kunst van de Vlaamse Ge-
meenschap te versterken. In dit
partnerschap krijgt S.M.A.K. dan
de verantwoordelijkheid over de
zogenaamde collectiezorg van de
werken in M HKA. Tijdens dit de-
bacle nam Herman De Bode, de
voorzitter van het Museum voor

"De collectie wordt niet afgepakt
van het M HKA en op camions gezet

naar Gent" - Caroline Gennez

schamper.be30

cultuur 31

Hedendaagse Kunst Antwer-
pen, zijn ontslag en liet hij
weten dat zijn vertrouwen in
de Vlaamse regering stevig is
gekelderd. Of de harmonieu-
ze samenwerking die Gennez
voor ogen had ook effectief in
praktijk omgezet zal worden,
valt nog te bezien.

WAT NU MET M HKA?

Concreet zal het Museum
van Hedendaagse Kunst Ant-
werpen de toegang tot haar
collectie behouden en zal ze
de kans krijgen om deze zelfs
uitgebreider te vertonen. Ook
zullen kunstwerken vanuit
S.M.A.K. die beter in de Ant-
werpse context passen, mogelijk
verhuizen naar M HKA, aldus mi-
nister Gennez.

Verder krijgt het Antwerpse mu-
seum enkel wind van voren: het
ziet een investering van maar
liefst 130 miljoen euro voor nieu-
we verbouwingen in één klap
verdwijnen. Dat geld wordt nu
onder de verscheidene Vlaamse
musea herverdeeld, enerzijds om
hun werkingen te ondersteunen
tijdens deze transitieperiode en
anderzijds om ervoor te zorgen
dat er in de toekomst voldoende
spaarcenten zijn om op terug te
vallen. Het bedrag van 130 miljoen
euro zou worden opgesplitst in
twee delen: 85 miljoen wordt uit-
getrokken voor de huidige legis-
latuurperiode en een som van 45
miljoen wordt opzijgezet voor de
regering die in 2030 aan de macht
zal komen.

M HKA wordt door deze hervor-
mingen getransformeerd in een

kunstencentrum dat ruimte zal
bieden voor tentoonstellingen,
ateliers en residenties. Volgens
minister Gennez zullen Belgische
artiesten vanuit verschillende dis-
ciplines er terechtkunnen om on-
dersteuning, dialoog en uitwisse-
ling te vinden.

BAKKEN VAN KRITIEK

Naast commentaar op de flag-
rante miscommunicatie omtrent
de hervorming, kreeg Gennez

ook bijtende kritiek bin-
nen met betrekking tot
de inhoud van haar plan-
nen, dit vanuit zowat alle
betrokken partijen. Onder
anderen Katrien Patryka
(CD&V), een coalitiegenoot
van de minister, bekriti-
seerde de minister omwil-
le van de onduidelijke fun-
dering van haar project.
De minister beklemtoon-
de in haar reactie dat haar
beslissing in overleg met
de lokale besturen van de
betrokken steden werd
genomen. De opmerkelij-
ke afwezigen in het debat
zijn de musea zelf: uit het
antwoord van de minister

blijkt dat die dialoog nóg niet is
aangegaan.

Volgens andere critici zou de
nota ook een ideologisch rand-
je bevatten: de plannen zou-
den opgemaakt zijn met het
Vlaams-conservatieve Antwerpen
(momenteel onder bestuur van
de N-VA) in het achterhoofd. Een
doorvoering van de hervorming
zou betekenen dat Stad Antwer-
pen een artistiek aanbod bezit dat
Bart De Wever en zijn partij nau-
wer aan het hart ligt. Antwerpena-
ren zullen door deze veranderin-
gen kunnen genieten van 'echte'
klassieke, schone kunsten in het
KMSKA. Gent, stad van licht en
liefde, zou daarentegen een eer-
der progressieve, hedendaagse
collectie herbergen. Beide steden
zouden op die manier over een
repertoire beschikken dat beter
past bij 'hun stedelijke overtuigin-
gen'.

EGE TOKMAN & SARA SCHELSTRAETE // BEELD: SARA SCEHLSTRAETE

Een doorvoering
van de hervorming
zou betekenen dat
Stad Antwerpen een
artistiek aanbod
bezit dat Bart
De Wever en zijn
partij nauwer aan
het hart ligt

cultuur 31

schamper.be32

Požlep is geboren in het vroegere
Joegoslavië. Hij herinnert zich hoe
hij als kind mensen zag zwem-
men in de overstroomde rivier.
Water is voor hem altijd belang-
rijk geweest, al van kinds af heeft
hij een connectie met water. Nu
woont hij al tien jaar in Gent op
een woonboot en heeft hij de ka-
des van Gent in die tien jaar hard
zien veranderen: van een wilde,
creatieve buurt naar doodse ap-
partementsblokken. Tijdens deze
evolutie was er iets wat niet veran-
derde: het water zelf. Hij gaat op
zoek naar plekken in Gent waar
er op een even vrije manier met
water wordt omgegaan als in zijn
ouderlijk dorp.

Water heeft niet alleen een prak-
tisch belang, maar ook een sym-
bolisch belang. Hoeveel verhalen
hebben zich niet al afgespeeld

op het water? Hoeveel mensen
met elk hun eigen verhaal heeft
het water niet al gereflecteerd?
Jammer genoeg ziet Požlep de
symbolische waarde van water in
Gent wegebben. Ook op het wa-
ter draait alles om geld. De prijzen
voor ligplaatsen van woonboten
schoten de laatste jaren de lucht
in. Požlep maakte deze evolutie
van dichtbij mee en besloot om
op zoek te gaan naar de ziel van
de Gentse wateren met een zelf-
gebouwd aluminiumbootje. Hij
vaart bijvoorbeeld tussen plekken
waar je alleen met een boot kunt
geraken en ziet jongeren hun ei-
gen plekken bouwen in de hoe-
ken van de rivieren.

Pozlep vertelt in de film hoe water
er al veel langer is dan de mens
en er ook veel langer zal zijn dan
de mens. Hij beseft dat water een

onsterfelijkheid heeft die de mens
niet kan vatten en dat we het be-
lang van water hierdoor vaak on-
derschatten. De mens heeft water
nodig. Het is niet toevallig dat de
eerste samenlevingen langs een
rivier ontstonden. Zo heeft de con-
nectie tussen de Schelde en de
Leie ervoor gezorgd dat Gent rijk
kon worden door de textielindus-

trie in de dertiende eeuw. Toch
hadden we als mens het gevoel
dat we het water konden tem-
men: we bouwden kanalen, dam-
men en sluizen. Dit idee leeft nog
steeds: denk maar aan het verbod
van Israël aan de Palestijnen om
te vissen in hun eigen wateren.

Vroeger bracht water mensen
samen, maar ook dit zijn we ver-
loren. Volgens Požlep kunnen we
dit herstellen door water niet te
willen temmen, maar door ermee
samen te willen leven. Hierdoor
kunnen we zowel het leven in en
op de rivier herstellen als ons ei-
gen welzijn redden.

FRAN DE ROO // BEELD: FRAN DE ROO

NIET TE MISSEN:
"EVERYTHING UNDER" VAN MARK POŽLEP

In de Kunsthal in Gent loopt tot 30 januari een tentoonstelling van kunstenaar Mark Požlep over de water-
wegen in Gent. Hoe reflecteert water het leven in Gent en de verhalen van de Gentenaars? Hier zoekt Požlep
een antwoord op door zelf te gaan varen op de rivieren en kanalen van Gent.

Vroeger bracht
water mensen samen,
maar ook dit zijn

we verloren

cultuur 33

OVER DE MEESTER VAN DE EINDELOZE ZIN:

Volgens hen bevestigt hij de kracht
van kunst via zijn meeslepende en
visionaire œuvre over de indruk-
ken die zijn reizen naar China en
Japan op hem hebben gemaakt.
In 1985 debuteerde Krasznahor-
kai met 'Satanstango', een roman
die ondanks de communistische
censuur toch een groot succes
kende. Het werk werd bovendien
verfilmd als een zwart-witfilm die
maar liefst 7,5 uur duurt. Een an-
der opvallend werk uit zijn œuvre
is 'Herscht 07769', omdat het uit
één lange zin bestaat van maar
liefst 420 bladzijden.

Hij heeft namelijk een hekel aan
de punt, en maakt daarom lie-
ver gebruik van lange zinnen en
komma's. Als lezer krijg je hier-
door de indruk dat je als het ware
meegezogen wordt in een verhaal
dat niet lijkt te stoppen. Met Kras-
znahorkai's frapante schrijfstijl
vertegenwoordigt hij volgens het
Nobelprijscomité de traditie van
het absurdisme en de groteske
overdaad. Hij verkent voorname-
lijk de troosteloosheid van het
menselijk bestaan. Dat is een don-
ker en pessimistisch thema, maar
toch slaagt hij erin om het op een
luchtige manier weer te geven
aan de hand van (zwarte) humor

en ironie. Enkele critici vergelijken
hem daarom met andere mees-
terschrijvers zoals Kafka, Beckett
of Dostojevski.

Krasznahorkai is een bedacht-
zame, contemplatieve schrijver,
wiens verbeelding wortelt in ge-
schiedenis, muziek en de subtiele

tragedies van het alledaagse le-
ven. Hij leest met een bijna obses-
sieve intensiteit en laat zich leiden
door een kluwen van klassieke
literatuur, filosofie en de ritmes
van de natuur. Uit interviews blijkt
dat hij een sober bestaan leidt

in Duitsland, ver weg van literai-
re glitter en mediahype. Zichzelf
beschouwend als een "loser" die
voortdurend worstelt met de we-
reld die hem omringt.

Zijn Hongaarse wortels, opge-
groeid onder een communis-
tisch regime en in een stadje vol
kortzichtige beperkingen, kleu-
ren zijn werk met een gevoel
van vervreemding en wanhoop.
Zijn romans reflecteren univer-
sele thema's zoals existentiële
angst, menselijke weerloosheid
en maatschappelijke chaos. Met
andere woorden: thema's die stu-
denten aanspreken in tijden van
politieke onzekerheid of persoon-
lijke crises. Voor wie Krasznahor-
kai wil ontdekken: 'Satanstango'
is het meest toegankelijk, terwijl
'Seiobo There Below en Herscht
07769' zijn experimentele stijl
volledig tonen. Samenwerkingen
met cineast Béla Tarr bieden bo-
vendien een visuele ingang tot
zijn universum, waarin tijd lang-
zaam stroomt en elk detail telt.
Zijn werk nodigt uit om te ervaren,
eerder dan alleen te lezen, en laat
zien hoe literatuur, muziek en film
elkaar kunnen versterken.

De Nobelprijs voor Literatuur ging dit jaar naar de 71-jarige Hongaarse schrijver László Krasznahorkai. Zijn
bescheidenheid en gevoel voor humor hebben een gevoelige snaar geraakt bij de jury.

MARIE SOETENS & LEONE MATTHEUS // BEELD: LEONE MATTHEUS

.LÁSZLÓ KRASZNAHORKAI.

Zichzelf beschouwend als een "loser" die voortdurend
worstelt met de wereld die hem omringt

schamper.be34

Het gezelschap Ontroerend Goed
bestaat ondertussen al 31 jaar.
Oorspronkelijk begonnen als
dichtersgroep. Het staat bekend
om het verkennen van de gren-
zen van theater als medium. Hoe
zou u dat genre uitleggen aan
studenten die weinig of niets van
theater afweten?

"We zeggen vaak bij Ontroerend
Goed dat we participatief theater
maken voor mensen die niet van
participatief theater houden. In
sommige vormen van participatief
theater worden er soms te direct
zaken van het publiek gevraagd
zoals: "jij daar, kom naar voren en
doe dit mee." Zulke dwingende
participatie vinden we nogal te-
nenkrommend. We zoeken dus
naar manieren om theater te ma-
ken waarbij de ervaring van de toe-
schouwer centraal staat. We willen
eerder een opening creëren voor
het publiek: een uitnodiging om
actief deel te nemen aan de scène,
maar zonder enige verplichting.
Als je liever van op de zijlijn kijkt, is
dat even goed. Die balans is voor
ons cruciaal."

Heeft u het gevoel dat er iets be-
staat als een goed of een slecht
publiek? Kan het publiek op een
bepaalde manier reageren dat
het slecht kan vallen?

"Er bestaat niet per se iets als een
goed of slecht publiek. Het staat
steeds in dialoog met de voorstel-
ling en natuurlijk de prestaties van
de acteurs. Ik denk dat dat steeds
te maken heeft met de condities
van die avond. Soms loopt er iets
niet als gepland. Dan heeft dat re-
percussies op hoe het publiek zal
reageren. Soms doet het publiek
iets waarop jij minder bent voor-
bereid, waardoor de voorstelling
een andere vorm aanneemt dan
je vooraf in gedachten had. Soms
is het publiek echter volledig mee.
Dat hoort natuurlijk bij participa-
tief theater en dat komt bijvoor-
beeld in onze voorstelling 'Funeral'
naar voor."

Heeft u het gevoel dat mensen
een goed besef hebben van en
mentaal voorbereid zijn op wel-
ke soort voorstellingen ze komen
bezichtigen als ze naar de per-
formances van uw theatergezel-
schap komen?

"Ontroerend Goed is al even bezig
met het maken van theater. Vaak
als we met een nieuw concept af-
komen, heeft ons vaste publiek
eerder het idee van: "met wat gaan
ze nu weer afkomen?" Ze zijn er-
gens altijd wel voorbereid op het
onvoorspelbare van onze voorstel-
lingen en die onvoorspelbaarheid
is eigenlijk ook ons handelsmerk
geworden. We hebben daar na-
tuurlijk soms ook gesprekken over:
moeten we ons publiek op voor-
hand informeren, dat ze bijvoor-
beeld gefilmd worden? Moeten we
trigger warnings vermelden in de
voorstelling?"

"Uiteindelijk hebben we dat tot nu
toe nog niet gedaan, maar inte-
greren we het wel in de voorstel-
ling zelf, zoals de vermelding in de
eerste scène van de voorstelling
'Thanks for Being Here'. Ik heb het
gevoel dat ons publiek ons wel al
een beetje kent en dat onze on-
voorspelbaarheid hen wel kan
smaken. Soms krijgen we inder-
daad de reactie en feedback dat
mensen er niet op voorbereid wa-

Remi Cosijn (hij/zijn, °2001) heeft een master in de Theaterwetenschappen (UGent) en maakt deel uit van de
artistieke kern van Ontroerend Goed sinds 2023, waar hij als regieassistent betrokken is bij nieuwe produc-
ties.

ONVOORSPELBAARHEID EN ONTROEREND GOED
LE

O
N

E
 M

A
TT

H
E

U
S

, S
O

P
H

IE
 M

A
R

IN
A

 D
O

SA
L

D
IE

R
SS

E
N

, E
M

M
A

 J
U

X
O

N
-S

M
IT

H
,

SA
R

A
H

 V
A

N
 C

R
O

M
B

R
U

G
G

E
N

//
 B

E
E

LD
: E

V
A

 V
E

R
M

A
N

D
E

L
(L

IN
K

S)
 &

 A
N

S
B

R
YS

 (R
E

C
H

TS
)

cultuur 35

ONVOORSPELBAARHEID EN ONTROEREND GOED

ren, maar het uiteindelijk wel fijn
vonden."

Onvoorspelbaarheid is, zoals u
zegt, jullie handelsmerk. Hoe
vinden jullie de balans tus-
sen theater dat sterk leunt op
publieksparticipatie - en dus een
zekere vrijheid vraagt - en tege-
lijk de aanwezigheid van een vast
script, regie en structuur als to-
neelstuk?

"We willen ervoor zorgen dat het
publiek zich gedragen en gezien
voelt. Er zit een bepaalde zacht-
aardigheid in het dragen van je
publiek. Zulke zachtheid is bijvoor-
beeld aanwezig in een van onze
laatste voorstellingen, 'Funeral'.
'Thanks for Being Here', dat eer-
der vermeld is geweest, heeft dat
eigenlijk ook. Het was niet onze
bedoeling om intrusief en con-

stant een camera in uw gezicht te
duwen. We doelen eerder op het
vieren van het gevoel: hoe zot is
dat we hier allemaal samen zijn en
samen deze ervaring van theater
meemaken. In deze onvoorspelba-
re tijd is het schoon om daarvoor
samen te komen en daar in te ge-
loven."

"We maken echter wel voorstel-
lingen die niet afhangen van de
input van de toeschouwer. Naar
mijn mening is dat ook onze
kracht. Je voelt dat je er toe doet
als toeschouwer en dat je soms
het verschil kan maken. Je hebt
plaats om dingen in te vullen,
maar die input zorgt er niet voor
dat de voorstelling beter of slechter
wordt. We willen vermijden dat er
verantwoordelijkheid op de schou-
ders van het publiek ligt. Wij zijn de
theatermakers: dat is onze job. Jul-

lie moeten als toeschouwers geen
theater maken. Wij proberen een
opening te creëren zodat jullie je
aanwezig, gedragen en betekenis-
vol kunnen voelen. En dat is voor
ons juist die fijne wisselwerking
tussen publiek en organisatie."

Heeft u zelf een favoriet toneel-
stuk van Ontroerend Goed?

"Ik heb zelf Ontroerend Goed leren
kennen via de voorstelling 'Are We
Not Drawn Onward To New Era'.
Dat is een voorstelling in een pa-
lindroom. Dat is eigenlijk mijn fa-
voriete voorstelling, maar omdat ik
zo nauw heb samengewerkt rond
'Funeral' moet ik toegeven dat
dat ook wel een van mijn favoriete
voorstellingen is geworden. Ik was
bijvoorbeeld ook mee naar Shang-
hai om die voorstelling opnieuw te
maken. Ik ben ook dicht betrokken
bij de voorstellingen voor het Land-
juweel festival van OPENDOEK in
Ieper. Daarom ligt de voorstelling
me wel nauw aan het hart."

"We doelen eerder op
het vieren van het
gevoel: hoe zot is
dat we hier allemaal
samen zijn en samen
deze ervaring van
theater meemaken"

schamper.be36

WAAR KOMT HET VAN-
DAAN?

Om de populariteit van deze mys-
terieuze, zeer specifieke en toch
wel merkwaardige memes te ver-
klaren, moeten we eerst en voor-
al kijken naar hun herkomst. De
precieze oorsprong van memes
is vaak nogal moeilijk te bepalen,
aangezien ze ontstaan uit andere
memes bestrooid met een snuifje
actualiteit en doorspekt met een
flinke dosis individuele toevoegin-
gen tijdens het eeuwig ronddwa-
len op het internet.

Toch zijn er bij de memes van
the lion does not concern himself
with duidelijke aanwijzingen voor
de herkomst: zo zou de meme
ontstaan zijn uit de sigma grind-
set-trend, die zijn piek kende be-
gin 2022. Sigma is een soort ide-
aalbeeld voor (jonge) mannen van
iemand die mannelijk, succesvol
en onafhankelijk is, en grindset
staat voor een levensstijl van hard
werken en discipline om aan zelf-
verbetering te doen en dus een

sigma te worden.

In de sigma grindset-kringen cir-
culeerden dan weer de gezegden
'The lion does not turn around
when the small dog barks', af-
geleid van een Afrikaans spreek-
woord, en 'the lion does not con-
cern himself with the opinion
of sheep', uit een Game of Thro-
nes-aflevering. De lion verwijst
hier naar het archetype van de
sigma, terwijl de small dog en
sheep verwijzen naar de bètas,
de ondergeschikte tegenhangers
van de sigmas. Uit de voorgaande
gezegden zijn er uiteindelijk mil-
joenen variaties ontstaan, waar-
onder iets vulgairdere memes die
niet geschikt zijn voor dit kuise
blad.

WAAROM ZO POPULAIR?

De populariteit van deze memes
valt te wijten aan 3 factoren: ten
eerste voorziet the lion een derde
persoon in een zin, wat het mo-
gelijk maakt om jezelf los te kop-
pelen van het idee dat je uitdrukt

in de zin. Dit zorgt ervoor dat je
bijvoorbeeld ideeën die je bescha-
mend of ongemakkelijk vindt kan
uiten zonder dat mensen je als
cringe bestempelen.

Daarnaast zijn we als mensen al-
tijd al geneigd geweest om men-
selijke eigenschappen of gedrag
toe te schrijven aan dieren; dit
heet antropomorfisme. Hier zijn
allerhande redenen voor, maar
dieren lenen zich uitstekend
voor bijvoorbeeld satires, met als
schoolvoorbeeld Van den vos Rey-
naerde. In dat epos steekt de au-
teur flink de draak met de maat-
schappij en haar hogere echelons,
maar vermijdt hij vervolging door
personen niet letterlijk af te beel-
den. Hij confronteert zo als het
ware de lezer met zijn eigen te-
kortkomingen zonder hem bij
naam te noemen.

Bovendien hebben we het ook
moeilijk om dierlijk gedrag onver-
klaarbaar te laten; als een dier iets
doet dat we niet meteen kunnen
doorgronden, geven we er een
menselijke draai aan. Denk aan
the all-knowing horse-meme die
enkele maanden geleden het in-
ternet rondging; een paard dat
zijn hoofd op en neer bewoog be-
tekende al gauw dat dat paard ja
aan het knikken was op elke vraag
die we stelden.

The lion does not concern himself with
Je hebt ze vast al eens zien verschijnen op je For You Page: de memes van the all-knowing horse en the lion
does not concern himself with… .Maar wat betekenen deze razend populaire memes, hoe zijn ze ontstaan en
waarom blijven ze alsmaar terugkeren?

JOPPE MANDERVELD & RUNE STIENS
//BEELD: JOPPE FRANS

cultuur 37

Kaarsen met kaneelgeur, wollen wanten, hete koffie
om je mee op te warmen: eindelijk is de herfst aange-
broken. Maar helaas, je viel weer eens in de listige val
van het romantiseren en het blijkt dat die grauwe he-
mel en regenbuien je enkel en alleen maar druilerig
maken. Indien je een afspeellijst zoekt die mooi aan-
sluit bij jouw romantiserende ziel die doelloos uit het
raam staart tijdens deze grillige
oktoberdagen, dan is dit de plek
waar je moet zijn.

SYLVIE KREUSCH - 'WILD
LOVE'

Het was moeilijk om te kiezen
welk liedje van deze Vlaamse
muziekgodin in de schijnwer-
per te zetten. Met haar witchy
melodieën weet ze je eventjes
mee te slepen naar een andere
dimensie, waaronder 'Wild Love'
toch wel één van haar pareltjes
is. Al wiegend slaagt ze erin je
mee te nemen naar hoogtes die je nooit eerder be-
reikte, waarna ze afsluit met een sinister deuntje. Ze
schreef dit nummer toen ze nog een relatie had met
Maarten Devoldere, de toenmalige frontman van de
band 'Balthazar'. In een interview voor 3voor12 Radio
vertelde hij dat hij het liedje 'You Won't Come Around'
als antwoord op haar 'Wild Love' schreef, maar hun
relatie liep uiteindelijk stuk. Een jaar later brachten ze
beiden toevallig in dezelfde week hun liedjes uit. Ro-
mantisch, niet?

RADIOHEAD - 'ALL I NEED'

Met Radiohead kan je nooit missen in de herfstperi-
ode. Uit hun grote selectie aan liedjes - waarbij je de
nood voelt om naar je plafond te staren en te reflec-
teren over je levenskeuzes - koos ik ervoor om 'All I
Need' hier een plaatsje te geven. Wanneer de synthe-

sizer aan het begin inzet en Thom
Yorke aan zijn korte, maar hartver-
scheurende songtekst begint, weet
je dat je er niet heelhuids uit zal
komen. Net zoals in 'Wild Love' van
Sylvie is er een opbouw naar een
hoogtepunt, wat ik bijna essentieel
vind om echt van een nummer te
houden. Dit hoogtepunt wordt ge-
ïntroduceerd door een pianomelo-
die.

BEABADOOBEE & LAUFEY – 'A
NIGHT TO REMEMBER'

Om wat variatie in de afspeellijst
te brengen zit er ook een hint van Laufey en Bea-
badoobee in verwerkt. Met 'A Night To Remember'
hadden ze meteen mijn aandacht beet, aangezien
de herfst vraagt (of liever, schreeuwt) om jazzmu-
ziek. Daarnaast voelen hun warme stemmen als een
broodnodige knuffel op een kille oktoberdag.

Naast deze drie prachtige liedjes bevat mijn afspeel-
lijst 'herfsthumeur' nog zoveel meer parels die iedere
herfstdag een beetje mooier maken. Neem zeker en
vast een kijkje indien je nog op zoek bent naar iets om
je herfstwandeling volledig mee te maken!

..HERFSTHUMEUR..
De hemel kleurt weer grauw en bomen laten hun talloze kleurrijke blaadjes los. Al gauw jeukt het om met
een theetje onder de dekens te kruipen en nog eens 'Gilmore Girls' te bekijken, terwijl de regen tegen je
raam klettert.

HET
CASSETTEBANDJE

LUNA LLUSHA // BEELD : LUNA LLUSHA

CHECK DE PLAYLIST OP SPOTIFY @SCHAMPER

schamper.be38

Station Gentbrugge is een
neo-brutalistisch bouwwerk, van
de hand van architect Dirk Ser-
vaes, dat gekend staat als één
van de pareltjes van het Vlaamse
brutalisme. Bijzonder bekend is
het kenmerkende perron, dat een
wijds uitzicht biedt over de tuinen
van de buren, een unieke troef
die tegelijk het grootste nadeel
van het station blijkt te zijn. Sinds
de afbraak van het station Gent-
Zuid is Gentbrugge, dat maande-
lijks meer dan twaalf bezoekers
trekt(!), het derde meest gebruik-
te treinstation van Gent.

Jammergenoeg was Dirk Servaes
niet vooruitziend genoeg om in
zijn ontwerp ook een toilet te
voorzien, tot grote woede van de
Gentbrugse pendelaars. Gelukkig
kijkt het panoramische perron uit
over de tuinen van de buurtbewo-
ners, waardoor het van oudsher
wordt gebruikt als vervanging
voor de ontbrekende sanitaire
voorzieningen. Buren klagen al
langer over spontane regenbui-
en rond het station, maar de stad
Gent probeerde vooral de billen
niet de branden op het gevoelige
dossier.

Het is een publiek geheim dat de
stad Gent al jarenlang bespaart
op openbare toiletten in de stad.

Desalniettemin geeft de stad jaar-
lijks meerdere tientallen euro's uit
aan het onderhoud van zijn sani-
tair: investeringen die blijkbaar
net zo goed door het toilet ge-
spoeld kunnen worden. Dat kan
anders, zo besloot de gemeente-
raad tijdens een plenaire zitting

deze maandag: in een poging het
immense gat in de begroting te
dichten, zal de stad Gent voortaan
besparen op zijn openbare toilet-
ten. Er werd dus besloten om de
sanitaire voorzieningen van de
stad te privatiseren. De NMBS zag
een gat in de markt en besloot om
het Station-Gentbrugge - en bij
uitbreiding dus de tuinen errond -
nu ook officieel te herbestemmen

tot openbaar toilet.

Hoewel de NMBS benadrukt dat
er in feite weinig verandert, aan-
gezien het station al decennia-
lang als toilet wordt gebruikt, zijn
buurtbewoners niet te spreken
over deze beleidsverandering. Zij
zijn het gezeik van het stadsbe-
stuur én van de pendelaars beu.
Onder leiding van de actiegroep
Stront aan de Knikker dienden
ze een petitie in bij de gemeen-
teraad in een wanhopige poging
om de herbestemming van hun
geliefde station tegen te gaan.
Die petitie lichtte het deksel van
een beerput in de gemeenteraad,
waar vooral Vlaams Belang kritiek
had op het beleid: de partij vindt
dat er al genoeg bruin is op straat.
Volgens coalitiepartners Voor
Gent en Groen zijn de reacties van
de buurt dan weer "volledig van
de pot gerukt".

Uiteindelijk was het burgemeester
Mathias De Clercq die de knoop
doorhakte ten voordele van zijn ei-
gen partij. Hoewel hij deze zomer
zelf lange tijd verstopt zat, spoelt
hij nu alle twijfel door: de herbe-
stemming van station-Gentbrug-
ge zal doorgaan. Gentbrugge kan
dus niet opgelucht ademhalen,
de stank van het beleid blijft voor-
lopig hangen.

~ De Fabeltjeskrant ~
JULIAN DAMS // BEELD: HENDRIK VAN DEN EEDE

Station Gentbrugge nu ook officieel een openbaar toilet – buurtbewoners bezorgd

In een poging om geld te besparen, kiest de Gentse gemeenteraad ervoor om het station van Gentbrugge
te herbestemmen tot openbaar toilet. Wat voor de stad een logische stap lijkt, ruikt volgens de buurt naar
wanbeleid.

satire 39

DE STRIP!

Dis tyd om die oë wyd oop te maak en die waarheid te
aanvaar: Afrikaans is nie net 'n taal nie - dit is die taal
van die heelal, van dromende kaktusse en verliefde
voëltjies wat in koor tjirp. West-Vlaams?
Ha! Dis net 'n raaisel wat jou laat voel jy
probeer koskoop in 'n vreemde dimen-
sie sonder 'n handleiding. Afrikaans
daarenteen: selfs jou skoen smelt as jy
net sê: "Ek is lief vir jou". Probeer dit net
in Nederlands: "Ik zie je graag" …net nie,
mens, net nie.

Vanaf vandag klink 'n liefdesverklaring
in Afrikaans net iets besonderder. Ita-
lië kan sy "Ti amo" vir wie daarvan hou
om romantiek wiskundig te ontleed. Ek gee jou 'n
Afrikaanse sin: "Ek het jou lief tot die sterre en terug,
en dan nog verder." Boom! Duizend Italiaanse harte
smelt soos roomys in die Sahara. Probeer daardie ene
net in Italiaans, en jy klink soos 'n robot wat huil.

Flieks? Engels? Pfff. Laat Hollywood sy peperdure
draaiboeke eet. Ek wil 'n rolprent in Afrikaans sien en
huil, lag, en intussen my fonkelwijn knoei op die bank.

Van epiese liefdesoorloë tot dramatie-
se ongelukke, Afrikaans bring elke dia-
loog na die stratosfeer van emosionele
genialiteit. Selfs 'n aksiefliek klink soos
klassieke poësie: "Mag die Krag met
jou wees!" - probeer dit net in Engels -
"May the Force be with you!" en jy klink
soos 'n sneeuman wat probeer brul.

Kortom: Afrikaans is nie bloot 'n taal
nie. Dis 'n lewende legende, 'n sons-
ondergang in jou ore, 'n warm sjokola-

de-droom. West-Vlaams kan voortgaan om te fluister
en Engels met sy droogtesinne, maar ons, die ware
kenners, weet beter: die wêreld verdien MEER Afri-
kaans, MEER liefde, MEER drama, en beslis minder
van al daardie ander gefaalde pogings.

DOOR IEP

Deze week sprong er een opvallende lezersbrief in mijn inbox. Als neerlandicus-in-wording las ik dat iemand
beweerde een mooiere taal dan onze bloedeigen moedertaal te hebben gevonden.

Lank lewe Afrikaans! LEONE MATTHEUS // BEELD: LEONE MATTHEUS

Nooit NooitNooit Nooit
WOLF WOLF & ntgentWOLF WOLF & ntgent

27.11 – 06.12.202527.11 – 06.12.2025

Boek je theatertickets via www.ntgent.be. Student? 15 euro!Boek je theatertickets via www.ntgent.be. Student? 15 euro!

Première

