
Ja
ar

ga
ng

 5
1

//
 #

66
1

/
23

.1
1.

20
25

 /
/

dr
ie

w
ek

el
ijk

s
tij

de
ns

 h
et

 a
ca

de
m

ie
ja

ar

Verantwoordelijk uitgever: Joppe Frans

Onlangs heb ik terug de vruchten
mogen plukken van mijn werkloos-
heid, en ben ik voor het eerst in lange
tijd weer lang uitgegaan. De vroege
uren waarop het hardwerkend pro-
letariaat naar zijn werk gaat, en de
student met een durum in zijn hand
naar huis strompelt, zijn de mooiste
van de dag. Uitgaan tot zeven uur
heeft bij mij meer klassenbewustzijn
gecreëerd dan Marx.

Marx had naar de Overpoort moe-
ten gaan in plaats van zich zat te
zuipen in zijn appartement. Hij had
dan waarschijnlijk het revolutionaire
potentieel gerealiseerd van dronken
studenten. Als
je in een grote
menigte in De
Coulissen 'Fuck
Kapitaal' zou
scanderen, zal
iedereen je blin-
delings volgen.
Het zijn niet
de vakbonden
waar het grootkapitaal bang van
moet zijn, maar van gratis vaten.

Om nu even terug te gaan naar de
ontmoeting tussen arbeider en stu-
dent, wat als deze twee krachten van
de nacht de handen zouden bunde-

len en Stad Gent overnemen? Stu-
denten hebben in 1949 al eens het
Gravensteen bezet wegens te hoge
bierprijzen, de Volvo-fabriek is dan
geen grote stap meer.

Waarom is dat dan nog niet ge-
beurd? De deep-state weet van het
revolutionaire potentieel van dron-
ken studenten, en is daarom een las-
tercampagne gestart tegen onver-
antwoord drinken. "Uitgaan zonder
drank is ook cool!" Oké seut, ga maar
terug naar de schaakclub. Het is
geen toeval dat Rusland, de geboor-
teplaats van de revolutie, de hoogste
sterftecijfers door alcohol kent. Tom

Waes was niet
zomaar gevaarlijk
aan het rijden op
straat, hij was op
weg naar Brussel
om een Belgische
Sovjet op te rich-
ten. Wie nu ach-
ter die vangrails
zoekt, kan daar

zomaar eens een hamer en sikkel
vinden.

Grote helden komen voort uit grote
glazen, dus drink! We hebben niks
te verliezen naast onze kettingen, en
eventueel ons bewustzijn.

C O L O F O N Student ontmoet arbeider
 JOPPE FRANS Oplage

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 'Happiest Season' Mattheus, Jasper
'love actually' Mouton, Ege Tokman, Julian
Dams, Sarah van Crombruggen, Mara Malliet,
Noa Wijnberg, Ophélie de Winter, Joppe
Mandervelt, Tuur 'The Grinch (2018)' Van
Beveren, Samuel 'The nightmare before
christmas' Yana 'Terrifier 3' Rosé, Lies
'The Holiday' Pardon, Roosje Visschedijk,
Sara Schelstraete, Fien Waege, Marie
Soetens, Joren Stox, Robin Chan, Ella
Pauwels, Tina 'The Muppet Christmas Carol'
Morthier, Emma Juxon-Smith, Nina Vandezande,
Emilie De Winne, Joppe 'The Holdovers' Frans

Medewerker
Luna Llusha, Madeleine Coussement, Mirthe
Van Landschoot, Wout Landuyt, Nikkie Patyn,
Lotte Van Den Eyden, Ophélie Van Damme, Siri
Van de Velde, Manu De Cock De Block, Stien
Kregting

Beeld
Lena Waterschoot, Ella Desmedt, Quinten
'A Christmas Carol' Steen, Emma Juxon-
Smith, Leone Mattheus, Henri Spriet, Jasper
Mouton, Sara Schelstraete, Iep, Mirthe
Vanlandschoot, Lies Pardon, Marie Soetens,
Tuur Van Beveren, Yanne de Frenne, Emilie
De Winne

Eindredactie
 Marie Soetens,  Joppe Frans, Lies Pardon,
Fien Waege, Yana Rosé, Samuel Bocken, Wout
Landuyt, Luna Llusha, Tuur Van Beveren, Tina
Morthier, Madeleine Coussement, Ophélie Van
Damme, Manu De Cock De Block, Joren Stox,
Stien Kregting, Lotte Van den Eyden, Henri
Spriet, Siri Van de Velde, Sara Schelstraete,
Mara Malliet, Jasper Mouton, Nikkie Patyn,
Quinten Steen, Leone Mattheus

Cover
Emma Juxon-Smith

Edito beeld
Emma Juxon-Smith

Middenpagina
Emma Juxon-Smith, Sara Schelstraete,
Dario Posé Boen, Sophie Marina 'The
Holdovers' 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
69 513

Palestijnen gedood sinds
7 oktober 2023

E D I TO

Ik ben wettelijk verplicht hierbij te zeggen dat dit satire is, en dat je
alcohol drinkt met verstand. FOD Volksgezondheid, als u dit leest:
Schamper is u goed gezind. Stuur Sterke Frank niet op ons af.

Friendship paradox
Tinder voor vrienden
Gekrompen brein
Hoe werkt empathie?
Interview: Marie-Anne Vanderhasselt

Opinie: third places
Interview: Quinten Jacobs
For the record: Orbàn
Interview: Björn Soenens?

Egypte bij onderzoeksgeld?
Novenkaarsen stoppen productie?
Geen plek in de bib?
AI-beleid aan de UGent
Faalt het fietsbeleid in Gent?
Bestaan buisvakken wel?
In the spotlight: CDS

De verdwijning van de insta boyfriend
Patain wint de hustinx prijs
De comeback van Victoria's Secret
Interview: Waso de Couter
Four Favourites van: Jasper Mouton

Pureto, wat zit er in de puree?
Spelletjespagina: crypto

De strip

37
38
39

4
4
5
6
8
10
12

13
14
17
18

23
24
26
27
28

30
32
33
34
36

schamper.be 4

EGYPTE SLUIT AAN BIJ
EUROPESE POT ONDERZOEKSGELD
Op 22 oktober 2025 werd Egypte officieel lid van Horizon, het Europees fonds voor onderzoekssubsidies. Het
land werd het tweede Afrikaanse land na Tunesië dat mocht genieten van de Europese pot investeringsgeld.
Opmerkelijk is dat Egypte het meest repressieve land is dat tot nu toe toegang tot het fonds heeft gekregen.
Een onderzoek van de Friedrich-Alexander Universiteit in Duitsland naar academische vrijheid rangschikt Egyp-
te als één van de minst vrije landen voor academici.

In maart 2024 kwam er meteen kritiek op het idee dat Egypte zich bij het fonds zou aansluiten. Mensenrech-
tenorganisaties pleitten toen voor voorzorg bij samenwerkingen met het land omwille van de schendingen van
mensenrechten en vrijheden van academici. Het Horizon Europeprogramma is een pot geld van de Europese
Unie die ²bedoeld is om academische onderzoeksprojecten en innovatie in industrie en publieke instellingen
te subsidiëren. Het beschikt over een budget van maar liefst 95,5 miljard euro tussen 2021 en 2027 en een voor-
gesteld budget van 175 miljard voor de periode 2028-2034. Met dat budget focust het programma zich op on-
derzoek naar klimaatverandering en duurzaamheid, met als doel Europa te helpen groeien en competitief te
blijven.

21 landen van buiten de Europese Unie genieten al mee van Horizon. Hoewel Egypte vanaf nu eigen onderzoek
kan financieren met Europees geld, zal dat niet zomaar in het potje grabbelen zijn. Onderzoek zal niet gegaran-
deerd gefinancierd worden. Elk onderzoeksproject moet apart financiering verzoeken, waarna het geld op basis
van verdienste wordt toegewezen.

EGE TOKMAN // BEELD: EMMA JUXON-SMITH

NOVEENKAARSEN MET HALFNAAKTE HEILIGEN STOPPEN
PRODUCTIE WEGENS PROTEST
Naar aanleiding van de examens in juni van 2024 lanceerden enkele christelijke organisaties waaronder Be-
weging.net, Jong ACV, CM en VDK Bank een opmerkelijke campagne om studenten een hart onder de riem
te steken. Studenten konden op bestelling gratis noveenkaarsen ophalen aan de Sint-Pietersabdij in Gent. Die
noveenkaarsen, bedoeld om de studenten van "Goddelijke bijstand" te voorzien, droegen afbeeldingen van Sint
Aloysius (de patroonheilige van de studenten), en Sint Rita (patrones van de hopeloze gevallen).

Om de boodschap een toffe toets te geven, werd echter besloten om de
heiligen halfnaakt af te beelden. "Een ludieke actie, maar met een serieuze
boodschap", vonden de organisatoren. Het taboe dat heerst rond de nood
aan hulp kon op deze manier verbroken worden, klinkt het. "Iedereen mag
hemelse bijstand aanvragen, daarvoor moet je geen weesgegroetje ken-
nen", zegt Jan Reunes van Beweging.net.

Maar niet zonder kritiek: "Een schandalige inbreuk op de christelijke mo-
raal", vond TFP-Studentenactie, een internationale vrijwilligersorganisatie
die zich inzet voor de verdediging van de katholieke zaak en de christelijke
beschaving. Ze startten een petitie die 400 handtekeningen kreeg.

Uiteindelijk kreeg de kritiek van TFP-Studentenactie weerklank. Op hun In-
stagram delen ze een mail waarin de Sint-Pietersabdij belooft de campagne
in de toekomst niet meer te herhalen. "We zullen goed in de gaten houden
wat er gebeurt", aldus TFP-Studentenactie.

JULIAN DAMS // BEELD: ELLA DESMEDT

onderwijs 5

De Universiteitsbibliotheek Gent
is een netwerk dat bestaat uit de
Boekentoren en 10 faculteitsbiblio-
theken. In totaal zijn er ongeveer
2100 studieplekken voorzien in dit
netwerk, terwijl er zo'n 41 000 stu-
denten studeren aan de UGent. De
universiteit voorziet dus per 19 stu-
denten maar één studieplek. Dan
spreken we nog niet over de ho-
geschoolstudenten die ook graag
in de universiteitsbibliotheken ver-
toeven. Met hen erbij gerekend zijn
er 87 000 studenten in Gent.

De populairste bibliotheken zijn
uiteraard Boekentoren, Rozier (Fa-
culteitsbibliotheek Letteren en
Wijsbegeerte) en de bibliotheek
van Campus Aula (Faculteitsbi-
bliotheek Recht en Criminologie).
Het zijn prachtige locaties en in
tegenstelling tot Rozier hoef je je
gerief niet in kluisjes te steken in
Boekentoren en Aula. Het voordeel
aan Rozier is dan weer dat deze
bib pas sluit om 22:00. Ook in Aula
kun je nog terecht als je het liefst 's
avonds studeert, deze bib sluit om
21:00.

Het lijstje aan problemen in de
universiteitsbibliotheken beperkt
zich niet tot het chronische tekort
aan studieplekken. Ook de beruch-
te kluisjes van Rozier blijven een

hardnekkige bron van ergernis.
Studenten begrijpen niet waarom
ze verplicht zijn, waarom ze zo vaak
haperen en waarom die tussen-
stop nog vóór het studeren al tot
frustratie leidt, zeker wanneer de
code 's avonds opnieuw faalt en er
alweer een medewerker moet wor-
den bijgehaald. De vrees voor mas-
sale boekendiefstal lijkt bovendien
overtrokken maar toch blijft het
systeem, zelfs voor wie een kluis-
je bemachtigt, onbetrouwbaar en
onhandig.

Tijdens de blokperiode wordt de
druk op de Faculteitsbibliotheek
Letteren en Wijsbegeerte boven-
dien nog vergroot door de renova-
tie- en verbouwingswerken: van de
oorspronkelijke 960 zitplaatsen zijn
er volgens faculteitsbibliothecaris
Paul Busschman een honderdtal
tijdelijk onbruikbaar. Extra plaat-
sen voorzien zit er voorlopig niet
in, aangezien de bibliotheek in de
eerste plaats een consultatieruim-
te blijft waar onderzoek en bron-

gebruik voorrang krijgen; daarom
worden tijdens de blok heel wat
tafels als consultatieplek gere-
serveerd. Ook over de kluisjes be-
vestigt Busschman dat er "zeker
een probleem" is: studenten laten
waardevolle spullen achter, geven
opzichtig hun code in of sluiten
hun kluisje niet af, waardoor er
helaas diefstallen gebeuren. Zijn
advies blijft dan ook simpel: wees
voorzichtig, wees hoffelijk, volg de
richtlijnen, eet niet in de biblio-
theek, reserveer geen plaatsen
voor anderen en laat consultatie-
plekken vrij. Hij benadrukt tege-
lijk dat buitenlandse bezoekers
steevast onder de indruk zijn van
hoe rustig en gedisciplineerd stu-
denten hier werken. Tot slot wijst
hij erop dat ze sinds vorig acade-
miejaar extern beheerde studie-
plekken aanbieden, maar dat een
online reservatiesysteem voor de
bibliotheek zelf moeilijk ligt: de
vele gangen en kamers lenen zich
daar niet toe.

De bibliotheken zitten overvol. Terwijl duizenden studenten zich dagelijks in de bibben verdringen, blijft de
vraag knagen waarom een universiteit van deze omvang haar eigen stoelendans maar niet onder controle
krijgt.

Er wordt per 19
studenten één

studieplek voorzien

STOELENDANS:
FACULTEITSBIBLIOTHEEKEDITIE

O
P

H
É

LIE
 D

E
 W

IN
TE

R
 &

 LE
O

N
E

 M
A

TTH
E

U
S

// B
E

E
LD

: M
IR

TH
E

 V
A

N
LA

N
D

SC
H

O
O

T

schamper.be 6

Net voor de start van het acade-
miejaar besliste de vakgroep Wijs-
begeerte en Moraalwetenschap-
pen om AI-gebruik te verbieden,
een beslissing die enkele weken
later door de UGent werd terugge-
floten. De UGent was de eerste uni-
versiteit van België die het gebruik
van AI toeliet in bachelor- en mas-
terproeven: een voortrekkersrol die
het graag uitdraagt. Het verbod
van begin dit academiejaar lokte
veel reactie uit, zowel binnen als
buiten de universiteit. Later in ok-
tober tekenden X aantal professo-
ren en experts nog een open brief
die universiteiten waarschuwt voor
generatieve AI en haar negatieve
effecten.

Het voornaamste argument van
de moraalwetenschappers was dat
een denkmachine niet thuishoort
op een plek waar denken centraal
staat. "Het is alsof een student
meubelmaken op zijn eindproef
een IKEA-kast voorstelt", zo vertelt
een anonieme studentenverte-
genwoordiger.

Large Language Models (LLMs),
zoals ChatGPT worden getraind
op basis van een enorm grote da-
tapool en geven hun antwoorden
op basis van welk woord het meest
waarschijnlijk het laatste woord
opvolgt. Uit dat proces kunnen ook
hallucinaties ontstaan: onjuiste po-
gingen om het volgende woord te
vinden die tot foute informatie lei-
den.

EINDE VAN DE GROEICURVE

De explosieve groei van AI zoals we
die nu kennen, komt ook meer en
meer op zijn einde. LLM's hebben
nood aan steeds meer data op een
steeds grotere schaal om verder te
ontwikkelen. Deze schaalvergro-
tingen vergen echter steeds gro-
tere datacentra, met steeds meer
energieverbruik, en dus steeds ho-
gere geldsommen. Google pomp-
te recent nog 40 miljard dollar in
drie geplande datacentra in Texas,
en in oktober 15 miljard in een da-
tacenter in India.

AI-giganten zoals NVidia en Oracle
komen terecht in een soort cirkel
waar de groei uitgaat van onderlin-
ge investeringen, zo blazen de be-
drijven elkaars waarde steeds op.
De mogelijkheid van een financi-
ële bubbel lijkt ondertussen reëel.
Durfkapitalist en militaire techno-
logiemagnaat Peter Thiel trok re-
cent nog zijn aandelen terug uit
NVidia.

BUITENLANDSE MODELLEN
VOOR BELGISCHE STUDEN-
TEN

Ook de context waarin LLMs wor-
den ontwikkeld roept vragen
op. De tien meest waardevolle
AI bedrijven zijn allemaal Ame-
rikaans. Daarbij komt niet alleen
een marktvoordeel, maar ook een
waardeoordeel kijken. Hoewel ze
Nederlands spreken zijn die Ameri-
kaanse modellen vooral op Angel-
saksische bronnen getraind.

Luc Steels, peetvader van de AI in
België en professor emeritus aan
de VUB, vindt het een belangrijke
opdracht voor Belgische en Euro-
pese universiteiten om te onder-
zoeken hoe we die technologie-
ën meer naar eigen hand zouden
kunnen zetten, en dus baseren op
onze eigen waarden. Huidig AI-on-
derzoek draait momenteel om de
toepassing van die technologie.

Het gepoogde verbod op AI en de daaropvolgende intrekking van hogerhand was de eerste grote struikel-
blok in wat tot nu toe werd verteld als een succesverhaal. Het hele gebeuren legt de uitdagingen van AI
aan de universiteit bloot.

VERBOD OP AI-VERBOD LEGT UITDAGINGEN
AI AAN DE UNIVERSITEIT BLOOT

"Nu geven de uni-
versiteiten het

geld aan Amerikaan-
se providers" - Luc

Steels

onderwijs 7

VERBOD OP AI-VERBOD LEGT UITDAGINGEN
AI AAN DE UNIVERSITEIT BLOOT SARAH VAN CROMBRUGGEN & JASPER MOUTON

"Nu geven de universiteiten het
geld aan Amerikaanse providers",
aldus Steels. De UGent sloot re-
cent zelf een deal met Microsoft
om Copilot gratis aan studenten
aan te bieden. Digitale-rechtenex-
pert Paola Verhaert noemde een
gelijkaardige deal van de Vlaamse
overheid "Roekeloos" in Knack.

HET CONTROLEPROBLEEM

Het is moeilijk om na te gaan wat
wel of niet door generatieve AI ge-
schreven is.

Ook Steels waarschuwt voor dit
probleem. "Die systemen zijn ont-
worpen om zo dicht mogelijk de
output van de mens te benaderen.
Als je veel teksten hebt dan lukt
dat. Die benadering is zo goed dat
het niet mogelijk is om op basis
van die output te controleren of de
student dat zelf heeft geschreven."
Hoewel er controletools ter be-
schikking staan, zijn ze niet altijd
accuraat.

De moeilijke controle op deze mo-
dellen werd ook aangehaald door
tegenstanders van het verbod.
Eerst en vooral om aan te tonen
dat een totaalverbod onbegon-
nen werk is. Daarbovenop lopen
studenten die geen AI zouden ge-
bruiken voor hun masterproef het
risico om toch aangewezen te wor-
den als schuldig. Een zorg die ook
Steels deelde.

Velen kijken naar mondelinge eva-
luaties als dé oplossing van dit pro-
bleem. "Het brengt ons naar het

herwaarderen van mondelinge ex-
amens" aldus Bart Van de Putte,
professor Sociologie.

DISCREPANTIE TUSSEN STU-
DENTEN EN PROFFEN

Toch was er bij de moraalweten-
schappen niet evenveel steun voor
het gepoogde verbod. Onder stu-
denten was meer terughoudend-
heid, en een eerder pragmatisch
standpunt. Er waren echter maar
drie studentenvertegenwoordigers
aanwezig bij de 20 aanwezigen op
de oorspronkelijke onderwijscom-
missie, die volgens een anonieme
vertegenwoordiger "wat werden
genegeerd". Andere deelnemers in

de vergadering ontkennen dit. De
rest was uitgenodigd, maar is niet
komen opdagen. "De meest mon-
dige waren aanwezig", aldus die-
zelfde student.

Stuver Rafaël beaamt dat een to-
taalverbod niet de juiste oplossing
is. "We moeten leren omgaan met
AI, want het zal niet magisch ver-
dwijnen". Daarnaast zit er volgens
hem ook positief potentieel in AI
en is het daarom een meerwaar-
de om ermee te leren werken. De
vakgroep komt pas in april terug
samen om AI en haar impact ver-
der te bespreken, in aanloop naar
volgend academiejaar.

"Het brengt ons naar het herwaarderen van
mondelinge examens." - Bart Van de Putte

 BEELD: HENRI SPRIET & QUINTEN STEEN

schamper.be 8

Gent wordt elk jaar overspoeld door nieuwe fietsers. Om de overlast te verminderen, paste de stad onder
leiding van schepen van Mobiliteit Joris Vandenbroucke het fietsbeleid in oktober aan.

JOPPE MANDERVELT & TUUR VAN BEVEREN // BEELD: LENA WATERSCHOOT & HENRI SPRIET

FAALT HET GENTSE FIETSBELEID?

STRENGER BELEID

Tijdens inspecties in de studenten-
buurten realiseerden controleurs
van de Fietsambassade dat er niet
enkel fietsen in de stallingen zelf,
maar ook overal errond stonden.
Dit zorgt voor een versperring van
wegen en voetpaden, waar ande-
re weggebruikers onder lijden. De
stad Gent stelde begin oktober dan
ook een strenger fietsbeleid op. Op
6 november gaat het van kracht:
de Fietsambassade vertrekt op pa-
trouille om te controleren welke
fietsen foutief geparkeerd staan.
Eerst spreken ze, volgens schepen
Vandenbroucke, de studenten aan
om de fiets correct te stellen. Na-
dien, meestal dezelfde dag nog,
nemen ze ook hinderlijk geplaatste
fietsen mee naar het depot. Hoe-
wel deze actie zowel op de website
als ter plaatse aangekondigd was,

ervaren studenten dit vaak anders.
Zij verklaren dat hun fiets opeens
verdwijnt en zelfs schade oploopt
tijdens die ophaling.

De stad Gent hoopt via deze oprui-
mingsactie meer te bereiken dan
enkel vrije voetpaden. "Het is een
sensibiliseringsactie, en we gaan
die actie trouwens blijven herhalen.
We zien ook wel dat het werkt, dat
er inderdaad wat meer bij wordt

stilgestaan om de fiets toch ergens
te plaatsen waar hij minder hinder
oplevert", aldus Vandenbroucke.
Hij benadrukt ook dat studenten
beter hun fiets in de fietsenstallin-
gen op het domein van de UGent
plaatsen in plaats van op straat.

OVERVOLLE FIETSENSTALLIN-
GEN

Om het gebrek aan plaats op lan-
ge termijn op te lossen, moeten er
meer fietsrekken in Gent komen
te staan. Zo zouden parkeerplaat-
sen langs de baan, die nu voor-
bestemd zijn voor auto's, plaats
kunnen maken voor fietsparking.
"In het centrum zijn er al heel veel

bovengrondse fietsenstallingen
geplaatst in plaats van autopar-
keerplaatsen. Een van mijn belang-
rijkste beleidsdoelstellingen in dit
legislatuur is om plaats te creëren
om fietsen en auto's te zetten weg
van de straat, zodat deze druk op
openbare domeinen vermindert."

Zo zijn ze op Campus UFO ook al
druk bezig met het omvormen van
een deel van autoparking tot dui-
zend nieuwe staanplaatsen voor
fietsen. Tijdens de Gentse Feesten
waren auto's niet toegelaten in het
centrum van de stad, maar moes-
ten ze verder weg parkeren en het
openbaar vervoer nemen richting
de feestzone. Zou een permanen-
te verschuiving van die last, gecre-
ëerd door auto's, tot een duurza-
mer stadscentrum kunnen leiden
en tegelijkertijd het probleem van
fietsoverlast kunnen verminderen?
"Het aantal inwoners stijgt wel,
maar de stad wordt niet groter. Dan
moeten we ondergronds of weg
van de straat gaan kijken. Ik sluit
niet uit dat ondergrondse parkings
deels vrijgemaakt kunnen worden
om fietsen te parkeren, maar dan
moeten die ook wel gebruikt wor-
den. Als fietser moet je aanvaarden
dat je wel eens een minuut of twee
zal moeten stappen."

Studenten
verklaren dat

hun fiets opeens
verdwijnt en
zelfs schade

oploopt tijdens
die ophaling

onderwijs 9

Er waren tussen 2020
en 2022 maar liefst

26 gevaarlijke
punten in Gent

VERDER DAN DE FIETSREK-
KEN

Fietsinfrastructuur reikt natuur-
lijk verder dan enkel de parking.
Volgens cijfers van de Vlaamse
overheid waren er tussen 2020 en
2022 maar liefst 26 gevaarlijke pun-
ten in Gent. Dat wil zeggen dat er
in die periode minstens drie ver-
schillende letselongevallen met
een zwakke weggebruiker op dat
punt plaatsvonden. Na Antwer-
pen is Gent dan ook de gemeente
met het meest van zulke punten.
Een van die plekken is de Heuvel-
poort, waar eerder dit jaar nog een

vrouw overgebracht werd naar het
ziekenhuis na een aanrijding met
een wielertoerist. Hierbij luidt de
vraag: kennen fietsers zelf de ver-
keersregels genoeg, en zou een
aanpassing hierin zulke inciden-
ten kunnen doen afnemen? "Er is
een plan om de Heuvelpoort fun-
damenteel anders aan te leggen,
waarbij openbaar vervoer en fiet-
sers op een ander niveau passe-
ren dan wagens. Het is de bedoe-
ling om gemotoriseerd verkeer via
een tunnel onder de heuvelpoort
door te laten gaan, zodat er boven-

gronds veel meer ruimte vrijkomt
voor fietsers en openbaar vervoer",
aldus Vandenbroucke.

Wat ook tot een verhoging van do-
delijke incidenten leidt, zijn elektri-
sche fietsen. Volgens gegevens van
het VIAS zijn er meer ongevallen
die tot dodelijke gevolgen leiden
met een elektrische fiets dan met
niet-elektrische fietsen of speed-
pedelecs. Voorlopig staat de maxi-
mumsnelheid waaraan een fietser
zich mag verplaatsen op dertig
kilometer per uur, maar de politie
controleert dat niet actief. Moet
deze maximumsnelheid verande-
ren? "De maximale snelheid van
dertig kilometer per uur geldt voor
iedereen", zegt Vandenbroucke "Bij

speedpedelecs is er een technisch
probleem dat ze niet allemaal de-
tecteerbaar zijn voor camera's van
de politie, afhankelijk van het ma-
teriaal. Niet alleen Gent, maar ook
andere steden worstelen hiermee."

De aanpassingen aan het beleid
doen dus een poging om de fiets-
overlast op korte termijn aan te
pakken, maar dat blijft niet zonder
kritiek. Van oplossingen op lange
termijn is er al sprake geweest,
maar die zijn moeilijk uit te voeren
zonder een andere groep te bena-
delen. Er zijn zo meer gaten in het
fietsbeleid dan enkel het gebrek
aan stalling: de gemeente Gent is
een koploper in het aantal gevaar-
lijke verkeerspunten.

schamper.be 10

Met een buisvak bedoelen we een
vak waarvoor de slaagkansen zeer
laag liggen. Deze komen vaak in de
eerste bachelor voor en zijn vakken
die maar al te vaak moeten wor-
den meegenomen naar het twee-
de jaar. Omdat dit vakken zijn die
meestal aan zeer grote richtingen
of groepen worden gegeven, krij-
gen ze een ietwat controversiële re-
putatie als sinistere filtertool. Denk
maar aan Overzicht van historische
kritiek aan de Faculteit Letteren en
Wijsbegeerte, Politicologie bij Po-
litieke en Sociale Wetenschappen
en Statistiek bij Psychologie. De
vakken zouden expres zo moeilijk
zijn, om ervoor te zorgen dat een
groot aantal studenten uit het eer-
ste jaar wordt weggefilterd na her-
haaldelijk falen. Vanuit de UGent
werd dit altijd ontkend.

WORDT ER WEL ECHT GEFIL-
TERD?
Hoewel er geen filter is op aan-
tallen speelt een vorm van selec-
tie wel mee bij sommige proffen.
Patrick Calders, professor Cyto-
logie en Histologie aan de vak-
groep Revalidatiewetenschappen,
benadrukt de nood aan een filter:
"De instroom is heel heterogeen.
We hebben wel een ijkingstoets
maar geen ingangsexamen. Bij
het ingangsexamen geneeskunde
slaagt er twintig procent, zij heb-
ben dus al een geweldige filter."
Hij benadrukt ook dat er door de
fundamentele aard van het vak

getoetst wordt naar vaardighe-
den die een kinesitherapeut nodig
heeft voor de rest van de opleiding.

Bart Van de Putte, onderwijsdi-
recteur bij de faculteit Polieke en
Sociale Wetenschappen en profes-
sor Sociologie gooit het over een
andere boeg als het over filteren
gaat: "We don't care... We bekijken
een hoog of laag slaagcijfer niet als
goed of slecht. We toetsen eerder
of we tevreden zijn over het inhou-
delijke niveau." Hij legt ook een
grote nadruk op het publiek: "Je
hebt een groep studenten die, wat
ook de reden is, niet slaagt of maxi-
maal 20 procent van de studiepun-
ten behaalt op een jaar tijd." Een
studiejaar kan ook veel verschil
maken: "We zien slaagcijfers soms
schommelen met 30 procentpun-
ten tussen de jaren heen" aldus
Bart Van de Putte. Ook Calders
haalt andere uitdagingen aan: "Het
is ook vaak het eerste examen. De
kloof tussen middelbare examens
en universitaire examens is toch
nog steeds groot."

WAT DOEN FACULTEITEN OM
TE HELPEN?
Volgens Van de Putte worden er
sinds een aantal jaren heel wat
maatregelen genomen in de fa-
culteit. Zo worden er tussentijdse
toetsen georganiseerd. Voor som-
mige vakken zijn er vier kleine
toetsen, andere vakken geven dan
weer wekelijkse taken.

Verder zijn studiebegeleiders een
enorm belangrijke factor. "Zij hou-
den studeersessies en zijn ongelo-
felijk approachable. Per jaar hou-
den zij een duizendtal individuele
gesprekken", aldus Van de Putte.
Natuurlijk is er ook nog de harde
knip. De onderwijsdirecteur deelt

nog mee dat "er meer wordt ge-
werkt bij studenten, maar dat leidt
niet tot een dramatische verande-
ring in slaagijfers. Voor hetgeen dat
we kúnnen doen hebben we wel al
een deel van de weg afgelegd."

Volgens professor Gerd Verschel-
den, die het vak Basisbegrippen
van recht geeft in de faculteit
Recht en Criminologie, neemt hij-
zelf ook voldoende maatregelen
om de studenten te begeleiden bij
zijn vak. "In elke les speel ik in op
veelgemaakte fouten op examens,
precies om ze te vermijden. Ik geef
met behulp van het monitoraat
een proefexamen en een oefenles,
waarin ik reële examencasussen
oplos met de nadruk op de meest
voorkomende fouten. In de laatste
les los ik ook een aantal voorbeeld-

Buisvakken jagen studenten die weldra aan hun eerste blok beginnen de stuipen op het lijf. Dienen deze
examens als filter? Verschillende proffen bieden verschillende verklaringen.

"We don't care... We
bekijken een hoog
of laag slaagcijfer
niet als goed of
slecht." - Bart
Van de Putte

BESTAAN BUISVAKKEN WEL?

schamper.be10

onderwijs 11

vragen op, waarbij ik ook weergeef
welke denkfouten gemaakt wor-
den. Ik ga er prat op in meer dan
20 jaar nog nooit examenscores
te hebben aangepast, omdat een
bepaalde cohort slechter of beter
scoort dan gebruikelijk. Ik ben wel-
licht de enige prof die in Ba1 rech-
ten zelf een-op-een de individuele
examenfeedback verzorgt. Wie dat
wenst, kan persoonlijk van mij ho-
ren – met zicht op de examenkopij
– op welke vlakken hij of zij precies
tekort is geschoten (te beknopt of
te uitgebreid antwoorden, incor-

rect taalgebruik, denkfouten, ver-
keerde timing bij het oplossen van
het examen…)."

WAT MAAKT OF KRAAKT JE
BUISVAKEXAMEN?
Hoewel de faculteit Politieke en
Sociale Wetenschappen dus al veel
inzet op begeleiding, benadrukt
Van de Putte dat een goede werk-
houding van de studenten zelf één
van de grootste oorzaken is van
een succesvol studietraject. "De
grootste moeilijkheid ligt, denk ik,
in de hoeveelheid materie die ze

moeten verwerken," stelt hij. "Het
time management van studenten
moet meer georganiseerd wor-
den."
Volgens professor Verschelden
schiet de voorbereiding van stu-
denten vaak tekort, "Studenten
studeren vaak veel te oppervlakkig
of leveren gewoonweg niet de no-
dige inspanningen." Hij merkt ook
op dat studenten zelfs de "gega-
randeerde puntenpakker" links la-
ten liggen, omdat deze vraag op te
weinig punten zou staan.

BESTAAN BUISVAKKEN WEL?
"Ik ga er prat op in meer dan 20 jaar nog nooit examenscores

te hebben aangepast, omdat een bepaalde cohort slechter
of beter scoort dan gebruikelijk." - Gerd Verschelden

M
A

R
A

 M
A

LLIE
T, N

O
A

 W
IJN

B
E

R
G

, LE
O

N
E

 M
A

TTH
E

U
S &

 JA
SP

E
R

 M
O

U
TO

N
 // B

E
E

LD
: SA

R
A

 SC
H

E
LSTR

A
E

TE

onderwijs 11

schamper.be 12

Volgens Angelo Kasmi en Wubbe Van Hoey heerst
er vandaag te veel polarisatie onder studentenvereni-
gingen. "Verenigingen als COMAC en KVHV groeien
sterk, maar een ideologisch alternatief in het centrum
ontbreekt", aldus CDS. CDS wil
die leegte opvullen door de waar-
den van de christendemocratie
opnieuw naar voren te brengen,
zonder daarbij nadruk te leggen op
religie. De vereniging wil studenten
een stem geven die niet alleen links of rechts zijn,
maar die zich richt op gemeenschapszin, solidariteit
en personalisme.

Hoewel de vereniging voortkomt uit de christende-
mocratische traditie, benadrukken de oprichters dat
CDS niet expliciet religieus is. "We zijn geen kerkfa-
briek" stellen ze. CDS vermeldde dat "Je geen chris-
ten hoeft te zijn om je bij ons aan te sluiten. Onze
waarden, zoals solidariteit en naastenliefde, vind je
ook buiten de religie terug." Sommigen binnen de
vereniging zouden zelfs vinden dat de C uit de naam
mag verdwijnen. Het idee is dat de nadruk ligt op de
ideologische principes van de christendemocratie,
zoals ontstaan vanuit arbeidersbewegingen en maat-
schappelijke betrokkenheid, in plaats van religieuze
overtuiging.

Ideologisch ziet CDS zichzelf
als vernieuwend binnen
de christendemocrati-
sche stroming. Ze willen
afstand nemen van het
conservatisme waarmee
CD&V soms wordt geas-

socieerd en zich openstellen voor meer progressieve
standpunten, onder meer op ethische en ecologische
thema's. Zo vinden de studenten dat het rentmees-
terschap (het zorgvuldig omgaan met de aarde

en het milieu) een belangrijkere
plaats verdient binnen hun visie.
Daarnaast benadrukken ze dat het
individu centraal staat, maar altijd
in verbinding met anderen: per-
soonlijke ontplooiing gaat hand in

hand met gemeenschapszin.

De vereniging is voorlopig nog niet officieel erkend
door de UGent. Voor die erkenning moet CDS tien
activiteiten organiseren binnen één academiejaar.
Dat is een uitdaging: "Zonder erkenning kunnen we
geen lokalen reserveren of subsidies krijgen. Geluk-
kig hebben we nog een kleine spaarpot van de oude
CDS", zeggen de oprichters.

Toch kijkt de vereniging positief naar de toekomst.
Met lezingen, caféavonden en een geplande kroe-
gentocht met politici wil CDS nieuwe leden aan-
trekken en een laagdrempelige manier bieden om
kennis te maken met de ideologie. De nadruk ligt op
menselijke verbinding en het verlagen van de afstand

tussen studenten en politiek. "We willen tonen
dat politiek niet enkel draait om partij-

belangen, maar ook om mensen.
Niemand leeft voor zichzelf

alleen", aldus CDS.

LEONE MATTHEUS & JASPER MOUTON

De Christendemocratische Studenten (CDS) maakt haar comeback aan de UGent. De kring, die vroeger
door een gebrek aan leden ophield te bestaan, wil opnieuw een plek creëren voor studenten die zich niet

thuis voelen aan de uiteinden van het politieke spectrum

"We zijn geen
kerkfabriek" -
Angelo en Wubbe

In de spotlightIn de spotlight
CDSCDS

maatschappij 13

Achter die ogenschijnlijk onschuldige poster en de
talloze TikToks over jongeren die samenkomen om
simpelweg samen pudding te eten, schuilt duidelijk
iets dat leeft onder ons: een schreeuw om de terug-
komst van gemeenschap en third places. De term
werd bedacht door de Amerikaanse socioloog Ray
Oldenburg om de sociale omgeving te beschrijven
die noch thuis is (de first place), noch
je werkplaats (de second place). Het
zijn plekken waar mensen spontaan
samenkomen om te praten, te lachen
of gewoon te zijn.

Volgens Oldenburg zijn die plekken
het hart van onze samenleving en zou-
den ze zogezegd te vinden zijn in par-
ken, bibliotheken of cafés. Maar eerlijk:
niemand gaat naar die plekken om
zomaar een praatje te slaan met een
vreemde, toch? We leven steeds meer
naast elkaar in plaats van met elkaar.
Daarnaast lijkt het ook alsof we enkel samen mogen
komen als er geld aan te pas komt. Elke keer als ik
mijn kot verlaat, lijkt het of ik geld móet uitgeven
om iets leuks te kunnen doen. Het leven is al duur
genoeg, en ik heb niet bepaald zin om meer dan €4
uit te geven aan een steeds kleiner wordend kopje
koffie om eens bij te praten met een vriendin. Waar
kunnen wij nog naartoe als arme studenten?

Ik herinner me nog goed dat er jaarlijks een buurt-
feest georganiseerd werd in mijn wijk op het
West-Vlaamse platteland. Een grote barbecue waar-
op ik en de andere buurtkinderen de vrije loop kre-
gen en onze ouders elkaar leerden kennen. Uit het
niets stopte deze traditie, misschien door een of an-
dere burenruzie waar ik als kind geen besef van had,

of misschien omdat er collectief
iets misliep? Na verloop van tijd
kende ik mijn buren niet meer en
werd er ook geen initiatief meer
genomen tot een reünie, tot we
onlangs een uitnodiging ontvin-
gen in de brievenbus. Toeval? Of
leeft er echt een verlangen naar
samenkomen?
Ik geloof erin dat ondanks die
sterke individualisering van onze
maatschappij, er een soort te-
genbeweging in opkomst is.
Mensen die nood hebben aan

samenkomen met anderen just for the sake of it en
zonder een cent te hoeven uitgeven, zoals die jonge-
ren met hun pudding in het park. Daarvoor is echter
een verandering van mindset nodig: openstaan voor
interactie en nieuwe connecties. Misschien begint
de heropbouw van onze third places niet met geld,
maar met iets veel eenvoudigers: de wil om weer sa-
men te zijn.

Toen ik laatst door de gangen van de Blandijn liep, viel mijn oog op een ab-
surde poster: een uitnodiging om pudding met een vork te eten in het Cit-
adelpark. Vreemd genoeg was dit niet de eerste keer dat ik dit fenomeen zag.

Opinie

WIE KOMT PUDDING
ETEN IN ‘T CITADEL?

Ik heb niet bepaald
zin om meer dan

€4 uit te geven aan
een steeds kleiner

wordend kopje koffie
om eens bij te praten

met een vriendin

LUNA LLUSHA

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

EEN PLEIDOOI VOOR NIEUWE THIRD PLACES

schamper.be14

Uw boek heet 'Het Betonnen Be-
leid'. Waarom heeft u voor deze
titel gekozen?

Jacobs: "De basisstelling van mijn
boek is dat onze politici te weinig
kunnen doen om de bestaande
problemen op te lossen omdat er
te weinig beleidsruimte voor is.
Door dit 'betonnen beleid' kunnen
verkiezingsbeloftes niet worden
waargemaakt. In het boek identi-
ficeer ik drie pijlers die hiertoe bij-
dragen: de ingewikkelde Belgische
staatsstructuur, de technocrati-
sche EU en de uitdijende interpre-
tatie van mensenrechten. Door de
staatsstructuur is elke regering
slechts bevoegd voor een fractie
van een probleem en moeten re-
geringen continu samenwerken
om vraagstukken zoals migratie
en klimaat op te lossen. Tegelijk
weten de overheden zelf soms niet
tot waar hun bevoegdheden rei-
ken, waardoor ze dan grote juridi-
sche studies moeten bestellen bij
advocatenkantoren om dat uit te
zoeken.

De staatsstructuur heeft ook een
financieel probleem. De federale
overheid heeft weinig grip op haar
uitgaven, de deelstaten op hun in-
komsten. De federale begroting
moet het grootste deel van haar in-
komsten doorstorten naar de deel-
staten en de sociale zekerheid, plus
rente. Slechts 20 miljard blijft over
voor de primaire uitgaven: defen-

sie, asiel en migratie, justitie … Dan
kan je amper nieuw beleid voeren."

Kan de kiezer het bestaande be-
leid voldoende afstraffen en wat
straft de kiezer af?

"Het is in ons systeem heel ondui-
delijk wie de kiezer moet afstraffen
voor welk beleid. De ene taalgroep
van het land kan de politici van de
andere taalgroep niet afstraffen,
terwijl die volgens de grondwet
wel de helft van de regering moe-
ten uitmaken. Dat vind ik onde-
mocratisch. Ook de bevoegdheids-

verdeling en de organisatie van
alle verkiezingen op dezelfde dag
spelen daar een rol in. Wat men-

sen volgens mij afstraffen, is niet
een regering die te veel hervormt,
maar een regering die totaal niet
hervormt. De regering De Croo
heeft bijvoorbeeld veel aangekon-
digd en weinig gedaan. Resultaat:
totaal afgestraft door de kiezer.
Als de Arizona-regering haar grote
hervormingen er wel door krijgt,
zal de kiezer dat net appreciëren."

Is die hervorming überhaupt mo-
gelijk?

"Arizona is de lakmoesproef voor
het betonnen beleid. De begro-
tingsonderhandelingen verlopen
moeizaam. De drie factoren in mijn
boek werken daarbij op elkaar in.
De EU legt ons bijvoorbeeld een
uitgavennorm op. Daar zitten we
boven, dus we moeten besparen.
Door de staatsstructuur is het eni-
ge budgettair relevante domein
waarop de federale overheid kan
besparen de sociale zekerheid. En
door de grondrechten is dat net
lastig. Die zeggen dat de sociale
rechten in België beschermd zijn.
Je komt als politicus tussen drie

Met zijn boek 'Het Betonnen Beleid' stelt grondwetspecialist Quinten Jacobs op een heldere en scherpe
manier het gebrek aan beleidsruimte in België aan de kaak. Een gesprek over de politiek, de transparantie
van justitie en het maatschappelijk debat.

POLITIEK IN STILSTAND:

"Slechts 20 miljard euro blijft over
voor de primaire uitgaven … Dan kan

je amper nieuw beleid voeren"

POLITIEK IN STILSTAND:

maatschappij 15

rotsen die dichter en dichter bij el-
kaar komen."

In uw boek stelt u dat antisys-
teempartijen profiteren van die
situatie. Ze kunnen kritiek geven
aan de zijlijn zonder zelf ooit op
het betonnen beleid te botsen. Bij
onze noorderburen mocht de PVV
wél meebesturen, maar dat mis-
lukte. Bij de recente verkiezingen
zijn ze enerzijds zetels kwijt, maar
blijven ze anderzijds toch de op
één na grootste. Ziet u dat als een
bevestiging of een nuance op uw
analyse?

"Een bevestiging. PVV is in de re-
gering gegaan, maar heeft onvol-
doende kunnen verwezenlijken uit
hun programma. Wat is er daar-
op gebeurd? Hun kiezers zijn niet
plots op centrumpartijen gaan
stemmen, maar hebben op Forum
voor Democratie en JA21 gestemd.
Het aantal extreemrechtse zetels
in Nederland is niet gedaald. Wat
je ziet, is dat als partijen hun ver-
kiezingsprogramma niet kunnen
verwezenlijken, je een radicalise-
ring van de kiezer krijgt."

Even naar de tweede pijler. In uw
boek haalt u ook aan dat de EU
met een democratisch deficit zit.

"Ik heb geen probleem met de
EU zelf. Ik vind niet dat die te veel
macht heeft, maar wel dat die
macht onvoldoende ter discussie
kan worden gesteld. In de Gaza-cri-
sis was de rode draad in de publie-
ke opinie dat De Wever en Prevot
een sterker standpunt moesten
innemen. Terecht, maar de poli-
tica in Europa die het meeste im-
pact kon hebben op het regime
van Netanyahu, Ursula von der
Leyen, werd in geen enkel opinie-
stuk, door geen enkele journalist,
door niemand in het publieke de-
bat aangepakt. In de coronacrisis
kwam er wel commentaar dat een
onverkozen provinciegouverneur
zomaar cafés kon sluiten. Wel,
von der Leyen heeft honderd keer
meer macht. En die stond op geen
enkele lijst in 2024, ook niet op een
Duitse. We zouden in het stemhok-
je de koers van de Unie meer moe-
ten kunnen bepalen."

Als derde pijler haalt u de uitdij-
ende mensenrechten aan. In het
debat gaat het vaak over activis-
tische rechters. Komt het demo-
cratisch proces in het gedrang
doordat de interpretatie van
mensenrechten magistraataf-
hankelijk is?

"We hebben de afgelopen de-
cennia een enorme toename van
mensenrechten gezien. Die leggen
meer en meer verplichtingen op
aan de overheid. Het is de rechter
die de wind vangt van deze evo-
lutie. De persoon van de rechter
wordt daardoor door sommigen
in het publieke debat schuldig ge-

steld, terwijl het een bredere evo-
lutie is waarvan de rechter de ver-
taling is. Als een rechter zegt dat
we minimaal 55% uitstoot moeten
reduceren tegen 2030 wegens het
recht op leven, dan kan een po-
liticus daar niks meer aan doen.
Dan maken onze verkiezingen niet
meer uit. Normaal gezien stelt de
politicus iets voor en beslist de kie-
zer wat die in het stemhokje daar-
mee doet. Maar als de rechter iets
oplegt, dan kan niemand er iets
aan doen. De mensenrechten aan-
passen is geen oplossing, want die
zijn inherent abstract en niemand
betwist het principe van het recht
op leven. Het probleem ligt in de
stapsgewijze interpretatie ervan."

Hoe kijkt u naar de evolutie in
Amerika waar the Supreme Court
bepaalde grondrechten kan te-
rugdraaien?

"Dat is een risico als je van de
rechtbank een tweede parlement
maakt waar politieke verande-
ring kan plaatsvinden. Dan is de
politieke tegenreactie al snel dat
rechters politiek benoemd wor-
den, wat in Amerika ook het geval
is. Daar hadden politici door dat
de maatschappelijke verandering
plaatsvond in de rechtbank, en
dus gingen ze hun eigen manne-
tjes benoemen. De strijd tegen
abortus werd dus niet meer in het
parlement gevoerd, maar via de
rechtbank. Ik zou mensen van zo-
wel links als rechts aanraden om
de ideeënstrijd in het parlement te
laten."

"We zouden in het
stemhokje de koers van
de Unie mee moeten
kunnen bepalen"

QUINTEN JACOBS OVER
'HET BETONNEN BELEID'
QUINTEN JACOBS OVER
'HET BETONNEN BELEID'

VERVOLGD OP VOLGENDE PAGINA

 LIE
S P

A
R

D
O

N
, YA

N
A

 R
O

SÉ
, R

O
O

SJE
 V

ISSC
H

E
D

IJK
 &

 SA
M

U
E

L B
O

C
K

E
N

 // B
E

E
LD

: LIE
S P

A
R

D
O

N

schamper.be16

In welke mate wordt maatschap-
pelijke kritiek op rechtszaken op
een populistische manier uitge-
speeld door politici? Neem nu het
voorbeeld van de verkrachtings-
zaak in Leuven vorig jaar.

"Een politicus mag van mij altijd
zeggen dat hij het oneens is met
de beslissing van een rechter. In
die casus was de motivering ook
wat dunnetjes. Rechters moeten
zich er meer van bewust zijn dat
hun uitspraak commotie kan ver-
oorzaken. Want met hun macht
komt ook veel verantwoordelijk-
heid. Dat ze daarop aangesproken
worden, vind ik niet erg. Wat mij
stoorde aan die verkrachtingszaak,
was dat dezelfde politici die het
seksueel strafrecht hebben veran-
derd op TikTok zijn gaan schieten
op de toepassing ervan"

Bij een eventuele, toekomstige
meerderheid met het Vlaams
Belang vrezen veel mensen voor
Trumpiaanse toestanden. Is die
angst gegrond?

"De beste bescherming tegen radi-
cale partijen die het systeem om-
ver willen werpen, is overtuiging,
niet betonnering. Vaak wordt er
gezegd dat het homohuwelijk in
de Grondwet moet komen, zodat
Vlaams Belang het niet zou kun-
nen terugschroeven. Het homohu-
welijk zal niet overleven omdat het
in de Grondwet staat, het zal over-
leven als er genoeg mensen over-
tuigd zijn dat holebi's gelijkwaar-
dig zijn. Dit bereik je door debat,
door mensen te overtuigen. Zoiets
in een wet gieten werkt niet. Het-
zelfde geldt voor de opvang van

asielzoekers. De regering doet dit
niet en weigert dwangsommen te
betalen. Het betonneren van zo'n
plicht helpt niet, je moet echt pro-

beren om mensen te overtuigen
dat het de moeite waard is om zo'n
opvang te creëren."

De media spelen ook een grote
rol in die mogelijkheid tot over-
tuigen. Denkt u dat de huidige
debatten naar aanleiding van
verkiezingen goed georganiseerd
worden?

"Ze organiseren te weinig debat-
ten. Er is nu geen enkel debat in
Vlaanderen de naam meer waar-
dig. In de Zevende Dag is er geen

debat meer. In Terzake en de Af-
spraak zijn er nog heel weinig de-
batten. Ik zit echt te wachten op de
clash of ideas op tv. Zo kunnen de
mensen kiezen wie er gelijk heeft
in hun ogen en op wie ze willen
stemmen."

Tot slot: een institutionele factor
wordt in het boek niet besproken,
met name het sociaal overleg.
Hoe verhoudt dat zich tot 'het be-
tonnen beleid'?

"Ik heb eraan gedacht om de
outsourcing van bevoegdheden,
inclusief sociaal overleg, als vier-
de pijler van het betonnen beleid
te noemen. Dat heb ik uiteindelijk
niet gedaan, omdat het op het ein-
de van de rit nog altijd de politiek
is die beslist. Sociaal overleg is eer-
der vertragend dan verhinderend,
terwijl de drie andere pijlers van
het betonnen beleid echt verhin-
derend kunnen zijn."

"Het homohuwelijk
zal niet overleven
omdat het in de
Grondwet staat"

FOR THE RECORD:

Gigantische poli
tieke overwinnin

gen, enfant terr
ible van de EU,

zelfverklaarde m
an van het volk

en de verdwijnin
gtruc van de dem

ocra-

tie: wie is Hong
aars minister-pr

esident Viktor O
rbán?

BOUW EEN BRUG, S
LOOP DIE MUUR

Uit de brokstukk
en van het IJzer

en Gordijn rijst
 in 1988 de nieu

we

anticommunistisc
he partij Fidesz

, gevuld met jon
g liberaal gewel

d.

Beloftevol voetb
aller Viktor Orb

án ruilt zijn sp
orttenue in voor

 een

maatpak en wordt
 leider van de p

artij. Pas in 19
98 komt Fidesz a

an

de macht in Hong
arije en het lan

d eist als versg
evallen satellie

t-

staat een lidmaa
tschap bij de EU

. Orbán wil de r
esten van het gr

ijze

communisme verli
chten met de wes

terse discobal e
n speelt een sle

u-

telrol in de ond
erhandelingen.

NEVER WASTE A GO
OD CRISIS

In haar eerste f
ase was Fidesz e

en liberale part
ij en regeerde h

et Hongarije van
 1998

tot 2002. Hun EU
-droom werd verd

ergezet en uitge
voerd door Orbán

s politieke vija
nd Fe-

renc Gyurcsány i
n een volgende l

egislatuur. ''We
 logen de afgelo

pen jaren, 's oc
htends,

's middags en 's
 nachts, we hebb

en de boel verne
ukt, op grote sc

haal", zo is te
horen

in een gelekte v
ergadering van d

ie eerder genoem
de Gyurcsány. He

t is de aanleidi
ng

voor een acht ja
ar lange politie

ke crisis in Hon
garije. Never wa

ste a good crisi
s,

denkt Orbán: in
2010 won Fidesz

de verkiezingen
met vlag en wimp

el. Een tweederd
emeer-

derheid gaf hem
en zijn partij o

ngeziene macht,
die hij tot op v

andaag uitbuit.

'T IS SCHULD VAN
 DE SOSSEN

Orbán is terug,
en nu populistis

cher dan ooit. V
olgens de cliché

s der autocraten
 kiest

hij zorgvuldig e
nkele staatsvija

nden uit. Sinds
2010 staan zijn

campagnes volled
ig in

teken van immigr
atie. Op billboa

rds langs de Hon
gaarse straten z

ien we George So
ros,

de nieuwe bron v
an alle probleme

n. Soros is een
Amerikaanse fila

ntroop die sinds
 de

jaren 80 al 32 m
iljard dollar do

neerde aan goede
 doelen. Zijn su

ggesties aan de
EU om-

trent immigratie
 maken de man he

t perfecte doelw
it om de gemidde

lde Hongaarse ak
ker-

boer boos te mak
en zonder al te

veel argumentati
e.

TRIAS POLITIQUOI
?

Sindsdien zoekt
Orbán constant r

uzie met de EU e
n is corruptie a

l lang geen tabo
e

meer. Hij heeft
het ook niet zo

voor die overroe
pen scheiding de

r machten. In 20
12

stelt hij een ni
euwe wet in waar

in rechters en n
otarissen verpli

cht acht jaar vr
oeger

met pensioen moe
ten dan voorheen

. Door die massa
le vervanging kr

eeg de Hongaarse
 arm

van de wet een m
ooie Orbántattoo

 met persoonlijk
 aangestelde rec

hters. De hoofdr
eden

van zijn succes
is de media. Nu

intussen alle na
tionale nieuwsbr

onnen een spreek
buis

voor propaganda
geworden zijn, l

aat hij zijn rij
ke entourage de

privépers simpel
weg

opkopen. Een van
 zijn laatste wa

penfeiten is de
illegalisering v

an de Hongaarse
Pride.

Dus lieve lezer:
 de volgende kee

r dat je je een
slecht mens voel

t omdat je wat g
emeen

was tegen die vr
iendin, denk dan

 eens aan Orbán.
 Hij zal waarsch

ijnlijk met mind
er

schuldbesef gaan
 slapen dan jij.

ORBÁN

W
O
U
T

L
A
N
D
U
Y
T

//

B
E
E
L
D:

J
A
S
P
E
R

M
O
U
T
O
N

Met een burgeroorlog, de burger-
rechtenbeweging en slechts twee
partijen lijkt polarisatie centraal
te staan in de Amerikaanse cul-
tuur.

Soenens: "Ik ga misschien iets con-
troversieels zeggen, maar polari-
satie is goed voor ons. Polarisatie
betekent dat er twee polen zijn die
elkaar aantrekken en afstoten. Uit
die tegenstellingen ontstaat een
gezond debat. A little competition
is good. Maar als de discussie ont-
aardt in leugens waarbij de één de
ander wil verwoesten en er niet
meer mee door een deur kan, dan
heb je een probleem. Op dat punt
zitten ze nu in de VS. Het tweepar-
tijensysteem heeft altijd gewerkt,
maar enkel zolang de partijen be-
stonden uit gematigde en extre-
me elementen aan zowel linkse als
rechtse zijde. Op die manier kon-
den er meestal compromissen ge-
sloten worden, maar die gematig-
de elementen zijn geleidelijk aan
weggezuiverd waardoor je nu met
twee absolute tegenpolen zonder
matiging zit."

Op welke manier heeft Trump de
Republikeinse Partij veranderd?

"Voor Trump kwam, werd de Re-
publikeinse Partij gezien als de
partij van de zakenlieden. Trump
heeft in 2016 echter een revolutie
ontketend waarbij hij de arbeiders,
die traditioneel op de Democraten

stemden, naar zijn partij toegetrok-
ken heeft. In een land waar geen
kiesplicht is, wist Trump de kiezers

te mobiliseren die anders nooit
zouden stemmen, door in te spe-
len op de woede en de haat tegen
de elite. De oorlog in Irak en Afgha-
nistan, de financiële crisis, dat was
ook effectief de schuld van de elite.
Trump speelde ook in op de teleur-

stelling na Obama. Hij zou de ver-
andering brengen die Obama niet
had waargemaakt. Trump heeft ze
zelf natuurlijk niet waargemaakt,

maar klaagde daarna dat 'ze' hem
stokken in de wielen staken en hij
kwam ermee weg."

Heeft hij goed ingespeeld op de
polarisering?

"Hijzelf niet, maar de mensen in
zijn omgeving wel. Na zijn eerste
ambtstermijn verloor hij de macht,
maar in de periode erna had hij de
omstandigheden mee: de gevol-
gen van de pandemie, de hoge in-
flatie, de buitenproportionele aan-
dacht voor de rellen na de moord
op George Floyd. Trump stak alle
schuld op Biden en de Democra-
ten. Tegelijkertijd bereidden zijn
trouwe aanhangers Project 2025
voor, een uitgewerkte radicaal-
rechtse regeeragenda, die vanaf
dag 1 na zijn herverkiezing in snel
tempo en tot in de details werd
uitgevoerd. Het amateurisme en
de tegensputteringen uit de eerste
ambtstermijn waren weg."

Welke rol spelen de media in die
polarisatie?

"In Amerika zie je dat de journa-
listiek zich veel meer afspeelt in
echokamers dan in België. Als je

Terwijl de Democraten hun wonden likken na de verloren verkiezing van 2024, gedraagt president Trump
zich als een pletwals. Hoe zijn we hier beland en wat valt eraan te doen? Wij vroegen het aan voormalig
Amerikacorrespondent van de VRT Björn Soenens.

SAMUEL BOCKEN, EGE TOKMAN, MADELEINE COSSEMENT,
MIRTHE VAN LANDSCHOOT & NOAH ANDRIES

BJÖRN SOENENS OVER POLARISERING IN AMERIKA:
"TRUMP HEEFT IN 2016 EEN REVOLUTIE ONTKETEND"

schamper.be18

De polarisering was in NYC als een
barometer die aangeeft dat er iets
scheelde: de patiënt is een beetje

koortsig en dan moet je naar de dokter

nu bijvoorbeeld naar VTM of de
VRT kijkt, liggen enkel de klemto-
nen of de redactionele lijn anders.
In Amerika gaat het over ideologi-
sche klemtonen, daar zitten zen-
ders vaak in gekleurde ideologi-
sche kampen. Geregeld worden
er nepfeiten en leugens de wereld
ingestuurd. In het Pentagon mo-
gen sinds kort geen journalisten
meer binnen die andere bronnen
willen raadplegen waardoor enkel
regimebevestigende jaknikkers
overblijven. Als de waarheid geen
waarde meer heeft, en als niets
nog als waar wordt ervaren, ligt het
veld open voor demagogen die je
alles kunnen wijsmaken."

Terwijl de Republikeinen een blok
vormen, lijkt de Democratische
Partij met zichzelf in de knoop te
zitten, waar zijn ze de mist inge-
gaan?

"De Democraten hebben onder
Clinton een derde weg gekozen.
Sociaaldemocraten in Europa, zo-
als Tony Blair, deden hetzelfde.
De Democratische Partij koos niet
meer voor de arbeiders, maar voor
de creatieve klasse en de hoogop-
geleiden. Democraten hadden niet
in de gaten dat de ongelijkheid

steeds verder toenam, en er steeds
meer achterblijvers waren. In Ame-
rika voelt die ongelijkheid veel ru-
wer aan dan hier, omdat er haast
geen sociale vangnetten bestaan."

"Ik sprak ooit met journalist en his-
toricus Thomas Frank. Hij maakte
een onderscheid tussen het beleid
van progressieven en hun gedrag.
Hij zei dat Amerikanen houden
van sociale zekerheid, pensioenen,
voedselbonnen en ziekteverzeke-
ringen zoals Medicare. "They love
liberal ideas, but they fucking hate
liberals." Waarom? Omdat pro-
gressieve mensen vaak zwaaien
met hun vingertje en behartigen
om verdraagzaam te zijn en een
regenboogvlag te dragen, terwijl
ze dat zelf niet doen. Op hun deur
hangt 'refugees welcome', maar als
er een paar daklozen op hun straat
liggen, bellen ze de politie. 'Links
lullen, rechts vullen' noemen ze
dat."

Wat moeten de Democraten
doen, willen ze de verkiezingen in
2028 winnen?

"De duidelijke les hier is ook: stop
met de mensen de les te lezen en
grote principes te verkondigen.
Tegen arbeiders zeggen: 'Je mag
wel niet racistisch zijn hé', dat helpt
niet. Help je kernkiezers eerst een
beter leven te krijgen. Als ze iets
meer materiële welvaart ervaren,
dan gaan ze zich minder bedreigd
voelen door 'de ander', of dat nu
immigranten zijn of andere min-
derheden. Dat is hoe het werkt. Er
wordt vaak gezegd dat de demo-

craten op zoek moeten gaan naar
gematigde figuren, maar mensen
die iets doen aan de woede van de
mensen vind ik in feite gematigder
dan de zogezegde centrumfiguren
die de woede niet aanpakken en
maar laten betijen."

Wat maakt dat politici als Zohran
Mamdani wel succesvol kunnen
zijn?

"Mamdani had een simpele bood-
schap: freeze the rent, bouw
200.000 nieuwe woningen, maak
de bus gratis, net als kinderopvang
tot vijf jaar en hef 2% extra belasting
voor de rijken. Dat is dus 20.000
dollar extra voor wie meer dan een
miljoen dollar verdient. Verme-
nigvuldig dat maar eens met de
384.000 miljonairs die in New York
leven. Dat is ruim 7 miljard. Dan
zijn 700 miljoen voor gratis bussen
een habbekrats. Je kan verkiezin-
gen alleen winnen met een helde-
re boodschap. De polarisering was
in NYC als een barometer die aan-
geeft dat er iets scheelde: de pa-
tiënt is een beetje koortsig en dan
moet je naar de dokter."

BJÖRN SOENENS OVER POLARISERING IN AMERIKA:
"TRUMP HEEFT IN 2016 EEN REVOLUTIE ONTKETEND"

In een land waar
er geen kiesplicht
is, wist Trump de

kiezers te mobiliseren
die anders nooit
zouden stemmen

maatschappij 19
 // BEELD: EMMA JUXON-SMITH

schamper.be22

UCT
Universitair Centrum voor
Talenonderwijs

Info: www.uct.ugent.be

Taal verbindt
Volg een taalcursus

Arabisch

Frans

Nederlands

Portugees

Engels

Duits

Zweeds

Spaans

Italiaans

Gebarentaal

Schrijf je nu in

23maatschappij

Het klinkt paradoxaal: jouw vrien-
den hebben meer vrienden dan jij.
En zij dan? Hebben hun vrienden
dan nog meer vrienden? Is er uit-
eindelijk ergens een oppervriend
waarmee iedereen dan bevriend
is? Gelukkig is dit niet het geval en
is het eigenlijk een valse paradox
die zeer natuurlijk uit de netwerk-
theorie voortvloeit.

Netwerktheorie is een tak uit de
wiskunde die zich bezighoudt met
het bestuderen van, je raadt het al,
netwerken. In een netwerk heb je
nodes en verbindingen hiertussen.
Voor een sociaal netwerk zijn deze
nodes bijvoorbeeld mensen en de
verbindingen hun 'vriendschaps-
banden', maar het zou evengoed
in een gezondheidscontext beke-
ken kunnen worden waarin de ver-
bindingen nu aangeven wie er wie
besmet heeft.

Als je in een sociaal netwerk kijkt
naar hoeveel vrienden de vrienden
van een willekeurig persoon heb-
ben, dan ligt dit gemiddeld hoger
dan het aantal vriendschapsban-
den van die willekeurige persoon.
Stel je eens een klas voor van ne-
gen studenten die onderling op-
gesplitst zijn in drie groepen van
drie vrienden. Elk individu van een
groep heeft twee vrienden. Deze
negen studenten hebben dus voor
zover allemaal evenveel vrienden.
Maar in de realiteit zijn sociale net-
werken nooit zo egalitair. Dus stel
je een tiende student voor. Die
tiende student is populairder dan
de rest van de klas en is bevriend
met twee mensen uit elke groep.
Voor de drie studenten die niet be-
vriend zijn met de populaire klas-
genoot is het sociale leven even
omgedraaid. Zij hebben nu minder
vrienden dan hun vrienden door
de aanwezigheid van de tiende
student

In statistische termen kan je de
friendship paradox ook wel een
gevolg van sampling bias noemen:
jij hebt meer kans om bevriend te
zijn met iemand die veel vrienden
heeft, waartoe jij kan behoren. Dit
lijkt misschien een wat geforceerd
voorbeeld, maar wat er blijkt is dat
dit een heel algemeen resultaat is
voor netwerken, niet enkel sociale.

Dat is heel graaf, want nu is dit
ook toepasbaar op nagenoeg alle
netwerken. Zo kunnen we bijvoor-
beeld begrijpen waarom er gemid-
deld veel treinstations met relatief
weinig verbindingen en relatief
weinig stations met veel verbindin-
gen zijn. Denk bijvoorbeeld aan de
hoeveelheid dorpsstations tegen-
over het aantal stations zoals Brus-
sel-Zuid. Nu kan je misschien ook
begrijpen waarom het soms voelt
dat de mensen die je op datingap-
ps tegenkomt steeds meer mat-
ches lijken te hebben dan jijzelf. Je
moet dus niet opnieuw overwegen
of het aan je foto's of je bio ligt.

Maak je je zorgen dat je minder vrienden lijkt te hebben dan jouw vrienden? Statistisch en wiskundig gezien
is dat een normaliteit die ook wel de friendship paradox genoemd wordt.

HEBBEN JE VRIENDEN MEER VRIENDEN DAN
JIJ? NEE, JE BENT NIET GEWOON EEN LOSER!

Nu kan je misschien
ook begrijpen waarom
het soms voelt dat
de mensen die je op
datingapps tegenkomt
steeds meer matches
lijken te hebben

dan jijzelf

EGE TOKMAN & ROBIN CHAN // BEELD: MIRTHE VANLANDSCHOOT

schamper.be24

WAT ZIJN VRIENDSCHAPSAP-
PS?
Datingapps klinken je waarschijn-
lijk al bekend in de oren: je swipet
naar links als het profiel van de per-
soon geen interesse opwekt, naar
rechts als het jouw aandacht trekt.
Wanneer beide mensen dit doen,
krijg je een match. Er opent een
chat waar je de andere persoon be-
ter kan leren kennen en misschien
zelfs kan afspreken. Het gebruik
van datingapps vloeit meestal
voort uit het feit dat je tegen men-
sen met dezelfde intentie spreekt.
Vriendschapsapps werken vaak op
een gelijkaardige manier. Veel er-
van zijn zelfs al geïntegreerd in be-
kende datingapps zoals Bumble of
Tinder. Het grootste verschil is het
doel: op deze vriendschapsapps
swipe je niet voor liefde, maar voor
nieuwe vrienden. Wanneer je een

vriendschapsapp gebruikt, kun je
in een oogopslag de interesses van
je potentiële vriend zien. Zo ver-
mijd je al meteen doelloze small-

talk met iemand waarmee je geen
raakvlakken hebt.

EEN VERLEGEN GENERATIE
Online vriendschappen zijn in de
afgelopen jaren sterk gestegen
in populariteit, mede door een
wereldwijde digitalisering. Het is
makkelijker geworden om mensen
met gelijkaardige interesses te le-
ren kennen zonder je veilige thuis-
omgeving te moeten verlaten. Ze-

ker sinds de coronapandemie, wat
iedereen forceerde om exclusief
online contact te behouden met
vrienden en familie. Hierdoor ver-

vaagde het verschil tussen offline
en online verbindingen. Dit heeft
voordelen, maar mogelijk ook na-
delen. Het wordt makkelijker om
jezelf te isoleren als alle sociale in-
teracties via een scherm gebeuren.
Door die geïsoleerde levensstijl
heeft onze generatie het steeds
moeilijker met offline interacties en
vriendschappen. Studies duiden
ook dat die sociale isolatie bij Gen Z
een groter probleem is dan ooit te-
voren. Bedrijven zoals Bumble za-
gen dan ook een perfecte kans om
op de trend van online kennisma-
king te springen: Bumble BFF. De
modus die globaal in de bestaande
datingapp verwerkt is, bestaat al
sinds 2016, maar daar stoppen ze
niet; in 2023 brachten ze Bumble
for Friends uit, een app die volledig
rond vriendschap draait. Twee jaar
later is de applicatie nog steeds in
de testfase en niet beschikbaar in
België, maar het is wel een school-
voorbeeld van hoe bedrijfsmatige
beslissingen zoals deze de digitale
revolutie van sociale interactie nog
meer versterken.

Tegen je buur spreken in de aula, naar de activiteiten van een vereniging gaan of gewoonweg een onbeken-
de een compliment geven. Voor velen is het eerste contactmoment een te hoge drempel. Helpen vriend-
schapsapps deze drempel verlagen?

Mijn principes en radicaal optimisme
swipeten tot gevolg iedereen naar
rechts en het duurde niet lang
voor ik een eerste match had

GAAT ONLINE VRIENDSCHAP
VERDER DAN HET VIRTUELE?

wetenschap 25

RECHTS GESWIPET (SO YOU
DON'T HAVE TO)
We nemen de proef op de som en
bekijken Bumble BFF van dichtbij.
Naam, leeftijd, sterrenbeeld, check!
Tijd om te swipen. In eerste instan-
tie wist ik niet goed wat ik kon ver-
wachten van de mensen die ik op
deze app zou tegenkomen. Voor-
oordelen en sociale verwachtingen
van hoe vriendschappen eruit ho-
ren te zien, stuurden me in de rich-
ting van 'de wanhopige introverte
swiper', een rol die me enigszins op
het lijf geschreven is gezien m'n er-
varing op datingapps, maar niets is
minder waar. Een enthousiast ge-
zicht lachte me vragend toe. "Swi-
pe je me links of rechts?"

Dit was de indruk die zowat ieder-
een die daarop volgde uitstraalde.
In eerste instantie een fijne ont-
dekking, maar op welke basis zou
ik mensen dan richting 'nee' moe-
ten swipen? Bij datingapps is het
redelijk simpel, een nee zegt: niet
m'n type. Alleen, in dit geval zou
het een complete afwijzing van
iemands persoon betekenen. Mijn
principes en radicaal optimisme
swipeten tot gevolg iedereen naar
rechts en het duurde niet lang voor
ik een eerste match had. En toen
een tweede en een derde. Deze
derde match besloot me een be-
richtje te sturen, en na wat over en
weer vragen, delen en lachen was
de eerste BFF-date een feit. Een
gezellige café-avond tot in de late
uurtjes haalde al mijn vooroorde-
len en verwachtingen onderuit. In

contrast met wat de naam van de
app zegt, zijn we niet halsoverkop
als coup de foudre BFF's gewor-
den, maar de aanzet tot een duur-
zame vriendschap werd mogelijk
wel gezet.

Opvallend aan de vriendschapsap-
ps was ook dat je weinig mensen
van het andere geslacht zag. Bij
het eeuwenoude cliché of (hetero)
jongens en meisjes gewoon vrien-
den kunnen zijn, zegt Bumble BFF
dus nee. De enige jongens die ik
tegenkwam, waren in gedeelde
profielen van koppels op zoek naar
andere koppels, helaas kan ik nog
niet mee op dubbeldate dus hier
kwam ook geen vriendschap uit.
Daarnaast blijven de gedeelde in-
teresses ook wat oppervlakkig. Je
kan aangeven wat je hobby's zijn
en of je liever koffie of thee drinkt,
maar niet wat bijvoorbeeld je po-
litieke voorkeur is. Hoe vermijd je
dan dat je op de koffie gaat met
een antivaxer?

CONCLUSIE
Zijn vriendschapsapps nu dé nieu-
we manier om vrienden te maken
tijdens je studententijd in Gent?
Hoewel ze zeker een nieuwe en
laagdrempelige manier zijn, zijn er
nog heel wat andere mogelijkhe-
den. Zo zijn er buiten de bekende

facultaire studentenverenigingen
ook studentenverenigingen waar-
bij gedeelde interesses centraal
staan. Prometheus of Auw La voor
de schrijvers, Moeder Theepot voor

de theeliefhebbers, Ylusiona voor
de goochelaars en voor de echt
nieuwsgierige zelfs een BDSM-
club, om er maar een paar op te
noemen. Er zijn in Gent dus wel de-
gelijk veel plekken die het maken
van vrienden vergemakkelijken en
de o zo hoge drempel beetje bij
beetje verlagen. Vriendschapsap-
ps zijn dus misschien nieuw, maar
kunnen je vriendenkring op een
andere manier verrijken.

GAAT ONLINE VRIENDSCHAP
VERDER DAN HET VIRTUELE?

In contrast met wat de naam van de
app zegt, zijn we niet halsoverkop
als coup de foudre BFF's geworden

TU
U

R
 V

A
N

 B
EV

E
R

E
N

, E
LLA

 P
A

U
W

E
LS &

 LO
TTE

 V
A

N
 D

E
N

 EYN
D

E
N

 // B
E

E
LD

: TU
U

R
 V

A
N

 B
EV

E
R

E
N

schamper.be26

DE MENS IS EEN SOCIAAL
DIER

De mens is een sociaal dier, zo
wordt vaak geponeerd. Maar wist
je dat dat evolutionair is gegroeid?
Onze vroege voorouders, de zo-
genaamde 'jager-verzamelaars'
moesten namelijk wel samenwer-
ken om te overleven. Door elkaar
te beschermen, voedsel te verza-
melen, en samen op grotere dieren
te jagen, hielden ze elkaar in leven.
Ook ons brein is hieraan aange-
past, want specifieke delen ervan
zijn gericht op sociabiliteit. Zo staat
de prefrontale cortex onder meer
in voor interpersoonlijke relaties en
empathie.

WAT IS EENZAAMHEID?

Eenzaamheid is een onaange-
naam, fysiek ervaren gevoel van
gemis aan verbondenheid met an-

deren. Dit ontstaat bij een verschil
tussen hoe iemand wenst dat zijn
sociale relaties zijn en hoe die rela-
ties dan in werkelijkheid zijn. Hierin
is vooral de mate van daadwerkelij-
ke verbondenheid belangrijk. Het
kan dus zijn dat je wel veel mensen
om je heen hebt, maar je nog al-
tijd eenzaam voelt, omdat de band
met de personen met wie je om-
ringd bent niet diep genoeg is.

WAT DOET EENZAAMHEID
MET JE BREIN?

Door eenzaamheid wordt het
brein rusteloos: mensen slapen
slecht, herstellen minder goed van
stress en reageren gevoeliger op
negatieve emoties. Hierdoor ont-
staat prikkelbaarheid, stemmings-
wisselingen en impulsief gedrag.
Op langere termijn zorgt dit voor
cognitieve en lichamelijke achter-
uitgang. Onderzoek wijst uit dat
mensen die langdurig eenzaam
zijn, veranderingen ondergaan
in de hersenstructuren waardoor
we sociale signalen kunnen inter-
preteren. Hierdoor leggen we nog
moeilijker contact met anderen
en ontstaat een negatieve spiraal
van eenzaamheid. Toch kan het
brein weer hersteld worden, wan-
neer we na een lange periode van
eenzaamheid weer banden creë-
ren met anderen. Lukt dit niet, dan
kunnen de veranderingen blijvend
zijn en beïnvloedt deze constante

stress hoe we denken, voelen en
functioneren.

HOE KUN JE EENZAAMHEID
AANPAKKEN?

Eenzaamheid tast dus de geeste-
lijke én lichamelijke toestand aan.
Het aanpakken hiervan is echter
geen gemakkelijke klus, simpel-
weg 'wat meer onder de mensen

komen' zal het probleem niet di-
rect oplossen. Mensen die kam-
pen met eenzaamheid richten
hun aandacht vooral op negatieve
sociale situaties, en interpreteren
neutrale gebeurtenissen op een
negatieve manier. Deze denkwijze
moet worden veranderd voordat
de feitelijke eenzaamheid aange-
pakt kan worden. Een effectieve
maatregel is het herkennen van
negatieve gedachten, en deze cor-
rigeren. Een goede tweede stap is
om het sociale netwerk proberen
te versterken, en op zoek te gaan
naar mogelijkheden om anderen
te ontmoeten.

In deze donkere wintermaanden voelen we ons al eens eenzaam. Maar wist je dat eenzaamheid ook ons
brein aantast, van slaapritme tot cognitieve functies? Hoe komt dit en wat kunnen we eraan doen?

Hoe eenzaamheid je
brein kan doen krimpen

OPHÉLIE VAN DAMME & TINA MORTHIER // BEELD: QUINTEN STEEN

Door eenzaamheid wordt
het brein rusteloos:
mensen slapen slecht,
herstellen minder
goed van stress en
reageren gevoeliger
op negatieve emoties

wetenschap 27

Deze neuronen werden voor het eerst
per toeval ontdekt bij apen in 1991
door medewerkers van de Italiaanse

neurowetenschapper Giacomo Rizzolatti

WAT ZIJN 			
SPIEGELNEURONEN?

Spiegelneuronen zijn neuronen
die waarneming koppelen aan
actie. Ze helpen ons met het leren
uit imiteren, empathie en begrij-
pen van de intenties van anderen.
Op die manier kunnen we con-
necties maken met anderen. We
smelten zo ons eigen perspectief
samen met die van de ander en
kunnen voorspellen hoe we met
hen moeten omgaan. Deze neu-
ronen werden voor het eerst per
toeval ontdekt bij apen in 1991
door medewerkers van de Itali-
aanse neurowetenschapper Gia-
como Rizzolatti.

Ze zagen dat bepaalde neuronen
actief waren bij apen in de ven-
trale premotorische cortex bij het
uitvoeren van bepaalde acties,
alsook bij het zien van de acties
van andere apen. Hoewel er in het
begin nog debat was over het be-
staan van deze neuronen bij de
mens, hebben onderzoekers aan
de hand van verschillende me-
thodieken toch bewijs gevonden
dat deze neuronen ook bij men-
sen aanwezig zijn. Zo zagen ze
bijvoorbeeld in een fMRI-studie
dat wanneer de proefpersonen
gitaristen observeerden, hun spie-

gelneuronen geactiveerd werden.
Tijdens het observeren begon het
brein de imitatie al in werking te
stellen voordat ze daadwerkelijk
de actie uitvoerden.

WAT ALS ER IETS 'MIS' IS MET
DIE SPIEGELNEURONEN?

Het spiegelneuronensysteem
ligt verspreid over verschillende
hersengebieden die zorgen voor
verschillende processen in soci-
ale interacties. Zo kan het zijn
dat sommige gebieden bij perso-
nen met ASS (Autisme Spectrum
Stoornis, red.) verstoord zijn, waar-
door bepaalde social cues gemist
worden. Hoewel er meerdere fac-
toren een rol spelen bij ASS, is er
één theorie die vaak opduikt in
wetenschappelijke artikelen, na-

melijk de broken mirror theory.
Volgens deze theorie vormt imita-
tie de belangrijkste schakel tussen
spiegelneuronen en autisme. Imi-
tatieproblemen, die voorkomen
bij mensen met ASS, zouden ver-
klaard kunnen worden door een
minder goed functionerend spie-
gelneuronensysteem, en dat zou
vervolgens bijdragen aan sociale
en communicatieve uitdagingen.

SPIEGELNEURONEN IN EEN
DIGITAAL TIJDPERK

Wat gebeurt er met deze 'empa-
thieneuronen' als we elkaar niet
face-to-face zien? Hier is al heel
wat onderzoek naar gedaan. In
een groot overzichtsartikel van
Doheny en Lighthall uit 2023, So-
cial cognitive neuroscience in the
digital age, lezen we onder ande-
re dat digitale communicatie, zo-
als videobellen, ervoor zou zorgen
dat onze spiegelneuronen minder
snel geactiveerd worden. Dat kan
ervoor zorgen dat we minder snel
empathie opwekken, ons sociaal
leerproces verstoord wordt en
het moeilijker wordt anderen te
begrijpen. Het is dan misschien
ook niet zo onlogisch dat mensen
tijdens de coronacrisis soms veel
last hadden met videobellen. De
wereld van spiegelneuronen en
neurowetenschappen, blijft ver-
der evolueren. Het valt dan ook
nog te zien hoeveel we nog kun-
nen verklaren door spiegelneuro-
nen.

Spiegelneuronen:
de neuronen achter vriendschap
Soms voelen we de pijn van onze vrienden alsof het onze eigen pijn is. Dat komt door spiegelneuronen:
hersencellen die emoties en acties van anderen letterlijk meebeleven en zo empathie en verbondenheid
mogelijk maken.

JOPPE FRANS & NIKKIE PATTYN
//BEELD: LEONE MATTHEUS

schamper.be28

Waarom wordt eenzaamheid
maatschappelijk nog steeds on-
derschat, terwijl het even schade-
lijk is als roken of alcoholgebruik?

"Meestal vestigen we enkel onze
aandacht op wat een bepaalde
levensstijl doet met onze gezond-
heid, maar als we naar de we-
tenschap kijken, zien we dat een
gezonde levensstijl ook bepaald
wordt door het aantal sociale con-
tacten dat iemand heeft. Studies
tonen aan dat een netwerk van
vrienden een enorme invloed heeft,
soms zelfs groter dan biologische
factoren of levensstijl-gerelateerde
aspecten. In onze samenleving zijn
er veel manieren om met elkaar
verbonden te blijven, maar vaak
zijn die contacten vluchtig. Boven-
dien richt onze maatschappij zich
vaak op zelfontwikkeling en car-
rière. Willen we gezondheid echt
promoten, dan is me-time niet het
enige antwoord: in me-time zit ook
we-time. We besteden daar nog te
weinig aandacht aan, terwijl het
zowel ons mentaal als fysiek wel-
zijn beïnvloedt."

Hoe kan iemand het verschil her-
kennen tussen gezonde me-time
en schadelijke isolatie?

"Tijd alleen thuis doorbrengen
kan ervoor zorgen dat je minder
geneigd bent om naar buiten te
gaan, wat je energie kan vermin-
deren. Als je jezelf echter wel uit
je zetel haalt en leuke momenten
deelt met anderen, gesprekken, la-
chen, activiteiten, dan ontstaat er

een cocktail van hormonen waar-
door je je energieker voelt. Het is
een afweging: ga ik nu thuis blij-
ven of spreek ik af met mensen?

Hierbij speelt ook de kwaliteit van
je contacten mee. Iedereen heeft
ongeveer drie tot vijf mensen in de
inner circle: mensen die je door en
door kennen, met wie je emotio-
neel intiem kunt zijn en je twijfels
en successen eerlijk durft te delen.
Daarbuiten zijn er meerdere cirkels
van vrienden, van belangrijke con-
tacten tot mensen die je vooral in
hobby's tegenkomt. Tijd investeren
in de inner circle levert het meeste
sociale en mentale voordeel op."

Hoe weet je of een vriendschap
voedend is, en niet gebaseerd op
gewoonte of verplichting?

"Als je met iemand afspreekt en er
later veel over piekert of onzeker-
heden ervaart, is dat meestal geen
voedende vriendschap. Voedende
contacten voelen veilig, vertrouwd
en stimulerend aan, en geven je
energie of nieuwe inzichten, ook
al zie je die persoon niet vaak. Het
gaat dus niet om de frequentie,
maar om de kwaliteit van de inter-
actie."

Wat kunnen jongeren leren van
oudere generaties over duurzame
vriendschappen, en omgekeerd?

"Vriendschap ontstaat vaak met
mensen die ons laten zijn wie we
willen zijn, ongeacht leeftijd of le-
venspad. Het kan zelfs verrijkend
zijn om vrienden van andere ge-
neraties te hebben, omdat je van
elkaar kunt leren en nieuwe inzich-
ten krijgt. Duurzame vriendschap-
pen vereisen wederkerigheid, ver-
trouwen, veiligheid en gedeelde
interesses."

Wat zijn concrete tips voor jonge-
ren om kwalitatieve vriendschap-
pen op te bouwen?

"Neem initiatief en investeer tijd
in elkaar. Nodig iemand uit voor
een koffie, ook al denk je dat die
ander geen tijd heeft of jou niet
leuk vindt, dat is wat men noemt
de liking gap. Kleine attenties, zo-
als een foto of berichtje om te to-
nen dat je aan iemand denkt, hel-
pen ook. Daarnaast is regelmaat
belangrijk: bijvoorbeeld vaste af-
spraken of tradities creëren een
natuurlijke structuur waardoor
vriendschappen standhouden."

Klinisch psycholoog en professor Marie-Anne Vanderhasselt werpt een nieuwe blik op vriendschap, verbon-
denheid en het vaak onderschatte gevaar van eenzaamheid.

OVER DE IMPACT VAN VRIENDSCHAP
FIEN WAEGE, LEONE MATTHEUS, MARIE SOETENS & JOREN STOX // BEELD: MARIE SOETENS

"In me-time zit ook
we-time" - Marie-Anne

Vanderhasselt

wetenschap 29

OVER DE IMPACT VAN VRIENDSCHAP

Heeft het doen van onderzoek
uw persoonlijke kijk op vriend-
schap veranderd?
"Ja, ik besteed er meer aandacht
aan. In de scouts heb ik waarde-
volle vriendschappen opgebouwd,
waaronder een inner circle met
een beste vriend van meer dan
twintig jaar. Ik ben me bewus-
ter geworden van de waarde van
vriendschap en probeer dat ook
uit te drukken naar mijn vrienden,
bijvoorbeeld door hen te zeggen
dat ze belangrijk voor me zijn. We-
tenschap toont bovendien aan dat
sterke relaties niet alleen geluk,
maar ook gezondheid bevorderen.
Zo blijkt uit een Harvard-studie dat
mannen die tevreden waren met

hun relaties op vijftigjarige leef-
tijd, gezonder en gelukkiger ouder
werden."

Is er verschil tussen vriendschap-
pen van mannen en vrouwen?

"Mannen geven vaak de voorkeur
aan groepsactiviteiten, terwijl
vrouwen over het algemeen klei-
nere groepen of één-op-één con-
tacten en diepere gesprekken pre-
fereren. Dit beïnvloedt de manier
waarop ze sociale steun ervaren."

Heeft sociale media invloed op
vriendschappen en verbonden-
heid?

"Sociale media kan zowel positief
als negatief zijn. Wie sterk in zijn
schoenen staat, ziet sociale media
als inspiratie, terwijl onzekerheid
kan leiden tot negatieve vergelij-
kingen. Digitale vriendschappen
kunnen waardevol zijn, maar echte
interacties creëren bio-behavioral
synchrony: een lichamelijke en
mentale resonantie die versterkt
wordt door oogcontact, imitatie
van gedrag en directe feedback.

Dit versterkt verbinding en onder-
steunt emotionele regulatie."

Kan vriendschap bijdragen aan
een stabiele samenleving?

"Absoluut. Vriendschap creëert
verbondenheid, niet alleen in pri-
vécontexten maar ook maatschap-
pelijk. Kleine interacties versterken
het gevoel van gemeenschap. Te-
gelijkertijd is het belangrijk dat
studenten, die niet automatisch
dagelijks met elkaar samenkomen
zoals op de middelbare school,
actief investeren in hun vriend-
schappen door deelname aan
verenigingen en samenwerkende
activiteiten."
Wat is een leuk inzicht dat u uit
uw onderzoek over vriendschap
hebt gehaald?
"Het woord 'ontmoeten' vind
ik mooi: in 'ontmoeten' zit 'ont
- moet'. Vriendschap is een ont-
moeting zonder druk of verplich-
ting, een veilige ruimte waarin ver-
binding ontstaat. Het vergt tijd en
aandacht, maar levert veel op: rust,
welzijn, en een gevoel van verbon-
denheid. In onze drukke, multi-
taskende maatschappij onder-
schatten we dat vaak, terwijl het
essentieel is voor persoonlijk geluk
en maatschappelijke cohesie."

"Mannen geven vaak
de voorkeur aan

groepsactiviteiten,
terwijl vrouwen over
het algemeen kleinere
groepen of één-op-één
contacten en diepere
gesprekken prefereren"

- Marie-Anne
Vanderhasselt

Leestip! Marie-Anne Vander-
hasselt schreef een en we-
tenschappelijk onderbouwd
boek over de kracht van
vriendschap, met als titel 'Jij
bent een vriend van mij'.

schamper.be30 schamper.be30

?

NIEMAND WEET, NIEMAND WEET DAT
IK MET JOU DATE:

DE STILLE EXIT VAN DE BOY-
FRIEND OP SOCIALE MEDIA

De trend die momenteel op so-
ciale media circuleert, voorspelt
de dood van de boyfriend cul-
ture. In de vroege jaren van soci-
ale media werd hevig gepronkt
met relaties. Het was een trend
om een boyfriend te hebben die
fungeerde als een multifunctio-
neel statussymbool: een partner
én een pronkstuk. Een illustratie
hiervan zien we ook terug in de
modewereld. De boyfriend trend
in de vrouwenmode katapulteer-
de in de jaren 2010. Menig vrouw
liep erbij alsof ze de kleerkast van
haar vriend had geplunderd. Dat
onschuldig lapje spijkerstof droeg
gek genoeg bij aan je sociale sta-
tus. Het trots dragen van een boy-
friend jeans toonde aan dat er
een partner was om kleren van te
dragen. Een subtiele manier om
toch tegen de wereld te schreeu-
wen dat jij een vriend hebt en dat
mannen je begeren.

Rond 2020 gooiden we het over
een andere boeg. Waar liefde ooit
luidkeels van de digitale daken
werd geschreeuwd, heerst nu een
spel van suggestie en mysterie.
Vrouwen kiezen steeds vaker voor
de soft launch. Ze posten subtie-
le signalen alsof begeerlijkheid
hen per ongeluk overkomt. Een
foto van een achterhoofd of een
hand op het stuur. De ideale man
is blijkbaar degene waarvan je zo

min mogelijk ziet.

Vanaf dit jaar zien we dat de trend
van de soft launch nog verder
gaat. Er wordt namelijk über-
haupt niet meer gelauncht. Het
zou gênant zijn om een vriend te
hebben, laat staan hem te pos-
ten. Zodra een vrouw het single
nest verlaat, daalt haar coolfactor
en vervaagt haar herkenbaarheid.
Ze is namelijk niet langer de on-

afhankelijke protagonist van haar
eigen verhaal, maar de helft van
een duo.

HETERONORMATIVITEIT EN
QUEER RELATIES

Daarnaast zijn de trends ook een
reactie op het in vraag stellen
van heteronormativiteit. Decen-

nialang werd de heteroseksuele
relatie op een voetstuk geplaatst
en gezien als dé hoeksteen van
de samenleving. De opkomst van
de LGBTQIA+ beweging heeft dat
beeld aan diggelen geslagen,
waardoor traditionele rollen van
gender en seksualiteit niet langer
onaantastbaar zijn.

Dit roept een intrigerende vraag
op: ervaren heteroseksuele men-
sen hun relatievorm als saai of
zelfs beschamend, nu queer rela-
ties meer en meer gevierd wor-
den? Binnen de LGBTQIA+ge-
meenschap ontstaan bovendien
nieuwe spanningen. Voor bisek-
suele vrouwen kan een relatie met
een man leiden tot het gevoel dat
ze zich moeten verantwoorden,
omdat hun relatie niet binnen het
hokje van een relatie met iemand
van hetzelfde gender valt. De
trends tonen dat de vanzelfspre-
kende status van heteroseksuali-
teit begint af te brokkelen en hoe
binnen online gemeenschappen
nieuwe ideeën ontstaan over wel-
ke relaties 'cool' zijn.

IRONIE ALS ZELFVERDEDI-
GING

Toen Chanté Joseph met haar
gelijknamige artikel in Vogue de
vraag stelde: "Is it embarrassing
to have a boyfriend?", klonk dit
in eerste instantie als een wel-

Decennialang werd de waarde van een vrouw afgemeten aan haar sociale status. Recent kiezen steeds meer
vrouwen voor het single leven. Hoe evolueerde de vrouw aan de digitale haard, naar de vrouw die de man
strategisch uit het online frame snijdt?

cultuur 31cultuur 31

?
overwogen satirisch artikel, maar
het raakte iets dieper. Wie me-
nig waardevolle tijd op TikTok
spendeert, weet dat er al langer
een subtiele strijd tussen satire
en romantiek woedt. Het is een
sfeer die voor veel vrouwen eer-
der troost en erkenning biedt dan
haat. Frustratie en humor smel-
ten samen tot een vorm van onli-
ne zelfverdediging van de vrouw.
Want de wens om te lachen om
iets dat pijnlijk ongemakkelijk is, is
groot. Met andere woorden, frus-
tratie vermomd als een lach, een
knipoog en een like.

Uit diezelfde sfeer groeiden tallo-
ze subtrends. In "Women in Male
Fields" nemen vrouwen de rol van
mannelijke collega's of partners
over om hun gedrag te spiegelen;
ironisch van aard, maar pijnlijk
raak. In "Women Are Coping With
Men" wordt de grijns nog scher-
per; een - door Lorde gedirigeerd
- loflied op de Man of the Year,
dat eigenlijk een klaagzang is.
En "God Forbid", een trend waar-
in mensen spottend reageren op
andermans oordelen. Een vrien-
din die online nooit iets post over
haar vriend? God forbid she has
her own identity.

Of het Vogue-artikel inherent een
opstandige en rebelse doelstel-
ling heeft, blijft een vraagteken.
Het artikel blijft nu eenmaal ge-

woonweg een vaststelling van
wat iedereen de afgelopen maan-
den op sociale media voorbij zag
komen (bijvoorbeeld het soft- of
zoals eerder besproken gewoon-
weg non-launchen van relaties
op sociale media). Het beschrijft
een trend van recente sociale
media-cultuur. Had Chanté een
artikel geschreven getiteld "Is it
embarrassing to drink matcha?",
waren de matchadrinkers dan ook
op hekken gesprongen?

De afslag van louter een trend
afbeelden, nam het artikel niet.
Internetgebruikers reageerden
massaal op de trend. De nasleep
bestond uit heel wat kritische
alsook vrouwondersteunende
reacties. En die reacties zeggen
soms meer dan de inhoud zelf. De
kracht zit in het feit dat Chanté
met alleen een titel in Vogue een
mini-golf in beweging heeft ge-
bracht. Veel vrouwen voelen zich
versterkt door een blik op de For
You Page, en mannen oncomfor-
tabel.

VAN DIGITALE TREND NAAR
MAATSCHAPPELIJK DEBAT

Wat begon als een digitale trend,
blijkt een spiegel van brede maat-
schappelijke verschuivingen. De
publieke relatie maakt plaats voor
strategische afwezigheid. Ironie
wordt een vorm van verzet en

queer perspectieven hertekenen
het romantische ideaal. Lange tijd
was vrouwelijke zelfredzaamheid
afhankelijk van de relatie waarin
vrouwen zich bevonden. Er werd
hen een script opgelegd dat niet
eens door henzelf werd geschre-
ven. Haar identiteit en liefde kre-
gen pas betekenis wanneer het
door een man bevestigd werd.
Ook online draagt het vrouwbeeld
patriarchale en emancipatorische
sporen met zich mee. Digitale
trends zoals het Vogue-artikel
herschrijven dit script.

Laten we namelijk eerlijk zijn:
het eeuwenoude sprookje van
de prinses die hunkert naar een
prins, heeft vrouwen nooit echt
gediend.

O
P

H
É

LIE
 D

E
 W

IN
TE

R
, M

A
N

U
 D

E
 C

O
C

K
 D

E
 B

LO
C

K
 &

 LO
TTE

 V
A

N
 D

E
 EYN

D
E

N
// B

E
E

LD
: YA

N
N

E
 D

E
 FR

E
N

N
E

 &
 E

M
M

A
 JU

X
O

N
-SM

ITH

Had Chanté een artikel geschreven getiteld "Is
it embarrassing to drink matcha?", waren de
matchadrinkers dan ook op hekken gesprongen?

DE VERDWIJNING VAN
DE INSTA-BOYFRIEND

schamper.be32 schamper.be32



'PUTAIN' VEROVERT DE HUSTINX PRIJS
Met hun serie 'Putain' bewijzen de makers dat televisiedrama's evenveel diepgang en artistieke waarde
kunnen hebben als klassieke literatuur of theater.

De schrijvers van de Brusselse dra-
mareeks 'Putain' Frederik Willem
Daem, Deben Van Dam en Nadè-
ge Bibo-Tansia zijn bekroond met
de Hustinx Prijs voor Dramaschrij-
vers 2025. Hun rauwe, ontroeren-
de portret van Brusselse jongeren
weet door zijn ongefilterde echt-
heid en gelaagde personages een
snaar te raken die zelden zo trilt in
het Vlaamse televisielandschap.

De prijs, vernoemd naar de Maas-
trichtse industrieel Edmond Hus-
tinx, werd in het leven geroepen
om uitzonderlijk artistiek talent
binnen de kunsten en weten-
schappen te vieren. Sinds de op-
richting van de Hustinx Stichting
in 1961 bekroont ze om de twee
jaar makers die uitblinken in to-
neel, radio of televisiedrama met
niet alleen lof, maar ook financiële
steun. De officiële uitreiking vindt
plaats op 29 november in Maas-
tricht.

Het is bijzonder dat 'Putain' deze
eer te beurt valt. De Hustinx Prijs
ging traditioneel naar literaire
en theatrale grootheden: namen
als Hugo Claus en Annie M.G.
Schmidt sieren de lijst van eerde-
re laureaten. Dat nu een heden-
daagse televisiereeks in dat rijtje
wordt opgenomen, markeert een
eerder zeldzaam moment waarop
het scherm de pen ontmoet: een
erkenning dat ook televisiedrama
tot de hoogste regionen van kunst
kan behoren.

De bekroning is bovendien een
signaal dat de grenzen van wat
'waardige kunst' heet, verschui-
ven. Waar televisiedrama lange
tijd werd weggezet als vluchtig
vermaak, bewijst 'Putain' dat kwa-
liteit net ontstaat wanneer makers
durven breken met conventies en
de leefwereld van jongeren seri-

eus nemen. Die shift, gesteund
door een prijs met zo'n historisch
gewicht, kan een blijvende impact
hebben op hoe instellingen, jury's
en het bredere publiek kijken naar
nieuwe vormen van storytelling.

Wat in de coronaperiode ontstond
als een terloops idee van Zwan-
gere Guy, alias Gorik van Oud-
heusden, werd door jeugdvriend
Frederik Willem Daem, regisseur

Deben Van Dam en scenariste
Nadège Bibo-Tansia omgezet in
een authentieke weerspiegeling
van de Brusselse diversiteit. Door
acteurs op straat te zoeken, ver-
schillende delen van de stad te
filmen en meerdere talen te ge-
bruiken slaagden ze erin Brussel
te personifiëren.

Deze erkenning is niet enkel een
prachtprestatie voor de serie,
maar ook een mooi opstapje voor
jonge makers en studenten die
zich eindelijk gerepresenteerd
zien in prestigieuze prijzen. 'Pu-
tain' is het bewijs dat televisiedra-
ma's net zo poëtisch en oprecht
kunnen zijn als theater en dat een
categorie of doelpubliek losstaat
van het intellectuele gehalte.

'Putain' toont aan dat televisiedrama's
net zo poëtisch en oprecht kunnen zijn als
theater en dat een categorie of doelpubliek

losstaat van het intellectuele gehalte

STIEN KREGTING & LEONE MATTHEUS // BEELD: EMMA JUXON-SMITH

cultuur 33

EEN CONTROVERSIËLE FAN-
TASIE

De comeback van Victoria's Secret
verloopt niet zonder enige con-
troverse. De jaarlijkse modeshow
werd in 2019 stopgezet nadat de
kijkcijfers kelderden en schanda-
len rond eigenaar Leslie Wexner
en zijn band met Jeffrey Epstein
naar buiten kwamen. Daarnaast
ontstond in 2018 verontwaar-
diging toen voormalig marke-
tingdirecteur Ed Razek in Vo-
gue verklaarde geen plussize- of
transmodellen te willen inzetten
omdat de show "een fantasie" is.
Als reactie op de groeiende maat-
schappelijke relevantie rond body
positivity paste het lingeriemerk
zijn beleid aan; volslanke model-
len en vrouwen van kleur versche-
nen op de catwalk. Bovendien
lanceerde Victoria's Secret in 2021

het VS Collective, een groep am-
bassadeurs geselecteerd op basis
van maatschappelijke betrokken-
heid in plaats van een homogeen
schoonheidsideaal. Toch laait de
kritiek op, omdat experts waar-
schuwen dat de nieuwe diversi-
teit oppervlakkig blijft en dat het
merk plussize- of transmodellen
inzet om het stereotiepe imago
op te poetsen.

EEN WINSTVERLIEZENDE
IDENTITEITSCRISIS

Deze vlagen van kritiek zijn ook
sterk te herkennen in de financi-
ën van het merk. Op hun hoogte-
punt van succes, circa 2015-2016,
draaide Victoria's Secret zo'n 7,8
miljard dollar omzet. Ze maak-
ten toen ook een derde van de
Amerikaanse lingeriemarkt uit als
marktleider. Vanaf 2019 zien we
een sterke daling in de inkomsten,
die zich doortrekt tot 2021 en daar
een dieptepunt bereikt. Logisch,
want op dit moment ligt de keten
zwaar onder vuur. Sinds deze pe-
riode is de marktwaarde van het
bedrijf algemeen blijven dalen, en
nu ligt het rond 1,5 miljard dollar,
wat een halvering is tegenover
vroeger.

Vorig jaar draaide het bedrijf een
omzet van 6 miljard dollar, nog
ver onder het succes van de glo-
riejaren dus, maar wel alweer een
stijging ten opzichte van het dal
rond 2021. Er zijn duidelijk nog

wat moeilijkheden met de herop-
bouw van een nieuwe, moderne-
re Victoria's Secret, want de winst
is toch nog lager dan in 2022.
Die schommelende verkoopcij-
fers weerspiegelen een zichtba-
re identiteitscrisis waar het merk
zich in bevindt. Door te kiezen
voor meer diversiteit en eenvou-
digere lingeriestijlen ontstaat een
opvallend contrast met hun eer-
dere campagnes. In tegenstelling
tot de hoogdagen van het merk
is de lingeriemarkt competitiever
geworden. Het succes van merken
als SavageXfenty is onmiskenbaar
met hun boodschap rond schoon-
heid die plaatsmaakt voor diversi-
teit. Het is duidelijk dat Victoria's
Secret zijn eerder leidende positie
binnen de lingeriemarkt terug wil
veroveren door in te spelen op de
nieuwe tijdgeest en concurrentie.
Maar vervreemdt deze koerswij-
ziging het merk van zijn eerdere
publiek?

MADELEINE COSSEMENT, NINA VANDEZANDE & EMILIE DE WINNE // BEELD: EMILIE DE WINNE

TUSSEN ILLUSIE EN INCLUSIE:
DE COMEBACK VAN VICTORIA’S SECRET

Met zijn heropleving confronteert Victoria’s Secret zijn exclusieve schoonheidsidealen met hedendaagse
waarden rond diversiteit. Maar is deze ommezwaai wel écht authentiek, of gewoonweg een manier om het
merk opnieuw relevantie toe te kennen?

Als reactie op
de groeiende

maatschappelijke
relevantie rond body
positivity paste het
lingeriemerk zijn

beleid aan; volslanke
modellen en vrouwen
van kleur verschenen

op de catwalk

schamper.be34

Werkt u enkel met muzikanten
die een muzikale opleiding heb-
ben gevolgd?

"Opleiding maakt me eigenlijk niet
uit. Het is interessant voor de muzi-
kanten zelf. Het moet wel kloppen.
In de Hot Club hebben we regel-
matig voor dat mensen vragen of
ze mee mogen doen met een jam-
sessie. Daarop vragen wij dan: 'ken
je jazz?' en als ze dan antwoorden
dat ze zich op gevoel bij de sessie
gaan aansluiten, moeten we direct
uitleggen: neen dat gaat niet. Dat
werkt nu eenmaal niet zo. Je moet
de taal van jazz snappen. In een
conversatie met Chinezen ben je
er niets mee als je geen Mandarijns
kan. Je kan daar niet zomaar ge-
luidjes beginnen te maken en ver-
wachten dat mensen je verstaan.
Maar eens dat je de taal kent, dan
mag het zeker. Ik ben voorstander
dat mensen een muzikale oplei-
ding volgen. Zo krijg je de bouw-
stenen tot muzikale creativiteit en
kan het gemakkelijker zijn om je
stem te vinden en te ontwikkelen."

Hoe zou u de jazzscène in Gent
omschrijven aan een student of
buitenstaander?

"Gent biedt ongelooflijk veel mo-
gelijkheden. Door de kleinheid van
de stad, in tegenstelling tot de rest
van Vlaanderen en België, voel je
een grotere doordringing van ver-
schillende genres. Je voelt ook in
de Hot Club of Bar Lume dat veel

muzikanten niet enkel met jazz
bezig zijn, waardoor er allerlei
crossovers en fusions ontstaan.
Het is niet verwonderlijk dat er
zoveel bijzondere groepen uit
Gent komen. Dit heeft te maken
met plekken zoals de Hot Club,
waar groepen als De Beren Gie-
ren en Black Flower zijn ontstaan
via jamsessies waar mensen blij-
ven experimenteren. Hetzelfde ge-
beurt in de Missy Sippy, maar dan
met blues. Het belangrijkste is om
opportuniteiten te creëren en als je
dat doet, komen er mooie dingen
uit."

Voelt u een verschil tussen Gent
en de rest van Vlaanderen, bij-
voorbeeld Antwerpen of Brussel?

"Dat is persoonlijk, maar ik merk
dat er in Antwerpen of Brussel

geen plek is zoals de Hot Club. Het
is niet om mezelf te eren, maar ik
voel dat echt. Brussel is er wel mee
bezig, bijvoorbeeld de Sounds aan
de Grote Markt. Het was mijn grote
droom om met mijn vennoot Peter
Kinna een Hot Club de Grand/de
Bruxelles te maken, maar we heb-
ben hiervoor niet genoeg energie
meer over. Antwerpen daarente-
gen heeft meer jazzclubs, zoals De
Muze en Hopper, maar niemand
durft echt de sprong te wagen om
puur voor de muziek te gaan en die
centraal te plaatsen en complete
stilte of aandacht te vragen. Dat is
wat wij toevallig wel doen, en mis-
schien maakt dat net het verschil."

Voelt u ups en downs in de 	
jazzscène van Gent?

"Volk gaat er altijd wel zijn dus aan
de passanten merk je het minder.
Je voelt het vooral bij de muzikan-
ten. Er is sinds de coronapandemie
ook veel veranderd. Ik herinner me
jamsessies tot 8 uur in de ochtend.
Soms kwam de kuisploeg al langs
en waren we gewoon nog bezig.
De nieuwe generatie is vroeger
door en precies iets praktischer in-
gesteld."

Waso De Cauter komt uit een muzikantenfamilie, is vanaf zijn zestiende muzikant en speelt ritmegitaar.
Sinds 2005 draagt hij zijn steentje bij in de Hot Club, eerst achter de schermen en later als zaakvoerder sa-
men met Peter Kinna.

DURF TE LEVEN MET JAZZ:

SA
R

A
 S

C
H

E
LS

TR
A

E
TE

, 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

 &
 S

IR
I V

A
N

 D
E

 V
E

LD
E

//
 B

E
E

LD
:

SA
R

A
 S

C
H

E
LS

TR
A

E
TE

"De gesubsidieerde
culturele sector
in België heeft te
weinig toewijding"
- Waso De Cauter

cultuur 35

Als u vier Belgische jazzmuzikan-
ten of bands, levend of overleden,
zou moeten aanraden aan een
student, wie zou u dan kiezen?

"Django Reinhardt is een must.
Hij is geboren in België, speelde in
de oude stijl, maar is zonder twijfel
een van de grootste genieën in de
muziek. Van de levende muzikan-
ten zou ik zeker Aka Moon aanra-
den. Zij zijn nog altijd top, zowel
als groep als individueel. Ze blijven
hun eigen lijn volgen, zijn muzi-
kaal complex, en tegelijk groovy en
boeiend. Er zijn zoveel goede mu-
zikanten, dus het hangt natuurlijk
ook af van smaak en voorkeur. Ik
zou Nathalie Loriers aanraden, en
ook Eve Beuvens, die veelbelovend
is op piano, en Alex Koo, die furore
maakt. Daarnaast denk ik aan mu-
zikanten waarmee ik graag speel,
zoals Viktor Perdieus, die altijd
muzikaal is. Voor wie van groovy
jazz houdt, is Dishwasher een aan-
rader. Gent biedt ongelooflijk veel
mogelijkheden. Door de kleinheid
van de stad, in tegenstelling tot de
rest van Vlaanderen en België, voel
je een grotere doordringing van
verschillende genres."

Hebben Hot Club en Bar Lume
een soort van authenticiteit om-
dat jullie niet met subsidies wer-
ken? Hebben jullie een heldere
blik?

"Een heldere blik wel, maar een
pijnlijk heldere blik. We betalen
totaal te weinig aan onze muzi-

kanten. De muzikanten weten dit,
dus blijft het houdbaar. Maar wat
wij onze muzikanten betalen is al
15 jaar niet veranderd. Het brood
is op 15 jaar verdubbeld van prijs.
Dat is een situatie waar ik het zeer
moeilijk mee heb. Ik ben nog altijd
op zoek naar hoe ik dit kan op-
lossen, want alles wordt duurder,
behalve de winst die je maakt. En
alle muziek wordt betaald met die
winst. Het brengt absoluut niet op,
de muziek. Je moet het doen uit
toewijding. Je moet trouwens alles
in het leven doen uit toewijding.
Soms niet, soms moet je afschu-
welijk werk doen, maar dat moe-
ten wij ook doen. Dat is dan weer
een toewijding aan het leven. Ik
vind dat de gesubsidieerde cultu-
rele sector in België te weinig toe-
wijding heeft. Niet meer wil afzien,
niet meer durft af te zien voor waar
ze in geloven. Ik denk niet dat hun
geloof niet juist is, maar dat ze het
gewoon niet doorhebben. Als je
muzikanten vraagt om te komen

spelen voor 200 euro per muzikant,
wat wij niet eens kunnen dromen,
dat zijn bedragen... Wij betalen 75
euro per muzikant. Dat durf ik te
zeggen. Maar in de gesubsidieer-
de sector vind ik dat muzikanten

op zijn minst 400 euro zouden
moeten krijgen voor een optreden.
Maar dat vinden 'zij' dan te veel.
Ondertussen wel rijden met een
auto van meer dan 50.000 euro
'op de zaak' gesubsidieerd met het
'cultuurbudget' ... De toewijding is
dan verwrongen."

"Nog één raad aan uw lezers: durf
te leven. Dat is moeilijk, zeer moei-
lijk. De enige reden dat ik dat kan
is, omdat ik muzikant was en op-
gegroeid ben zonder te weten wat
ik de volgende maand zou verdie-
nen. Het is gemakkelijk voor mij
om dat te zeggen omdat ik die
bouwstenen heb meegekregen,
maar het is moeilijk als je dat niet
meekrijgt. Durf te leven, riskeer te
leven. Anders eindigen we (zoals
nu met AI...) allemaal in een vakje
achter een bureautje."

"Soms kwam de
kuisploeg al langs
en waren we gewoon
nog bezig" - Waso

De Cauter

INTERVIEW MET WASO DE CAUTER

FOUR FAVOURITES 4VAN

JASPER MOUTONJASPER MOUTON

Wist je dat Daft Punk een hele film heeft laten maken voor hun album 'Discovery' (tevens een van de beste al-
bums aller tijden)? 'Interstella 5555' is een alienfilm op zijn kop. Een buitenaardse band wordt ontvoerd, vermense-
lijkt, en naar de aarde gebracht. In plaats van de boel op stelten te zetten en de mens te corrumperen worden ze
zelf slachtoffer van de meest kwalijke industrie op aarde: platenfirmas en promotors. Door de kracht van disco en wat
hulp van een verliefde piloot proberen de getalenteerde gijzelaars uit de klauwen van de mensheid te ontsnappen.
Stap mee in de zilveren gitaar en dans je weg door het heelal. 'Interstella 5555' is integraal op YouTube te vinden.

"Ik wou een missie, en voor mijn zonden hebben ze mij er een gegeven" 'Apocalypse Now' is gebaseerd op Jo-
seph Conrad's 'Hart der Duisternis', een novelle die zich afspeelt op de toen nog Belgische Congorivier. De
film speelt zich af in Amerika's eigen zelfgemaakte Imperialistische hel: Vietnam. Terwijl Kapitein Willard de ri-
vier Nung opvaart op zoek naar een losgeslagen Kolonel Kurtz, toont auteur Francis Ford Coppola de
meest angstaanjagende, onmenselijke kanten van Amerika's meest traumatische verlies. Kijk in de ziel van een
hoofdpersonage dat meer soldaat is dan mens, omringd door soortgenoten die elk op hun eigen manier de waan-
zin voorbij zijn. Jaag mee naar zijn evenbeeld, vertolkt door een toen al even losgeslagen Marlon Brando.

Op een boerderij in Frankrijk komt een SS-officier binnen op zoek naar ondergedoken joden. Deze scène werd breed
gedragen als één van de spannendste aller tijden en heeft van Christoph Waltz een van Hollywoods favoriete slech-
teriken gemaakt. De enige overlever vlucht weg en plant haar zoete wraak. Iets later landt een groep Joodse Amerikanen
achter de frontlinie om terreur aan te richten in het bezette Frankrijk. Wat volgt is een wraakzuchtige orgie aan gerecht-
vaardigde vergeldingen. Geen bloed is te veel en geen kogelgat te diep; de misdaden van het Nazisme worden zonder
genade en op spectaculaire wijze afgestraft. Tarantino laat zich volledig gaan, maar pronkt op de juiste momenten nog
steeds met zijn talent voor spanning. De subtiliteit is zoek, maar wie wil er nu subtiel zijn over de bevrijding van Europa?

'Interstella 5555'

'Apocalypse Now'

'Clerks'

'Inglourious Basterds'

2003

1994

2009

1979

'Clerks' is een studentenfilm doordrenkt met de tijdsgeest van nineties nietsnutterij en grofgebekte onverschilligheid. De zwartwit-

film, wegens budgettaire beperkingen, is de eerste van een reeks iconische buddyfilms geregisseerd door Kevin Smith. Dante,

werknemer in een tankstation, wordt onverwachts opgeroepen om te komen werken op zijn vrije dag en komt heel wat tegenslag,

romantische problemen, en vreemde personages tegen in zijn strijd tegen betaalde verveling. "Ik moest hier niet eens zijn vandaag!"

satire 37

In februari dit jaar opende het eer-
ste filiaal van Pureto in Gent, twee
jaar nadat de Pureto-foodtruck
voor het eerst in het leven werd
geroepen. De broers Vandege-
huchte hadden met hun concept
'Grootmoeders puree in een mo-
dern jasje' een gat in de markt ge-
vonden en vulden die vervolgens
met zo veel mogelijk puree.

De opening van het restaurant in
Gent was een waar succes: in de
eerste paar weken moest je tot
buiten aanschuiven. Het voetpad
in de Walpoortstraat werd inge-
palmd door een haast eindeloze
horde aan hongerige studenten.
Kort daarna riep UNIZO Pureto
Gent uit als onderneming van het
jaar en dus kon een tweede filiaal
niet op zich laten wachten. Niet
eens zeven maanden later werd
het ingehuldigd op de Eiermarkt
in Brugge en vandaag wordt er
zelfs gedreigd met een derde fili-
aal in Leuven.

Een succes waar niemand zich
vragen bij lijkt te stellen. Hoewel
de gebroeders Vandegehuchte
goed weten hoe ze de sociale me-
dia naar hun hand moeten zetten
en ze blijkbaar goed kunnen aan-
voelen waar de consument naar
op zoek is, blijft er een vraag on-

beantwoord: wie is er nu in gods-
naam bereid om 15 euro te beta-
len voor boerenworst en een kwak
puree?!

Onderzoek uitgevoerd door
Schamper lijkt hier nu eindelijk

een antwoord op te bieden. Het
gat in de markt waar de gebroe-
ders Vandegehuchte op hebben
ingespeeld, is een van eigen ma-
kelij. Om die te creëren zijn ze over
lijken moeten gaan.

Het laatste jaar was er in Gent een
opmerkelijke stijging in het aantal
overlijdens van grootmoeders, op
het eerste gezicht kon dit te wij-

ten zijn aan een nieuwe covid- of
griepvariant, maar een grondige
analyse van de cijfers heeft iets
onthutsends blootgelegd: er was
een exponentiële stijging in de
sterftecijfers na de opening van
Pureto Gent. Opmerkelijk, want
bij grootmoeders die niet kunnen
koken werd deze stijging niet ge-
zien. Ook was er een vast patroon:
allen waren overleden aan een
darmobstructie veroorzaakt door
puree die door een wetsdokter
beschreven werd "zo hard als klei"
te zijn. In vervolgonderzoek werd
hetzelfde patroon vastgesteld na
de opening in Brugge.

Al snel vielen de puzzelstukken
in elkaar, de gebroeders Vande-
gehuchte zijn verantwoordelijk
voor de dood van tienduizenden
grootmoeders, waarna ze vervol-
gens kapitaliseerden op de nos-
talgische gevoelens die opgewekt
werden bij de kleinkinderen na
het overlijden. Hoe kan het ook
anders, enkel rouwende kleinkin-
deren die op zoek zijn naar een
lang vervlogen tijd zouden zich
massaal storten op een bord uit
poeder-gemaakte-artificiële-brol
die hen verkocht wordt onder de
noemer van 'Grootmoeders pu-
ree'.

~ De Fabeltjeskrant ~
SAMUEL BOCKEN // BEELD: LEONE MATTHEUS

PURETO WAT ZIT ER IN DE PUREE?!
Oorspronkelijk begonnen als foodtruck, uitgegroeid tot een imperium met twee filialen en een derde dat
onderweg is, heeft Pureto blijvend succes. Echter, achter elk succesverhaal schuilt een donkere waarheid.
Uit onderzoek door Schamper blijkt dat Pureto niet twijfelt om over lijken te gaan

P
3

C
3

M
3

S 1

A1

H
4

Sara Schelstraete

Crypto

A
10

sp
elletjespagina

FOLLOW OUR SOCIALS @ZEBRAWOODS ZEBRASTRAAT 32, 9000 GENT

DJ SET IN
ZEBRA CAFÉ 22:00
(FREE ENTRANCE)

FOODSTAND
JOEY SMASHBURGER

TIMETABLE
FOOD & DRINKS 17:30
SUPPORT 19:00
MAIN 20:30

INFO & TICKETS
WWW.ZEBRAWOODS.BE

SHOWCASE#MUSIC04.01

20.12 YEVGUENI
21.12 DE MENS

19.12 JAZZ BRAK 26.12 EMMY D’ARC
27.12 STEF KAMIL CARLENS & THE POEM

28.12 TRIXIE WHITLEY
03.01 GABRIEL RÍOS

02.01 ‘T HOF VAN COMMERCE

A POP UP WINTER FESTIVAL

1. Blij om te kunnen eten

2. Brugse filosoof

3. Rood paard

4. Elegante genade

5. Koude Europeaan

6. Verplicht le(g)ermateriaal

7. Voer voor advocaten

Check het antwoord op Schamper.be!

satire 39

DE STRIP!DOOR IEP

FOLLOW OUR SOCIALS @ZEBRAWOODS ZEBRASTRAAT 32, 9000 GENT

DJ SET IN
ZEBRA CAFÉ 22:00
(FREE ENTRANCE)

FOODSTAND
JOEY SMASHBURGER

TIMETABLE
FOOD & DRINKS 17:30
SUPPORT 19:00
MAIN 20:30

INFO & TICKETS
WWW.ZEBRAWOODS.BE

SHOWCASE#MUSIC04.01

20.12 YEVGUENI
21.12 DE MENS

19.12 JAZZ BRAK 26.12 EMMY D’ARC
27.12 STEF KAMIL CARLENS & THE POEM

28.12 TRIXIE WHITLEY
03.01 GABRIEL RÍOS

02.01 ‘T HOF VAN COMMERCE

A POP UP WINTER FESTIVAL

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

Een theatrale odyssee door tijd Een theatrale odyssee door tijd
en ruimte, waar ongerepeteerde en ruimte, waar ongerepeteerde

genialiteit samenkomt met genialiteit samenkomt met
klimaat crisisinnovatie.klimaat crisisinnovatie.

Een theatrale odyssee door tijd
en ruimte, waar ongerepeteerde

genialiteit samenkomt met
klimaat crisisinnovatie.

ECHOECHO
Every Cold- Hearted Every Cold- Hearted

Oxygen)Oxygen)
Nassim Soleimanpour & Omar ElerianNassim Soleimanpour & Omar Elerian

08.04 – 10.04.2026 08.04 – 10.04.2026

ECHO
Every Cold- Hearted

Oxygen)
Nassim Soleimanpour & Omar Elerian

08.04 – 10.04.2026

