
Ons Brussel

België ‐ Belgique
B.P. ‐ P.P.
1980 Zemst
BC 27567

Tijdschrift van de VLAAMSE CLUB voor Kunst, Wetenschap en Letteren VZW
www.vlaamseclubbrussel.be

1ste jaargang ‐ mei 2010 ‐ nummer 1 ‐ verschijnt 3 maal per jaar

Colofon
Ons Brussel

Tijdschrift van de Vlaamse
Club voor Kunst, Wetenschap
en Letteren VZW, Brussel

Opgericht in 1923 door August
Vermeylen, Herman Teirlinck,
Frans Van Cauwelaert en
anderen.

Raad van Bestuur :
Voorzitter : Willy Van de Borne
Ondervoorzitters : Guido van
Eeden en Maria-Theresia Smet
Secretarissen : Jacqueline Maes
en Fernand Brouwers
Penningmeester : Willy Malfroid
Leden : Yves De Baets, Walter
De Decker, Dirk De Meyer, Paul
Kerremans, Yvette van Olst en
Erik Vermeulen.

Maatschappelijke zetel :
Drukpersstraat 20
1000 Brussel

Foto op de kaft

In het Egmontpark staat het
standbeeld van Peter Pan, een
kopie van het beeld dat in
Kensington Gardens in Londen
staat. Het is een kunstwerk van
Sir Georges Frampton (1860-
1928) uit 1912, dat hij maakte
op vraag van de auteur van het
boek, de Schotse Sir James
Matthew Barrie (1860-1937).
Sir Frampton zelf besloot om
een kopie van het beeld aan de
stad Brussel te schenken. Hij
was diep onder de indruk van
het grote leed dat België tijdens
de Eerste Wereldoorlog te
verduren had gekregen. Het
opschrift op het beeld luidt dan
ook ‘vriendschapsband tussen
de kinderen van Groot-
Brittannië en de kinderen van
België’.
Dank zij wandeling 30 van
“Broodje Brussel” ontdekken de
toeristen dit mooie beeldje dat
een beetje verborgen staat in
een rustig park.

Redactieraad : het bestuur.
De inhoud van de bijdragen valt
onder de verantwoordelijkheid
van de auteurs.
Niet ondertekende artikels
staan onder de verantwoorde-
lijkheid van de redactieraad.

Verantwoordelijke uitgever :
Willy Van de Borne

Voorwoord

Het nieuwe tijdschrift van de Vlaamse Club voor kunst,
wetenschap en letteren is uit. Het is inderdaad een nieuw
tijdschrift en geen voortzetting van onze vroegere publicaties:
een nieuwe start, maar met de oude naam. De raad van
bestuur achtte het immers meer passend om de ‘traditie’ (in
de letterlijke betekenis : tradere = overdragen, toevertrouwen)
in ere te houden dan te ‘breken’ met het verleden : vandaar de
overname van de titel “Ons Brussel”.

De oude “Ons Brussel” was uitgegroeid tot een kwalitatief
hoogstaand literair tijdschrift dankzij de productieve
redactiekern onder de drijvende kracht en bezieling van de
hoofdredacteur de heer Dirk De Meyer.
We menen ook terecht dat de erevoorzitster mevrouw
Georgette Van Straelen-Van Rintel en de erevoorzitter de heer
Eduard Celens fier mogen zijn dat zij het initiatief van de
voorzitter-stichter de heer Achiel Samoy met groot succes nog
een vol decennium hebben ondersteund.

In aansluiting tot wat geschreven staat in het laatste nummer
van de oude “Ons Brussel” waarin de redenen van
stopzetting omstandig uiteengezet werden, en los van de
beschouwing omtrent het nut en de zin om in deze tijden nog
via papier en geschrift te willen communiceren, heeft de raad
van bestuur toch enkele beschouwingen ter harte genomen
vooraleer de stap te zetten.
Allereerst willen we financiële avonturen vermijden en daarom
starten we voorzichtigheidshalve met drie nummers per
kalenderjaar namelijk begin mei, rond 1 september en medio
december. Ook het aantal bladzijden zal herleid worden tot
een twintigtal maar dit is geen definitieve beslissing : we
zullen permanent de toestand evalueren en wijzigingen in
onze beleidsopties zullen we daar waar mogelijk in positieve
zin ombuigen.

De noodzakelijke inkrimping in volume en verspreiding
mochten in geen geval aanleiding geven tot een verschraald
mededelingenbulletin. In een zorg om de neutraliteit en de
integriteit van de Vlaamse Club te vrijwaren werd er in de
eerste plaats dus geopteerd om de uitvoerige nabesprekingen
van de clubactiviteiten te behouden. Meer algemene artikels
die verband houden met de culturele, literaire en artistieke
actualiteit blijven - in weerwil van de verminderde middelen -
ook nog behouden. Zij bezegelen de band die de Vlaamse Club
wil handhaven met het culturele, literaire en artistieke
gebeuren in en om de hoofdstad en zullen pogen dit in een
invalshoek te doen die enerzijds afwijkt van de
mainstreamberichtgeving en anderzijds onderwerpen
aankaart met een link naar de Vlaams-Brusselse eigenheden.

Tot slot: bijzondere dank aan de instellingen die ons het
vertrouwen hebben geschonken om ons voort te willen steun
via een advertentie.

Willy Van de Borne

1

Voordrachtenkalender 2010 deel 2
06/09 - Pascal Smet, Vlaams minister van Onderwijs, Jeugd, Gelijke
Kansen en Brussel.

Gelegenheidstoespraak en openingsdrink tweede deel van het werkingsjaar.

20/09 - Els Ampe, Fractievoorzitter van Open Vld in het Brussels
Parlement.

De windenergie in de steden!

Op zee is er wind, ruim genoeg om windmolens rendabel te maken. Op heuvels en grote vlakten
prijken ook reeds enkele windmolens.

Maar is er in de stad wind genoeg of is dat idee te gek voor woorden? Welke windmolens zijn
rendabel in de stad? Welke steden hebben ervaring? Eind 2008 organiseerde Brussels
Parlementslid Els Ampe een colloquium over windenergie in de Stad. Enkele pioniers, waaronder
professoren, architecten en producenten gaven een overzicht van hun activiteiten. Of een
windmolen op uw huis of appartementsgebouw voor morgen is, verneemt u op deze voordracht.

04/10 - Ir. Marc De Block, Master of Science, California Institute of
Technology en MBA Boston.

De Top van de Amerikaanse Universiteiten.

Ir. Marc De Block brengt ons in de wereld van de Amerikaanse topuniversiteiten. Het
rangschikken van de Amerikaanse universiteiten volgens de kwaliteit van het verstrekte
onderwijs is moeilijk en vraagt een hele methodologie. Na het bespreken van de methodologie
wordt de schijnwerper gericht op 9 van deze top-universiteiten: hun geschiedenis, lay-out van de
campus, enkele sfeerbeelden.

18/10 - Em. Prof. Ludo Abicht.

Het conflict Palestina – Israël.

Een uiteenzetting over de oorsprong, de ontwikkelingen en de verwikkelingen van het conflict
tussen Israël en de Palestijnen. Welke aspecten van de Bijbelse oorsprong van deze moderne
oorlog zijn geschiedenis en welke zijn mythe? Wat zijn vandaag de belangrijkste knelpunten?
Welke scenario's zijn in de toekomst mogelijk en/of haalbaar?

Locatie: Spiegelzaal “De Markten”, Oude graanmarkt, 5, 1000 Brussel
In samenwerking met Davidsfonds, Masereelfonds, Vermeylenfonds en Willemsfonds.

08/11 - Dr. Wim Coudenys, Docent Toegepaste Taalkunde en Hoofd van
het International Office Lessius Hogeschool, Antwerpen

Tsaar Poetin? Over de typisch Russische kantjes van een
wereldleider.

Steeds meer mensen voelen zich ongemakkelijk bij het gedrag van de Russische premier, voorheen
president Poetin. Keert de Koude Oorlog terug?Is de vrijheid van meningsuiting er bedreigd? Of is

2

Rusland gewoon anders dan het Westen en moeten we dat maar aanvaarden? In de lezing worden
een aantal “eigenaardigheden” van de Russische leider(s) in een historisch kader geplaatst.

22/11 - Jan Van de Wouwer (clublid)

Illegetimus, mijn overgrootvader.

Voor dit project steunt Jan Van de Wouwer op genealogische sprokkelingen doorheen de families
Legrelle, Lenssens, Moretus en Van de Wouwer. Dit historisch gefundeerd onderzoek is
uitgegroeid tot een schets van de Antwerpse samenleving in de 19de eeuw. Met deze historische
achtergrond is de basis gelegd voor een inzichtelijke benadering van de huidige maatschappelijke
realiteit.

06/12 - Em. Prof. Jean-Jacques Cassiman

De genetische revolutie hype of hoop?

Het onderzoek naar de functie van het DNA en van alle factoren die de informatiestroom naar de
cellen kunnen beïnvloeden zit in een stroomversnelling. Het gevaar bestaat dat er onredelijke of
overdreven voorspellingen worden gedaan van wat er morgen allemaal zal kunnen.

Locatie: Spiegelzaal “ De Markten “, Oude Graanmarkt, 5, 1000 Brussel.
In samenwerking met Davidsfonds, Masereelfonds, Vermeylenfonds en Willemsfonds.

20/12 - Dr. Jan Seys, Vlaams Instituut voor de Zee.

Onze kust anders bekeken!

Naar aanleiding van zijn nieuwe boek ‘Onze kust anders bekeken’ wil auteur Dr. Jan Seys u in
deze lezing mee op sleeptouw nemen langs onze kust. Seys werkt voor het Vlaams Instituut voor
de Zee. Hij pakt in het boek uit met een 27 gedocumenteerde verhalen. Hoe is het dezer dagen met
de zeehonden gesteld? Hoe ver kun je op zee zien? En waar is het lenteschuim op onze stranden
afkomstig van? U wordt geconfronteerd met de kust en zee zoals we die zelden gezien hebben!

Locatie: Spiegelzaal “ De Markten”, Oude Graanmarkt, 5, 1000 Brussel.
In samenwerking met UPV- VUB

10/01/2011 - Daniel Buyle, Griffier van de Raad van de Vlaamse
Gemeenschapscommisie

 Gelegenheidstoespraak en Nieuwjaarsreceptie (enkel voor leden)

Raadpleeg www.vlaamseclubbrussel.be
info@vlaamseclubbrussel.be

De voordrachten gaan door
in de taverne:

“Den Cruywaeghen - La Brouette”
(eerste verdieping)

Grote Markt 2, 1000 Brussel
om 19.45 uur

tenzij anders vermeld

Stuur ons een mail, dan krijgt u van ons
een week voor elke activiteit een

herinnering.

info@vlaamseclubbrussel.be

Uw mailadres is exclusief voor de Vlaamse
Club bestemd en wordt nooit aan derde

doorgegeven.
U kan uitschrijven.

3

Fascinerende Ensor-expo in Oostende

Vele Vlaamse steden wringen zich in
allerlei bochten om media-aandacht te
trekken, zich “op de kaart te zetten”
zoals dan de standaarduitdrukking
luidt. City-marketing weet je. Een wat
naïef voorbeeld daarvan is Kortrijk dat
massa’s subsidie toesteekt aan VTM in
de hoop dat het TV-feuilleton ‘De
Rodenburgs’ een heilzame invloed zal
hebben op de bekendheid van de stad.

Apart van deze oefening in ijdelheid is
er het aangename neveneffect dat we
op die manier ook af en toe
getrakteerd worden op culturele
evenementen die anders wellicht nooit
hadden plaatsgehad. Zo loopt in
Brugge nog de tentoonstelling ‘Een
kleine ritselende Revolutie’, de
opvolger van de Poëziezomer van
Watou. Een andere klepper wordt ons
aangeboden door Oostende, de stad
die door de Vlaamse Gemeenschap
werd uitgeroepen tot eerste
Cultuurstad van Vlaanderen 2010.
Het is een initiatief van de Vlaamse
regering dat als doelstelling heeft alle
inwoners, ook de “gewone man” bij
cultuur te betrekken via een
extrabreed aanbod. Niet alleen
tentoonstellingen, theater en
concerten dus, maar ook allerlei
andere evenementen.

In de Belle Epoque, honderd jaar
geleden, was Oostende een
ontmoetingsoord van de toenmalige
jetset. James Ensor (1860-1949),
Oostendenaar van geboorte maar zoon
van een Engelsman, was een schilder
die toen internationaal bekend was om
zijn originaliteit maar ook om zijn
excentriciteit. Vele Belgische en
buitenlandse kunstenaars en
intellectuelen reisden naar Oostende
om hem te bezoeken : Wassily
Kandinsky, Stefan Zweig, Paul Klee,
Albert Einstein, André Malraux, Emile
Verhaeren, Constant Permeke, Jean

Brusselmans, Henri Storck, Emile
Nolde, Henry Van de Velde …

 Nadat vorig jaar het MOMA in New
York en het Musée d’Orsay in Parijs
elk een tentoonstelling aan zijn werk
hadden gewijd n.a.v. zijn 60e sterfdag,
is het nu het MuZee in Oostende dat
de zeer originele en levendige expositie
“Bij Ensor op bezoek” aanbiedt t.g.v.
de 150e verjaardag van zijn geboorte.
Zoals de titel suggereert speelt deze
tentoonstelling in op de internationale
faam van de schilder in zijn tijd. De
inrichting van de diverse zalen
herinnert aan de vele beroemde
bezoekers in zijn blauwe woonkamer.
Ook in het museum zijn de muren van
de zalen blauw geschilderd en er staan
fauteuils en canapés zoals in een
salon. Ook van de destijds bezoekende
kunstenaars hangen er werken en er
wordt een film gedraaid van Storck
over het leven in Oostende in de
twintiger jaren van de vorige eeuw. Tal
van brieven, foto’s, krantenartikels,
karikaturen, doodsbrieven, zijn
piano… evoceren het leven in het
Oostende van Ensor. En natuurlijk
zijn er schilderijen van de meester en
veel van zijn grafisch werk.

De Vlaamse Club bracht op 2 mei een
bezoek aan Oostende en Koksijde, met
de Ensortentoonstelling als pièce de
résistance. Voor wie ze nog niet heeft
gezien : ze loopt nog tot 29 augustus
in het MuZee (het vroegere PMMK),
Romestraat 11 (dinsdag tot zondag, tot
18 uur). Entree 9 €, reductieprijs 7,5
€. Informatie op 059-56 45 89 of
www.muzee.be.

 F.B.

4

Willy Malfroid, bestuurslid, stelt tentoon in Kasteel
Coloma (J. Depauwstraat 25, Sint-Pieters-Leeuw)

VERNISSAGE OP DONDERDAG 6 MEI OM 19.00 UUR
Inleiding door Prof. Dr. Herman Parret – Taalfilosoof en kunstdeskundige.
De tentoonstelling is vrij toegankelijk van 7 tot 16 mei, ook op de zaterdagen en zondagen,
telkens van 14.00 tot 18.00 uur.

De tentoonstelling in 2008 (in Coloma) kende
grote bijval, Deze maal toont Willy Malfroid
een ander facet van zijn oeuvre. Onder de
titel “The joy of drawing” toont hij ons
litho’s, gravuren en pasteltekeningen samen
met enkele olieverfschilderijen. Zijn werk is
gekenmerkt door een tot in de kleinste details
doorgedreven realisme waar techniek en
ongebreidelde fantasie hand in hand gaan.
De bekende kunstcriticus en conservator
Marcel Duchateau omschreef zijn werk als
volgt : “Ten einde raad neem ik mijn
toevlucht tot een neologisme dat ik voor
een groot deel te danken heb aan de
filosoof Thomas van Aquino namelijk het
‘transfiguratieve’ : in zijn werk steekt meer
dan er op staat … Het oeuvre van

Malfroid zet de kijker aan om voor zichzelf
voorstellingen te maken. Over de betekenis
van hetgeen de kunstenaar in zijn
denkbeelden aanbiedt heeft men het
gissen. Verder dan een hypothese, een
vermoeden, een raden naar … komt men
niet.
Dit moet ook zo zijn; want een kunstwerk
(wil het deze naam verdienen) geeft zijn
geheim nooir prijs. Men is er nooit op
uitgekeken. ‘Ardet, nec consumitur’. Het
brandt, maar brandt niet op.”

Een niet te missen tentoonstelling die ingeleid
wordt op 6 mei om 19 uur.

5

De inleider is Prof. Dr. Herman Parret :

Hij is emeritus gewoon hoogleraar aan de K.U.
Leuven. Onderzoek speelt een belangrijke rol
in het leven van Herman Parret. Bij het
Nationaal Fonds voor Wetenschappelijk
Onderzoek, het zogenaamde NFWO, was hij
onderzoeksdirecteur.
Talrijk zijn de publicaties en lezingen die hij
voert in binnen- en buitenland. Zijn talrijke
functies aan buitenlandse universiteiten en
onderzoeksinstellingen lieten hem toe zijn
blikveld te verruimen en zijn hypothesen
wereldwijd te toetsen.
Zijn curriculum vermeldt ondermeer
onderzoeksmandaten aan befaamde
universiteiten zoals Berkeley, Stanford,
Havard en Columbia in de VSA en het
befaamde Centre de Recherche Scientifique te
Parijs. Dit laatste geldt als een belangrijk
platform voor menswetenschappen in Europa.

Hij zoekt naar de betekenis achter de
“dagelijkse” dingen zoals blijkt uit de titel van
zijn werk : “De temporaliteit van het
dagelijkse”. Dit kan betrekking hebben op de
betekenis van heel gewone dingen van het
leven zoals een tuin, menselijke passies, het
vrouwelijk lichaam, leugens, een goed glas
wijn, enz… Vandaar zijn interesse voor
Malfroid’s oeuvre dat gekenmerkt is door de
dagelijkse dingen die hem omringen en
waarmede hij een nieuwe werkelijkheid tot
leven brengt.
Herman Parret levert echter ook bijdragen in
verband met de fundamentele verschuiving in
het denken. Dit leidt dan ook tot nieuwe
reflecties over kunst.

Voor bijkomende inlichtingen :
Willy Malfroid : tel. 02 267 01 89
 www.willymalfroid.be
GC.C.Coloma : tel. 02 371 22 62

6

Uit het Brussels Nieuws van Gisteren…

Onlusten in Molenbeek: politie wordt er belaagd !
Een “no go zone” in 1739 ?

Brussel, 6 juli 1739

Onlangs zijn er in Molenbeek zware rellen
geweest tegen de Officieren van de politie
die door het stadsbestuur van Brussel ter
plaatse gestuurd waren.
Wat was hiervan de oorzaak ?

Men weet dat de stad inkomsten werft uit
de accijnzen die op het bier geheven
worden, zowel op het bier dat binnen de
stad gebrouwen wordt, als op dat wat
ingevoerd wordt. Dit verhoogt uiteraard de
prijs van het bier voor de consument.

Onlangs werd echter vastgesteld dat bijna
dagelijks mannen en vrouwen zich buiten
de stadsmuren van Brussel begeven om in
Molenbeek, meer speciaal in de
Groenstraat1, tot ’s avonds laat bier te
gaan drinken dat zij van buiten Brussel
aanvoeren en waarop de stad Brussel dus
geen accijnzen kan heffen.

Die mannen en vrouwen veroorzaken ook
veel overlast voor de inwoners van
Molenbeek: zij stelen groenten en fruit uit
de hoven, nemen de boonstaken weg uit
de tuinen en stallingen (de Boonstaecken
ender ander Hout, staende in de Hoven
ende Schueren daer uyt comen te haelen).

1 Dit is de huidige Karreveldlaan

De inwoners van Molenbeek, die zich
durven verzetten, worden bedreigd. Zelfs
de Officieren die de Amman naar
Molenbeek gezonden had om die
verzamelingen te verbieden, worden
onthaald met de bemerkingen dat
niemandt hun sulckx en conde beletten,
ende dat sy aldaer souden comen, soo
dickwijls hun goetduncken ende gelieven
soude.
Zij werden zodanig door de menigte
bedreigd soo daenighlyck dat de gemelde
Officieren hun hebben moeten vertrecken,
uyt vreese van door de groote menichte
overvallen, ende qualyck getracteerd te
worden.

Bijgevolg hebben de bestuurders van de
stad besloten een boete van vyf-en-
twintich Guldens op te leggen aan al wie,
zowel man of vrouw, nog in de
Groenstraat te Molenbeek verzamelt en
dat zij die de boete niet kunnen betalen
gestraeft sullen worden met Lijffstraffe.

Met dank aan Yves DE BAETS

7

50 JAAR CONGO

Overvloedige memorabilia versus eindeloos mensenleed

Koning Boudewijn op rondreis in het Congo van 1955, een beeld uit de film van Cauvin. Zijn
opvolger Koning Albert II gaat wel naar de Kinshasa om 50 jaar onafhankelijkheid mee te vieren,
maar een nieuwe rondreis of gefilmde reportage daarover zijn gewoon onmogelijk wegens de
bittere gevolgen van de gevierde onafhankelijkheid: chaos, vernieling, afschuwelijke schendingen
van de meeste elementaire mensenrechten.

Vijftig jaar geleden werd in vaak dramatische
omstandigheden maar volkomen in de lijn
van de toenmalige tijdsgeest ook het
Belgische overzeese wingewest Congo een
soevereine staat. Vrijwel iedereen die luidop
durfde opperen dat de ‘zwarte bevolking’ er
onvoldoende rijp voor was, werd weggehoond.

Vijftig jaar later blijkt dat de sceptici
overschot van gelijk krijgen. Meer zelfs. De
fouten en misbruiken uit de kolonisatietijd,
dan voornamelijk de pionierstijd vóór het
land aan de Belgische Staat afgestaan werd,
vallen zelfs bijna in het niets wanneer men ze
vergelijkt met de eindloos escalerende
mensenschennis die ná 1960 op gang
getrokken werd. Steeds maar erger en erger

zodat we thans op het punt gekomen zijn dat
Luc Bonneux, epidemioloog en demograaf,
Den Haag (in Humo 3629 van 23 maart
2010) omschrijft als het meeste extreme
voorbeeld: het onderbevolkte Congo als
armste land ter wereld maar wat betreft
natuurlijke hulpbronnen per hoofd van de
bevolking het rijkste land op aarde! De
ellende van het huidige Congo is zo groot dat
het bijna obsceen is te durven vergelijken
met het vermaledijde koloniale bewind, laat
staan zich te verdiepen in de wandaden van
die duivelse Leopold II die sommigen nu een
genocide willen aanwrijven, die dan nog
ondernomen werd in een tijd zonder enige

8

technische of militaire infrastructuur, zelfs
zonder bevolkingsregisters.

Hoe dan ook, ‘Congo’ zal de komende weken
niet uit de actualiteit te weren zijn. We haken
heel even en uiterst summier in op een
aantal aspecten.

Boeken –dvd’s – tentoonstellingen.

De toon werd vorig jaar reeds gezet met een
aantal publicaties, waaronder de
monumentale albums van Carl De Keyzer
maar de echte aanloop naar de
herdenkingsevenementen werd op 31 maart
gegeven met de presentatie, in de KVS, van
het boek Futur Simple door fotograaf Stefan
Vanfleteren en Morgen-journalist Koen Vidal
(Manteau ISBN 978.90.8142.210.5).
Ongetwijfeld goedbedoeld, maar meer dan
waarschijnlijk onbruikbaar aan het huidige
Congodrama iets te verhelpen. Staat er niet
op de kaft geschreven de toekomst van een
van de prachtigste landen ligt in hun handen
maar momenteel wordt hen die toekomst
ontnomen? Wie die toekomst hen al vijftig
jaar ontneemt staat er niet expliciet bij. Maar
misschien komt er ooit een dag waar niet
meer alle schuld gereduceerd wordt tot
brandmerking van de koloniale tijd. Het
tijdschrift van oud-kolonialen,
“Afrikagetuigenissen” geeft in haar laatste
nieuwsbrief (nr. 19, maart 2010) alvast een
mooie hint met enkele beschouwingen van
André Vleurinck waaruit we deze passage
plukken: die volkeren staan niet vijandig
tegenover nieuwe ideeën maar ze moeten de
nodige tijd krijgen om die te verwerken.
Waarom hen daarbij niet behulpzaam zijn in
plaats van hun een slecht begrepen
democratie op te dringen? Zij die zich moeten
inzetten voor een Congolese opstanding
moeten zich ervan bewust worden dat vrede
niet kan worden opgebouwd op miskenning of
misprijzen voor het verleden.

Een tweede boek dat we hier slechts kunnen
aankondigen wegens nog niet uit is het
verhaal van Rudy Vranckx en heet de
Ontdekking van Congo. Rudy Vranckx is
historicus maar vooral bekend als
oorlogsreporter voor de Vlaamse
televisieomroep. “Ruim anderhalve eeuw na

de ontdekkingsreis van Henry Morton
Stanley is de Belgische aanwezigheid in
Congo een verre herinnering. Het land is een
puinhoop, ten prooi aan corruptie, politieke
willekeur en een nieuwe generatie
kolonisatoren, uit China dit keer. De
afgelopen tien jaar heeft er een grote
Afrikaanse oorlog gewoed die aan miljoenen
mensen het leven heeft gekost en belangrijke
delen van Congo over de rand van de afgrond
heeft geduwd” luidt de tekst op de achterflap.

Evenmin uit op het ogenblik van dit schrijven
is de dubbel dvd met boekje die Cinematek
op 12 juni laat verschijnen: Belgisch Congo
Belge. Enerzijds filmpjes van Gerard De Boe
die tussen 1939 en 1959 op een heel
respectvolle wijze en met bijzondere aandacht
voor de lokale bevolking het dagelijkse leven
in de kolonie filmde. Anderzijds het bekende
uit 1955 daterende Bwana Kitoko van André
Cauvin, aangevuld met oude filmjes van
Ernest Genval. Patricia Van Schuylenbergh
van de Musea voor Midden-Afrika in
Tervuren, leverde bijdragen voor het boekje
dat ook unieke foto’s bevat.

En dan zijn er nog de talloze andere
evenementen waar onder tentoonstellingen.
Naast het totaal-evenement Visionair Afrika
dat van 30 met tot 26 september een groot
stuk van het Bozarprogramma zal
overheersen mag men zeker niet de musea in
Tervuren uit het oog verliezen: van 27 april
tot 9 januari 2011 bieden ze een
grootschalige blik op de 4.700 km lange
Congostroom en van 11 juni tot 9 januari
2011 een tentoonstelling immaterieel en
materieel erfgoed over de onafhankelijkheid.
Ook het Leuvense Kadoc doet mee met de
tentoonstelling “Een missionaris in Congo”
en memoreert die andere verjaardag: 125
jaar geleden de oprichting van de ‘Vrijstaat
Congo’ waarmee Leopold II in 1885 zijn hand
op Midden-Afrika kon leggen.

Dirk De Meyer

9

Maandag 7 december 2009

Geleerde vrouwen in de Renaissance
Lic. Kathleen Leys
adjunct-conservator van het Erasmushuis

Kunsthistorica Kathleen Leys, adjunct
conservator van het Erasmushuis, verwees
tijdens haar uiteenzetting naar colloquia,
historische werken en briefwisseling die de
intellectuele ontwikkeling van de vrouw
tijdens de renaissance belichten.

Vooral vrouwen uit de tweede helft XVIde
eeuw en XVIIde eeuw werden onder de loupe
genomen :
In 1996 had een belangrijk colloquium plaats
‘De geletterde vrouw in de renaissance’
• Elizabeth Jane Weston in Engeland

(1581-1612)
• Arcangelica Tarabotti, Venetiaanse non

(1604-1652)
• Marie de Jars de Gournay (1565-1645)
• Anna Maria van Schurman (1607-1678)

uit Utrecht: eerste studente in 1636

1999 : Des femmes et des livres : France et
Espagne, XIVe-XVIIe siècle (Ecole des
chartes)

2001 : Studiedag Vrouwen en Wetenschap :
van middeleeuwen tot heden (diachronisch).
Welke kansen hadden vrouwen op hoger
onderwijs? Konden ze doordringen tot
universitaire instellingen en academies?
Welke vrouwen konden dit?

Sinds de veertiende eeuw: vermaarde
vrouwen voorgesteld in de zgn.catalogi.
Beroemd om hun scientia en sapientia, om
kennis en wijsheid, en werden doctae (met
een goede opleiding) en eruditae (rijk aan
kennis) genoemd.
De oudste en invloedrijkste van deze catalogi
van beroemde vrouwen is die van Giovanni
Boccaccio, De claris mulieribus (ca. 1360).

Giovanni Boccaccio (1313-1375)

• 104 vrouwen : korte biografieën van

beroemde vrouwen, die op één
uitzondering na, namelijk Eva, niet in de
christelijke traditie stonden.

• Voor het eerst gedrukt in Ulm in 1473.
• Vroeg renaissance: receptie van de

literatuur uit de oudheid, die informatie
leverde over uitzonderlijke mythologische
en historische vrouwen.

Sterke vrouwen
• Boccaccio beschrijft deze beroemde,

sterke, moedige, vaak ook verstandige
vrouwen in een min of meer
chronologische volgorde.

• Zijn beeld van de sterke vrouw leverde
kritiek op het algemeen aanvaarde beeld
van vrouwelijke zwakte en zwakheden.

In het Latijn geschreven en opgedragen aan
een vrouw: de taal van de mannelijke
humanistische elite werd zo met vrouwen in
verband gebracht.

Navolging Boccaccio (15de eeuw)
• Giovanni Sabadino degli Arienti,

Gynevera de le clare donne (ca. 1489-90;
1492)

• Vespasiano da Bisticci, Il libro delle lodi
delle donne (ca. 1479-1486)

Homo universalis Cornelius Agrippa
verdedigde de gedachte

• Over de ‘De edele en voortreffelijke

kwaliteiten van de vrouw’
• Opmerkelijke verdediger van het recht

van vrouwen op studie en zelfontplooiing
• Stelling: het enige verschil tussen man en

vrouw was een anatomisch verschil.
Omdat ze beiden voor hetzelfde doel
waren geschapen, beschikten vrouwen en
mannen gelijkelijk over de gaven van de
geest, het verstand en het woord.

De Engelsman sir Thomas Elyot (1490?-
1546) verdedigde volgende stelling

The Defense of Good Women (1540)
• Sprak zich uit over het algemene recht

van vrouwen om te regeren
• Rekende vrouwen tot de met rede

begiftigde schepsels

Geletterde vrouw in Erasmus’ tijd

• Handvol vrouwen zetten zich in voor een

diepgaander geestelijke ontwikkeling
• Ze volgden het beste studieprogramma :

de humanistische school van het

10

Quattrocento (tot dan alleen voor
mannen)

• Uit deze groep verrees in de vijftiende
eeuw in Italië - en in de zestiende eeuw
elders in Europa - de geleerde vrouw.
Een aantal namen:
Isotta Nogarola (1418-1466), Laura
Cereta (1469-1499), Cassandra Fedele,
Alessandra Scala en Olimpia Morata
(1526-1554): brieven, gedichten,
voordrachten en verhandelingen bewaard

 Christine de Pisan (1364-1430?)
- Een van de eerste schrijfsters van die
tijd - en mogelijk ook de
grootste

 - Weduwe, leefde van haar pen te
Parijs
 - historische werken, poëzie,
verhandelingen, brieven

- La Cité des dames:beschreef een
autarkische maatschappij van
leidinggevend werkende en studerende
vrouwen.

 - Le livre des trois vertus (1405)
Ze pleitte voor een opleiding van meisjes,
van wie het verstand, mits op de juiste
wijze gevormd, even scherp was als dat
van de jongens. Gaf aan wat volgens
haar de juiste opleiding was voor vrouwen
van koninklijke komaf, vrouwen uit de
hof- en landadel, vrouwen uit de
stedelijke burgerij en de ambachtelijke
stand, en landarbeidsters.

More, Vivès en Erasmus

Thomas More, Juan Luis Vivès en Erasmus :
intellectuele vorming voor de vrouw is een
goede zaak, omdat zij op die manier een
partner was voor haar man en haar kinderen
in diezelfde geest kon opvoeden.
Exemplarische vrouwen bij Erasmus en Vivès
wat kuisheid (castitas) betreft : de heidense
Lucretia, de oud-testamentische Judith en de
nieuw testamentische Maria Magdalena.

Erasmus

• Geen enkel pedagogisch traktaat voor

meisjes.
• Schreef voor het eerst over de vrouw in :

Encomium matrimonii (Lof van het
huwelijk).
Twintig jaar later uitgegeven bij Dirk Martens
in Leuven (1518). Vooral voor het verspreiden
van niet godsdienstige teksten was de
uitvinding van de boekdrukkunst een zeer
ingrijpend evenement. Te vergelijken met de
impact van internet heden ten dage.

Zoals Lof der zotheid, in de vorm van een
declamatie geschreven, dus dient het gelezen
te worden met de nodige zin voor ironie en
scepticisme.
Erasmus behandelt hierin de pro en contra’s
van het huwelijk.
Hij prijst ook de charmes en de geneugten
van het familieleven en de mooie rol van de
vrouw.

 Erasmus’ opvatting:
• Vrouwen waren net zo geschikt voor

opvoeding in de ‘artes’ als mannen
• Studeren was niet gevaarlijk voor hun

karakter of moreel gedrag
• Ontwikkeling betekende een stimulans

voor een gelukkig huwelijk
• Hij dacht aan vrouwen van koninklijke,

aristocratische families, dames uit
gegoede burgerij: vrije tijd voor lectuur
en studie

Institutio Matrimonii Christiani (1526)

• Opgedragen aan Catharina van Aragon
• (1485-1536).
• Zet de principes uiteen waarop de

opvoeding van jonge meisjes gebaseerd
moet zijn.

• Een oprechte liefde voor de kuisheid
dient op alle mogelijke manieren in de
jonge geest geprent te worden.

• Erasmus veroordeelt lichtzinnige leventje
van aristocratische meisjes

• Naald en draad zijn probaat middel tegen
verderfelijk nietsdoen

• Boeken zijn evenwel nog beter
• Intellectuele vorming staat garant voor

een kuis leven
• De duivel heeft bij haar geen kans

In een brief uit 1521 (Anderlecht) geschreven
naar Guillaume Budé, humanist,
ambassadeur bij Frans I, schrijft Erasmus
lang over zijn vriend Thomas More en de
wijze waarop hij zijn drie dochters, zijn
schoondochter en zijn adoptie dochter heeft
opgevoed.

Familie More

• In Engeland Margaret More, oudste

dochter van Thomas More : Erasmiaanse
ideaal van de vrouw : een geleerde, vrome
vrouw met de hoogste familiale deugden.

• Citaat : « ... In Spanje en in Italië zijn er
dames, niet weinig in getal, vooral onder
de adel, die het in geleerdheid tegen elke
man zouden kunnen opnemen. zijn er in
het geslacht van More, in Duitsland noem

11

ik die van Pirckheimer en Braurer. Als
jullie niet oppassen, dan zal het nog zo ver
komen, dat wij vrouwen in de theologische

gehoorzalen college zullen geven, dat wij
in de kerken zullen preken. Wij zullen uw
bisschopmijters dragen! »

The Family of Sir Thomas More 1530/1593
(painting by Hans Holbein the Younger, Rowland Lockey.

Hang at Nostell Priory. The National Trust Photographic Library)

Toch blijft te concluderen dat vrouwen niet
konden doordringen tot de publieke sfeer. De
nadruk werd gelegd op studie in de privé
sfeer en kuisheid kreeg een voorname waarde
toebedeeld. Enkel vrouwen met vaders,
broers of echtgenoten die studie op prijs
stelden kregen kansen. Geleerde vrouwen

bleven hoogst uitzonderlijke wezens voor
tijdgenoten.

Met dank aan mevrouw Kathleen Leys .

Y. v. O.

12

Maandag 4 januari 2010

Nieuwjaarsboodschap
Minister Brigitte Grouwels

De minister wenst de Vlaamse Club een
voorspoedig jaar toe. Zij herinnert eraan dat
België in de tweede jaarhelft de Europese
Unie zal voorzitten. Samen met de nieuwe
functie van Herman Van Rompuy biedt dit
mooie kansen voor Brussel om goed voor de
dag te komen. De stad heeft immers talrijke
troeven: het is een grootstad op mensenmaat
met veel mooie architectuur, een
interessante geschie-denis, befaamde
gastronomie en internationale flair.

Hoe kan Brussel zich verder ontwikkelen en
dit op een coherente wijze ? De stad staat
voor grote uitdagingen op velerlei gebied.
Mobiliteit : Ondanks de grote inspanningen
die geleverd worden daalt de commer-ciële
snelheid van de MIVB door de druk van het
autoverkeer.
Veiligheid : In wijken als Kuregem en
Molenbeek is de kleine criminaliteit wat
gedaald maar de situatie blijft er verre van
normaal.
Werkloosheid : Het cijfer schommelt rond 20
%. Door de economische crisis zijn veel
inspanningen teniet gedaan. De slechte
scholing van de jongeren, vooral in het
Franstalig onderwijs, is wel de voornaamste
oorzaak.
Armoede : 30 % van de Brusselse bevolking
leeft op of onder de armoedegrens. Dit cijfer
blijft nog dagelijks stijgen door de stroom van
nieuwe asielzoekers die van overal in België
naar Brussel blijven komen.
Stijgend geboortecijfer, een gevolg van de
massale allochtone inwijking. Dit stelt het
onderwijs, zowel in de Nederlandse als in de
Franse gemeenschap voor een enorme
uitdaging.
Huisvesting van daklozen en asielzoekers.

Vaak wordt gezegd dat de oplossing van deze
problemen alleen een kwestie is van
geldelijke middelen. De minister is van

mening dat er ongetwijfeld meer geld nodig is
voor het Hoofdstedelijk Gewest, maar dat ook
een “staatshervorming” op Brussels niveau
zich opdringt. Het regeerakkoord voorziet
expliciet in een structurele hervorming. Ook
de Franstalige partijen Ecolo, de PS en het
CDH zien de noodzaak daarvan in.

Een groep van wijzen (met o.m. Hugo Weckx
en Annemie Neyts bereidt een kern-
takendebat voor. Zij moeten voorstellen
uitwerken voor de gewestregering. Het
Gewest kan in vele aangelegenheden zelf
structuurveranderingen beslissen, maar niet
bv. de samensmelting van de zes
politiezones. Mevr. Grouwels ziet een reële
kans op slagen vóór de verkiezingen van
2011. Elke hervorming zal weliswaar
rekening moeten houden met de grote lokale
diversiteit in Brussel.

Brussel heeft veel te winnen bij een
structurele, positieve samenwerking met
Vlaanderen. Op het gebied van de
werkloosheid heeft dit reeds goede resultaten
opgeleverd. Ook de ontwikkeling van het
GEN (Gewestelijk Expresnet) biedt grote
mogelijkheden tot samenwerking. De Gen-
zone is immers een gebied met een straal van
30 km rond Brussel. De diverse
tranportmaatschappijen (NMBS, MIVB, De
Lijn en TEC) hebben een beginselakkoord
afgesloten over een “Belgium Mobility Card”,
een electronisch vervoerbewijs dat voor de
diverse transportmodi geldig zal zijn.

Tussen de beide gemeenschappen is de sfeer
echter niet goed : BHV en de door Brussel
gevraagde uitbreiding. Onze hoop is gesteld
op Jean-Luc Dehaene. Het is duidelijk dat
Brussel alles te winnen heeft bij een goede
samenwerking met Vlaanderen. Nu reeds
investeert Vlaanderen zeer veel in Brussel,
o.m. in kinderopvang en onderwijs. Het zou
dan ook zeer gewenst zijn dat de ant-
Vlaamse “guerilla” in de Rand zou ophouden.

Positief is het project “Brussels Metropolitan
Area”, een gezamenlijk project van Voka en
een aantal Vlaamse én Franstalige partners
over economische samenwerking. Het is een
project dat niet raakt aan bestaande grenzen,
taalgebieden of bevoegdheden en dus geen
uitbreiding van Brussel vergt.

Minister Grouwels hoopt op blijvende
interesse van Vlaanderen voor Brussel. Wij
mogen Brussel niet opgeven. Het is het
kloppend hart van Vlaanderen. “Dit is mijn
boodschap voor 2010.” F.B.

13

Maandag 22 februari 2010

Ensor, genie en rebel
Bert Popelier

Naar aanleiding van onderzoek verricht door autoriteiten uit de kunst- en academische wereld
stelt Bert Popelier James Ensor voor.

Toen James Ensor 150 jaar geleden geboren
werd, was Oostende nog een kleine
provinciestad met vissershaven; het toerisme
was nog in zijn kinderschoenen. Op
zeventien jarige leeftijd liet hij zich
inschrijven aan de Academie van Brussel.
Brussel was toen, een Europese cultuurstad,
waar heelwat buitenlandse kunstenaars en
academici van topniveau verbleven.
De jonge Ensor kreeg de kans zich artistiek
te ontplooien, zijn ruime belangstelling en
leergierigheid aan te scherpen en uit te
groeien tot een sociaal geëngageerde
kunstenaar. Hij volgt maar 3 jaar lessen aan
de academie maar blijft contact houden met
avant-gardistische kringen en ontmoet er o.a.
Theo Hannon en Fernand Khnoff. L’ Essor
weigert zijn nu befaamd schilderij “ De
oesterseetster 1882”, waarvoor zijn zus
Mitche geposeerd heeft, tentoon te stellen.

Tijdens de winterperiode verblijft hij dikwijls
in Brussel en heeft nauwe contacten met de
familie Rousseau-Hannon (prof. ULB) en
ontmoet er de intellectuele jet-set van zijn
tijd. In 1883 is hij medeoprichter van “Les
XX” en stelt regelmatig met deze groep
progressieve kunstenaars tentoon.
Aanvankelijk was zijn werk impressionistisch

getint. Hij gebruikte een zware penseeltoets –
soms een paletmes - en schilderde interieurs,
stillevens, landschappen en portretten. Hij
profileert zich als een getalenteerd colorist
waarvan het kleurenpalet varieert van
somber naar helder.
Vanaf 1885 evolueert zijn werk naar
mystificatie of metamorfose van de dingen.
Zijn oeuvre wordt “fantastisch” en expressief.
In die periode was het impressionisme
aanvaard. Ensors werk – aanstootgevende
maskers - wordt als rebels onthaald.
Maskers maakten sinds zijn jeugd deel uit
van zijn leefomgeving, het rebelse is echter
dat zijn maskers eerder onthullend zijn dan
verhullend.

Het licht speelt van meet af aan een
belangrijke rol in zijn werk. Hij schildert in
Oostende op zijn zolderkamer waar de
lichtinval zeer belangrijk is – de zee
weerspiegelt het licht - , hij geeft er
verschillende betekenissen aan “ la gaie, la
crue, la vive, la tranquille, l’intense…” Zelf
zegt hij : “het licht heeft mij geadeld”. Ook
hier heeft men aan de eigenlijke betekenis
van deze uitspraak het raden: gaat het om
het enkel “licht” of ook om de “verlichting”.

14

In 1887 overlijden zijn vader en zijn
grootmoeder. De dood van zijn vader heeft
zijn persoonlijkheid fel gemerkt en doet hem
twijfelen aan zichzelf. Meer dan ooit gebruikt
hij maskers om zijn misprijzen voor anderen
vorm te geven. De maskers en skeletten
drukken het onontkoombare van de dood, de
vervreemding zowel als het duivelse uit.
In 1888 schildert hij zijn meesterwerk “ de
Intrede van Christus in Brussel 1889” (Getty
museum Los Angeles), de kunstenaar laat
zijn fantasie de vrije loop gericht op religie
(processies), gepeupel en maskerade. Hij
bekijkt zijn tijd zeer kritisch, het
antisemitisme, de loge, het anarchisme…is
tegen vivisectie. Later maakt hij nog geëtste
versies van de Intrede, waarbij hij bewijst
zeer betrokken te zijn met het culturele en
maatschappelijke leven van zijn tijd. Hij
identificeerde zich met Christus als een
zonderling van wie de boodschap niet
gehoord of aanvaard werd.
Sinds zijn jeugd speelde Ensor piano, maar
hij heeft nooit notenleer gevolgd of
toonladders geoefend. Hij speelde ook fluit.

Doch hij ging op heel eigen manier om met
muziekinstrumenten en was vooral gesteld
op vrolijke en ontspannende deuntjes. Over
de vele improvisaties die hij op zijn
harmonium speelde liet hij partituren
neerschrijven. Het album “la Gamme
d’amour” verscheen in 1929. Het bevat
lithografieën naar orginele tekeningen in
kleurpotlood en een offselplaat van het decor
van het ballet.

Van het privé-leven van James Ensor is
officieel weinig bekend. Hij leeft in Oostende
lange tijd met zijn moeder, tante en zus
Mitche. Van uit psychoanalytische hoek
gezien zou “de onbereikbare vrouw” zijn leven
en werk sterk beïnvloed hebben. Gevangen
in zijn eigen leefwereld bouwt hij in zijn
atelier een totaal imaginair en theatraal
oeuvre op, een wereld als satire van de
werkelijkheid door vermommingen onthuld.
Enkele “onbereibare” vrouwen hebben beslist
een rol gespeeld in het leven en werk van
Ensor.

15

- 1880 Intellectuele ontbolstering in

Brussel, Mariette Hannon de zus van
Theo Hannon en echtgenote van
Ernest Rousseau (ULB) ontfermt zich
over hem.

- 1888 leert hij Augusta Boogaerts “ La

Sirène” kennen, het begin van een
levenslange vriendschap

- 1904 Emma Lambotte introduceert
hem bij de Antwerpse verzamelaar
François Franck

Ensor komt in contact met de groten van zijn
tijd. In 1930 komt hij op voor de

bescherming van de bedreigde duinen, dat
jaar wordt hij ook tot baron benoemd. De
Franse minister van Nationale Opvoeding
reisde naar Oostende om Ensor het Légion
d’Honneur te overhandigen, daarna gingen ze
samen op bezoek bij Einstein, in De Haan.
(1933)

Bert Popelier schreef een theater monoloog
over Ensor. In dit rebelse gedicht “Ensor op
Hoge Poten” laat de auteur de schilder zelf
aan het woord. Ensor staat op uit zijn graf
en houdt een tafelrede, waarbij hij ingaat op
zijn eigen oeuvre en de sociale betrokkenheid
met zijn tijd en milieu.

Slotregels uit “Ensor op Hoge Poten”:

Het is voorbij.
Een deel van mijn eerzucht is omgezet in roem,
het grootste deel is in wrok blijven steken.
Ik heb mensenwerk willen raken aan de goden.
In het onbegrensde is geen troost te vinden.
Verder dan mezelf ben ik niet gekomen.

Er zitten geen treurende vrouwen aan mijn graf.
Af en toe komen er meeuwen neerstrijken.
Ik lig als geraamte uitgespreid,
gevallen volgens het gewicht van mijn beenderen.
Voor de duur van de eeuwigheid lig ik,
ik wacht.
Noch hoop noch vrees halen mij hieruit.
Ik heb mijn stem geleend aan hem die mij hoorde.

Het lot liet mij in Oostende geboren worden.
Mijn kist ligt aan zee. Kom eens langs.

 Y.v.O

Naar aanleiding van deze voordracht, de viering in “Oostende Cultuurstad van Vlaanderen 2010” en de 150ste
verjaardag van Ensor, organiseert de Vlaamse Club, op zondag 2 mei, een uitstap naar Oostende en de
tentoonstelling “Op bezoek bij Ensor”.

info@vlaamseclubbrussel.be

16

Maandag 22 maart 2010

Naar een nieuwe Benelux
Lode Verhaegen

Lode Verhaegen is gewezen raadsheer bij het Hof van Beroep in Gent. Hij was en is zeer actief in
allerlei culturele organisaties : de ABN-kernen, KVHV-Leuven, Vlaamse Volksbeweging, Marnixring,
Algemeen Nederlands Verbond, Algemeen Nederlands Congres, Pacificatie van Gent. Thans is hij
bestuurslid van het Comité Nieuwe Benelux.

De oprichting van de Benelux gaat terug op
afspraken die tijdens de Tweede Wereldoorlog
in Londen werden gemaakt tussen de
regeringen in ballingschap van de drie
landen. Oorspronkelijk ging het om een
simpele douane-unie maar in 1958 (één jaar
na het verdrag van Rome) werd in Den Haag
het Verdrag tot Instelling van de Benelux
Economische unie ondertekend. Dit voorzag
in vrij verkeer van personen, goederen,
kapitaal en diensten en in geregeld overleg
over economische kwesties. Later werden de
terreinen ruimtelijke ordening, milieu,
verkeer, justitie en politie hieraan
toegevoegd.

Was dit dan niet in tegenspraak met het
ontstaan van de Europese Economische

Gemeenschap ? Neen, want in art. 306 van
het Verdrag van Rome wordt bepaald dat het
verdrag geen beletsel vormt voor regionale
unies in zover hun doelstellingen niet reeds
bereikt worden door het Europese verdrag.
Benelux kon dus rustig verder en sneller
gaan dan Europa en die mogelijkheid bestaat
nog altijd.

Onlangs, op 17 juni 2008, werd in Den Haag
een nieuw Beneluxverdrag ondertekend, het
eerste zou immers na 50 jaar aflopen. De
samenwerking werd nu uitgebreid tot
terreinen die niet in het oorspronkelijke
verdrag voorkwamen : de duurzame
ontwikkeling waarin economische groei,
maatschappelijke bescherming en de
bescherming van het milieu worden verenigd,

17

samenwerking op de gebieden van justitie en
binnenlandse zaken…. De naam werd
veranderd in “Benelux Unie”, zonder de
specificatie “economische”. Het nieuwe
verdrag werd inmiddels nog niet door alle
betrokken parlementen geratificeerd (In
België is het wel al aanhangig bij het
Vlaamse parlement doch nog niet bij de
Kamer, de Senaat, het Waalse en het
Brusselse parlement).

De drie belangrijkste van de vijf organen
waarover de Benelux beschikt zijn :

- het Benelux-comité van Ministers
- de Raadgevende Interparlementaire

Beneluxraad (het Beneluxparlement)
- het Benelux Secretariaat-Generaal.

In 2005 was reeds door een vooraanstaande
Nederlander en een Vlaming het Benelux-
manifest gepubliceerd. Daarin wordt een
oproep gedaan tot de regeringen van de drie
landen om voortaan op het internationale
forum met één stem te spreken, m.a.w. om
een echte politieke unie te vormen die over
allerlei kwesties gezamenlijke standpunten
zou innemen. Dit manifest werd sindsdien
door meer dan 500 personen onderschreven
en er werd een Comité Nieuwe Benelux
samengesteld met een bestuur van 13 leden
uit Vlaanderen en Nederland en tevens een
Comité van Aanbeveling van 18
vooraanstaanden uit de drie Beneluxlanden.

De voorstanders van dergelijke politieke
samenwerking verdedigen het standpunt dat
de drie landen samen desgevallend in de
Europese Unie een tegenwicht kunnen
vormen tegen de grote lidstaten en als
spreekbuis van de kleine landen kunnen
optreden. Samen kunnen zij een niet te
verwaarlozen gewicht in de schaal leggen. De
argumenten daarvoor zijn niet van
historische maar van geopolitieke aard.

In de wereldhandel (in- en uitvoer) bekleden
de Beneluxlanden samen de 4e plaats, vóór
Duitsland, de VS en China. In het Europese
Parlement bekleden zij samen 53 zetels. Dat
is meer dan Spanje of Polen. Ook de
meertaligheid van de Benelux Unie is een
reële troef.

De actie van het Comité Nieuwe Benelux is er
thans op gericht de ratificatie van het nieuwe
verdrag door de parlementen te bespoedigen
en toe te zien op de correcte uitvoering ervan.

Het Comité heeft tal van contacten gelegd en
nuttige relaties tot stand gebracht. Het wil
vooral motiverend werken, overtuigen, een rol
die niet gespeeld wordt door de officiële
Benelux-organen. Zo organiseert het Comité
in 2010 drie debatavonden (te Luik op 10
maart, te Gent op 26 april, te Utrecht begin
september) waarin de toekomst van de
Benelux centraal staat : “Wat betekent de
Benelux voor … respectievelijk Wallonië,
Vlaanderen en Nederland ?”

De Benelux politieke samenwerking in
internationale institutionele domeinen is
door de drie Beneluxregeringen uitdrukkelijk
vooropgesteld in een Politieke verklaring van
17 juni 2008, doch gestructureerde politieke
samenwerking wordt nergens in het Verdrag
vermeld. Dat ligt ook niet voor de hand : de
drie landen hebben elk een eigen mentaliteit
en eigen politieke tradities. België was bv.
meer p rotectionistisch, Nederland meer
Atlantisch. Maar er zijn ook pluspunten : de
EU biedt de nodige ruimte, er zijn sterke
materiële motieven en wij zien een positieve
ontwikkeling in de economische en culturele
markten. Daar tegenover staat een gebrek
aan gevoel voor de politieke opportuniteit en
aan “sense of urgency”.

Uit de discussie achteraf bleek heel wat
scepticisme. Vele aanwezigen dachten dat
voor dergelijke samenwerkingspolitiek
nauwelijks een maatschappelijk draagvlak te
vinden zou zijn. Maar uiteraard loopt de
publieke opinie ook niet bijzonder warm voor
bijvoorbeeld de Europese Unie. Het waren
verlichte politieke leiders die de Europese
samenwerking hebben doorgedrukt en de
voordelen ervan zijn pas veel later duidelijk
geworden. Een ander probleem is dat Waalse
en Luxemburgse leden vooralsnog ontbreken
in het Comité. Blijft het een Nederlands-
Vlaams onderonsje ? Dat zou jammer zijn.

 F.B.

18

Maandag 18 januari 2010

De zoektocht naar de bouwstenen van de materie
Prof. Dr. Jorgen D’Hondt

Van de BIG BANG tot nu…en terug !

Meer dan vijfennegentig procent van het
universum bestaat uit materie die niet
beschreven wordt in het befaamde
Standaardmodel van elementaire deeltjes,
maar uit mysterieuze objecten die we
donkere materie of donkere energie noemen.
Aan het begin van de 21ste eeuw staat de
fysicus voor de ultieme uitdaging om de
bevindingen op micro- en macroschaal te
vergelijken. Daarmee moet hij de cruciale
vraagstukken over het ontstaan van het
universum oplossen.

Na zijn boeiende voordracht met powerpoint-
ondersteuning stuurde professor D’Hondt ter
publicatie een artikel dat hij over hetzelfde
onderwerp enkele jaren geleden publiceerde
in het wetenschappelijke EOS-magazine.

Deze zeer interessante tekst beslaat 5
pagina’s en zal opgenomen worden in het
volgende nummer.

Maandag 1 februari 2010

Prof. Herman De Dijn geïnterviewd door
Erik Vermeulen

Deze filosoof schrijft intrigerende boeken over
de ontwikkelingen in de hedendaagse cultuur
en maatschappij. Hoe overleven we de
vrijheid? Kan kennis troosten? Wat zal de rol
zijn van de religie in de 21ste eeuw? Dit zijn
maar enkele van de vragen die in de
conversatie aan bod komen.
Lang voor het in de mode was keerde
Herman De Dijn zich reeds tegen een

cynische levenshouding en wees op de
levensnoodzakelijkheid van het vertrouwen
en het op zinvolle manier conserveren van de
tradities.

De korte inhoud van dit gesprek zal
opgenomen worden in het volgende
nummer.

Maandag 8 maart 2010

Barcelona: twee parallelle lezingen
Erik Vermeulen

In deze voordracht brengt Erik Vermeulen
een synthese van zijn gelijknamig boek
“Barcelona, twee lezingen van een stad”, dat
deel uitmaakt van de reeks ‘Steden en
Schrijvers’. Hij stelt hierin twee auteurs
centraal : Eduardo Mendoza met de
schitterende roman “De Stad der wonderen”
en Carlos Ruiz Zafón die wereldwijd succes

kende met de romans “De schaduw van de
wind” en “Het spel van de engel”.

De korte inhoud van deze voordracht zal
opgenomen worden in het volgende
nummer.

19

Een JA
Zoniën

op ZON

Programm

13.45 Ve

14.00 Be
krijgt.

De wandel

Verkennin

Onderweg

16.00 Af

Inschrijve
51 van de
‘Ruusbroec

Na inschri

AN van
nwoud

NDAG 22

ma:

erzamelen e

ezoek met g

ling begint i

g van de sit

 worden kle

fsluiting me

en kan door
Vlaamse clu
cwandeling

ijving krijgt

Mu

n RUUS

2 AUGUS

en ontmoeti

gids Joop K

in het arbor

te van de pr

eine gedeelte

et een frisse

r overschrijv
ub voor kun
 22/08/20

t u de nodig

untplein

BROEC

STUS 20

ing aan het

Kimmel aan

retum en ga

riorij.

en gelezen u

e pint ergen

ving vóór 16
nst, wetens
10 + namen

ge praktisch

4 - 10

CWAND

010 om

t bosmuseu

 het bosmus

aat over in h

uit het werk

ns in het gro

6 augustus
schap en let
n van de dee

he informat

00 Bruss

DELING

 13u45

um Jan van

seum waar

het meer hi

k van Jan v

oene Hoeila

 van 7 euro
tteren, vzw,
elnemer(s).

tie per brief

sel - 02

G in het

 Ruusbroec

 de historis

istorische d

van Ruusbr

aart (faculta

o op rekenin
 met verme

f of email.

2 217 56

t

c in Hoeila

che zaal de

deel.

oec.

atief).

ng nr. 437-6
lding

 42

aart.

e aandacht

6223921-

20

A PASSAGE TO ASIA
25 Centuries of Exchange between Asia and Europe

Vrijdag 25.06 > Zondag 10.10.2010

Paleis voor Schone Kunsten

 Fotogalerij

Sounding the Ocean

Al millennia lang onderhouden Azië en Europa intense relaties. Zowel op het land - via
de zijderoute - als op zee ontwikkelden zich commerciële en politieke banden tussen het
Oosten en het Westen. Veroveraars als Alexander de Grote, Attila en Dzjengis Khan
reisden op zoek naar glorie, rijkdom en macht. Ook Marco Polo, Zheng He en Magelhaen
waren gefascineerd door de rijkdommen, de zijde, de kruiden, het porselein… De handel
opende de weg voor de verspreiding van de grote religieuze en filosofische stromingen,
onuitputtelijke inspiratiebronnen voor kunst en cultuur. De tentoonstelling A Passage to
Asia belicht 2500 jaar van uitwisselingen tussen Azië en Europa aan de hand van
schatten uit een 20-tal landen. Een tentoonstelling en een festival in de marge van de
topconferentie ASEM (Asia-Europe Meeting) 2010.

KORT GENOTEERD – HOOG GEWAARDEERD

Ons Erfdeel nr. 1 van 2010.

Het bijna 200 bladzijden dikke nummer opent met een lofzang op de Nederlandse taal,
ofschoon het ook over de brieven (in het Frans) van Vincent van Gogh gaat. Meer dan
lezenswaardig is de bijdrage van Limburgse maar in Brussel docerende hoogleraar José
Cajot over de omgangstaal in Vlaanderen: “Van het Nederlands weg”, met een vraagteken!
Alle info: www.onserfdeel.be

21

De weelde van het Brussels
cinematografisch erfgoed

Foto : © Jean De Moye. Vlaamse namen en Franse teksten in het Elsene van de jaren dertig. Ook
via de film werden de Vlaamse ‘roots’ opgeslorpt in de verfransingsmachine. Het Elsene van
tegenwoordig is multicultureel maar officieel tweetalig; het brengt het bioscoopboekje dan ook
tweetalig uit. Iets wat ten tijde van mevrouw Klepkens zeker niet gebeurd zou zijn…

Vorig jaar verscheen van de hand van
Isabelle Biver het lang verwachtte boek
over de bioscoopgeschiedenis van Brussel.

In het kielzog hiervan publiceert nu de
Gemeente Elsene een mooie brochure
waarin gefocust wordt op het rijke
filmverleden van deze Brusselse gemeente.
Dat gebeurt overigens in nauwe
aansluiting met een evenement dat
Cinemastories heet: in het kader van de
10de verjaardag van de Erfgoeddag, op 25
april werden, onder meer door de schepen
van patrimonium, middelen vrijgemaakt
om er een … echt filmfeest van te maken,
met de officiële presentatie van het boek
(in beide landstalen!), een voordracht door

de schrijfster en een vertoning van
“Singing in the Rain” voorafgegaan door
een Belgavoxjournaal uit die tijd. Dit
bijzondere erfgoeddaggebeuren vindt
plaats in de cinema Vendôme aan het
begin van de Waversesteenweg.

De oorspronkelijke Vendôme bevond zich
in de flessenhals van de Louizalaan in…
Sint Gillis! Ooit een gereputeerde zaal en
trefpunt van le grand chic bruxellois: het
bijzaaltje had niet toevallig de naam “high
life” meegekregen. In de jaren negentig
moesten de eigenaars, onder druk van de
vastgoedsector, uitwijken naar de uit 1939
stammende cinéma Roy. Intussen
opgesplitst in 3 zalen waaraan de 2

22

aanpalende zalen van de oude Pathe
Empire, zelf ontstaan uit de Queen’s Hall,
konden toegevoegd worden. Men kan het
allemaal lezen in deze
gelegenheidspublicatie die eigenlijk een
volwaardig boekje geworden is over de
heel aparte zoektocht naar de
overblijfselen van deze ooit zo levendige
tak van het uitgaansleven: de bioscoop.
En net als in Brussel centrum of
Antwerpen was dat in Elsene ook vaak
‘het paleis om de hoek’. Elsene had
inderdaad zowel “voorstad- of wijkzalen”
als chiquere etablissementen zoals de in
1920 gebouwde Queen’s Hall, de grootse
Marni uit 1950 aan de overkant van het
omroepgebouw aan het Flageyplein, de
stemmige Mogador uit de dertiger jaren in
de Baljuwstraat, of nog de prestigieuze
Acropole op de Gulden Vlieslaan. Allemaal
vergane glorie, ten onder gegaan in de
tijden dat de televisie haar doorbraak
kende, maar ook tijden toen de kleinste
zaal van Brussel de kop opstak: de Styx.
Ironisch genoeg is eigenaar Claude Diouri
vandaag de “nestor” van het Belgische
bioscoopwezen geworden en zijn verhaal
staat ook in dit boekje beschreven.

Een van de zalen van de bovenstad die
konden optornen tegen de ondergang van
de bioscopen was uitgerekend ook de
bovengenoemde Vendôme: dat was te
danken aan de visionaire exploitant Henry
Fol. Hij was de allereerste die een
bestaande bioscoopzaal opsplitste in twee
kleinere zalen (Cinema Avenue): dat
gebeurde niet alleen stijlvol maar ook met
een uitgekiende en goed gedocumenteerde
cinefiele programmatie die dus nu
voortzetting aan de rand van het
kleurrijke ‘Matonge’ kan vinden!

In het bioscoopwezen van vandaag hebben
de pure marketingproducten niet alleen de
overhand, zij hebben ook de filmgenres in
de vergetelheid geduwd: bioscopen
houden zich nu voornamelijk recht met
een soort kinderkinema dat mondiaal en
egalitair, bijna communistisch

opgedrongen wordt. In een stad als
Brussel kunnen cinefielen dankzij talrijke
kleinere filmtempels gelukkig nog
ontsnappen aan deze suprematie. Meer
zelfs: geen plaats in ons land waar men
zich beter kan onderdompelen in de 7de
kunst dan in Cinematek. Ook het
programma van mei-juni is overweldigend.
Men sluit niet alleen cinematografisch aan
bij de Koningin Elisabethwedstrijd voor
piano (waar zelfs een ‘Wrong Man’ met
Laurel en Hardy ook niet in ontbreekt),
maar men serveert ook nog een
overvloedig palet aan verschillende
thema’s en onderwerpen. Zo herdenkt
men Bloomsday van James Joyce, eert
men de komst van John Malkovich, Jorge
Semprun en Agnes Varda met
retrospectieven, en kan men zelfs het
gezelschap van Silvester Stallone of Louis
de Funès opzoeken. Cinemabeleven blijft
inderdaad ironisch genoeg een duale
aangelegenheid: in de grote complexen
gereduceerd tot marketing en heel vaak
prullaria, in de kunstzinnige kringen open
en ontvankelijk voor alle genres (ook de
verguisde ‘sexploitation’), tijden,
continenten, culturen. In diezelfde geest
van openheid verdient ook het goede
nieuws uit de Koninklijke Bibliotheek een
speciale vermelding. Daar heeft de
persoonlijke collectie van muziek- en
showwereldjournalist Marc Danval een
onderkomen gevonden. Een schat aan
memorabilia uit de Brusselse 20ste eeuwse
amusementswereld wordt hierdoor gered
en opgewaardeerd. Heel terecht een item
in Klara’s kunstkaravaan waard
(uitgezonden op 10 april). Danval is ook
bekend voor zijn uitstekend
jazzprogramma op de Franstalige omroep;
voor het tijdschrift Ons Brussel was hij
heel vaak de discrete maar efficiënte
ambassadeur voor onze rubriek
gastronomie en restaurants. Waarvoor
oprechte dank.

Dirk De Meyer

23

Villa Empain gerestaureerd!

Na jaren te zijn mismeesterd door krakers
en vandalen is dit meesterwerk van de
Art Deco-architectuur in Brussel in al zijn
glorie hersteld.

In 1930 gaf de toen 21-jarige baron Louis
Empain (1908-1976) de opdracht aan de
Zwitserse architect Michel Polak om de
villa te bouwen. Michel Polak had in
België al naam gemaakt met o.a. het
Résidence Palace, de Galeries Anspach,
het Hotel Atlanta en de zetel van
Electrabel. Het project, dat op een
terrein van 55 are werd gerealiseerd,
bestaat uit een grote villa met vier gevels
in gepolijst graniet, een tuin met een
zwembad, een pergola en een
portierswoning en was voltooid in 1934.
De eenvoudige maar indrukwekkende
lijnen, de verfijnde details en de
harmonie van het geheel, de
verscheidenheid en de kwaliteit van de
gebruikte materialen … dit alles draagt
bij tot de unieke waarde van de villa.
Als groot kunstliefhebber en mecenas
schonk Louis Empain in 1937, toen hij
zich definitief in Canada vestigde, het
gebouw aan de Belgische staat om er een
hedendaags museum voor sierkunst in
onder te brengen. Slecht gedurende
enkele jaren werd aan dit project gevolg
gegeven onder leiding van de Hogeschool
‘La Cambre’, want de oorlog strooide roet
in het eten. In 1943 vorderde het Duitse
leger de villa op. Na de oorlog werd de
villa ter beschikking gesteld van de USSR
om er de ambassade in te vestigen.
Vermits het doel van de schenking aan
de Belgische staat niet bereikt werd
recupereerde Louis Empain het landgoed
terug in 1960. In 1973 werd het
verkocht en nadien nog verschillende
keren doorverkocht aan privé kopers.
Gedurende ruim tien jaar werd de villa
doorverhuurd aan het televisiestation
RTL. Sinds het begin van de jaren ’90
was de villa praktisch onbewoond en
werd ze nauwelijks onderhouden.
Krakers en vandalen vernielden het
prestigieuze interieur van het huis bijna
helemaal.
In 2001 werd de villa beschermd en
ingeschreven op de lijst ter bescherming

van het Brusselse architecturale
patrimonium. Op 29 maart 2007 werd
de klassering van het hele landgoed
(hoofdgebouw, portierswoning, zwembad
en pergola) officieel goedgekeurd door de
Regering van het Brusselse
Hoofdstedelijk Gewest. In datzelfde jaar
verwierf de Boghossian Stichting het
gebouw en gaf opdracht om de
restauratiewerken uit te voeren onder
leiding van de architecten Francis
Metzger en Philippe de Bloos. De
werkzaamheden gebeurden, uiteraard, in
overleg met de Koninklijke Commissie
van Monumenten en Landschappen van
het Brussel Hoofdstedelijk Gewest.

Op 23 april 2010 opende, op initiatief
van de Boghossian Stichting, een
Centrum voor Kunst en Dialoog tussen
het Oosten en het Westen haar deuren in
de Villa Empain.

Van 23 april tot 31 oktober 2010 kan U
er de tentoonstelling Routes van de
elegantie tussen het Oosten en het
Westen bezoeken.
De tentoonstelling brengt werken samen
uit verschillende openbare en particuliere
collecties. Zij zal de wederzijdse
esthetische invloed illustreren die het
Oosten en het Westen sinds de Oudheid
hebben verrijkt. Er wordt gekozen voor
een transversale benadering doorheen de
tijdperken, de verschillende
uitdrukkingsmanieren en de culturen die
sinds millennia overgebracht werden via
de zijde- en specerijenroutes.

Openingsuren : Alle dagen, behalve
maandag, van 10u tot 18u30’.

Villa Empain
Franklin Rooseveltlaan 67
1050 Brussel

www.villaempain.com

MTS

24

	Titelblad 2
	VGC
	OB 1-2010
	Bladzijde 1
	Voordrachtenkalender 2010 deel 2
	Ensorexpo in Cultuurstad Oostende
	Willy Malfroid in Coloma
	Uit het Brussels Nieuws van Gisteren 2
	Congo
	Maandag 7 december 2009
	Maandag 4 januari 2010
	Maandag 22 februari 2010
	Maandag 22 maart 2010
	Drie verslagen die worden uitgesteld
	JAN van RUUSBROECWANDELING in het Zoniënwoud
	A Passage to Asia
	Erfgoed
	Villa Empain gerestaureerd

	Zorgzoeker foto
	Terranova

