
Jaargang 51 // #659 / 13.10
.20

25 // driew
ekelijks tijdens het academ

iejaar

Wanneer komt de

zombie-invasie in

Gent?

Ik had me onlangs verslapen. Om op
tijd te komen voor mijn les, werd ik
dus genoodzaakt om nog eens mijn
fiets te pakken.

Zoals veel niet-Gentenaars vind ik
fietsen in Gent een echte nachtmer-
rie. Gentenaars hebben duidelijk
nooit de noodzaak gevoeld om ooit
de verkeersregels ook maar een bee
tje te leren. Hand
uitsteken om uw
richting aan te ge-
ven? "Kust mijn
kloten", denken
ze. "Voorrang van
rechts? Niet in mijn
stad van het licht!"

Uiteindelijk kwam
ik bezweet aan op
Campus UFO om
vast te stellen dat elke fietsstalling
vol zat. Ik besloot mijn fiets aan een
muur te zetten om snel nog op tijd
mijn les binnen te geraken. Toen ik
terugkwam, was mijn fiets verdwe-
nen. Toen vielen plots de vele bordjes
met de tekst "Fiets in de fietsenstal-
ling of we zetten hem buiten" op. De
UGent had mijn fiets sneller verwij-
derd van zijn positie dan een prof die

zijn handen niet kan thuishouden.

Uiteindelijk vond ik een student met
fluohesje in dwangarbeid om te vra-
gen naar welke kerker ze mijn fiets
hadden verbannen. "Ergens in de
fietsenstalling, zoals het hoort", was
het antwoord. Uiteraard is het lo-
gisch dat men dit allemaal doet. Er
valt eigenlijk geen redelijk, rationeel

tegenargument te
formuleren tegen
dit beleid. Maar als
irrationele en on-
nozele student vind
ik dat studenten
het absolute recht
hebben hun fiets
te plaatsen op de
meest onhandige
plaatsen.

Als ik drie fietsen naast elkaar zie
staan voor een deuropening, denk ik
altijd: "Goed gedaan gasten, we heb-
ben onze rebelsheid weer getoond!"
Ik roep daarom elke student op om
hun fiets te plaatsen waar die wil: de
aula, het studentenrestaurant, het
toilet... Verzet je als dappere student
tegen de saaie, bureaucratische fiet-
senstalling!

C O L O F O N De UGent heeft mijn
fiets gepikt

 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 & Opinie
Samuel Bocken

Chef Onderwijs
Kernredactie

Redacteur
Leone 'Rik van de Walle' Mattheus,
Henri 'Vampier' Spriet, Joren '24k
golden labubu' Stox, Zita-Luna
'fysicus' De Smaele, Emilie 'Joppe
Frans' De Winne, Ophélie de Winter,
Robin 'Schampie pinup' Chan, Sara
Schelstraete, Maria Mihut, Jasper
'Maria moeder gods' Mouton, Rune
Stiens, Roosje Visschedijk, Samuel
'Joppe's moeder' Bocken, Yentel
Goubert, Sarah van Crombruggen, Fien
'Hetty Hertsmoortel' Waege, Lies 'skin
of a killer' Pardon, Joppe ' Noël
Slangen' Frans, Yana 'GROTE SMURF'
Rosé

Medewerker
Iep 'Eduard Potloodhanden' Hoera, Ella
Pauwels, Mirthe Van Landschoot, Marie
'Taylor Swift' Soetens, Eline Jaspers,
Whiskey Van Impe

Beeld
Emma 'Kim Possible' Juxon-Smith, Leone
Matheus, Robin Chan, Henri Spriet,
Yanne de Frenne, Sophie Marina 'Dora'
Dosal Dierssen, Jasper Mouton, Sara
Schelstraete, Joppe Frans, Samuel
Bocken, Carlijn Koers, Emilie De
Winne, Lies Pardon, Whiskey Van Impe,
Zita-Luna De Smaele

Eindredactie
 Lies Pardon,  Rex Verdonck, Sophie
Marina Dosal Dierssen, Joren Stox,
Yana Rosé, Samuel Bocken, Lies Pardon,
Emma Juxon-Smith, Henri Spriet, Tina
Morthier, Sarah van Crombruggen, Joppe
Frans, Leone Mattheus, Jasper Mouton

Cover
Emma Juxon-Smith

Edito beeld
Emma Juxon-Smith

Middenpagina
Sophie Marina Dosal Dierssen

Chef Cultuur
Sarah van
Crombruggen

Chef Wetenschap
Kernredactie

Chef Lay-out
S. Marina Dosal
Dierssen

Chef IT
Henri Spriet

Chef Eindredactie
Leone Mattheus

Chef Beeld
Emma Juxon-Smith

Deze editie werd opgesteld
tussen 21 september en 5 okto-
ber 2025. Er was toen nog geen
duidelijkheid over eventuele
vredesonderhandeling/staakt-
het-vuren omtrent de situatie
in Gaza. We konden dus ook
nog geen rekening houden met
deze recente ontwikkelingen.
Bedankt voor uw begrip.

4. UGENT SAILING

5. ZUID-KOREA CAMPUS

6. SEPT-OKT OVERZICHT

8. CURSUSVERKOOP

10. DE HARDE KNIP

12. OPINIE: KOM UIT UW KOT

KERNMEDEDELING .14

FOR THE RECORD: NETANYAHU .15

2 JAAR OORLOG .16

JOURNALISTIEK IN GAZA .18

SPELLETJESPAGINA .23

24. BESTAAN GEESTEN?
25. WAAROM ZIJN WE BANG?
26. BESTAAN ALIENS?
28. ZOMBIE APOCALYPSE?

PENNEN DIE PROTESTEREN .30
WAS IT A ROMANTIC HOMOCIDE .32

EPIDEMIE AAN STRAATINTERVIEWS? .33
SCROLLEN DOOR DE HOOFDPUNTEN .34
WAAROM WERKEN? WAAROM NIET? .36

ODE AAN: EXONIEMEN .37

38. KEIZERIN DE SUTTER
39. GENT <3 STUDENT

schamper.be 4

Mensen vragen zich misschien af: "UGent Sailing,
is dat een zeilclub of zo?"			
 "(lacht) Nee, wij zijn een studententeam en wij
bouwen een boot. Sailing is varen in het Engels. We
zijn wel aan het twijfelen om een zeil op de boot te
zetten als extra voortstuwing, maar
we moeten nog berekenen of dat
efficiënt is.

Vorig jaar hebben we de vereni-
ging opgericht met het idee om
zelf een schip te bouwen om mee
te doen aan de Monaco Energy Boat Challenge. We
krijgen daarvoor geld en middelen van bedrijven zo-
als Jan de Nul en Vinci Facilities. We willen wel meer
zijn dan enkel een team dat een schip bouwt. Een van
onze doelstellingen is ook om studenten een kans te
geven om ervaring op te doen en aan zelfverbetering
te doen. Iedereen die in een studentenvereniging
heeft gezeten, weet hoe waardevol dat is om te groei-
en en bij te leren."

De vereniging is opgericht door ingenieursstuden-
ten. Is die dan vooral naar hen gericht?		
"Niet per se. Tijdens ons eerste semester lag de focus
op zo snel mogelijk de boot afkrijgen. Dan was de
logische keuze om via vrienden en kennissen goede
ingenieursstudenten te vinden.

Maar wij ingenieurs hebben vaak een
iets te technische inkijk. Voor
zaken zoals PR, marketing,
financiën, is het leuker om
mensen te werven met
andere inzichten. En omdat
we hopen om in te spelen
op biobrandstof - als dat ef-
ficiënt blijkt - zullen we zeker
ook biologen, biochemisten en
bio-ingenieurs nodig hebben."

Zijn jullie actief op zoek naar meer leden?		
"Met dit team hebben we iedereen die we nodig
hebben om te beginnen, maar mensen zijn altijd
welkom, ook als occasionele vrijwilliger. Het enige
waar we echt nog dringend naar op zoek zijn, is een

tweede persoon die contact legt en
onderhoudt met partners en twee
mensen voor PR."

Er is ook UGent Racing die race-
auto's bouwen. Wat onderscheidt
jullie?					

		 "Wij hebben echt die start-up vibe
en die willen we houden. UGent Racing heeft eerder
een bedrijfsstructuur. Dat werkt goed voor hun soort
competitie, waar je een boek vol regels krijgt. Bij ons
zijn de enige regels die bestaan, ingevoerd zodat de
boot niet in brand zou vliegen. Voor de rest mogen
we alles doen waar we zin in hebben. We hebben ook
ons team gelimiteerd tot 30 personen want we willen
een kleine studentenvereniging blijven waarin ieder-
een verantwoordelijkheid heeft en waarin iedereen
zijn deel kan bijdragen."

Jullie hebben onlangs jullie eerste prototype te wa-
ter gelaten. Wat is het plan nu?			
"We zijn al bezig aan de volgende boot. Onze plannen
daarvoor zijn voorlopig nog strikt geheim."

Nog een laatste vraag: waarom is de
boot rood?				

"We wilden een felle kleur, zodat
we de boot goed konden zien in
het water. Dan dachten we dat
het cool zou zijn om het rood
te nemen uit de Belgische

vlag. Daarbij, alles wat rood is,
is snel."

HENRI SPRIET

Op maandag 29 september liet UGent Sailing officieel hun eerste boot te water. Die werd 'De Schepper'
gedoopt naar haar doopmeester, professor Hennie De Schepper. Wie zijn UGent Sailing en wat doen ze?

"Alles wat rood
is, is snel"

In de spotlightIn de spotlight
UGENT SAILINGUGENT SAILING

onderwijs 5

De UGent heeft in verschillende steden campussen. Die zijn te vinden in Gent, Brugge of Kortrijk. Wist je
dat er ook een campus is in Zuid-Korea? Schamper stuurde zijn beste vliegende reporter naar de Koreaan-
se peninsula op onderzoek.

UGENT VERKEND: UGENT GLOBAL CAMPUS

GENT- EUHM KOREASTUDENT

Nadat je aankomt op de luchtha-
ven ontmoet je de verantwoordelij-
ke voor de internationale uitwisse-
ling. Je kan haar contacteren voor
eender welke vraag die je hebt. Na
een taxirit met een adembene-
mend zicht over een brug die het
vliegveld verbindt met de stad In-
cheon kom je toe op de campus.

Ikzelf kon echter niet naar de UGent
Global Campus (UGC) gaan omdat
de beschikbare richtingen - Mole-
culaire Biotechnologie, Milieutech-
nologie en Food Technology - niet
binnen mijn opleiding vallen. Voor
dit artikel heb ik beroep gedaan op
mijn ex-situationship die een se-
mester lang Moleculaire Biotech-
nologie heeft gevolgd aan de UGC.

Als je eerst toekomt op de campus
lijkt het op een enorm doolhof. Het
gelijkvloers is een gigantische par-
king. De rest van het gebouw staat
op een platform boven de parking
zelf. Na een paar dagen en een
rondleiding door een van de me-
destudenten (en in het geval van
mijn informant, je klascrush) vind
je hier al snel je weg.

De lessen zelf waren heel aange-
naam. De UGC werkt met een mo-
dulesysteem, dus je moest maar
focussen op één vak tegelijk en na

het examen was je er ook helemaal
klaar mee. Na een examen heb je
meestal een weekend vrij om een
grote uitstap buiten Incheon te
plannen. De nieuwe leerstof die je
ziet, sluit mooi aan op de vakken in
België.

De faculteitsmedewerkers zijn alle-
maal geweldig. De proffen zijn zeer
toegankelijk, de verantwoordelij-
ken voor de uitwisseling bieden
enorm veel ondersteuning. Aan de
labo-assistenten kan je alles vra-
gen en zelfs bonden over je favo-

riete K-popgroep. Verder is er ook
een buddyprogramma waar je snel
mensen leert kennen en allemaal
toffe activiteiten binnen en buiten
Incheon kan doen.

LEVEN IN KOREA

Alles in Korea is hier enorm goed-
koop. Je kan hier in een deftig
restaurant een gigantische por-
tie eten krijgen voor een slordige
18.000 won, zo'n 11 euro. Je moet
wel op tijd zijn als je 's avonds uit
eten wil gaan want de meeste
restaurants sluiten rond 21u, vaak
weigeren ze zelfs nieuwe klanten
vanaf 20u.

In tegenstelling tot de restaurants,
zijn de winkels wel lang open. Som-
mige kledingwinkels sluiten na
middernacht en de goedkope con-
venience stores zijn hier 24/7 open,
dat is wat beter dan de nachtwin-
kels in België.

De lage prijzen zijn ook gevaarlijk.
Door het consumentisme word je
constant aangemoedigd om geld
uit te geven. Al die kleine trans-
acties stapelen snel op tot enkele
honderden euro's per week. Goed-
koop eten en kledij zijn wel leuk,
maar zorg dat je een goed zicht
hebt op wat je allemaal uitgeeft.
De Koreaanse won is zeer zwak,
het lijkt wel alsof je monopoliegeld
uitgeeft. Ik heb mezelf meerde-
re keren moeten afvragen: "maak
ik gebruik van de zwakke won, of
maakt de zwakke won gebruik van
mij?"

JOREN STOX // BEELD: EMMA JUXON-SMITH

Het lijkt wel alsof
je monopoliegeld

uitgeeft

schamper.be 6

VKV EN GSR STAPPEN UIT
STUGENT

De Vergadering der Konventievoor-
zitters (VKV) en Gentse Studen-
tenraad (GSR) hebben afgelopen
week besloten om uit de Stugent
te stappen, een organisatie van de
stad Gent die dient als overlegor-
gaan tussen het stadsbestuur en
zijn studentengemeenschap.

Deze exit komt tijdens een periode
van gespannen relaties tussen de
stad Gent en zijn studenten van-
wege de recente kotbelasting en
grote besparingen op onder meer
de jeugddienst. Volgens de GSR
leidt dit tot een schijnparticipatie
van de stad: "Studenten engageren
zich om via de Stugent structurele
problemen op te lossen, maar veel
van deze initiatieven worden dode
letter door de beperkte slagkracht
van de jeugddienst."

Andere studentenraden zoals de
ASR (Arteveldehogeschool) en Re-
volte (HoGent) blijven wel nog lid
van de Stugent.

"De relaties tussen Stad Gent en de
studenten, bevinden zich momen-
teel op een dieptepunt. Ik denk dat
we ons echt collectief mogen afvra-
gen wat voor studentenstad Gent
wil zijn. Het is de grootste studen-
tenstad, en de studenten zijn vol
met energie en initiatieven om er
een levendige stad van te maken.
We hopen dat het stadsbestuur

wil meewerken met ons aan dat
toekomstbeeld, maar momenteel
is die attitude niet te bespeuren."
aldus Emiel Verbeeren, voormalig
voorzitter van de GSR.

Ondertussen heeft ook de sche-
pen van Onderwijs en voorzitter
van Stugent, Evita Willaert, al ge-
reageerd. Ze zegt dat ze het be-
treurt, maar dat ze ook hoop heeft.
"Ik begrijp de ontevredenheid van
de studenten, maar weet dat ik sa-
men met hen en met de stad wil
zoeken naar een oplossing voor
onze studentenstad, die naam he-
lemaal waardig", aldus de schepen
van Onderwijs.

Tussen beide partijen is al afge-
sproken om nog eens samen te
zitten in overleg. Hoewel deze exit
niet meteen grote effecten zal heb-
ben, toont het wel aan hoe diep de
relatie tussen Stad Gent en de stu-
denten is gezakt.

PROTEST BIJ OPENING VAN
ACADEMIEJAAR

De UGent opent ieder jaar het
nieuwe academiejaar met de Stoet
der Togati. Ondanks dat het de
eerste stoet was met nieuwe rector
De Sutter, verliep het dit jaar een
stuk minder feestelijk. Op advies
van de politie, gebeurde de cere-
monie achter gesloten deuren en
met een beperkt publiek van aca-
demici. Dit vanwege schrik voor
protesten omtrent de situatie in

Gaza. Vorig jaar moest de stoet nog
rechtsomkeer maken na protesten
in de binnenstad.

Maar de gesloten deuren hielden
het protest niet tegen, zo waren er
in het UFO een vijftiental acade-
mici die de ceremonie uit protest
onderbraken door minutenlang
luidkeels een verklaring voor te
lezen. Er kwam eerst applaus voor
de actie, maar later is er toch een
groepje van de actievoerders door
de politie buitengezet.

Ook buiten aan het UFO was er fel
protest door studenten. Hun actie
was op voorhand al aangekondigd,

Stugent, opening academiejaar en onderwijsbesparing. Het academiejaar goed starten
betekent up-to-date zijn. Het nieuwsoverzicht helpt studenten daar een handje bij.

ELLA PAUWELS & OPHÉLIE DE WINTER// BEELD: YANNE DE FRENNE

GROTER INFORMER: SEPTEMBER-OKTOBERi

onderwijs 7

al kwam het nieuws dat de stoet
zich binnen zou bevinden wel als
een verrassing voor de actievoe-
rende studenten.

Uit mails die Schamper kon inkij-
ken bleek dat de actievoerende
studenten na dit nieuws ook con-
tact hebben opgezocht met de
UGent. In de mail vroegen ze om
kort het woord te krijgen tijdens de
openingsceremonie. Dit wilden ze
vooral om de perceptie dat ze ge-
vaarlijk en onredelijk zijn tegen te
gaan. Dit beeld leeft al langer door
eerdere acties en men vreesde dat
de afgelasting van de stoet deze
perceptie alleen maar zou verster-
ken.

Dit verzoek werd geweigerd door
de UGent, aangezien ze de ope-
ningsceremonie niet zien als de
plaats om hierop in te gaan. Wel
stelde de UGent voor om na de ce-
remonie rechtstreeks met de nieu-
we rector in gesprek te gaan.

VOLLEDIGE ONDERWIJSBE-
SPARING KOMT OP REKENING
VAN STUDENTEN EN HOGE-
SCHOLEN

Het is weer crisis! Economisch
gezien staat ons land er, voor de
verandering, niet zo goed voor.
In de Septemberverklaring van
minister-president Matthias Die-
pendaele (N-VA) kwam aan het
licht dat er zo'n 1,5 miljard euro be-
spaard zal moeten worden om de
begroting tegen 2027 recht te trek-
ken. Iedereen zal deze sanering

voelen, maar ook studenten zijn
hier de dupe van. Met een vlijm-
scherp mes snijdt Vlaams onder-
wijsminister Zuhal Demir (NVA) in
het hoger onderwijs. De basis- en
middelbare scholen blijven bui-
ten schot. De volledige besparing
van 85 miljoen euro die minister
Zuhal Demir doorvoert op onder-
wijs, treft namelijk uitsluitend stu-
denten, hogescholen en universi-
teiten. Het inschrijvingsgeld van
niet-EU-studenten zal stijgen en er
wordt strenger toegezien op stu-
diebeurzen.

Vooral de besparing op de studie-
beurzen zorgt voor veel commotie.
De voorwaarden voor het krijgen
van een studiebeurs worden ver-
strengd. Alle aanvragers moeten
een 'verklaring op eer' invullen
over hun financiële situatie. Wie
ouder is dan 30 heeft pech, want
er komt ook een leeftijdsgrens om

een beurs te krijgen. Een andere
voorwaarde is de verplichting tot
het opnemen van meer studie-
punten. Vandaag moet een stu-
dent minstens 27 studiepunten
opnemen om te genieten van een
beurs. Waar die drempel precies
zal liggen is nog onbekend, maar
er is sprake van een verdubbeling.
Demir wil met deze voorwaarde
het studierendement doen stijgen.
Demir verduidelijkte, na een vraag
van CD&V, dat een hoop studenten
een uitzondering zullen krijgen op
deze nieuwe regels. Daarmee doelt
ze onder andere op zieke studen-
ten en mantelzorgers.

Lang niet alle kritiek ging liggen
na dit weerwoord van Demir. Zo re-
ageerde Groen parlementslid Kim
Buyts dat de toegankelijkheid van
het hoger onderwijs op deze ma-
nier in het gedrang komt.

GROTER INFORMER: SEPTEMBER-OKTOBER

AR
LK

QS

schamper.be 8

Studenten getuigen dat het jaar
na jaar lastiger wordt om aan de
juiste boeken en syllabi te geraken
zonder hun bankrekening te plun-
deren. En één frustratie steekt er
telkens bovenuit: professoren die
jaarlijks een nieuwe editie van hun
cursus lanceren, waardoor het lijkt
alsof de oudere versie plots nut-
teloos wordt. Daarmee krijgt de
tweedehandsmarkt zware klappen
en rijst de vraag of lesgevers niet
wat meer verantwoordelijkheid
mogen nemen om hun materiaal
ook duurzaam inzetbaar te hou-
den.

DE ROL VAN STUDENTENVER-
ENIGINGEN

Binnen de verkoop en verdeling
van cursussen spelen studenten-
verenigingen een grote rol. Zo
laat de Klassieke Kring weten dat
de meeste boeken via Standaard
Boekhandel worden verdeeld.
Daarnaast verspreiden ze zelf cur-
susmateriaal op vraag van pro-
fessoren en lesgevers binnen de
taalvakken. Dat materiaal wordt
aangeraden om de cursus te vol-
gen, maar blijft niettemin volledig
vrijblijvend. In hun communicatie
naar studenten benadrukken ze
dit steeds, evenals het feit dat al-
les gratis beschikbaar is op Ufora.
Volgens de vereniging veranderen
deze cursussen doorgaans nauwe-
lijks doorheen de jaren - denk aan
een grammaticabundel die telkens

hetzelfde blijft. De tweedehands-
markt botst wel op grenzen, aan-
gezien het vaak om invulcursussen
gaat. Toch worden oudere woor-
denlijsten en grammaticabundels
nog steeds aangeboden aan een
lagere prijs.

Ook bij Chemica verloopt de ver-
koop volgens een gelijkaardig sys-
teem. Tijdens de zomervakantie
nemen ze contact op met profes-
soren om te informeren naar het
benodigde cursusmateriaal: van
handboeken tot geprinte slides.
Daarna bestellen ze alles bij een
leverancier die de boeken levert te-
gen een licht verlaagd tarief. Leden
genieten van extra korting, terwijl
niet-leden nog steeds iets minder
betalen dan in de winkelprijs. Che-
mica benadrukt dat de cursusver-
koop een belangrijke bron van in-
komsten vormt voor hun werking.
Om die reden organiseren ze geen
boekenruil, al tonen ze begrip voor
studenten die liever kiezen voor
tweedehandsmateriaal.

Standaard Boekhandel

Sinds eind juni 2025 is er in Gent
een nieuwe campusshop van de
Standaard Boekhandel geopend,
specifiek gericht op UGent-stu-
denten, waar medewerkers Hans
en Barbara ons de rol van de boek-
handel in de distributie van studie-
materiaal toelichtten.

Nieuwe edities van boeken en
cursussen verschijnen sterk af-
hankelijk van het vakgebied: in
snel evoluerende disciplines, zoals
politiek of geneeskunde, kan dit
jaarlijks gebeuren, terwijl in ande-
re richtingen een editie meerdere
academiejaren hetzelfde blijft en
enkel bijgedrukt wordt. De prijs

van handboeken stijgt gemiddeld
jaarlijks met ongeveer 5%, voor-
namelijk door hogere kosten voor
papier, transport, brandstof en lo-
nen van redacteurs en vormgevers.
Fundamentele prijsveranderingen
volgen alleen bij volledig herwerk-
te of uitgebreidere edities.

Uit hun observaties blijkt dat stu-
denten doorgaans kiezen voor de
nieuwste editie, zelfs wanneer de

Zeggen dat studeren duur is, klinkt waarschijnlijk als een open deur intrappen. Toch blijft het een pijnpunt
voor wie aan de Universiteit Gent zijn weg zoekt door stapels cursusmateriaal.

CURSUSVERKOOP: DE JAARLIJKSE JACHT	 OP BETAALBARE KENNIS

Studenten willen
vermijden dat op-
drachten of examen-
vragen gebaseerd
zijn op recente
aanpassingen

M
F

G
C

F

onderwijs 9

CURSUSVERKOOP: DE JAARLIJKSE JACHT	 OP BETAALBARE KENNIS LEONE MATTHEUS, ZITA-LUNA DE SMAELE &
EMILIE DE WINNE // BEELD: JASPER MOUTON

inhoud slechts minimaal is aan-
gepast. Adviezen van docenten en
professoren spelen hierin een be-
langrijke rol: studenten willen ver-
mijden dat opdrachten of examen-
vragen gebaseerd zijn op recente
aanpassingen, zoals gewijzigde
hoofdstukken of paginanumme-
ring. Hoewel oudere edities soms
tegen een lager tarief beschikbaar
zijn, gebeurt dit enkel op verzoek
van de opleiding of lesgever, en be-
paalt de uitgeverij het toegestane
verkooptarief. Tweedehandsma-
teriaal wint aan populariteit, maar
de opkomst van crossmediale uit-
gaven en blended learning (een
combinatie van digitale en papie-
ren leermiddelen) vormt een barri-
ère: veel handboeken bevatten een
persoonlijke toegangscode voor
digitale oefeningen en materialen,
die bij een tweedehands aankoop
mogelijk niet geldig is.

Daarnaast is een duidelijke trend
merkbaar waarbij traditionele syl-
labi steeds vaker worden omge-
vormd tot volwaardige handboe-

ken, met professionele redactie,
vormgeving en digitale compo-
nenten. Dit verhoogt de kwaliteit
en toegankelijkheid van het stu-
diemateriaal, maar vertaalt zich
ook in hogere prijzen. Tegelijk zien
we een toename van flexibele on-
derwijsvormen, zoals deeltijdse
of geïndividualiseerde trajecten,
waardoor studenten steeds vaker

buiten het klassieke academische
ritme studeren. Dankzij de nieu-
we campusshop die het hele aca-
demiejaar geopend blijft, hebben
zij altijd vlot toegang tot hun stu-
diemateriaal en ondersteuning bij
hun aankopen.

ALTERNATIEVEN EN OPLOS-
SINGEN

De dominantie van handboeken
in plaats van syllabi en de opkomst
van blended learning die werken
met unieke codes verhinderen
de tweedehandsmarkt verder te
ontwikkelen. De Green Office die
zich bezighoudt met duurzaam-
heidsvraagstukken aan de UGent,
organiseerde vorig academiejaar
een cursusverkoop waarbij de op-
komst vrij laag was. Dit deed hen
ook nadenken over de barrières
aan tweedehands kopen als stu-
dent. Zo stelt een student uit de
studententeams bij de Green Offi-
ce, dat deelplatformen meer actief
in de kijker gezet mogen worden
en lesgevers meer expliciet hun
studenten kunnen aanmoedigen
om de tweedehandsoptie te over-
wegen. Maar ook benadrukt zij dat
lesgevers zich meer bewust moe-
ten zijn van hoe ze hun cursus op
een duurzame manier vorm kun-
nen geven zodat updates van het
lesmateriaal niet moeten leiden tot
het aanschaffen van een nieuwe
cursus.

Deelplatformen mo-
gen meer actief in
de kijker gezet

worden

schamper.be 10

Sinds het academiejaar 2023-2024
werd een nieuwe maatregel inge-
voerd door toenmalig Vlaams mi-
nister van Onderwijs Ben Weyts
om studenten te motiveren hun
studie succesvol af te ronden. Wie
na twee jaar niet slaagt voor alle
eerstejaarsvakken zal te maken
krijgen met de 'harde knip' en zal
zijn of haar richting noodgedwon-
gen moeten stopzetten aan een-
der welke Vlaamse universiteit. Je
kan je echter wel nog inschrijven in
een andere opleiding aan een uni-
versiteit of hogeschool, maar dan
start je opnieuw vanaf nul.

De recentste cijfers tonen aan dat
zo'n 27% van de studenten hun
studie noodgedwongen moet
stopzetten door slechts één of
twee vakken waar ze niet op sla-
gen in vier zittijden. In vergelijking
met vorige jaren, toen de 'harde
knip' nog niet bestond, is dat per-
centage wel opmerkelijk gedaald.
Volgens simulaties van de UGent
zou toen 43% van de studenten
geweigerd zijn om hun opleiding
voort te zetten indien de 'harde
knip' toen al bestond.

SUCCES VOLGENS DE CIJFERS
De UGent is aangenaam verrast
door deze cijfers en trekt duidelijk
een conclusie: studenten hebben
hun gedrag veranderd en zetten
zich harder in om te slagen voor de
eerstejaarsvakken. De universitei-
ten willen deze positieve tendens

behouden en ze zullen daarom
blijven inzetten op het behoeden
van studenten die jarenlang stude-
ren zonder uiteindelijk een diplo-
ma te behalen. Uit historische data

is bijvoorbeeld ook gebleken dat
de kans zeer klein is dat studenten
een diploma binnen redelijke tijd
kunnen halen als ze niet binnen 2

jaar slagen voor alle eerstejaars-
vakken. Daarbij geeft data van de
SIMON-test aan dat 90% van de
studenten die een lage score be-
haalt op de slaagkans, de 'harde
knip' niet haalt; voor de universitei-
ten een extra reden om de 'harde
knip' te blijven hanteren.

Toch gaan veel studenten gebukt
onder de maatregel. Zij die na 2
jaar niet slagen voor alle eerstejaars
vakken dienen zich te heroriënte-
ren. Indien ze dat wensen, kunnen
ze hierbij wel advies krijgen van in-
dividuele studie- en trajectbegelei-
ders aan de UGent. Maar zo'n hero-
riëntatie heeft voor veel studenten
ook een mentale impact. Uit een

DE ZIN EN ONZIN VAN DE HARDE KNIP
De UGent maakte onlangs de eerste cijfers bekend van de zogenaamde 'harde knip' na de tweede zitperio-
de van vorig academiejaar. Wat blijkt: de slaagcijfers zijn opvallend gestegen, met zo'n 10 à 20 procent. Een
effectieve maatregel zou je dan denken?

Studenten hebben hun
gedrag veranderd en
zetten zich harder
in om te slagen voor
de eerstejaarsvakken

ROBIN CHAN & MARIE SOETENS //BEELD: SOPHIE MARINA DOSAL DIERSSEN

onderwijs 11

enquête van de Gentse Studen-
tenraad naar mentaal welbevin-
den is gebleken dat deze studen-
ten duidelijk met meer psychische
problemen kampen dan zij die de
'harde knip' overleefden. Data over
de profielen die uit de boot vallen
door de 'harde knip' zijn niet ge-
deeld, maar oorspronkelijk werd
er wel gevreesd dat de maatregel
vooral kwetsbare studenten zou
treffen.

Bovendien is het niet voor iedere
student weggelegd om het dure
studentenleven te bekostigen.
Maar liefst 75% van de Belgische
studenten werkt namelijk tijdens
het academiejaar als jobstudent.
Die studenten zullen mogelijk door
de harde knip uit de boot vallen en
een psychologisch lastig traject
moeten afleggen. Met de recen-
te optrekking van het maximum
aantal werkuren van jobstudenten,
lijkt de regering ook tegenstrijdi-
ge standpunten te verdedigen. De
student wordt aangemoedigd zo-
veel mogelijk tijd door te brengen
op de werkvloer, maar dient zijn of
haar opleiding wel netjes af te leg-
gen binnen korte duur.

DE KEERZIJDE VAN SUCCES
Niet enkel voor de studenten, maar
ook voor de universiteiten zelf is er
toch een groot nadeel verbonden
aan de invoering van de 'harde
knip'. De kans bestaat nu dat stu-
denten sneller een beroep zullen
aantekenen dan voorgaande jaren
tegen een weigering. Toch slaat de

UGent nog niet in paniek. Integen-
deel, ze is er optimistisch over en
gaat ervan uit dat dit aantal stabiel
zal blijven en niet opvallend zal stij-
gen na de invoering van de 'harde
knip'. Of dat effectief het geval is,
zullen we later kunnen evalueren.

Deze versie van de 'harde knip' was
echter niet de eerste. Het voorstel
lag al sinds 2019 op tafel als maat-
regel om studenten minder lang
in het hoger onderwijs te houden.
Aanvankelijk kon je als student niet
aan een masteropleiding starten
als je nog 30 studiepunten uit een

voorafgaande bacheloropleiding
moest opnemen. Na bedenkingen
vanuit de bevolking en de regering
is deze maatregel uiteindelijk ge-
ëvolueerd tot het huidige zwaard
van Damocles dat boven begin-
nende studenten bengelt.
Na de publicatie van de eerste cij-
fers van de 'harde knip' door de
UGent kan je u afvragen of ze wel
het volledige beeld weergeven.
Ondanks het feit dat de slaagcijfers
de hoogte ingaan, moet er toch re-
kening gehouden worden met de
mentale last en stress die de stu-
denten hierbij ervaren. In princi-
pe laat de 'harde knip' ook toe dat
studenten hun eerste jaar sprei-
den over twee jaar indien ze vak-
ken moeten meenemen, wat de
originele opzet van de 'harde knip'
in zekere zin ondermijnt. Voor de
UGent lijkt het alleszins een effec-
tieve maatregel die ze de komende
jaren graag verderzetten.

DE ZIN EN ONZIN VAN DE HARDE KNIP
De kans bestaat
nu dat studenten
sneller een beroep
zullen aantekenen

dan voorgaande jaren
tegen een weigering

schamper.be 12

Vier jaar lang staarden diezelfde Latijnse woorden me
boven het bord aan. In koeien van letters, onuitwis-
baar. Leren, leven en ons engageren voorbij de school-
banken - dat was de les. Ironisch genoeg lijkt net dat
vandaag zoek. Sinds corona is het studentenleven
ingezakt. Initiatief verdwijnt, ontmoetingen drogen
op, samen bouwen aan iets groters wordt zeldzaam.
Socioloog Ignace Glorieux (VUB) ziet jongeren terug-
plooien in cocooning en schermcontact, terwijl het
spontane cafébezoek of de inzet in een studentenver-
eniging steeds zeldzamer wordt. Engagement wordt
ingeruild voor comfort en zo brokkelt het sociaal ka-
pitaal af dat vorige generaties als vanzelfsprekend op-
bouwden.

Die verstilling is geen toeval, maar
een symptoom van een steeds in-
dividualistischere samenleving.
Studenten behandelen hun leven
steeds vaker als een persoonlijk
project, strak afgelijnd rond blin-
kende cijfers, stages en een volge-
stouwd cv en minder rond ervaring
en betrokkenheid. Eigen succes en efficiëntie wegen
zwaarder dan solidariteit of collectieve actie. Toch wijst
onderzoek van professor Stijn Baert uit dat studenten
die zich engageren in het verenigingsleven evenveel
kans maken op een jobgesprek als studenten met
topcijfers. Vermeld je hoge punten of studentenlei-
derschap op je cv, dan stijgt je kans op een sollicita-
tie-uitnodiging met 8%. Combineer je beide, dan zelfs
met 13%, vergeleken met wie geen van die troeven kan
voorleggen. Engagement is dus niet alleen een sociale
investering, maar ook een krachtig signaal van vaar-
digheden en motivatie waar werkgevers op letten.

Uit een rapport van het RIVM en Trimbos-instituut
(2023) blijkt dat 44% van de studenten kampt met psy-
chische klachten zoals angst of depressie, en dat 62%
zich eenzaam voelt. Dat is een pandemie in het stu-
dentenleven en eentje die vraagt om snelle actie. Wie
zich actief inzet in een studentenvereniging, project
of ander initiatief ontwikkelt niet alleen vaardigheden,
maar bouwt ook sociale banden en verbondenheid
op. Betrokkenheid kan zo het sociaal kapitaal een stuk
herstellen, het vertroebelde gemeenschapsgevoel
versterken en het mentaal welzijn van studenten we-
zenlijk verbeteren. Elegast Vercruysse (Praeses Deliria)
getuigt: "Een studentenvereniging biedt niet alleen

vriendschap, maar ook veiligheid
en sociaal contact, waardoor de
drempel om met anderen te pra-
ten aanzienlijk verlaagt. Dat heeft
een enorm positieve impact op je
mentale gezondheid en persoonlij-
ke ontwikkeling."

Beste medestudent, durf uit uw
kot te komen. Verleg uw grenzen,

probeer iets nieuws en laat u niet vangen door de druk
van cijfers of comfort. Engageer u in een vereniging,
project of initiatief. Steek de handen uit de mouwen,
leer samenwerken, debatteren en organiseren. Ont-
moet mensen, bouw herinneringen en ontdek vaar-
digheden die geen enkele syllabus kan bieden. Wat u
vandaag doet, vormt u voor het leven en niet alleen
voor school. Wat we missen, is geen tijd of talent, maar
de moed om opnieuw samen te dromen. Want echte
groei begint niet in de punten op je rapport, maar in
de mensen naast wie je beslist om iets in beweging te
zetten.

Ontmoet mensen,
bouw herinneringen en

ontdek vaardigheden
die geen enkele

syllabus kan bieden

KOM UIT UW KOT!

Opinie
LEONE MATTHEUS

Non scholae sed vitae discimus. We leren niet voor
school maar voor het leven.

Met de steun vanIn samenwerking metEen initiatief van

NV DV9&23/10 TREFPUNT
22/11 DE VOORUIT

v.
u.

: C
ar

in
e

St
ev

en
s

-
Ka

nt
ie

nb
er

g
9,

 9
00

0
Ge

nt

NVDV_A5H_2025.pdf 32 7/07/2025 13:18

Met de steun van

NVDV_A5H_2025.pdf 1 2/10/2025 13:54

CAMPO naajaar 25 advertenties.indd 4CAMPO naajaar 25 advertenties.indd 4 5/09/2025 09:005/09/2025 09:00

hieronder volgt een boodschap namens de kernredactie van schamper.

Redactiemededeling

WE NOEMEN HET EEN GENOCIDE

KERNREDACTIE

De voorbije twee jaar hebben getoond dat het conflict in Gaza een impact heeft die zich niet beperkt
tot het Midden-Oosten. Gruwelijke beelden gingen dagelijks de wereld rond en beroerden ook in
België de gemoederen. Alleen al aan onze universiteit lieten studenten en professoren van zich horen
tegen de genocide die zich voor onze ogen afspeelt, en tegen de manier waarop de universiteit zich
daartegen positioneert. Ook binnen Schamper leeft deze discussie. Daarom wensen we - de huidige

kernredactie van Schamper - onze redactionele lijn duidelijk te stellen.

Als studentenblad is het ons doel om correcte en eerlijke berichtgeving te brengen, in lijn met de
journalistieke code. Het is vanuit dit uitgangspunt dat we ervoor gekozen hebben de term 'genocide'
te gebruiken als we over de oorlog in Gaza spreken. Gezien de gebeurtenissen van de voorbije twee
jaar, de uitspraken van Israëlische politici en het oordeel van een VN-onderzoekscommissie, vinden

we dat het gebruik van deze term gerechtvaardigd is.

Daarbij komt dat dit conflict niet alleen levens eist, maar ook de mogelijkheid om erover te berichten
ondermijnt. Sinds het begin van de oorlog zijn al meer dan 200 journalisten gedood, waarmee Gaza
het dodelijkste conflict voor verslaggevers in de recente geschiedenis is. Internationale organisaties
zoals Verslaggevers Zonder Grenzen noemen dit expliciet een oorlog tegen de journalistiek zelf. Be-
gin september hielden 250 mediakanalen wereldwijd daarom een gecoördineerde black-out uit pro-
test tegen de moorden op journalisten en de blokkade van buitenlandse verslaggeving. Als de laatste
getuigen het zwijgen wordt opgelegd, stopt het doden niet - het wordt alleen onzichtbaar. Voor ons
bevestigt dit hoe belangrijk het is om de taal te gebruiken die de ernst van de situatie niet afzwakt.

In deze editie wijden we onze volledige maatschappijrubriek aan Gaza. Dat zullen we niet elke keer
kunnen doen. Daarom zullen we aan het begin van elke editie blijvend plaatsmaken om de meest
actuele cijfers uit Gaza zichtbaar te stellen. Hiervoor baseren we ons op de cijfers die zijn vrijgegeven
door het ministerie van Volksgezondheid in Gaza. Ook al krijgt het ministerie vaak kritiek, het heeft
in vorige oorlogen bewezen dat het ondanks de moeilijke omstandigheden accurate gegevens kan
verzamelen. En zolang Israël onafhankelijke waarnemers de toegang tot Gaza weigert, kiezen we

voor de best beschikbare cijfers.

FOR THE RECORD:

Het is bijna Hal
loween, tijd om

eens te kijken w
elke lijken in d

e

kast van Israëli
sch premier Benj

amin Netanyahu l
iggen.

INVLOED IN AMERI
KA

In de jaren 80 w
erd Netanyahu aa

ngesteld als Isr
aëlische vertege

n-

woordiger bij de
 VN. Hij maakt s

nel gebruik van
deze positie om

zich

in de Amerikaans
e media te profi

leren als "terro
risme-expert".

Hij nam deze Ame
rikaanse steun t

erug mee naar Is
raël. Republikei

n-

se strateeg Arth
ur Finkelstein h

ielp hem de verk
iezingen van 199

6

verrassend genoe
g te winnen. Dit

 ondanks de rece
nte moord op zij

n

voorganger Yitzh
ak Rabin, geplee

gd door manifest
anten die tegen

de

Oslo-akkoorden w
aren, en door Ne

tanyahu gesteund
 werden. Rabins

we-

duwe weigerde ze
lfs om op de beg

rafenis Netanyah
u's hand te schu

dden.

FRAUDE

Netanyahu en zij
n vrouw zijn ver

mengd in drie fr
audeschandalen d

ie tot rechtszak
en

geleid hebben. A
ls minister van

communicatie zou
 hij in ruil voo

r wederdiensten
178.314

euro aan sigaren
 en champagne he

bben ontvangen.

In 2017 beloofde
 krantenbaas Arn

on Mozes positie
ve berichtgeving

 over Netanyahu
te

publiceren indie
n hij wetgeving

zou invoeren die
 Mozes' grootste

 concurrent bele
mmer-

de. Investeerder
 Shaul Elovitch

beloofde ook pos
itieve berichtge

ving in ruil voo
r een

gunstige versoep
eling van wetgev

ing.

EXTREMISTISCHE E
N AUTORITAIRE NE

IGING

Na de verkiezing
en van 2022 vorm

de Netanyahus re
chtse partij Lik

ud een alliantie
 met

twee extreemrech
tse partijen: de

 National Religi
ous Party en Otz

ma Yehudit. Hier
door

bevat zijn reger
ing Bezalel Smot

rich, die zichze
lf beschrijft al

s een 'trotse ho
mo-

foob', 'racist',
en 'fascist', en

 Itamar Ben-Gvir
, die veroordeel

d is voor het aa
nzetten

tot racisme en v
oor het aanmoedi

gen van terreur.
 Met deze regeri

ng startte Netan
yahu

in 2023 een gere
chtelijke hervor

ming op. Die her
vorming heeft al

s doel om de mac
ht van

het Israëlische
Hooggerechtshof

te verminderen,
en tevens de rec

hters hiervan op
 een

andere manier te
 laten verkiezen

. Andere hervorm
ingen zouden de

Knesset (het par
le-

ment) dan weer m
eer controle ove

r de rechterlijk
e macht verlenen

.

NETANYAHU'S STEUN
 AAN HAMAS: VERD

EEL EN HEERS

De laatste twee
jaar staan de to

tale vernietigin
g van Hamas cent

raal in het disc
ours

van de Israëlisc
he regering en l

egertop. Minder
bekend is dat Ne

tanyahu en zijn
rege-

ringen door de j
aren heen de ter

reurorganisatie
als een quasi-bo

ndgenoot beschou
wden.

Zo stonden ze to
e dat het bevrie

nde Qatarese reg
ime miljoenen aa

n cash de Gazast
rook

binnensmokkelde,
 en onderhandeld

en ze met Hamas
over werkvergunn

ingen voor Pales
tijn-

se burgers. Tege
lijk knepen ze e

en oogje dicht v
oor Hamas' gewel

ddaden. De strat
egie

hierachter was d
ie van verdeel e

n heers. Door Ha
mas te steunen i

n Gaza, ondermij
nden

ze de autoriteit
 van de Palestij

nse Autoriteit o
nder leiding van

 president Abbas
, die

bijgevolg enkel
nog aan de macht

 was in de Weste
lijke Jordaanoev

er. Zo trachtten
 Neta-

nyahu en co. een
 tweestatenoplos

sing onmogelijk
te maken.

NETANYAHU

J
A
S
P
E
R

M
O
U
T
O
N

&

T
I
N
A

M
O
R
T
H
I
E
R

//

B
E
E
L
D:

J
A
S
P
E
R

M
O
U
T
O
N

Na de aanval van Hamas op 7 okto-
ber 2023 keek de hele westerse we-
reld gechoqueerd toe hoe het eeu-
wenlange conflict tussen Israël en
Palestina zich ontplooide tot een
waar bloedbad. Israël reageerde
met een ongekend harde militaire
campagne en bombardeerde gro-
te delen van Gaza. Naar schatting
stierven bij deze aanvallen al meer
dan 66.000 mensen, waarvan bijna
een derde kinderen. Dit zijn echter
enkel de geregistreerde slachtof-
fers, het is nog onzeker hoeveel
mensen onder het puin liggen.

POLITIEKE REACTIE			
De internationale reacties op de
aanval van Hamas lieten niet lang
op zich wachten. De toenmalige
president van de Verenigde Staten,
Joe Biden, sprak zijn onvoorwaar-
delijke steun aan Israël uit. Ook de
EU, Frankrijk, het Verenigd Konink-
rijk en België keurden de aanval
van Hamas sterk af.

Ook onze toenmalige premier, Al-
exander De Croo, sprak zijn steun
voor Israël uit. Dat werd hem niet
in dank afgenomen door Groen
en de PS. Zij benadrukten dat hun
gedachten zowel bij de Israëlische
burgers als bij de Palestijnse bur-
gers waren. Bart De Wever, toen
nog burgemeester van Antwerpen,

liet tijdens een herdenkingsmo-
ment weten dat hij de kant van Is-
raël koos. Dat was volgens hem "De
kant van democratie, de kant van
het licht. Tegen de krachten van
tirannie en van de duisternis." La-
ter nuanceerde De Wever zijn uit-
spraak en gaf hij aan dat zijn steun
voor Israël en tegen terreur geen
miskenning impliceert van het
leed dat de Palestijnen ondergaan.

Caroline Gennez van Vooruit gaf
aan dat ze aan de kant stond van
de slachtoffers en pleitte voor on-
derhandelingen. MR-voorzitter
Georges-Louis Bouchez stond
faliekant tegen deze onderhande-
lingen en vond het schandalig dat

Gennez voorstelde om te onder-
handelen met "terroristen". CD&V
vond het niet slim om een kant te
kiezen en veroordeelde vooral het
geweld.

PUBLIEKE OPINIE KANTELT	
Sinds 2023 is de publieke opinie in
België stevig gekeerd van mede-
leven met Israël tot wijdverbreide
verbijstering over het Israëlische
geweld. Dat hebben ook de politie-
ke partijen ondervonden. Ook de
N-VA verliet haar uniform stand-
punt omtrent Palestina. .

De N-VA was dan ook verscheurd
over Palestina toen het mense-
lijk leed proporties aannam die ze
niet meer konden negeren. Pre-
mier De Wever wilde de kerk in het
midden houden, en dat niet enkel
binnen de partij, maar ook binnen
zijn regering. De PVDA zweepte
immers het centrumlinkse Vooruit

De voorbije twee jaar doorging de Belgische reactie op de oorlog in Gaza enkele veranderingen en waren
er onverwachte wendingen.

TWEE JAAR GENOCIDE, BELGIË STOND ERBIJ EN KEEK ERNAAR

Sinds 2023 is de publieke opinie in
België stevig gekeerd van medeleven met
Israël tot wijdverbreide verbijstering

over het Israëlische geweld

schamper.be16

op om te ijveren voor pro-Palestijn-
se concessies, maar de MR onder
Bouchez stribbelde tegen. Diens
bewering dat er helemaal geen
genocide in Palestina plaatsvond,

omdat de Palestijnse bevolking
was gegroeid sinds de Nakba, viel
al helemaal niet in goede aarde bij
zijn coalitiepartners. De kloof leek
onoverbrugbaar.

REGERINGSCRISIS(EN)	
Deze zomer vond er echter een
kanteling plaats. Na lange gesprek-
ken bereikten zowel de Vlaamse als
de federale regering op 2 septem-
ber een akkoord over het Belgisch
standpunt tegenover de genocide
in Gaza. Vlaams minister-president
Matthias Diependaele liet opteke-
nen dat hij "het niet fijn vond om
over zo'n gevoelig thema heibel te
hebben", maar dat hield hem uit-
eindelijk dus niet tegen om met de
Vlaamse regering een standpunt
in te nemen - wat overigens hoog-
nodig was, aangezien de Vooruit
en de CD&V dreigden met een wis-
selmeerderheid.

De akkoorden over Gaza bevatten
volgende beloften: er zal meer hu-
manitaire hulp voorzien worden
vanuit België, waarbovenop nog
eens 350.000 euro wordt uitge-
trokken om het Wereldvoedselpro-
gramma van de VN te subsidiëren.
Verder werd het voor de Israëlische
ministers Itamar Ben-Gvir en Be-
zalel Smotrich voortaan onmoge-
lijk om België binnen te komen en
wordt de werking van het Vlaamse
kantoor van Flanders Investment
& Trade in Tel Aviv beperkt. Het is
hoogstwaarschijnlijk dat een defi-
nitieve sluiting van dit kantoor van-
wege economische belangen niet
is goedgekeurd. Een erkenning
van de Palestijnse staat leek toen
nog ver weg te zijn, al gingen de
Vlaamse en federale regering zich
"engageren" om Palestina "op ter-
mijn te erkennen".

VERENIGDE NATIES 		
In september vond een Algeme-
ne Vergadering van de Verenigde
Naties plaats. Een jaarlijkse forum
waar alle 193 lidstaten samenko-
men om hun visie te delen en re-

soluties aan te nemen. Bijzonder
aan deze editie was dat enkele
Europese landen, onder leiding
van Frankrijk, het bestaan van een
Palestijnse staat gingen erkennen.
Ook België sloot zich hierbij aan.
Tijdens zijn toespraak in New York
benadrukte Bart De Wever dat de
Belgische erkenning van Palestina
een krachtig diplomatiek signaal
is, maar dat dit geen beloning mag
zijn voor Hamas. Hij verwees daar-
bij naar de aanhoudende militaire
operatie in Gaza en de "onbeschrij-
felijke humanitaire crisis" die de
regio teistert. België heeft volgens
hem al aanzienlijke humanitaire in-
spanningen geleverd, met honder-
den miljoenen euro's steun en bij-
komende noodhulp. Tegelijk stelde
hij dat een daadwerkelijke erken-
ning pas kan volgen wanneer Ha-
mas uit het bestuur is verdwenen
en alle gijzelaars zijn vrijgelaten. De
Wever noemde de recente uitspra-
ken van premier Netanyahu, die
elke Palestijnse staat afwijst, een
extra reden om het recht op zelf-
beschikking van de Palestijnen te
bevestigen.

LEONE MATTHEUS, SARA SCHELSTRAETE, RUNE STIENS &
OPHÉLIE DE WINTER// BEELD: SARA SCHELSTRAETE

TWEE JAAR GENOCIDE, BELGIË STOND ERBIJ EN KEEK ERNAAR

Een erkenning van de
Palestijnse staat
leek toen nog ver
weg te zijn, al

gingen de Vlaamse en
federale regering
zich "engageren"
om Palestina "op

termijn te erkennen"

maatschappij 17

AFGESLOTEN VAN DE BUI-
TENWERELD			
Aangezien de regering-Netanyahu
de aanwezigheid van buitenland-
se media in de Gazastrook ver-
biedt, nemen lokale journalisten
sinds de escalatie van het geweld
in oktober 2023 het heft in eigen
handen. Dit is uiteraard niet zon-
der risico: volgens bronnen waar-
mee VRT NWS in contact staat,
lijkt het er sterk op dat plaatselijke
journalisten worden geviseerd en
bedreigd door het Israëlische le-
ger. Dit wordt weerspiegeld in de
statistieken: volgens de BBC zijn er
in Gaza sinds 7 oktober minstens
197 journalisten gedood. VRT NWS
en de journalistieke organisatie
Reporters Without Borders be-
richten dat intussen meer dan 200
Palestijnse journalisten werden
vermoord.

OORLOGSMISDAAD		
Het internationaal humanitair
recht classificeert journalisten
als burgers, waardoor zij een be-
schermde status genieten; daar-

om is het viseren van journalisten
volgens het internationaal recht
een oorlogsmisdaad. Het Israëli-
sche leger beweert echter enkel
aanvallen uit te voeren op leden
van Hamas, maar verschillende
mensenrechtenorganisaties heb-
ben reeds aangekaart dat dit niet
de volledige waarheid is, zo zou er
wel degelijk sprake zijn van doelge-
richte aanvallen op persmedewer-
kers. Zo getuigt ook de verslagge-

ver Mahmoud Abu Salama aan
VRT NWS, die zegt door de Is-

raëlische inlichtingendienst
gecontacteerd te zijn nadat
hij journalistiek werk had ver-
richt in Noord-Gaza. Burgers
in de Gazastrook vermijden

de plekken waar journalisten
verslag uitbrengen, aangezien

de helmen en 'press-vesten' die
de verslaggevers dragen hen tot

een gemakkelijk doelwit maken.
Mahmoud Abu Salama werd overi-
gens net als veel andere Palestijn-
se journalisten afgeschilderd als
lid van Hamas, waardoor het Isra-

ëlische leger een mogelijke aanval
kan 'legitimeren'.

HOGE TOL			
Hoewel Palestijnse journalisten
in Gaza maar al te goed beseffen
hoe cruciaal hun werk is, eist de
langdurige blootstelling aan hon-
gersnood en andere gruwel zijn
tol. De verslaggevers wonen en
werken vaak in tenten waar zelfs
basisvoorzieningen - zoals water of
wasgelegenheden - ontbreken. Ve-
len onder hen lijden continu onder
de vermoeidheid, ondervoeding
en mentale druk. In Gaza leeft het
besef dat journalisten geviseerd
worden door het Israëlische leger,
waardoor het mediapersoneel in
constante angst verkeert: ze zijn
niet enkel bang om zelf het leven
te laten, maar vrezen ook voor hun
familieleden en omgeving. 	

JOURNALISTIEK EN GAZA, EEN STRIJD VOOR DE WAARHEID

"It’s more like a greenhouse in the summer and a refrigerator in the winter". Dit is hoe journalist Abdullah
Miqdad zijn werkomstandigheden beschrijft. Het is de harde realiteit, niemand kan aan de honger en de
bommen ontsnappen. Ook journalisten niet.

Het internationaal humanitair recht
classificeert journalisten als

burgers, daarom is het viseren van
journalisten volgens het internationaal

recht een oorlogsmisdaad

schamper.be18

BLOKKADE OMZEILEN	
Dat de Israëlische blokkade ook
voor Vlaamse journalisten het
werk moeilijker maakt om aan ac-
curate berichtgeving te doen, kan
Dries Blontrock, journalist bij De
Standaard, beamen: "Buiten de
grote internationale of Israëlische
kranten geraak je Gaza niet bin-
nen. Vroeger kon dat wel, in vorige
oorlogen in Gaza, kon je ter plekke
verslag uitgeven. Hierdoor kon je
in gesprek gaan met Palestijnen
die daar woonden en kon je met je
eigen ogen zien wat er gebeurde."
Desondanks proberen journalisten
om mensen in Gaza via alternatie-
ve manieren te bereiken. "Nu ver-
loopt communicatie met mensen
in Gaza vooral via kanalen zoals

WhatsApp, dit maakt het mogelijk
om audioberichten te sturen. Soms
hoor je dan eens een machinege-
weer ratelen op de achtergrond,
dat helpt om beter te begrijpen
hoe de situatie eraan toe gaat."

INFORMATIEOORLOG	
Zoals vaker te zien is in conflicten

tegenwoordig zijn er meerdere,
tegenstrijdige, narratieven die het
moeilijk maken om feit van fictie te
scheiden. Ook rond de genocide in
Gaza heerst er een ware informa-
tieoorlog, Israëlische en Palestijnse
narratieven spreken elkaar gere-
geld tegen.

Blontrock: "Je moet vaak een afwe-
ging maken, zo zie je regelmatig
hetzelfde patroon opduiken na een
aanslag. Eerst komen de Israëliërs
naar buiten met een versie van de
feiten. Later komt er meer infor-
matie naar boven die hun versie
tegenspreekt, waarna Israël met
een nieuw narratief op de proppen
komt. Het komt er vaak op neer
dat je op zoek moet gaan naar vi-
deobeelden van de aanval. Meestal
hebben verschillende mensen met
hun smartphone gefilmd waar-
door er veel beelden uit verschil-
lende ooghoeken bestaan."

WAT MET AI-BEELDEN DIE
ALOMTEGENWOORDIG ZIJN?	
"Die herken je direct. AI is goed
in het genereren van cinemati-
sche beelden, maar ik heb het
nog niet in staat gezien om waar-
heidsgetrouwe videobeelden van
een oorlogsgebied na te bootsen.
Factcheckers halen die er snel uit.
Bovendien is de situatie voor men-
sen in Gaza al erg genoeg, zij heb-
ben geen AI-beelden nodig om
hun situatie erger voor te stellen."

RAPPORTEREN VAN CIJFERS
Hoewel het rapporteren van cij-

fers toelaat om de omvang en im-
pact van het geweld in te schatten,
dreig je al snel te vergeten dat er
echte mensen achter schuil gaan.
Blontrock: "Mensen waar ik mee
spreek, zeggen me vaak dat ze niet
gewoon een getal willen zijn, dat
hun zus die gedood is ook iemand
was met een heel leven. Daarom
probeer ik meer dan gewoon cij-
fers mee te geven, ik breng liever
verhalen. In conflictsituaties ver-
geet je vaak dat er meer is dan al-
leen ellende. Zo sprak mijn collega,
Samira Ataei, een man die zijn
papegaai met zich meegenomen
had wanneer hij moest vluchten.
Ook kom je soms tegen dat een
persoon je zegt dat je ze een week
niet gaat kunnen contacteren om-
dat ze examens hebben. Dat zijn
zo'n persoonlijke en unieke verha-
len die tonen dat het leven door-
gaat desondanks alles wat er om
hen heen gebeurt."

JOURNALISTIEK EN GAZA, EEN STRIJD VOOR DE WAARHEID
MARIA MIHUT, SARA SCHELSTRAETE, MIRTHE VAN LANDSCHOOT

& SAMUEL BOCKEN // BEELD: YANNE DE FRENNE

Hoewel het
rapporteren van

cijfers toelaat om
de omvang en impact
van het geweld in te
schatten, dreig je
al snel te vergeten
dat er echte mensen
achter schuil gaan

maatschappij 19

schamper.be22

16.10

23.10

30.10

06.11

13.11

20.11

27.11

MARCELLE

DESMA

MY LENNIS

LIQUID SILVER

GALAN GALAN

SAARTJE VAN CAMP

STIJN

HELGA AMEYE

WIJF

08.01

15.01

PROGRAM
MA

MEER INFO: WWW.ZEBRASTRAAT.BE / @ZEBRASTRAAT

17:00 - ZEBRA CAFE OPEN
22:00 - SHOWCASE#MUSIC - GRATIS CONCERT
23:00 - AFTERPARTY MET DJ TLP

ELKE DONDERDAG ZEBRA CAFÉ

nog tot 2 november
elke donderdag
nocturne tot 22:00
expo van Joke Raes

16.10

23.10

30.10

06.11

13.11

20.11

27.11

MARCELLE

DESMA

MY LENNIS

LIQUID SILVER

GALAN GALAN

SAARTJE VAN CAMP

STIJN

HELGA AMEYE

WIJF

08.01

15.01

PROGRAM
MA

MEER INFO: WWW.ZEBRASTRAAT.BE / @ZEBRASTRAAT

17:00 - ZEBRA CAFE OPEN
22:00 - SHOWCASE#MUSIC - GRATIS CONCERT
23:00 - AFTERPARTY MET DJ TLP

ELKE DONDERDAG ZEBRA CAFÉ

nog tot 2 november
elke donderdag
nocturne tot 22:00
expo van Joke Raes

P
3

C
3

M
3

S 1

A1

H
4

Roosje Visschedijk

In de onderstaande matrix staan vier catego-
rieën van vier woorden. Kan jij hen vinden?

A
10

Antwoord:
1. letteren, rechten, economie, geneeskunde = faculteiten aan de UGent
2. rooster, periode, her-, toelatings- = ...examen… 3. inhoud, begincompetentie, studiemateriaal, cursusomvang = te vinden op de studiefiche
4. katern, honderd, koelkast, visual = begint met een dier (kat, hond, koe, vis)

sp
elletjespagina

schamper.be24

ANGST, WAT IS DAT?
Als we angstig zijn, dan krijgen we
een adrenalineboost. Je lichaam
maakt zich klaar om te rennen of
te vechten. Je hart begint snel-
ler te slaan en je ademhaling ver-
snelt, zodat er meer zuurstof naar
je spieren kan gaan. Je pupillen
verwijden zodat je beter kan zien,
en de spijsvertering vertraagt, zo-
dat je lichaam al zijn energie aan
overleven kan geven. Ook spannen
je spieren zich op, klaar om in actie
te schieten, en je begint te zweten,
zodat je lichaam al kan afkoelen als
je moet rennen.

WAAROM BESTAAT ANGST?
Waarom worden we juist bang?
Daarvoor moeten we teruggaan
naar een tijd waarin de mensheid
nog niet aan de top van de voed-
selpiramide stond, maar nog als
prooidier rondliep op de aarde.
Wolven, sabeltandtijgers of ande-
re roofdieren konden elk moment
uit de schaduw tevoorschijn sprin-
gen en je opeten. Daarom was
angst hebben heel nuttig in deze
donkere periode. Wie angstig was,
was alert voor de gevaren van zijn
omgeving. Wat geritsel in de strui-

ken werd niet zomaar genegeerd,
maar er werd actief gereageerd
op potentiële gevaren, zodat men
klaar was om zich te verstoppen,
weg te vluchten of zelfs ten aanval
te gaan.

Het is eigenlijk heel simpel: dege-
nen die angst vertoonden, hadden
meer kans op overleven en dus,
niet onbelangrijk, op voortplan-
ting. Zo werd angst doorgegeven
van generatie op generatie. We zijn
bijvoorbeeld nog altijd bang voor
het donker, omdat onze hersenen
zo zijn afgesteld door de evolutie.
Als je niets kan zien, kan je ook veel
makkelijker aangevallen worden
door dieren. De reden dat we dus
nog altijd bang worden, is dat onze
hersenen nog altijd geen onder-
scheid kunnen maken tussen een
levensbedreigende situatie en een
'moderne' dreiging, zoals een exa-
men.

AANGEBOREN OF AANGE-
LEERD?
Niet alle angsten zijn afkomstig uit
de oertijd. De meesten zijn eigen-
lijk niet aangeboren, maar aange-
leerd. Ze kunnen ontstaan door
nare ervaringen, zoals faalangst.

Als student heb je er vermoede-
lijk wel last van gehad. Deze angst
ontstaat door te hoge verwach-
tingen te hebben van jezelf of van
anderen in je omgeving. Negatieve
feedback of kritiek kan deze angst
nog versterken. Angsten kunnen
daarnaast ook een cultureel en his-

torisch aspect hebben. In de mid-
deleeuwen was men bijvoorbeeld
vooral godvrezend of bang voor
hekserij. Deze angsten bestaan bij-
na niet meer, maar zijn vervangen
door nieuwe angsten, zoals een
angst voor technologie.

Er is ook een sterk cultureel aspect
verbonden met angst. In Japan
is er het fenomeen van de Taijin

Kyofusho, een angststoornis waar-
bij iemand bang is om anderen te
beledigen met hun gedragingen.
Dit komt doordat Japan vooral
een collectivistische cultuur heeft,
waarbij men er vaak meer mee in-
zit wat anderen van je denken.

Kortom, het is belangrijk om te
onthouden dat angst er is om ons
te beschermen; het is levensbe-
langrijk. Het is wel belangrijk dat
we het ons leven niet laten be-
heersen, maar onthouden dat het
vooral een waarschuwing van ons
lichaam is.

Of het nu gaat om faalangst, sociale angst of zelfs pure paniek: niemand ontsnapt aan angst. Maar waarom
gebeurt dit eigenlijk? En waarom reageert ons lichaam zo heftig op situaties die vaak niet eens gevaarlijk
zijn?

WAAROM WORDEN WE BANG?
YENTEL GOUBERT // BEELD: EMMA JUXON-SMITH

In Japan is er het
fenomeen van de
Taijin Kyofusho,

een angststoornis
waarbij iemand

bang is om anderen
te beledigen met
hun gedragingen

wetenschap 25

Voelt men deze winter een ijzige
rilling of een kille bries door het
lichaam waarna men het diep
vanbinnen koud kreeg? Vrees dan
niet! Gent heeft een reeks van pa-
ragnosten en helderzienden te
bieden.

Waar moeten die tarotlezers en
waarzeggers de kwetsbare stu-
dent tegen beschermen? Tot 1884
had men daar een antwoord op.
Aan de Nederschelde stond vroe-
ger een huis met de naam 'Het
Spookhuis'. Pierre-Louis Vidal
was een Frans ambtenaar die na
de inval van de Franse republikei-
nen in Gent kwam wonen samen
met zijn vrouw. In hun herenhuis
werden twee schone dochters ge-
boren, Louise en Virginie. Na de
dood van hun ouders verhuisde
Virginie terug naar haar ouder-
lijk huis samen met haar man en
haar dochter Angélique. Later
sloeg het noodlot toe, haar doch-
ter stierf op 21-jarige leeftijd aan
een kwijnende ziekte. De ouders
van het jonge meisje hadden ver-
volgens beslist om het grote salon
op de eerste verdieping om te vor-
men in een rouwkapel. De dood-
kist had een glazen deksel zodat
Virginie altijd naar haar overleden
dochter kon kijken. Jaren en jaren
zonderde de vrouw zich af en ver-
pieterde ze naast de doodskist. Ze
verliet enkel haar dochters zijde
om nieuws aan de deur te ontvan-
gen en om bloemen te plukken in
de tuin voor op het graf te leggen.

Het tragische zicht van de bejaar-
de vrouw gehuld in een wit kleed
met grijze haren heeft de legende
van Het Spookhuis doen ontstaan.
Het huis werd eind negentiende
eeuw - destijds was het al verval-
len - gesloopt bij het dempen van
de Schelde.

Als men iemand vandaag de dag
de stuipen op het lijf wil jagen,
moet men gewoon een twintig-
tal minuten op de trein zitten. In
Brugge staat in de Spanjaard-
straat ook een huis dat de naam
'Het Spookhuis' draagt. Het huis
Den Noodt Gods was een nonnen-
klooster dat verbonden was met
het nabijgelegen Augustijnen-
klooster door ondergrondse gan-
gen. De paters kwamen vaak langs
bij het klooster om de Heilige Mis
op te dragen en biecht te horen.
Toen een pater verliefd werd op
een novice, de 23- jarige Hortence
Dupont, gebruikte hij de geheime

doorgang om haar op te zoeken.
Hoewel ze allebei verliefd waren,
bleef de jonge non in de knoop
met de morele gevolgen van hun
liefdesband. In een vlaag van woe-
de vermoordde de afgewezen pa-
ter haar en verdween hij. Nooit is
er een lijk of dader opgespoord. De
nonnen zochten elders onderdak
nadat er gefluisterd werd dat het
huis behekst was. Het huis staat
nog steeds in Brugge en is door
de Vlaamse overheid vastgesteld
als bouwkundig erfgoed en be-
schermd monument.

Of geesten bestaan, blijft de vraag.
Het feit is dat deze akelige spook-
huizen, al dan niet bewoond door
spoken, het levend bewijs zijn dat
volksverhalen waardevol blijven.
Deze gebouwen dragen immers
de rijke geschiedenis van twee
steden, en cultureel erfgoed - hoe
eng het ook mag zijn - zou moeten
gekoesterd worden.

Bestaan geesten echt? Dwalen en spoken er witte lakens en verloren zielen uit de onderwereld door deze
studentenstad? Op die vraag valt praktisch geen antwoord te bieden.

SARAH VAN CROMBRUGGEN // BEELD: JASPER MOUTON

'POLTERGENT': DE SCHADUWEN EN SCHIMMEN VAN DE LICHTSTAD.

schamper.be26

Een ufo staat voor een Unidenti-
fied Flying Object, een object of
verschijnsel in de lucht dat je niet
meteen kan thuisbrengen. In de
media wordt het vaak gelinkt aan
buitenaards leven, maar die associ-
atie is onterecht. Het Belgisch ufo-
meldpunt probeert een verklaring
voor de waarnemingen te vinden
en publiceert er rapporten over.
Recent gaven Frederick Delaere
en Wim Van Utrecht ook een boek
uit over de materie, 'Ufo: niet te ge-
loven', bij Borgerhoff & Lamberigts.

Hoe zijn jullie op het idee geko-
men om een meldpunt op te rich-
ten voor ufo's?
Frederick Delaere: "Daarvoor moet
ik een hele tijd teruggaan. Voor
mij is de interesse begonnen met
een boek van Julien Weverberg,
'De ufo sage', in 1996. Ik was toen
pas veertien. Zo ben ik erin gerold.
Vervolgens ben ik lid geworden
van een aantal ufo-groepjes in ons
land. In de jaren 90 waren er wel
een aantal, maar er was nog geen
centraal meldpunt. Met meldin-
gen gebeurde er bijna niets. We
vonden het belangrijk dat er een
neutraal meldpunt zou komen dat
meldingen kon onderzoeken, en
daarom hebben we het opgericht
in 2007."

Welke objecten zorgen het
vaakst voor verwarring?
Delaere: "Ballonnen, vooral folie-
ballonnen. Dat zijn ballonnen die

eruitzien als metaalachtige objec-
ten en in verschillende figuren te
verkrijgen zijn. Op de kermis kan je
ze bijvoorbeeld krijgen als sterre-
tjes of nummers. Die worden dan
opgehangen tijdens verjaardags-
feestjes. Wanneer die loskomen
met de wind, gebeurt het weleens
dat iemand in de buurt dan een
ufo ziet vliegen (lacht)."

"Ook sterren of planeten zijn vaak
een verklaring. Als iemand zegt dat
hij een ufo heeft zien 'stralen' in de
lucht, weet je vrijwel zeker dat je
in de richting van een ster of pla-
neet moet denken. Dit weekend
en het weekend ervoor kwamen er
ook wat meldingen binnen van de
Starlink-satellieten van Musk."

Hoe gaat het meldpunt in zijn
werk?
Delaere: "Via een formulier bevra-
gen we melders over de centrale
zaken die voor ons van belang zijn:
datum, tijdstip, kijkrichting, wat
ze exact zagen. Op basis daarvan
maken we een eerste evaluatie.
Omdat we intussen al ruim 4000
meldingen hebben ontvangen,
hebben we tamelijk wat ervaring
en kunnen we daar snel een beeld
van vormen. De smartphone is
daar een groot voordeel bij. Daar-
door krijgen we heel wat beeldma-
teriaal binnen. Als we geen verkla-
ring vinden, stellen we eerst wat
bijkomende vragen via e-mail. Pas
als we daarna nog altijd niet weten
wat het is, gaan we bij de mensen
langs. We leggen een interview af,
maar kijken ook naar de omgeving.
Het kan bijvoorbeeld zijn dat er
een kraan staat met lichten op die
verantwoordelijk is voor de waar-
neming."
"Het is altijd de bedoeling om iets
proberen te verklaren. We zijn heel
sceptisch."

En hoe vaak gebeurt het dat er
geen verklaring is?
Delaere: "Ik denk dat er van die
4000 meldingen ongeveer iets
meer dan 40 onverklaard bleven.
Dat is heel weinig, slechts 1%. Daar
doen we dan ook geen uitspraken
over. We gaan niet zwieren met
wilde theorieën over groene man-
netjes die hierheen komen."

Is het een vliegtuig? Is het een vogel? Neen, het is een unidentified flying object! In Oost-Vlaanderen wor-
den de meeste ufo's gespot. We deden navraag bij Frederick Delaere van het Belgisch UFO-meldpunt of een
alieninvasie tot de mogelijkheden behoort. Spoiler: neen.

FIEN WAEGE & YANA ROSÉ 	 // BEELD: SAMUEL BOCKEN & CARLIJN KOERS
________________________U F O ' S B O V E N H E T U F O ?

wetenschap 27

U zei daarnet dat u zelf eerder
scepticus bent.
Delaere: "Dat klopt. Voor alle dui-
delijkheid: ik denk niet dat we de
enigen in het heelal zijn. Maar of
die anderen ook effectief hierheen
komen, is een heel andere vraag.
We doen niet mee aan wilde theo-
rieën daarover. De meeste waarne-
mers zijn wat ik 'nuchtere waarne-
mers' noem: mensen die gewoon
iets hebben gezien en daar een
verklaring voor willen. Een zeer
klein aantal mensen is overtuigd
dat hun waarneming bezoek moet
zijn vanuit de ruimte. Als die dan
iets zien, is het heel moeilijk om
hen ervan te overtuigen dat het
toch maar een vliegtuig of een bal-
lon was."

Doen er dan ook veel vervalsin-
gen de ronde?
Delaere: "Er gaat veel onzin rond
op sociale media. Veel van de beel-
den daar circuleren zonder naam
of bron. Als het verhaal daarnaast
niet strookt met wat er op de foto
of video te zien is, klopt er iets niet.
Een bekend geval is de beroemde
Petit-Rechain-dia. Dat is een dia
die genomen is in de jaren negen-
tig. Er was toen een ufogolf bezig
in België. De militaire school raakte

zelfs betrokken bij de analyse van
de dia. Ook een onderzoeker van
NASA heeft de foto onderzocht."

"Toen mijn collega Wim Van
Utrecht erop wees dat de dia mak-
kelijk en goedkoop vervalst kon
worden met wat karton en lamp-
jes, wilde niemand daarvan weten.
In 2011 gaf de fotograaf toch toe dat
hij een model uit piepschuim had
gemaakt. Intussen is die ufo wel
wereldberoemd geworden, maar
het is dus een vervalsing."

Welke melding sprong er voor u
het meeste uit?
Delaere: "Er was een geval uit Bun-
de in 2002. Een jogger langs het
kanaal zag een schotel met raam-
pjes zijn richting uit vliegen. Die
heeft hem een tijdje heel traag
achtervolgd. Daarna is de schotel
weggevlogen, de lucht in. Er wa-
ren een aantal elementen die het
verhaal geloofwaardig maakten.
De getuige wilde niet bij naam ge-

noemd worden. Als iemand aan-
dacht wil, weten we dat er iets niet
klopt. Wij hebben een oproep ge-
plaatst in het plaatselijke krantje
daar, maar niemand heeft hetzelf-
de gezien. Toch is het verhaal ons
altijd bijgebleven, net omdat het
zo geloofwaardig was."

Tot slot: Oost-Vlaanderen, en
soms ook Gent, zijn al enkele
jaren koplopers wat het aantal
ufo-meldingen betreft. Hoe komt
dat volgens u?
Delaere: "Het is een beetje een
wedstrijd tussen Oost-Vlaanderen
en Antwerpen, maar we hebben
daar geen verklaring voor. Het
ligt wellicht gewoon aan het feit
dat het grote provincies zijn, waar
meer mensen wonen. Het mo-
ment in het jaar heeft wel een in-
vloed. In juli en augustus worden
er bijvoorbeeld meer meldingen
gedaan, omdat het weer dan beter
is en er meer mensen thuis zitten."

DOOR NINA DE NEVE, TINA MORTHIER & LUNE SCHOLLAERT
BEELD DOOR LIEKE ZUIDERWIJK




FIEN WAEGE & YANA ROSÉ 	 // BEELD: SAMUEL BOCKEN & CARLIJN KOERS

"We gaan niet zwieren
met wilde theorieën

over groene mannetjes
die naar hier komen"

________________________U F O ' S B O V E N H E T U F O ?

schamper.be28

SCHIMMELENDE BEESTJES

De Cordyceps-schimmels zijn een
verzameling van schimmels die
parasiteren op verschillende leven-
de wezens. De infectie uit 'The Last
of Us', die mensen tot zombies ver-
andert, is gebaseerd op deze soort
schimmels. Het bekendste voor-
beeld is de Ophiocordyceps unila-
teralis die mieren infecteert en hun
lichaam overneemt, best griezelig
dus. De mier wordt eigenlijk een
marionet in het wrede spel van de

schimmel. Het arme diertje dient
als voedsel voor de schimmel, die
het centrale zenuwstelsel van die
mier overneemt. Over een periode
van enkele dagen ontspruiten pad-
denstoeltjes uit het lichaam van
de mier, en heeft ze geen enkele
controle over waar ze heen gaat
en wat ze doet. De schimmel diri-
geert de mier naar de top van een
plant waar ze uiteindelijk sterft, zo
kan de schimmel haar sporen de
lucht in sturen. Een van die sporen
komt op zijn beurt terecht op het
exoskelet van een andere mier, die
hetzelfde lot ondergaat.

Andere Cordyceps infecteren ook
rupsen of spinnen, maar wij lo-
pen geen risico op een infectie. De
schimmel is voor ons zelfs eerder
goed nieuws, ze bevat een stof die
antikankereigenschappen heeft
en blijkt ook lekker in de soep.

SCHUIMBEKKEND GEGROM

Overgedragen van dier op mens
via een beet, lijkt hondsdolheid
heel erg op de klassieke zombievi-
russen uit films zoals '28 Days La-
ter' of series als 'The Walking Dead'.
Het virus dat hondsdolheid veroor-
zaakt is een akelig beestje dat het
besmette organisme tot handelen
dwingt die het normaal niet zou
stellen. Dieren zoals vossen, die
normaal gezien mensenschuw
zijn, zullen wanneer ze besmet zijn
juist toenadering zoeken en probe-

ren om het virus via een beet door
te geven. Een besmet dier herken
je aan de typische schuimbek.

Hondsdolheid dringt het centra-
le zenuwstelsel binnen zonder
dat ons immuunsysteem er iets
van merkt. Wanneer het virus de
hersenen bereikt, kan het invloed
uitoefenen op het gedrag van de
besmette persoon. Dit verklaart de
typische hydrofobie die besmette
mensen vertonen. Omdat het virus
via speeksel doorgegeven wordt,
zorgt het ervoor dat de besmet-
te persoon alle contact met water
vermijdt om te voorkomen dat het
speeksel weggespoeld zou kun-
nen worden.

Gelukkig bestaat er, in tegenstel-
ling tot de meeste virussen uit
zombiefilms, wel een vaccin tegen
het virus. Dit moet echter op tijd
toegediend worden, want een-
maal het virus het centrale zenuw-
stelsel geïnfiltreerd heeft, kan je de
doodsklokken luiden. Wie gebeten
is door een besmet dier, rept zich
dus het best zo snel mogelijk naar
het dichtstbijzijnde ziekenhuis.

Heb jij schrik voor een zombie-invasie als in 'The Last of Us' of 'The Walking Dead'? De ziektes uit de series
bestaan wel degelijk, lopen we echt een risico?

Hoe dicht staan we bij een
Zombie-apocalypse?
ZITA-LUNA DE SMAELE & SAMUEL BOCKEN // BEELD: YANNE DE FRENNE

De infectie uit 'The Last
of Us', die mensen tot
zombies verandert,
is gebaseerd op de

Cordyceps-schimmels

wetenschap 29

UPLOADEN, DOWNLOADEN EN REVIEWEN VAN SAMENVATTINGEN
EN ANDERE DOCUMENTEN.

STUDIUM
VOOR EN DOOR STUDENTENTEN

STUDIUM IS HET UGENT-PLATFORM WAAR JE
SAMENVATTINGEN EN LESNOTITIES MET ELKAAR DEELT.

VOOR ALLE UGENT-STUDENTEN

HET DOEL IS OM HET EENVOUDIG, OVERZICHTELIJK EN GRATIS TE
MAKEN!

DIRECT TOEGANG? SCAN DE QR-CODE
OF SURF NAAR STUDIUM.GENT

HET PLATFORM IS EEN SAMENWERKING
TUSSEN HET FACULTEITENKONVENT, DE

VLAAMSE TECHNISCHE KRING EN DE
GENTSE STUDENTENRAAD

schamper.be30 schamper.be30

PENNEN DIE PROTESTEREN

LEONE MATTHEUS & WHISKEY VAN IMPE // BEELD: WHISKEY VAN IMPE

PENNEN DIE PROTESTEREN
Wanneer literatuur en activisme elkaar ontmoeten, ontstaat er een spanningsveld: auteurs als Sally
Rooney en Orhan Pamuk zijn levende bewijs dat woorden niet onschuldig zijn, maar politieke kracht en
verantwoordelijkheid dragen.

Sally Rooney, de Ierse auteur van
'Normal People' en 'Conversations
with Friends', won de 2025 Sky
Arts Award voor literatuur met
haar nieuwe boek 'Intermezzo'.
Toch heeft ze die niet persoonlijk
in ontvangst genomen. Het werd
haar namelijk afgeraden het Ver-
enigd Koninkrijk binnen te treden,
omdat ze het gevaar loopt opge-
pakt te worden voor het steu-
nen van Palestine Action. In het
Verenigd Koninkrijk werden er al
meer dan 700 mensen opgepakt,
waarvan het merendeel 60-plus-
sers, op grond van de Terrorism
Act. Dit komt allemaal door de
Britse overheid die in juli Palestine
Action erkende als terroristische
organisatie. Steun betuigen aan
de groep kan bijgevolg dus leiden
tot een gevangenisstraf van maxi-
maal 14 jaar. De reden dat het
Verenigd Koninkrijk Palestine Ac-
tion als terroristisch beschouwt,
heeft te maken met hun directe
acties zoals het bekladden van
RAF-vliegtuigen met rode verf,
wat wettelijk als vandalisme wordt
beschouwd. Ze verwijten het de
overheid namelijk, omdat die nog
steeds militaire steun biedt aan
het genocidale Israëlische regime.
Rooney prijst de pro-Palestijnse
groep en staat volledig achter hun
aanpak en boodschap. Ze wil zelfs
de opbrengst van haar boeken

aan hun schenken.

Rooney is natuurlijk niet de eni-
ge auteur die de winst van hun
literair werk gebruikt voor het
steunen politiek getinte organi-
saties. Eén van de prominentste
voorbeelden in het Verenigd Ko-
ninkrijk momenteel is J.K. Row-
ling, auteur van de Harry Pot-
ter-reeks. Naast het steunen van
goede doelen die focussen op
kwetsbare kinderen in Oost-Euro-
pa en de strijd tegen armoede, is
ze ook een fervent aanhanger van
anti-trans ideologieën. Ze finan-
ciert rechtszaken die zich richten

op het beperken van rechten en
bescherming voor transvrouwen
in het Verenigd Koninkrijk en Ier-
land. Ook gebruikt ze haar socia-
lemediaplatformen om transhaat
te verspreiden, dit onder het mom
van het beschermen van vrouwen
en kinderen. Zij is niet zomaar een
anoniem persoon op het internet,

het gaat hier over een auteur naar
wie veel mensen naar opkijken en
dus ook serieus nemen ongeacht
of ze de juiste referenties heeft
om over complexe onderwerpen
'feiten' te verspreiden. Als gevolg
hebben Rowlings meningen en
financiële steun een directe im-
pact op de duizenden levens van
genderqueer personen in het Ver-
enigd Koninkrijk. Ze wordt regel-
matig in verband gebracht met
de stijgende haatmisdaadcijfers,
omdat haar publieke uitspraken
invloed zouden hebben op de
maatschappelijke beeldvorming.

Wanneer Rooney, net als Rowling,
haar stem gebruikt om aandacht
te vragen voor het beëindigen van
een conflict, riskeert ze juridische
gevolgen. Rowling daarentegen
ondervindt weinig weerstand
bij het uiten van controversiële
standpunten. Dat roept vragen
op over de grenzen van vrije me-

Waarom lijkt er meer ruimte te zijn
voor polariserende uitspraken dan voor

oproepen tot vreedzaam protest?

cultuur 31

ningsuiting: waarom lijkt er meer
ruimte te zijn voor polariserende
uitspraken dan voor oproepen tot
vreedzaam protest?

ANDERE LITERAIRE STEM-
MEN TEGEN ONRECHT

Het literaire activisme van de Pa-
lestijnse schrijfster Adania Shibli
toont hoe literatuur een ruimte
kan openen voor verzet en her-
innering. Haar roman 'Een klein
detail' oogstte internationaal lof,
maar de toekenning van de Li-
Beraturpreis op de Frankfurter
Buchmesse in 2023 werd op het
laatste moment ingetrokken. Dat
besluit riep een storm van kritiek
op: meer dan 1.300 intellectuelen
tekenden een open brief waar-
in ze pleitten voor het zichtbaar
maken van Palestijnse stemmen.
Shibli, die vaak anonieme perso-
nages opvoert, weigert literatuur
terug te brengen tot louter ge-
schiedschrijving. Ze onderzoekt
hoe trauma, liefde en macht door
taal heen resoneren. In 'Een klein

detail' echoot de gruwel van ver-
krachting en moord in 1949 door
naar het heden, en toont ze hoe
oorlog de menselijkheid, en zelfs
de capaciteit tot liefhebben, kan
vernietigen. Voor Shibli is taal een
intiem, politiek geladen domein,
een toegangspoort tot uitgewis-

te plaatsen en verloren stemmen.
Haar werk verbeeldt alternatieve
manieren van leven en samen-
horigheid, voorbij de opgelegde
grenzen van macht en conflict.

Ook Nobelprijswinnaar Orhan
Pamuk belichaamt een literaire
vorm van activisme die zowel per-
soonlijk als politiek geladen is. Na

de verwoestende aardbevingen in
Turkije in 2023 voelde hij zich mo-
reel gedwongen te schrijven over
het menselijke leed en de corrup-
tie in de bouwsector, waarmee hij
tussen de regels door het falen
van de staat aan de kaak stelde.
Hoewel Pamuk zichzelf liever niet
ziet als de "stem van Turkije", er-
kent hij dat zijn schrijverschap
hem onvermijdelijk tot publieke
criticus maakt. Zijn romans weven
allegorieën die autoritaire regi-
mes uitdagen, zoals in 'De nach-
ten van de pest'. Daarnaast breekt
hij taboes door te schrijven over
de massamoorden op Armeniërs
en Koerden, wat hem niet alleen
erkenning maar ook aanklach-
ten en bedreigingen opleverde.
Tegelijk onderstreept Pamuk de
ethische plicht van literatuur:
door vrouwenstemmen centraal
te plaatsen, probeert hij vastge-
roeste machtsstructuren te door-
breken. Zo balanceert zijn oeuvre
voortdurend tussen kunst en ver-
zet, tussen esthetiek en politieke
urgentie.

Voor Shibli is taal
een intiem, politiek
geladen domein, een
toegangspoort tot
uitgewiste plaatsen
en verloren stemmen

schamper.be32

Celeste werd ruim een jaar ge-
leden als vermist opgegeven. Ze
werd op 13-jarige leeftijd voor het
laatst gesignaleerd in Lake Elsi-
nore. Hoe de stoffelijke resten van
het meisje in de wagen beland
zijn, is nog onduidelijk. Eveneens
een oorzaak van overlijden is er
momenteel niet. De enige infor-
matie ter beschikking, is dat de
resten al enkele weken in de koffer
lag. De eerste logische verdachte
is natuurlijk D4vd zelf, de eige-
naar van de auto. De rapper geeft
echter aan dat zijn auto's - hij is in
het bezit van meerdere - gebruikt
worden door verschillende men-
sen. Daarnaast werkt hij volgens
de lokale politie mee aan het on-
derzoek en is uit een huiszoeking
niets naar voren gekomen.

TRIAL BY SOCIAL MEDIA.	
Momenteel wordt uitgegaan van
zijn onschuld, tot het tegendeel
bewezen is. De online wereld ver-
telt echter een ander verhaal. Op
sociale media gaan er sinds de
vondst van het lichaam talloze
theorieën rond over de schuld van
David. Er circuleren onder meer
verschillende argumenten dat de
twee elkaar kenden: ze zouden
matching tattoos hebben. Meer
zelfs, zij zou een tattoo hebben
met zijn naam erop. Op Discord
worden er conversaties gevonden
die reeds dateren van wanneer
zij 11 (en hij dus 17) was. Volgens
velen zouden de twee een relatie
hebben gehad en ook haar mama
gaf toe dat Celeste met een Da-
vid aan het daten was. Daarnaast
worden er ook argumenten gege-
ven die naar een gewelddadige
aard van D4vd verwijzen. Op zijn
Tiktok werden verschillende vi-
deo's gevonden die hij likete die
verwijzen naar geweld op je part-
ner verheerlijken wanneer deze in
de fout gaat. Iemand hackte zelfs
zijn Google account op zoek naar
aanwijzingen. Het bewijs online
gaat eindeloos verder.

STRAFRECHTELIJKE GEVOL-
GEN?				
Op sociale media lijkt D4vd dus al
schuldig bevonden. Mensen heb-
ben duidelijk de drang de onrecht-
vaardigheid aan te kaarten en zijn

verontwaardigd dat hij nog niet is
opgepakt. Online rechter spelen
is echter niet zonder gevaar. Soci-
ale media is enorm gevoelig voor
tunnelvisie vanwege de persoon-
lijke algoritmes en broeit van de
desinformatie door tot fake news.
Daarnaast wordt de waarde van
het bewijs vaak niet correct ge-
hanteerd of wordt te veel nadruk
gelegd op on- of slechts gedeelte-
lijk juiste feiten. Momenteel komt
uit de gerechtelijke feiten enkel
indirect bewijs naar voren en dus
nog niet voldoende om iemand te
kunnen veroordelen. Daar heb je
bewijs buiten redelijke twijfel voor
nodig.

Door het online detectivewerk
ontstaat er een vooroordeel dat
niet enkel maatschappelijke,
maar ook gerechtelijke gevolgen
zal hebben. Een voorbeeld hier-
van is dat een volksjury nog moei-
lijk onpartijdig zal kunnen oorde-
len. Of D4vd al dan niet schuldig
is, is nog niet geweten. De media
zegt van wel, de kennis over het
voorlopige onderzoek niet.

MIRTHE VAN LANDSCHOOT // BEELD: YANNE DE FRENNE

WAS IT A ROMANTIC HOMICIDE?

Op 8 september 2025 werd in een Tesla in Los Angeles het levenloze lichaam van Celeste Rivas aangetroffen.
Later blijkt de desbetreffende auto van David Anthony Burke te zijn, beter bekend als de 20-jarige rapper en
influencer D4vd.

Online rechter
spelen is echter
niet zonder gevaar

cultuur 33

EPIDEMIE AAN STRAATINTERVIEWS?

Toen ik mij eindelijk kon concen-
treren op het gesprek, werd het
duidelijk dat het om een straatin-
terview ging. Het besef dat het
moment waar ik voor vreesde ein-
delijk daar was, sijpelde binnen.

Tijdens het scrollen op sociale me-
dia poppen ze regelmatig op, de
straatinterviews. TAGMAG die op
een studentikoos feest of in de
Overpoort mensen weeral zover
krijgt om hun diepste relatiepro-
blemen te delen met de wereld
van TikTok. Wat je bijna op al deze
beelden kan zien, zijn licht aan-
geschoten mensen met een pint
of een cocktail in hun hand. De
vraag die ik mij dan stel is, zijn die
jongeren de volgende ochtend
ook nog zo gelukkig? Ze vertellen
de avond daarvoor in een dronken
bui dat ze zijn vreemdgegaan op
hun vriendin, met als resultaat dat
ze de volgende dag viraal gaan op
het internet. De luchtige sfeer van
het uitgaan heeft als resultaat dat
je relatieproblemen op het we-
reldwijde web zijn gedeeld.

Naast de plaatsvervangende
schaamte voor de confessions die
er gemaakt worden tijdens deze
interviews, maak ik mij ook zorgen
over de manier waarop ze worden
afgenomen. De blik van de inter-
viewers maakt duidelijk dat ook zij
schrikken van sommige antwoor-
den. Hoe beslissen we wat oké is
om te publiceren van en over an-

deren? De angst om een contro-
versieel statement te maken dat
gepubliceerd wordt is reëel.

Naast de invloed van een virale vi-

deo op het leven van de geïnter-
viewde, zijn er ook anderen die ef-
fect kunnen voelen van je succes.
Enkele jaren geleden ging een
straatinterview van Nesim El Ah-
madi en Qucee, beter bekend als
Supergaande, viraal. In hun inter-
view vroegen ze aan mensen op
straat wat ze vinden van jongens
die dickpicks sturen naar meisjes.

Waar de geïnterviewde jongeman
roepend op reageert met: "Par-
don, doe normaal!" Hierop volgde
een vloed aan edits van de video
en Supergaande maakte er zelfs
een single van. De video werd
hierdoor alleen populairder. Het
roepen van "Pardon, doe normaal"
naar andere mensen werd nor-
maal. Ik merk dat, door het heb-
ben van een speciale achternaam,
deze meme net meer effect heeft
op mij dan op anderen.

Denkend aan de verschillende
internetgekkies en de straatin-
terviews, zoek ik naar een gepast
antwoord om te geven aan het
meisje in Antwerpen. Ik wimpel ze
af met het excuus dat ik al te laat
ben op mijn afspraak. Terwijl ik
rustig doorslenter, omdat ik nog
een halfuur moet vullen, denk ik
na over wat ik nu eigenlijk echt
vind van een straatinterview. Ik
vind het laf om iemand die dron-
ken is op een bepaalde manier af
te beelden in een video van 1 mi-
nuut op Tiktok. We moeten het
bereik van de video's niet onder-
schatten en de invloed daarvan
op het leven van een doodnor-
maal persoon die de dag daarvoor
nog niet bekend was. Ik hoop dat
het hen niet voor de rest van hun
leven achtervolgt tijdens dates en
sollicitaties.

Toen ik haastig naar een afspraakje wandelde, hield iemand mij tegen aan Antwerpen-Centraal. Sukkelend
probeerde ik mijn koptelefoon af te zetten en te luisteren naar hun uitleg.

LIES PARDON // BEELD: LIES PARDON

schamper.be34

EEN TURBULENTE GESCHIE-
DENIS VAN DE KRANT

Voorspellingen over de toekomst
van kranten zijn lastig, maar het
verleden leert dat de krant al vaker
onder druk heeft gestaan. De eer-
ste krant rolde van de drukpers in
1656 waarna ze tot 1920 genoot van
een monopolie op het nieuws. Het
was de radio die deze monopolie
voor het eerst onder druk zette.
Zijn komst was revolutionair, waar-
door al snel elk huishouden erover
beschikte. In tegenstelling tot een
krant, kon er via de radio meerdere
updates plaatsvinden door de dag
heen en kon het nieuws veel snel-
ler gebracht worden. Met radioseg-
menten van enkele minuten werd
het zaadje van short-form content
geplant, waardoor het makkelijker
werd voor het gewone huishouden
om nieuws te consumeren. Dit cre-
ëerde de eerste vorm van concur-
rentie voor de traditionele kranten,
waar zij vervolgens op inspeelden
met grotere koppen en meer cat-
chy titels.

In 1950 kwam dan de televisie met
het televisiejournaal waardoor ze
aan een hoog tempo nieuws kon-
den delen met bijhorende beel-
den. De nieuwsankers binnen de
uitzending zorgden voor een toe-
nemende focus op de persoon van
de verslaggever. De inburgering
van het journaal bracht een nieuw
dagelijks ritueel voor het gezin.
Kranten speelden op deze nieuwe
concurrent in door zich meer te fo-
cussen op het schrijven van diep-
gaandere stukken, gezien zij niet
met die snelheid konden concur-
reren. Rond 1990 met de kabeltele-
visie, kwam het fenomeen zappen
van de grond, de voorloper van het
doomscrollen. Dit verkorte de aan-
dachtsspanne van het publiek en
soundbites, korte stukjes van 10

seconden die de aandacht grijpen,
deden voor het eerst bij politici hun
intrede. 10 jaar later ontstond het
internet wat het nieuws nog ver-
snelde en vanaf 2010 werd sociale
media ook belangrijker. Al zou het
tot 2019 duren met de explosie van
TikTok dat nieuwsredacties zich
begonnen te focussen op short-
form nieuwscontent.

HET GEVECHT OM AANDACHT

De snelheid waarin nieuws gepro-
duceerd en verspreid wordt is dus
geen nieuw fenomeen en de tra-
ditionele media zullen hierin ook
blijven veranderen. Met een steeds
korter wordende aandachtsspan-
ne van het publiek, wordt het ook
lastiger om de aandacht van men-

De tijden waarin de journalist in volledige anonimiteit leefde zijn voorbij. Ze zijn tegenwoordig overal op so-
ciale media aanwezig. Maar hoe is dit gekomen en wat betekent dit voor kranten en nieuwszenders?

SCROLLEN DOOR DE HOOFDPUNTEN
ELLA PAUWELS, ELINE JASPERS & EMILIE DE WINNE

Rond 1990 met de
kabeltelevisie,
kwam het fenomeen

zappen van de grond,
de voorloper van
het doomscrollen

cultuur 35

SCROLLEN DOOR DE HOOFDPUNTEN

sen te trekken en hier goed op in
te kunnen spelen. Een nieuws-
filmpje van een minuut moet het
opnemen tegen een stroom van
gepersonaliseerde content door
algoritmes, die nauwkeurig bepa-
len hoeveel seconden een video
maximaal mag zijn om je te verma-
ken. Om de aandacht van de toe-
schouwer erbij te houden, wordt er
ook door nieuwskanalen zoals VRT
NWS en vooral nws.nws.nws, de
nieuwsvariant voor jongeren, een
stimulerend achtergrondmuziekje
met beat toegevoegd. Vervolgens
wordt dit versterkt met overgang-
seffecten tussen verschillende
shots. Waar vroeger het nieuws
van VRT werd verwerkt tot korte vi-
deo's, is er nu een volledig aparte
redactie die zelf materiaal verza-
melt en hier content over maakt.
Zo wordt duidelijk dat ook achter
de schermen aanpassingen ge-
beuren aan de nieuwe media.

IEDEREEN TEGENWOORDIG
JOURNALIST?

De digitale revolutie die hand in
hand ging met de verspreiding van
de kleine apparaten die aan onze
handen lijken vastgelijmd, schep-
pen de impressie van een bredere
toegankelijkheid tot verslagge-
ven. Zo vond er begin september
een serie van dodelijke protesten
plaats tegen de corruptie onder lei-
ding van de Nepalese regering. De
onvrede barstte los nadat er vanuit
de regering werd besloten om ver-
schillende sociale mediakanalen
te blokkeren. De youtuber WeHa-

teTheCold die initieel sfeerbeel-
den wou maken voor een reisvlog
evolueerde naar een live reportage
van het verzet tegen de Nepalese
regering.

Voorbeelden als deze bewijzen dat
burgerjournalistiek een alomte-
genwoordig fenomeen is waarbij
er zelfs tijdens nieuwsuitzendin-
gen gebruik wordt gemaakt van
beelden die online werden ge-
deeld. Ondanks de zogenaamde
democratisering van het journa-
listieke beroep, zijn er veel uitda-
gingen die vaak over het hoofd
worden gezien. Aurélie Boffé,
TikTok-journaliste bij de VRT stelt:
"Het beroep van journalist is ver-
anderd, maar niet per se toegan-
kelijker geworden." Zij stelt dat veel
skills die je vandaag nodig hebt in
het beroep bij jongeren gekender
zijn. Echter worden vaardigheden
zoals kritisch denken vaak over het
hoofd gezien. Ze zijn echter essen-
tieel binnen verslaggeving. Zo stelt
zij zelf dat het beroep van journalist
veel meer geëvolueerd is richting
fact checking en onderzoeksjour-
nalistiek.

Niet iedereen zal dus meteen
journalist worden, maar nieuwe
vormen van verslaggeving zullen
blijven opduiken. Ondanks dat de
gemiddelde smartphonegebrui-
ker zich kan profileren als journa-
list, is de professionele verslagge-
ver nog broodnodig in tijden van
misinformatie.

"Het is niet omdat
iedereen een gsm
in de hand heeft,
dat iedereen een
journalist is" -
Aurélie Boffé

BEELD: EMILIE DE WINNE

schamper.be36

Toen ik het boek oppakte in een
Waterstones in Londen, zocht ik
een brokje lectuur om mijn Eu-
rostarrit te vullen. Na een treinreis
door de velden en bossen van ru-
raal Engeland was de stress van de
examens lang vergeten, en groei-
de een 'waarom-vraag'. Waarom
sloven we ons zo uit als het leven
kan bestaan uit verpozen, wakker
worden met zeezicht en scones
eten alsof het brood is? Het boek
van de Botton zou wel een ant-
woord bieden; ik verwachtte een
uiteenzetting, gestaafd aan een
studie hier en daar.

Het bleek dat het boek een verza-
meling van intieme verhalen was
over de professionele levens van
diverse mensen. De Botton geeft
geen antwoord op de vraag die ik
stelde, hij gaf mij veel meer vra-
gen. Hij volgt per hoofdstuk een
persoon of sector over een lange
tijd en beschrijft ze meer dan een
analyse uit te voeren. Toch was
ieder hoofdstuk zo beeldend, dat
het meer betekenis aannam dan
er op het eerste gezicht op de pa-
gina stond.

Een van de tien hoofdstukken
gaat over een koekjesfabriek,
wat me initieel saai en technisch
leek. De expertise van de men-
sen die de Botton er ontmoet en
beschrijft is hyperspecifiek, en er

springt een bepaalde pijn van de
pagina. Een koekje uit die fabriek
is door honderden handen ge-
gaan, maar draagt minder liefde

dan een koekje gemaakt door één
enkele oma. De vorm en het let-
tertype op de verpakking zijn het
onderwerp van meerdere verga-
deringen, omdat het blijkbaar een
enorm verschil maakt voor de ver-
koop. Allemaal om een artificieel
gevoel van huiselijkheid en gezel-
ligheid te creëren. De Botton ver-
taalt die technische details naar
een haarscherpe beschrijving van
onze maatschappij.

Expliciet commentaar wordt er
eigenlijk niet geuit, maar het be-
schrijven van de loopbanen van
enkele figuren roept vanzelf enke-
le vragen op. Mijn 'waarom-vraag'
aan het begin van mijn Eurostarrit
vermenigvuldigde zich ettelijke
keren. Waarom focussen we op
snelheid en efficiëntie, niet op
welzijn en kwaliteit? Waarom kan
je altijd tropisch fruit en verse vis
in de supermarkt kopen? Waarom
sta ik zo ver van de processen die
het eten op mijn bord brengen?
Aan het einde van het boek had
ik meer vragen dan antwoorden,
maar ik had wel een fijne treinrit.

 WAAROM WERKEN?
WAAROM NIET?

Alain de Botton pent met zijn werk 'The Pleasures and Sorrows of Work' een pareltje van existentiële vaag-
heid en diepgaand begrip voor zijn medemens.

ZITA-LUNA DE SMAELE

Toch was ieder hoofdstuk zo beeldend, dat het meer betekenis
aannam dan erop het eerste gezicht op de pagina stond

Alain De Botton trekt de
aandacht van existentiële

treinreiziger

cultuur 37

Beide gemeenten liggen in Waals-Brabant (ook een
exoniem) en dragen in het Frans respectievelijk de
namen Nivelles en Braine-le-Comte. Dat zijn dus de
endoniemen; zo noemen de bewoners hun thuis. In
het Nederlands gebruiken wij dan het exoniem. Spij-
tig genoeg moeten we die wij steeds enger interpre-
teren; het gebruik van exoniemen daalt zienderogen.
Het leeuwendeel van de exoniemen is immers dood;
niemand weet nog dat Roubaix
in het Nederlands vroeger Ro-
baais heette of dat Canterbu-
ry in de Nederlanden bekend
stond als Kantelberg.

Aan de grondslag van deze da-
ling ligt de toenemende globa-
lisering. Aangezien we tegen-
woordig met 'God-weet-wie'
uit 'God-weet-waar' kunnen
chatten, voorkomen we meteen
verwarring door het endoniem
te gebruiken. Een zoektocht
op het internet geeft trouwens
in een handomdraai het en-
doniem. Voor de lokale mid-
deleeuwse dorpeling was dat
geen mogelijkheid; hij kon
niet lezen en was absoluut niet
taalvaardig (en het internet lag
al helemaal niet in het rijk der
mogelijkheden). Als de hande-
laar van over de taalgrens zijn
woonplaats vermeldde, dan
maakte hij daar maar iets van
in het Brabants of het Vlaams.

De meeste exoniemen situeren zich dan ook in de
gebieden waar Nederlandstaligen het meest contact

mee hadden; dit zijn dan vooral Noord-Frankrijk (en
Frans-Vlaanderen in het bijzonder, dat tot nog niet
zo lang geleden overwegend Nederlandstalig was),
Wallonië, Duitsland, Engeland en de Italiaanse han-
delssteden. Die eerste drie regio's bevatten dan ook
het leeuwendeel van de Nederlandse exoniemen.
Een summiere opsomming: Bastenaken (Bastogne),
Terhulpen (La Hulpe), Keulen (Köln), Spiers (Speyer),

Duinkerke (Dunkerque) en Sint-Wi-
noksbergen (Bergues). Ook be-
staan er voor veel Centraal-Europe-
se plaatsen exoniemen, maar deze
zijn bijna altijd overgenomen uit het
Duits en zijn dus leenexoniemen.
Voorbeelden hiervan zijn Warschau
(Warszawa), Karlsbad (Karlovy Vary)
en, uit het Frans, Florence (Firenze).

Exoniemen behoren tot het cultu-
reel erfgoed van een taal, en maken
er net zo'n integraal deel van uit als
elk ander woord. Bovendien is een
endoniem nog geen oorspronkelij-
ke naam; de oorspronkelijke naam
voor Duinkerke is het Nederlandse

exoniem en niet het Franse endo-
niem. Pogingen om eeuwenou-
de namen zomaar af te voeren en
te vervangen door een endoniem
resulteren dan ook onvermijdelijk
in een saaiere, meer generische
taal. Dit is uiteraard zelden ge-
pland en verloopt eerder spon-
taan; toch moeten we proberen
om het cultureel erfgoed van

onze taal te waarborgen.

De ode
aan de exoniemen van de Nederlandse Taal RUNE STIENS

Voor zij die langs de taalgrens wonen, is het dagelijkse kost: exoniemen. Wegwijzers langs de openbare weg
die richting Nijvel of 's Gravenbrakel wijzen, herinneren ons aan de hoogtijdagen van de exoniemen.

Exoniemen behoren
tot het cultureel

erfgoed van een taal,
en maken er net zo'n
integraal deel van uit
als elk ander woord

schamper.be38

Op de eerste dag van haar termijn,
als verlicht despoot, bracht De
Sutter de partijtop van Groen sa-
men. De ecologische partij kreeg
de faculteiten bio-ingenieurswe-
tenschappen, dierengeneeskun-
de, psychologie en de politieke en
sociale wetenschappen. Om toch
ergens de schijn van pluralisme te
houden schonk De Sutter ook nog
enkele faculteiten aan twee ande-
re partijen. De N-VA mocht zich
hertog noemen van de faculteit
rechten, ingenieurs & architec-
ten en economie. De Comacers
mochten de Blandijn gaan bezet-
ten. De overige faculteiten werden
persoonlijk eigendom van De Sut-
ter zelf.

Tijdens haar eerste dagen als rec-
tor werd de Sutter al snel gecon-
fronteerd met Van der Walle-re-
bellen. KVHV en NSV! maakten
hierbij een groot
deel uit van de op-
standelingen. Ze
zijn niet tevreden
met hun schorsing,
en vrezen dat hun
meningen gecensu-
reerd zullen worden
onder het nieuwe
bewind. Daarom
steunden ze de vo-
rige rector, waar-
onder ze geschorst
werden. Er zijn to-

taal geen andere redenen waar-
om deze verenigingen geen fan
zijn van de nieuwe rector.

De rebellen besloten edgy inter-
netmemes te maken in de hoop
dat ze hiermee de legitimiteit van
de nieuwe rector zouden kunnen
ondermijnen. Toen een NSV'er
echter werd gevat in het maken
van een internetmeme tijdens zijn
les rechten, werd het rebellennet-
werk snel opgerold.

Vervolgens werden er lijsten op-
gehangen op elke campus met
namen van mensen die zich ooit
negatief hadden uitgesproken
over De Sutter. De onfeilbare moe-
der der moeders riep op om deze
conservatieve verraders per di-
rect te straffen voor hoogverraad.
Naast enkele Vlaams-nationalis-
ten, werden ook Maarten Boudry

en Patrick Loobuyck kort daarna
gekruisigd aan de Boekentoren.

De volgende dag onderging de
hele universiteit een make-over.
Aan elke campus werden gigan-
tische posters opgehangen van
de nieuwe grote leider. Daarnaast
werd elke parking, met de parking
aan het rectoraat als eerste slacht-
offer, afgebroken in ruil voor een
gigacomplex aan fietsenstallin-
gen. Iedereen in het bezit van een
auto werd per direct gefusilleerd.

Het koloniale rijk van de UGent
werd ook flink uitgebreid. Onder
leiding van ontdekkingsreiziger
Herwig Reynaert werden de laat-
ste stukken aan de West-Vlaamse
periferie gekoloniseerd. Het doel
is om tegen 2050 de laatste primi-
tieve West-Vlamingen tot bescha-
ving te brengen.

Het ziet ernaar uit
dat de nieuwe kei-
zerin haar macht
al goed heeft kun-
nen concentreren
aan de UGent. Het
valt echter nog te
zien of de kroon
van de vorige rec-
tor haar echt goed
past of niet.

~ De Fabeltjeskrant ~
JOPPE FRANS // BEELD: JOPPE FRANS

De riktator is niet meer, leve de verlichte keizerin De Sutter!

Het lichaam van de vorige rector lag nog maar net op de grond, en de verlichte leider De Sutter pakte zijn
kroon al af. Wat is er allemaal veranderd sinds deze Groene het Gentse keizerrijk overnam?

satire 39

DE STRIP!

Wij, de fiere trotse Arteveldestad, zijn enorm tevreden
met de terugkeer van haar geliefkoosde
studentjes. En we zijn jullie zo dankbaar,
want wat waren wij zonder jullie? Zonder
studenten konden onze huisbazen niet zo
veel geld bijeenrapen en waren onze hore-
cazaken leeg. Met jullie nachtelijke escapa-
des stellen jullie ontelbare Gentenaars te
werk bij Ivago en de politie.

Om jullie als drijfveer van onze economie te
bedanken hebben we besloten om jullie te
behandelen met het respect dat jullie verdienen.

Omdat we jullie zó graag zien hebben we ook speciaal
op jullie terugkeer gewacht om aan alle werven te begin-
nen die deze zomer, of zelfs al jaren, niet vooruit gingen.
Zo moeten die arme bouwvakkers ook niet in een lege
straat herrie maken. Vorm dit jaar samen een kakofonie!
Jullie kunnen zelfs samen alle kruispunten blokkeren, in

onze groene stad zijn we echt fan van zulke verkeersrem-
mers.

Studenten zijn geen kinderen meer, en om-
dat we jullie onafhankelijkheid respecteren
hebben we besloten om onze samenwer-
king zodanig te verminderen dat studen-
tenorganisaties zelf hun weg kunnen ba-
nen. Vlieg vrij fiere vogeltjes!

Ten slotte hebben we besloten om jullie
nog meer te betrekken in onze stadsecono-

mie. Via de kotbelasting kunnen jullie eindelijk voor een
aandeel van onze inkomsten zorgen dat jullie waardig is.
Jullie willen werken, en dat snappen wij, dus wij willen
ook dat jullie werken. Werk meer! Studeer minder! Bouw
een leven op voor jezelf in een peperdure schoendoos,
want jij beste student, jij hebt dat verdiend! Gent loves
you, 19 Xjes (dat is 190 in romeinse cijfers, merci voor het
geld hé moatje)

#JASPER MOUTON

DOOR IEP

Gent <3 Student

Nooit NooitNooit Nooit
WOLF WOLF & ntgentWOLF WOLF & ntgent

27.11 – 06.12.202527.11 – 06.12.2025

Info en tickets via www.ntgent.be. Student? 15 euro!Info en tickets via www.ntgent.be. Student? 15 euro!

Première

