

Vlaams
Parlement

vergadering **12**
zittingsjaar 2016-2017

Woordelijk Verslag

Plenaire Morgenvergadering

van 7 december 2016

INHOUD

OPENING VAN DE VERGADERING	3
VERONTSCHULDIGINGEN	3
UITREIKING VAN DE GOUDEN EREPENNINGEN 2016	3
Inleidende toespraak	3
Laudatio voor mevrouw Ingrid Daubechies	7
Laudatio voor de heer Rudi Pauwels	8
Laudatio voor de onderzoeksgroep Moleculaire Virologie en Gentherapie van de KU Leuven	11
Laudatio voor de heer Hans Bruyninckx	14
REGELING VAN DE WERKZAAMHEDEN	19

OPENING VAN DE VERGADERING

Voorzitter: de heer Jan Peumans

– *De vergadering wordt geopend om 10.40 uur.*

De voorzitter: Dames en heren, de vergadering is geopend.

VERONTSCHULDIGINGEN

De voorzitter: Ik deel aan de vergadering mee dat er verontschuldiging zijn ingekomen van de volgende leden:

Björn Anseeuw, Rob Beenders, Johan Danen, Dirk de Kort, Ingeborg De Meulemeester, Marnic De Meulemeester, Jenne De Potter, Renaat Landuyt, Els Robeyns, Bart Somers, Emmily Talpe: ambtsverplichtingen;

Katrien Schryvers: familieverplichtingen;

Koen Daniëls, Güler Turan: gezondheidsredenen.

UITREIKING VAN DE GOUDEN EREPENNINGEN 2016

De voorzitter: Dames en heren, aan de orde is de uitreiking van de Gouden Erepennings 2016 aan mevrouw Ingrid Daubechies, de heer Rudi Pauwels, de onderzoeksgroep Moleculaire Virologie en Gentherapie van de KU Leuven en de heer Hans Bruyninckx, verdienstelijk in onderzoek en ontwikkeling.

Mag ik de ontvangstmedewerker verzoeken de laureaten naar hun plaats te begeleiden?

– *De laureaten nemen plaats op de eerste rij van de regeringsbanken. (Applaus)*

Inleidende toespraak

De voorzitter: Geachte dames en heren ministers, geachte collega-volksvertegenwoordigers, geachte aanwezigen, mag ik u hier allen hartelijk welkom heten op deze bijzondere dag. Op 7 december 1971 is namelijk de Cultuurraad voor de Nederlandse Cultuurgemeenschap opgericht en voor het eerst in vergadering samengekomen. Dat is exact 45 jaar geleden en dat willen wij vandaag vieren.

Wij zijn verheugd om bij deze gelegenheid in ons midden verschillende ex-voorzitters te verwelkomen: Eddy Baldewijns, Norbert De Batselier en de tot nu toe enige vrouwelijke voorzitster van het Vlaams Parlement, Marleen Vanderpoorten. *(Applaus)*

Wir begrüßen auch sehr herzlich Herr Alexander Miesen, Vorsitzender des Parlaments der Deutschsprachigen Gemeinschaft. *(Applaus)*

En uiteraard heten we natuurlijk alle voormalige of oud-volksvertegenwoordigers van harte welkom.

Ook een speciale vermelding verdienen enkele strijders van het eerste uur, die op 7 december 1971 aanwezig waren op de openingsvergadering. Zij zullen zich zeker ook nog herinneren dat die vergadering – zo leren ons de notulen – exact 25 minuten duurde.

Dus een bijzonder hartelijk welkom aan Herman De Croo, de enige overlevende van diegenen die de Cultuurraad hebben meegemaakt. We hadden natuurlijk gehoopt dat de toenmalige secretarissen, niemand minder dan Nelly Maes en

George Monard, ook allebei zouden aanwezig zijn, maar we hebben Nelly Maes nog niet gezien, zij zal nog wel komen, en George Monard heeft zich verontschuldigd. In 1971 waren zij allebei secretaris van het toenmalige dagelijks bestuur van het parlement.

Dan gaan we nu over tot de eigenlijke viering, met om te beginnen de uitreiking van onze tweejaarlijkse erepenningen. Namens ons allen heet ik de vier laureaten van de Gouden Erepenning 2016 en hun genodigden hartelijk welkom in het Vlaams Parlement: mevrouw Ingrid Daubechies, mijnheer Hans Bruyninckx, met wie we straks via Skype contact zullen leggen tussen Brussel en Kopenhagen – we hopen natuurlijk dat dat lukt –, mijnheer Rudi Pauwels, maar die is nog onderweg, en ten slotte de Onderzoeksgroep Moleculaire Virologie en Gentherapie van de KU Leuven.

Het doet me ontzettend veel plezier dat onze Koepelzaal vandaag het trefpunt is voor het kruim van Vlamingen die zich verdienstelijk maken in de sector van onderzoek en ontwikkeling. Met de Erepenning huldigt het Vlaams Parlement mensen of organisaties die zich langdurig en aanwijsbaar verdienstelijk hebben gemaakt voor Vlaanderen. In het verleden hebben we al erepenningen uitgereikt voor economie, beeldende kunst, wetenschap, welzijnswerk, literatuur, sport, muziek en film. De laatste keer was dat het vrijwilligerswerk in Vlaanderen. Dat zijn stuk voor stuk thema's die in de lijn van de Vlaamse bevoegdheden liggen. En dat geldt ook voor vandaag: onderzoek en ontwikkeling.

Dit thema is niet toevallig gekozen. Het Vlaams Parlement bestaat vandaag 45 jaar. Op 7 december 1971 werd de Cultuurraad voor de Nederlandse Cultuurgemeenschap opgericht, met slechts enkele culturele bevoegdheden. In 1980 volgde de grote federalisering met de oprichting van de Vlaamse Raad en in 1995 vonden de eerste rechtstreekse verkiezingen plaats voor ons eigen autonoom parlement. Vlaanderen kreeg na zes opeenvolgende staatshervormingen steeds meer autonomie. Die autonomie weerspiegelt zich in de evolutie van ons eigen Vlaams Parlement.

Maar hoe positief de afgelopen 45 jaar voor de Vlaamse democratie ook zijn geweest, "het leven kan alleen achterwaarts begrepen worden, het moet voorwaarts worden geleefd", zoals de 19e-eeuwse Deense filosoof Kierkegaard ons voorhoudt. En die voorwaartse houding, die blik op de toekomst, kan alleen succesvol zijn als we ook inzetten op onderzoek en ontwikkeling. Vlaanderens toekomst ligt immers in de wetenschappelijke sectoren, want grijze hersencellen zijn zowat de belangrijkste grondstof die we nog hebben.

De vier laureaten van vandaag, drie wetenschappers en één onderzoeksgroep, werden door het Uitgebreid Bureau van ons Vlaams Parlement geselecteerd uit een lijst van kandidaten die de Vlaamse volksvertegenwoordigers hebben voorgedragen.

Dames en heren, ik verwelkom hier in ons halfrond ook Charlotte Van den Broeck. Zij is een Vlaamse dichteres uit Turnhout en stond in 2013 in de top honderd van de Turing Gedichtenwedstrijd in Nederland.

Ze maakt deel uit van het Turnhoutse Collectief Dichterbij en van het losse samenwerkingsverband 10 op de Schaal van Dichter, dat in mei 2015 onder die naam een cd met poëzie op de markt bracht. Zij tourde mee met Saint Amour 2015 en mocht zowel in 2015 als 2016 haar opwachting maken tijdens de Nacht van de Poëzie in Utrecht.

In januari 2015 verscheen haar debuut Kameleon, met beeldende, verhalende gedichten. Op Gedichtendag 2016 ontving zij de Herman de Coninck Debuutprijs.

En zeer recent, in oktober 2016, verzorgde zij, als jongste gastlandspreker ooit, samen met Arnon Grunberg de opening van de Frankfurter Buchmesse.

Zij mag al meteen de toon zetten voor deze bijeenkomst.

Mevrouw Charlotte Van den Broeck:

Er heerst hier een lichtheid die tegenwringt.
Jullie lijken wel uitgespeelde kinderen in de hoek
van de speelkamer, die met hun vuisten op de mat
schreeuwen dat hun lichaam niet langer in hun omtrek past.

In het middaguur staren we met dikke kameleonogen in de zon.
De wereld veegt in grove wascolijnen.
Er is geen merkbaar verschil tussen een hand of een tafel
enkel de overgang van materie.

In de uitvergroete korrels van dansende pixelbeelden
zwiert het meisjehaar in lange staarten, meisjehaar
dat nog geen troef is, maar een last bij het spelen
bij het lopen zijn het net zweepen.

De loomheid drukt alles naar beneden:
meer massa op evenveel oppervlakte
waardoor er ergens aan de zijkanten van de wereld
dingen over de randen vallen.

Er heerst hier een lichtheid die tegenwringt.
Alsof het allemaal maar een knikkerbaan is
een weg van boven naar beneden
tot iemand ons weer optilt.

Je zou een boot willen bouwen
je tekent een ontwerp van precies dat type boot
dat je graag zou willen bouwen.
Je stopt de tekening in een plastic hoesje
in een map opdat deze straks in de werkplaats
niet vies kan worden.

Je maakt een reservetekening
voor als je er bijvoorbeeld toch
een kop koffie overheen gooit.
Deze tekening is belangrijk tijdens het bouwen.
Het stelt je in staat tot controle.

Eerst bouw je de boot uit karton.
Je tekent rechthoeken in het karton
ter grootte van een standaardplaat multiplex.
Daarop teken je de onderdelen
van de buitenkant van de structuur van de boot.
Je knipt de onderdelen uit het karton
en zet ze aan elkaar met tape.

Past het niet,
blijf proberen tot het past.
Past het niet,
wees blij dat je een fout gemaakt hebt

die je straks met het echte materiaal niet meer zult maken.
Blijf proberen tot het past.

Daarna kan je beginnen zoeken
naar het multiplex van de juiste afmetingen:
de juiste dikte, de juiste prijs.
Koop geen rommel.
Koop meteen ook de nodige hoeveelheid epoxyhars en glasvezel.
Nu ga je bouwen.

Je zet de tekening van het ontwerp op het multiplex.
Je meet alles na.
Je meet alles twee keer na.
Laat eventueel iemand meekijken,
een fout is snel gemaakt.

Je timmert dan een bouwraam
om de frames op precies de juiste afstanden vast te zetten
en je gebruikt altijd een waterpas.
Je schroeft, spijkert de multiplexpanelen vast op de frames.
Je boort tegenover elkaar liggende gaatjes in de panelen.
Je naait ze met behulp van koperdraad aan elkaar, losjes.

Is de boot nog waterpas?
Dan pas trek je de hechtingen strak.
Je vult de naden met epoxy
en versterkt hen met de glasvezel.
Nu kan je de hechtingen veilig verwijderen.
Voel maar hoe stevig.
Eerder nu zal het hout breken dan de naad.
Deze verbinding is sterk en duurzaam.

En nu de binnenkant nog.
Je bevestigt de frames aan de romp.
Daarna moet je leidingen leggen,
zitbanken plaatsen,
een kajuit bouwen,
schuurlijsten aanbrengen,
een motorplaat monteren,
een mast optrekken.
Dan kan je eindelijk de spijkers en de schroeven verwijderen.
Je zorgt ervoor dat alle gaatjes nog een keer
nog een laag glasvezel op de buitenzijde.

De boot wordt nog sterker,
nog duurzamer.
En alle hout nog een keer een laag epoxy.
De boot zou waterdicht zijn.

Tot slot dien je de boot
nog te plamuren
en voor de afwerking
kies je een goede verf.
De boot zou klaar zijn.

Waarheen?

(Applaus)

De voorzitter: Dank u wel, Charlotte.

Laudatio voor mevrouw Ingrid Daubechies

De voorzitter: Geachte professor Daubechies, uw carrière leest als een modeltraject. Om te beginnen bent u geboren in Houthalen-Helchteren in Limburg, wat op zich al een voordeel is. U studeerde fysica aan de VUB, haalde daar uw doctoraat in 1980, en bleef er werken als assistent en docent tot 1987.

In 1987 vertrok u naar de Verenigde Staten. U begon uw Amerikaanse carrière in de Bell-laboratoria, maar de zuivere wetenschap bleef lokken. Posities in de universiteit van Michigan en de Rutgers-universiteit volgden. Van 1994 tot 2011 was u verbonden als professor wiskunde aan de prestigieuze Princeton University, waar ook Einstein les gaf. Sinds 2011 werkt u aan de Duke University. Onderzoek in zuivere wiskunde, en daar gepassioneerd en enthousiast over lesgeven maken in de VS de hoofdmoot uit van uw bezigheden. Maar er is wel veel meer.

Ik noemde 1987 als het jaar waarin u definitief naar de VS verhuisde, maar dat jaar is ook in andere opzichten belangrijk voor u. Ten eerste al omdat u toen trouwde met uw man die ook wiskundige is, maar ten tweede ook omdat u in dat jaar een van uw belangrijkste ontdekkingen deed. U legde toen de basis voor de compacte wavelet-decompositie. Voor een gewone Vlaming zoals ik en zovele anderen hier, klinkt dit enorm ingewikkeld en theoretisch, en eigenlijk is het dat ook. Maar wat de meesten niet weten, is dat we uw werk en de toepassingen ervan dagelijks tegenkomen. Uw werk over wavelets – ze worden soms zelfs Daubechies-wavelets genoemd – werd namelijk gebruikt als basis voor een nieuwe standaard om digitale beelden compact op te slaan.

De FBI zag als een van de eersten de waarde van dat werk. Ze gebruikte uw methode om vingerafdrukken zeer efficiënt in een databank te stockeren. De meest bekende toepassing van uw werk is het JPEG-formaat voor digitale foto's. Dat komen we elke dag op het internet tegen. De toepassingen van uw werk gaan zeer ver. Paleontologen kunnen zeer gedetailleerd botresten van prehistorische dieren vergelijken, kunsthistorici kunnen er de echtheid van schilderijen mee bepalen, en uw werk is recent nog ingezet bij de gedetailleerde studie en de restauratie van het Lam Gods van de gebroeders Van Eyck, die ook Limburgers zijn.

U wijst er altijd op dat u die dingen zoals JPEG niet hebt uitgevonden, maar er wel de theoretische basis voor hebt gelegd. De waarde van de wiskunde ligt echter voor u ook in de mogelijke toepassingen ervan. Zoals u zelf zegt in een interview: "Ik vind zuivere wiskunde erg waardevol, maar zelf krijg ik enkel een kick als ik die ook kan toepassen in de echte wereld." Die combinatie van zuiver theoretisch werk met oog voor praktische toepassingen levert bij u ontdekkingen op die op grote schaal toepassing vinden in de samenleving en die ons leven beïnvloeden. Uw wavelets zijn zo'n beetje de vlinder in het Amerikaanse regenwoud, die met zijn vleugels wappert, en daardoor een storm veroorzaakt op de Atlantische Oceaan.

Mevrouw Daubechies, het Vlaams Parlement ziet in u een creatieve en innovatieve vrouw – sommigen spreken van een genie – die de brug slaat tussen de droge wiskunde, de complexe theorie en de praktijk. U hebt daar al veel prijzen voor gekregen, zowel van vakgenoten als van overheden. Ik meen zelfs te weten dat u tot barones bent verheven. Het zal u dan ook niet verbazen dat ik daar graag nog boven ga, en u nu met veel genoegen, de Gouden Erepennig van het Vlaams Parlement 2016 overhandig.

– De voorzitter overhandigt de gouden erepenning en de oorkonde aan mevrouw Ingrid Daubechies. (Applaus)

Mevrouw Ingrid Daubechies: Geachte voorzitter, ministers, volksvertegenwoordigers en genodigden, het is met heel veel dankbaarheid en plezier dat ik deze erkenning aanvaard. Al woon ik al heel lang in de Verenigde Staten en ben ik ook helemaal thuis in de internationale wetenschapswereld, ik voel me toch nog steeds echt Vlaams. De Gouden Erepenning, toegekend door het Vlaams Parlement, is dan ook heel speciaal voor mij – en dan nog door een Limburgse voorzitter!

Het is ook prachtig om hier te zijn en deel te hebben aan deze vijfenveertigste verjaardag. Gelukkige verjaardag!

Ik wil ook nog mijn waardering uitdrukken voor het thema dat werd gekozen voor deze editie van de Gouden Erepenningen. Wetenschap en wiskunde zijn en blijven uitermate belangrijk in onze hoogtechnologise samenleving. De vorming die ik in Vlaanderen heb ontvangen, in mijn geval op de koninklijke lycea van Hasselt en Turnhout, was van topkwaliteit en heeft een uitstekende basis gevormd voor de grondige opleiding die daarop volgde aan de Vrije Universiteit Brussel. Dat is ook nog een jonge Vlaamse instelling in Brussel, ongeveer even oud.

Pas nadat ik België had verlaten en meer te weten kwam over internationale vergelijkingen in wiskunde-instructie, heb ik vernomen dat het wiskundeonderwijs in Vlaanderen uitmuntte, zoals bijvoorbeeld geëvalueerd in de TIMSS studie (Trends in International Mathematics and Science Study). Ik hoop dat dit kan blijven duren – een belangrijk ingrediënt om dit te handhaven, is de opleiding van een voldoende aantal leerkrachten gevormd in wiskunde, wat hun de achtergrond geeft om met enthousiasme en geïnformeerd een diep begrip en appreciatie voor wiskunde door te geven aan hun leerlingen.

Wiskunde, mijn vak, is een uitstekende basis voor wetenschap. Maar het is ook, wegens haar eigen interne structuren en schoonheid, belangrijk voor onze intellectuele vorming. Ik ben blij dat u in uw toespraak vermeldde dat ik door die twee polen wordt aangetrokken: de wiskunde en wat die allemaal kan en de toepassingen waartoe die leidt. Dat zijn inderdaad twee dingen die ik erg belangrijk heb gevonden in mijn carrière.

Ik wil een paar woordjes zeggen over wavelets, het werk waarvoor ik het meest bekend ben. Ze zijn de grondslag van, niet de JPEG-standaard die is gebruikt voor de meeste foto's, maar wel de JPEG 2000-standaard, een standaard die een stapje verder gaat en die wordt gebruikt voor digitale cinema en een heleboel internettoepassingen.

Het komt er, heel simpel, op neer dat je een wiskundig werktuig bouwt dat een beeld uit elkaar neemt in verschillende lagen: een grove laag, die erg flou is, en dan geleidelijk aan meer en meer details die worden ingevuld, op steeds kleinere schaal. Dat idee van veel grootschalig en kleinschalig te werken en dat dan heel efficiënt te maken, is wat wavelets eigenlijk zijn en waardoor zij erin slagen beelden zo goed te comprimeren. Maar ik wil daar niet meer technisch over zijn dan dit. Sorry dat ik dat al deed. (*Gelach*)

Tot slot wil ik nogmaals mijn waardering uitdrukken voor deze erkenning waar ik zo blij mee ben. Ik dank u. (*Applaus*)

De voorzitter: Dames en heren, hebt u graag dat ik dat nog eens even uitleg? (*Gelach*)

Laudatio voor de heer Rudi Pauwels

De voorzitter: Geachte professor Pauwels, met uw wetenschappelijk en professioneel parcours bent u inmiddels een onbetwist vaandeldrager geworden van het kwalitatief hoogstaand Vlaams biotechnologisch onderzoek. Mede dankzij u staat

Vlaanderen met zijn biotechnologie aan de top in Europa. U werd in de pers in die zin al omschreven als een beetje de Steve Jobs van Vlaanderen.

U behaalde het diploma farmaceutische wetenschappen in 1983 aan de KU Leuven en startte een jaar later uw doctoraatsonderzoek bij professor Erik De Clercq aan het Rega Instituut voor Medisch Onderzoek. Dit instituut is internationaal vermaard vanwege zijn antiviraal onderzoek. Professor De Clercq vroeg u toen te werken aan het op dat ogenblik erg gevaarlijke en nog weinig bekende hiv, de verwekker van aids. Waar anderen voor zouden passen, zag u dit als een uitdaging en opportuniteit.

Het vervolg is bekend: u deed samen met anderen belangrijke ontdekkingen en publiceerde meerdere veel geciteerde papers. In 1990 behaalde u uw doctoraat, met professor De Clercq en Paul Janssen, de stichter van Janssen Pharmaceutica, als promotoren. In de jury zat toen ook Luc Montagnier, de ontdekker van hiv.

In 1994 stichtte u met de steun van Paul Janssen het biotechbedrijf Tibotec. Met dit bedrijf lag u aan de basis van een aantal van 's werelds meest gebruikte en meest succesvolle aidsremmers. Ook Virco zag toen het levenslicht: met dat bedrijf zocht u naar testen om hiv te ontdekken.

Na de overname van Tibotec door Johnson & Johnson, verdiepte u zich aan de universiteit van Lausanne in de micro- en nanotechnologie. Dit leidde in 2007 tot de oprichting van Biocartis. Met dit initiatief concentreerde u zich op de ontwikkeling van een mobiel lab in zakformaat dat aan de hand van bloed, speeksel of tumorweefsel snel ziekten kon opsporen. Biocartis werd in 2012 nog verkozen bij de 25 meest innovatieve jonge bedrijven ter wereld op het Wereld Economisch Forum in Davos.

Inmiddels focust Biocartis zich op de detectie van kankers. Die opsporingsmethoden hebt u vooral vereenvoudigd en zodanig nauwkeurig gemaakt dat meteen duidelijk is welke behandeling het geschiktst is voor de patiënt. Daarmee zorgde u voor een omwenteling in de geneeskunde. Biocartis, dat gevestigd is in Meeuwen, en waarvan u CEO bent, voert inmiddels 200.000 testen per jaar uit. En een uitbreiding, met de steun van het Vlaams Agentschap Innoveren en Ondernemen, moet in 2017 operationeel zijn. Het strekt u bovendien tot eer dat uw doel ook is om de toekomstige gezondheidszorg betaalbaar te houden, zodat het niet alleen toegankelijk is voor de happy few.

Geachte heer Pauwels, uw onderzoek en uw ondernemende carrière worden gedreven door de noden van de patiënten en door een passie voor het bevorderen van de geneeskunde. U publiceerde in tal van belangrijke medische uitgaven en ontving reeds diverse prijzen voor uw wetenschappelijke en ondernemende prestaties. Als blijk van onze waardering voor uw werk is het mij een eer en genoegen u de Gouden Erepenninng 2016 te overhandigen.

– De voorzitter overhandigt de gouden erepenning en de oorkonde aan de heer Rudi Pauwels. (Applaus)

De heer Rudi Pauwels: Voorzitter, geachte leden van de vergadering, het is een enorme eer en een genoegen om deze erkenning in eigen land en in eigen regio te mogen ontvangen. Net zoals u allen de mensen uit deze regio vertegenwoordigt, vertegenwoordig ik hier enkele honderden mensen van Biocartis en van daarvoor die dag in dag uit de grote ideeën en de grote visies die we hebben met de collega's, in de praktijk proberen om te zetten. Het is belangrijk te benadrukken dat 'you never walk alone'. Ik sta hier enkel en alleen dankzij de dagelijkse inzet van al die mensen.

In zekere zin is dit ook een beetje een erkenning, een hart onder de riem, voor de technologiesector die ik vertegenwoordig. Dat is een sector die heel sterk is

gegroeid in Vlaanderen en die samen met die duizenden mensen oplossingen probeert te vinden voor de uitdagingen van de toekomst, in ons geval de gezondheidssector. En ondanks het feit dat wij een enorme vooruitgang hebben geboekt, staat die sector onder enorme druk. We worden allemaal ouder, gelukkig, maar door onze levensstijl komen er jammer genoeg enorm veel chronische ziekten op ons af. Zaken die we dachten overwonnen te hebben zoals infectieziekten, vormen een enorm probleem. En ik maak absoluut gebruik van deze gelegenheid om jullie allemaal te wijzen op een heel belangrijke studie van de Cameron Commission, de Engelse overheid, die toch wel een van de opmerkelijkste studies heeft gemaakt over het probleem van antibioticaresistentie. Zonder aanpassing van ons gebruik/misbruik van antibiotica en zonder nieuwe antibiotica en diagnostica stevenen wij af op een situatie waar binnen enkele decennia meer mensen zullen sterven door bacteriën die niet meer reageren op antibiotica dan door kanker en alle kankers gecombineerd.

De gezondheidssector belangt ons allemaal aan, want gezondheid is iets heel vreemds. We schatten het eigenlijk pas naar waarde wanneer we het niet meer hebben. En het belangt ons allemaal aan, want vroeg of laat zijn we allemaal patiënt. De statistieken voor kanker zijn duidelijk: 30 à 40 procent van de wereldbevolking zal tijdens zijn leven ergens een diagnose van kanker krijgen.

Tot slot nog enkele zaken. Ik ben een jongen geboren in Vilvoorde, niet veraf dus. Dat was de tijd dat het woord 'geluidsnorm' nog moest worden uitgevonden. Het was de tijd van de Caravelles. Toen zo'n vliegtuig overkwam, moest een gesprek worden onderbroken. Als kleine jongen in Vilvoorde heb ik letterlijk altijd naar die vliegtuigen opgekeken. Ik wil hier een analogie maken. Iedereen die naar een vliegtuig kijkt, ziet een linkervleugel en een rechtere vleugel. Dat is zeer belangrijk voor de stabiliteit van dat vliegtuig hoewel de meeste mensen in de centrale romp zitten. Het belangrijkste van zo'n vliegtuig is echter dat het vooruit vliegt. Dat is de rol van de piloten. De vliegtuigindustrie is de voorbije decennia enorm veiliger geworden. We kunnen daar bij het zoeken naar nieuwe oplossingen voor onze gezondheidssector heel wat inspiratie halen. Het vooruit vliegen, het hebben van bakens, van plaatsen waar het vliegtuig kan worden neergezet, is enorm belangrijk. Vandaar ook een oproep voor een veel meer doordrongen dialoog met de innovatoren. Innovatie zal niet alle problemen oplossen, maar het is er wel een wezenlijk onderdeel van. Wat de innovatoren nodig hebben, zijn gps-coördinaten, zijn luchtverkeersleiders, zijn nieuwe bestemmingen.

Ik dank jullie nogmaals hartelijk namens al mijn medewerkers vandaag en in het verleden, voor een toch wel heel belangrijke erkenning die ik enorm waardeer.
(Applaus)

De voorzitter: Mevrouw Van den Broeck heeft het woord.

Mevrouw Charlotte Van den Broeck:

Hematoom

Hoe dat gaat
wanneer twee aardplaten tegen elkaar aan botsen
of er werkelijk uit de oceaan een eiland opbolt

of slaat het botsen een nieuwe bres
in bodem die niet eens onderkant bleek
maar oppervlakte voor een diepere snee, geen huid meer over

eczeemplekken met tatoeages bedekt, de tuin vol cipressen gezet
en stilaan wordt het te koud voor muggen – voor jou
vast een opluchting, hier brandt de jeuk nog

aan de muren plakken platgeslagen littekens, bewijsmateriaal
dat je hier was en dat ik het ooit moet hebben geweten
datgene wat het verschil maakt tussen schok en streling

Avond

in het breeklicht in je ogen en jij kijkt
het breekt oranje op in je ogen
het vloeiende licht waarin ik wist wat ik later nooit zou weten
hoe een woord zomaar een ander woord kan gaan betekenen en dat dat alles
en buiten hangt de avond steriel en laat al
de lome rook besluiteloos tussen ons in en jij kijkt
en wat dat oproert in een avond in mij
ronde, glanzende mieren, honderden
en even nog, voor het licht krimpt,
de jeuk, de laaiende jeuk van je ogen, het laat niet af
ook niet nu het licht al landt
op het hellingsvlak tussen nu en straks
wacht ons een kamer zonder muggen of aarzelings
het kan niet anders want boven mij hangt je hand
die me niet aanraakt maar me de mogelijkheid geeft om mezelf ertegen op te
drukken
de tomeloze mogelijkheid op mezelf op te drukken tegen een hand
die mij niet aanraakt maar mij de mogelijkheid geeft
wachten, zwellen, dat is bijna hetzelfde
bij de kniklijn loopt het in elkaar over wat ik wil en wat ik weet
en het neonlicht, het kleurenspectrum in een regenplas
even is dat waar geweest
en fel oranje
het kan niet anders
soms denk ik bij die hand nog een avond, een mond, een schouder, een geslacht
en dat dat alles
en dat jij de mieren niet en de zwellende kleuren niet
dat kleur maar stof en licht
dat nauwelijks het licht nog de avond even nog
laat het nog even tot het licht niet langer
ook het kijken niets meer dan richting van ogen wordt

(Applaus)

De voorzitter: Dank u wel, Charlotte. We gaan u inhuren om tussen elke actuele vraag een gedicht voor te dragen. *(Gelach)*

Laudatio voor de onderzoeksgroep Moleculaire Virologie en Gentherapie van de KU Leuven

De voorzitter: Geachte professor Debyser, u vertegenwoordigt vandaag een hele groep: het onderzoeksteam Moleculaire Virologie en Gentherapie van de KU Leuven. Uw team werkt op de grens van het mogelijke in de ontwikkeling van gentherapieën voor levensbedreigende ziekten. Uw laboratorium is gespecialiseerd in de ontwikkeling van lentivirale vectoren. Dat is een techniek om – zoals virussen – genen binnen te smokkelen in het menselijk genoom, die foute genen vervangen of blokkeren. Moet ik het nog eens voorlezen? Met deze techniek zitten we in de spitstechnologie van de geneeskunde. Gentherapie is een heel recente, en veelbelovende nieuwe behandeltechniek. Twee belangrijke onderzoeksgebieden van uw groep wil ik hier belichten.

In 2015 ontwikkelde uw laboratorium de basis voor een nieuwe gentherapie voor mucoviscidose. Muco is een erfelijke ziekte waardoor de slijmen in het lichaam

taai worden. Daardoor veroorzaken die verstoppingen, in onder andere de luchtwegen, de maag en de darmen. Genezing is tot nog toe niet mogelijk. De geneeskunde kan alleen symptomen verlichten bij patiënten. Muco wordt veroorzaakt door een fout in een gen. Tot u met het onderzoek bezig was, werd gentherapie voor muco eigenlijk afgeschreven. Het werkte niet en het was te duur. Uw team onderzocht echter een gentherapie op basis van virussen die een gezonde kopie van het foute gen in de zieke cellen binnen brengen. Bij muizen en bij celkweek van patiënten gaf dat goede resultaten. Uw labo zette met andere woorden gentherapie voor mucoviscidose weer op de kaart.

In 2016 heeft uw team nieuwe stappen gezet in de strijd tegen aids. U onderzocht een hiv-remmer en stelde vast dat die het hiv-virus onschadelijk maakt, doordat die het hiv-virus vastplakt op een plaats van het menselijk DNA waar het zich niet verder vermenigvuldigt. Het hiv-virus wordt op een dood spoor gearceerd. Ook hier ging het weer om laboresultaten, waarvan verder moet worden onderzocht of ze ook buiten het labo kunnen worden bereikt. De resultaten van uw onderzoek werden gepubliceerd in Nature Chemical en kregen veel aandacht.

Een aantal zaken vallen ons telkens op in het onderzoek van uw team.

Ten eerste: uw onderzoek is altijd zeer fundamenteel, met mogelijke toepassingen. Elke keer als een krant bericht over een doorbraak die bereikt werd, staat u klaar om te zeggen: "We moeten voorzichtig zijn, toepassingen moeten we verder onderzoeken." Mij maakt dat duidelijk dat u niet alleen bescheiden bent, maar ook onderzoek doet in de voorhoede. U wilt duidelijk de voorloper zijn in de ontwikkeling van nieuwe technieken in de geneeskunde. Uzelf noemt dat: "Wij willen geen 'ik ook'-onderzoek doen." Kopiëren en verder onderzoeken wat anderen al onderzochten, gaat niet ver genoeg. Uw ambities liggen veel verder.

Ten tweede legt u er graag de nadruk op dat een multidisciplinair team het onderzoek doet. Door het samenbrengen van gespecialiseerde onderzoekers van verschillende richtingen ontstaat iets nieuws. Studenten worden bij u daarom vroeg betrokken bij het wetenschappelijk werk. U vindt ook de samenhang van de groep belangrijk, waardoor iedereen zijn bijdrage kan leveren. In uw labo let u erop dat iedereen zich goed voelt in het team, dat er menselijk met elkaar wordt omgesprongen. Ik denk dat die groepsgeest in de wetenschap, maar zeker in de geneeskunde, noodzakelijk is om te bereiken wat u wilt: de voorloper zijn.

Professor Debyser, het Vlaams Parlement ziet in het team Moleculaire Virologie en Gentherapie van de KU Leuven een groep met ambitie, die door samenwerking de grenzen van de wetenschap wil verleggen, met oog voor het welzijn van de patiënt. Om die redenen is het mij een grote eer en een genoegen om u als vertegenwoordiger van heel uw team de Gouden Erepennen van het Vlaams Parlement 2016 te mogen overhandigen. (*Applaus*)

- De voorzitter overhandigt de gouden erepenning en de oorkonde aan de heer Zeger Debyser. (Applaus)

De heer Zeger Debyser: Mijnheer de voorzitter van het Vlaams Parlement, leden van het Vlaams Parlement en de Vlaamse Regering, medelaureaten, genodigden, collegae, vrienden en familie, de vorige maal dat ik hier in het Vlaams Parlement was, in 2011, was dat om een petitie te overhandigen van de Onderzoekers in Actie, in het kader van een besparing van de vorige minister van Onderzoek en Innovatie. Die petitie was een groot succes, want de besparing werd enkele maanden later al teruggeschroefd. Wetenschappelijk onderzoek kost geld. Misschien had ik hier zonder die actie niet eens gestaan.

Ik vind het fantastisch dat het Vlaams Parlement, dat Vlaanderen, op deze feestdag voor 45 jaar Vlaams Parlement, ervoor kiest om wetenschap en innovatie in

de kijker te zetten en daarmee hopelijk ook jonge mensen aanzet om wetenschapper te worden.

Nederig en dankbaar, zo voel ik me. Nederig als ik kijk naar mijn collega-laureaten. Nederig ten opzichte van al die andere knappe koppen die Vlaanderen rijk is. Nederig ook dat ik de prijs krijg samen met Rudi Pauwels, die mijn eerste mentor was in het hiv-onderzoek in het Rega Instituut in Leuven, zoals u weet de slimste stad van Vlaanderen.

Nederig. Onze onderzoeksgroep legde een mooi en zeldzaam traject af van puur fundamenteel basisonderzoek naar de ontwikkeling van een nieuwe klasse van hiv- geneesmiddelen en een mogelijke gentherapie voor mucoviscidose, maar we blijven bescheiden omdat die geneesmiddelen nog niet in de kliniek worden gebruikt. Ik beschouw deze erepenning dan ook als een aanmoediging voor onze groep om dit werk verder te zetten.

Dankbaar dat u meteen de hele onderzoeksgroep betreft in de eer. Wetenschappelijk onderzoek in 2016 is teamwerk geworden, interdisciplinair teamwork. De maatschappij eert graag helden, individuen, maar toponderzoek, zeker in ons domein, is maar mogelijk doordat experts met verschillende achtergronden samenwerken. Mijn medewerkers in dit succes zijn hier vandaag aanwezig en ik betrek enkelen dan ook graag in de eer. Frauke Christ is aanwezig. Frauke is een Duitse biochemica en is mijn rechter- en ook mijn linkerhand voor het hiv-onderzoek. Doctor Rik Gijsbers is bio-ingenieur van opleiding en is de beste vectoroloog van Vlaanderen. Doctor Jan De Rijck is een bioloog. Hij ontwikkelt een nieuwe therapie voor leukemie. Marianne Carlon is een dierenarts. Ze kon er vandaag jammer genoeg niet bij zijn, haar zoontje was ziek. Zij leidt het mucu-onderzoek. Dit gewoon om dat interdisciplinaire karakter te illustreren.

Hoewel de levensverwachting – u had het over muco en hiv of aids – van mucoviscidosepatiënten is verbeterd en er voor sommige vormen van muco medicatie is, blijft de ziekte in principe ongeneeslijk. Een effectieve gentherapie waarmee we alle mutaties definitief zouden kunnen genezen, blijft een graal waarnaar we zoeken.

Vorige week, 1 december, was het Wereldaidsdag. Een moment waarop deze ziekte, tussen alle andere meer mediagenieke virussen in, weer even aandacht krijgt. Ja, sinds ik als student in 1986 onderzoek doe op hiv, is er veel vooruitgang geboekt. We hebben antivirale middelen, virusremmers, die we aan de patiënten kunnen geven en waarmee we de ziekte chronisch kunnen onderdrukken, en vele Vlamingen, waaronder ook Rudi Pauwels, hebben hiertoe een cruciale bijdrage geleverd.

Maar we zijn er nog niet. Zoals u wellicht hebt gelezen in de pers, stijgt het aantal nieuwe gevallen in sommige regio's in Europa, vooral in Oost-Europa. We vragen ons af of er genoeg geld geïnvesteerd zal kunnen blijven voor de behandeling van patiënten in Afrika.

Maar ook hier in Vlaanderen klinkt de stem van degenen die geïnfecteerd zijn met het virus en nu levenslang pillen moeten slikken. Mensen die weten dat als ze vergeten hun pillen te slikken, het virus terug opduikt, resistent wordt en hun partner kan besmetten.

Wel, ik hoop dat Vlaanderen die handschoen opneemt en blijft inzetten op een definitieve genezing van hiv. Onze onderzoeksgroep ziet het alleszins als een uitdaging, als een roeping om daarvoor te gaan.

Ten slotte wens ik jullie een gelukkige verjaardag. (*Applaus*)

De voorzitter: Dank u wel, professor.

Laudatio voor de heer Hans Bruyninckx

De voorzitter: We proberen nu via Skype contact te leggen met Kopenhagen. Hallo, Kopenhagen, hoort u mij?

De heer Hans Bruyninckx: Jaja, zeker en vast.

De voorzitter: Dag professor, goeiemorgen.

De heer Hans Bruyninckx: Goeiemorgen.

De voorzitter: Hoe is het weer in Kopenhagen?

De heer Hans Bruyninckx: Betrokken, matige zuidwestenwind, 3 tot 4. Maar verder is alles in orde.

De voorzitter: En de luchtzuiverheid? Goed.

Geachte professor Bruyninckx, u kon tot uw spijt niet aanwezig zijn bij deze plechtigheid, maar de wetenschappelijke en technologische vooruitgang bewijzen hier weer hun nut. Wij zijn ongeveer duizend kilometer van elkaar verwijderd, maar toch hebben we het gevoel dat u in ons midden bent. Afstand is in onze geglobaliseerde wereld een relatief begrip geworden.

Professor Bruyninckx, drie jaar geleden werd u benoemd tot directeur van het Europees Milieuagentschap, een topfunctie binnen Europa. Dat leidde tot verbaasde reacties. Wat moet iemand die politieke wetenschappen studeerde, als directeur van een milieuagentschap? Waarom geen ecooloog of bioloog? Maar als men uw loopbaan onder de loep neemt, is de keuze logisch.

Na uw universitaire opleiding politieke wetenschappen aan de KU Leuven, doctorerde u aan de Amerikaanse Colorado State University in het kader van de internationale milieupolitiek. Nadien doceerde u hierover aan diverse andere universiteiten in de Verenigde Staten en Europa. Aan de KU Leuven maakte u als hoogleraar deel uit van het Instituut voor Internationaal en Europees Beleid en was u, tot uw benoeming bij het Europees Milieuagentschap, directeur van het Hoger Instituut voor de Arbeid (HIVA). En u was ook nog voorzitter van de Bond Beter Leefmilieu. Gedurende de afgelopen twintig jaar bent u dus bijzonder actief geweest in het kader van het milieubeleid. Uw expertise ligt inmiddels bij de invloed van verscheidene globaliseringsprocessen op het algemeen beleid rond milieu en duurzame ontwikkeling.

En zo zijn we terug bij uw huidige functie van directeur van het Europees Milieuagentschap. Daarmee bent u een van de invloedrijkste milieuambtenaren van de Europese Unie. Het Europees Milieuagentschap is een kenniscentrum dat alle mogelijke milieugegevens verzamelt van 33 landen, en politici vertelt wat hun milieubeleid oplevert of ... hoezeer het tekortschiet. Maar uw agentschap zoekt ook naar verbanden tussen milieu en klimaat enerzijds, en mobiliteit, landbouw en industriële ontwikkeling anderzijds. In feite zoekt het naar nieuwe systemen van produceren en de transitie naar een koolstofarme samenleving.

Inmiddels werd het Europees Milieuagentschap onder uw leiding meer dan een groene boekhouder. Het gaat volgens u niet meer alleen om het meten van bijvoorbeeld de luchtkwaliteit op zich, maar ook om het tonen van de effecten van milieumaatregelen op het welzijn en de gezondheid van de mensen. Het volstaat volgens u ook niet meer om de efficiëntie van ons consumptie- en productiemodel te verbeteren. Ons natuurlijk kapitaal, zo stelde u recent, is in gevaar. We moeten volgens u een radicale transitie maken naar een nieuw model dat zich aanpast aan de beperkingen van onze planeet.

In uw functie van directeur van het Europees Milieuagentschap hebt u zich dan ook al meermaals uitgelaten over de noodzaak van een consequent klimaatbeleid. Zo benadrukte u recent nog dat België snel een groen energiepact moet sluiten en zich daaraan dan ook moet houden over de regeerperiodes heen. Het beleid, zo stelde u, heeft nood aan stabiliteit. Anders zullen de investeerders afhaken. Vlaanderen en België behoren op dit vlak volgens uw rapporten vaak tot de minder goede leerlingen van de klas.

Wij hopen dat de recent aangenomen resolutie over het klimaatbeleid in Vlaanderen en het Vlaamse Klimaatakkoord dat vorige week werd ondertekend, u alvast kunnen overtuigen dat Vlaanderen wel degelijk uitgesproken keuzes op lange termijn maakt. Het is uiteraard aan ons, politici, om deze ook consequent uit te voeren en daarmee een bank vooruit te krijgen in uw rapporten.

Professor Bruyninckx, alhoewel uw visie op de milieuproblematiek zeer kritisch is, bent u in uw loopbaan niet aan de zijlijn blijven staan en laat u zich niet verleiden tot doemdenken. U gelooft dat er nog uitwegen zijn. De belangrijkste grondstof waarover de mens beschikt, zo stelde u in een interview, is zijn creativiteit. Dat optimisme, dat nodig is om in dit vakgebied te blijven werken, willen we vandaag extra erkennen. Het is voor mij dan ook een eer om u de Gouden Erepenninng 2016 uit te reiken.

Omdat professor Bruyninckx vandaag niet aanwezig kon zijn, overhandig ik de erepenning en de oorkonde aan mevrouw Sigrid Hoebus, zijn echtgenote.

– De voorzitter overhandigt de gouden erepenning en de oorkonde aan mevrouw Sigrid Hoebus. (Applaus)

De heer Hans Bruyninckx: Geachte voorzitter, dames en heren parlementsleden, geachte aanwezigen, zeer hartelijk dank voor de eer die me vandaag te beurt valt. Ik excuseer me om niet aanwezig te zijn. We hebben hier vandaag de raad van bestuur van het Europees Milieuagentschap waarin alle lidstaten en de Commissie vertegenwoordigd zijn. Er wordt vandaag onder andere beslist over ons budget voor de komende jaren. Ik denk dat mijn plek vandaag hier is.

Hartelijk dank voor de gelegenheid die ik krijg om mijn werk van de afgelopen decennia toe te lichten. Dit is minstens evenzeer een erkenning voor het werk van de verschillende onderzoeksgroepen waarin ik gewerkt heb. De vorige spreker alludeerde al op het feit dat wetenschap en kennis een collectieve aangelegenheid is.

Ik heb het voorrecht en het geluk gehad om vanaf het prilste begin in mijn loopbaan telkens te werken met fantastische mensen en in stimulerende teams, of het nu aan de KU Leuven, in de VS, aan de universiteit in Wageningen en nu in het Europees Milieuagentschap. Het zijn omgevingen die een aantal dingen bundelen. Het zijn inspirerende omgevingen waar creativiteit erg belangrijk wordt geacht, waar leiderschap en de manier waarop men met jonge onderzoekers omgaat, een belangrijk element is van de organisatie.

In het begin van mijn loopbaan heb ik heel uitdrukkelijk gekozen voor onderzoek met een hoge maatschappelijke relevantie. Ik maak dan ook niet het onderscheid tussen fundamenteel en toegepast onderzoek, maar tussen goed en slecht onderzoek. In beide aspecten van onderzoek vindt men excellentie, maar ook in beide aspecten minder goed onderzoek.

Een derde element dat ik van bij het begin meegekregen heb, is het belang van heldere communicatie over wetenschap en onderzoek. In mijn vakgebied bereik je mensen niet, noch beleidsmakers, en ook niet de gewone burger, wanneer je spreekt over ppm's, microgrammen, NO_x en SO_x. Je bereikt mensen wanneer je spreekt over dingen die hen maatschappelijk boeien, en daar kom ik dadelijk toe.

Ten slotte ben ik altijd in omgevingen geweest waar jonge mensen nieuw bloed en nieuwe inzichten in het onderzoek brachten. Met de uitdagingen waar we voorstaan inzake klimaat en milieu zullen we heel veel nieuwe inzichten nodig hebben. Ik blijf in elk geval bijzonder gemotiveerd om met jonge mensen samen te werken aan oplossingen voor de toekomst en aan de kennis die deze kan onderbouwen.

Ik heb in mijn loopbaan het voorrecht gehad om me te kunnen wijden aan thema's die de uitdagingen voor de komende decennia zijn. Toen ik in 1990 koos voor een doctoraat over een thema dat vandaag brandend actueel is, namelijk het verband tussen de toestand van het milieu, conflicten en eventuele migratiestromen, werd daarnaar gekeken als naar een niet-ernstig onderwerp. Ik mag wel zeggen dat ik in de Verenigde Staten op dat moment een omgeving heb gevonden waarin we rond dat soort 'vooruitkijkende thema's' konden werken.

Betreffende klimaat en biodiversiteit luidt de fundamentele vraag hoe we op deze planeet tegen 2050 met tien miljard mensen die allemaal evenveel recht hebben op een behoorlijke levenskwaliteit, de maatschappij gaan organiseren. Milieu- en klimaatbeleid zijn essentiële randvoorwaarden voor de organisatie van onze samenleving en economie. De manier waarop we dat trachten te vertalen in een maatschappelijke context, is inderdaad door op thema's van gezondheid in te spelen, maar ook op de leefbaarheid van steden. Op dat vlak heeft Vlaanderen nog wat stappen te zetten. Denk maar aan mobiliteit en luchtkwaliteit. En het wordt te vaak wat vergeten: hoe gaan we naar een faire verdeling van kosten en baten in dit klimaat- en milieuvraagstuk?

Ten derde wil ik zeggen dat ik op dit moment het ongelooflijke voorrecht heb om in de Europese context te werken, een Europese Unie waarvan we kunnen stellen dat ze op dit moment wel wat onder druk staat, dat er twijfels over worden geuit. Het is een Europese Unie die hier en daar ook sterk wordt geïnstrumentaliseerd: het is een markt en niet meer dan dat. Ik denk echter dat we moeten vaststellen dat we met betrekking tot mijn eigen thema, het milieu- en klimaatbeleid, zonder Europa op geen enkele manier even ver zouden staan als we vandaag in de lidstaten staan. Het onderbouwen en ondersteunen van dat gezamenlijk Europees milieubeleid is een enorm voorrecht voor iemand die komt uit een relatief klein land. Het Milieuagentschap in Kopenhagen is een formidabele plek om dit soort werk voort te zetten.

Ik wil besluiten met de uitspraak dat, alhoewel duurzaamheid een globale uitdaging is, uiteindelijk alle duurzaamheid in al haar betekenissen thuis begint. Ik wil dan ook mijn familie bedanken, die aanwezig is, en ik wil afsluiten met een uitspraak van mijn dochter Sofie, die bij jullie zit, want ze vatte op haar eigen manier de zaak zeer mooi samen. Onlangs vroeg ze me: "Papa, heb je dat klimaatprobleem nu nog niet opgelost? Je bent daar al zo lang mee bezig." In essentie is het daarom dat ik met passie en volle overtuiging aan dit soort thema's werk.

Het spijt me voor mijn emotionaliteit, maar wetenschap zonder emotie en zonder waarden is wat ze is: ze is emotioneel, ze is 'waardenloos', en dat is nooit het type wetenschap waarvoor ik heb gekozen. Dank u. (*Applaus*)

De voorzitter: Professor Bruyninckx, dank u wel voor uw heel duidelijke boodschap. Ik vind dat men emoties natuurlijk mag tonen. Ik zou niet weten waarom dat niet kan. We wensen u eigenlijk toch wel heel veel succes met uw toekomstige budget voor de komende jaren. Dank u wel voor uw reactie. Tot ziens.

De heer Hans Bruyninckx: Hartelijk dank. Tot ziens. (*Applaus*)

De voorzitter: Charlotte leest nogmaals een fragment voor.

Mevrouw Charlotte Van den Broeck:

gelopen, aldoor gelopen, dwaas de kudde uit
jezelf te pletter gelopen tegen de schelle wens van verte
tegen bergen te pletter tegen de ijskappen
op de ogen van een geliefde, niets week

niemand strijkt de hemden meer of de man eronder
en kreuken worden zo snel scheuren, scheuren gauw een rauwe wonde

tot het van de kast valt
is het voorwerp bezig voorwerp te worden onophoudelijk dringt het
tegen zijn randen zonder uitzicht, dat het dringen het ooit
in een groter gedaante verandert

of afkomst en waar wij op afstevenen
meer is dan een nevenschikking van pogingen om meer plaats in te nemen
om jezelf uit te schreeuwen
met je nagels in het leer van een rug of van een autozetel

lijdend wezen, voorwerp of gekneveld beest, je bent lichter
dan je logge vorm doet uitschijnen

en je weet mensen komen elkaar meestal niet tegen
je weet hoe gemakkelijk een insect knakt
tussen de verveling van twee vingers

en wij breken maar
uit elkaars ribben, laten dan de poten willoos hangen
als bij het nekvel gegrepen door een grotere tegenstander

blijkt verte maar het testbeeld op het televisiescherm, en jij opgesloten
in de smaak van hoe hij zich je mond herinnert
zonder kloven of beloftes of lippenstift, bloedappelsien

en jij herinnert je voor het ruisen de drukletters die je uitroepen
maar welke stem kent je naam nog zo luid, zo dringend
en hoe lang houdt het uit, het opflakkeren
van wat nu al hortend
en amper de oppervlakte haalt

zoals adem bij een inspanning soms
niet door de mond geraakt, maar binnenin opbolt tot een luchtledige plek
waar je mag denken dat niets zich verwijdert

zolang je huid het tegendeel niet blauw weerlegt
ben je niet doorzichtig, smoor je
wat vroeger thuis in gele kringen in een lampenkap droogde

zit je daar
jezelf van binnenuit aan scherven te dringen
je telt de ribben en daarop geen meeldraden meer
niemand breekt uit je
het uitgebeende stapelt in de woonkamer tot olifantenkerkhof
waar je wacht
je wacht op een dode, je kent hem al uit het hoofd

aldoor dorst, een zeemvel in je mond, zelfbehoud
begint bij polsen rond polsen geknot
je wringt jezelf in een ander, en dat schut

tot er mannen in oranje werkpakken de waterleidingen zullen opbreken
gigantische navelstrengen zijn het
op zoek naar een pit
waarvan je weet dat ze in jouw maag zit

sinds je moeder dertien en langs de regenpijp naar beneden
weggleed van het café met de *pietjesbak*, weggleed van de bok dronken
aan een koord op de markt, weggleed van de jonkman aan de toog
- zijn hele leven net terug uit Thailand
hij zegt dat je mooie spleetogen hebt, en op je borst al muggenbeten

in de spiegel staat de overkant van jezelf
met wat schuchtere tepels
op je slipje in drukletters maandag geschreven
hoe troosteloos nog

elke poging die een reeks wordt, ondanks de voornemens
een diersoort die het voortplanten heeft opgegeven
niet noodzakelijk eenzaam, maar overgeleverd
aan een instinct dat zijn dwangmatigheid is vergeten
zo heb je dat geleerd

bij veldslagen enkel treuren om de sneuvelende paarden
"voor de mensen wordt al genoeg geweend"

en ook: dat je een ziel hebt die exact dezelfde vorm als je lichaam heeft
in omtrek iets kleiner, zodat hij onder je huid kan schuiven
en je organen in een vruchtzak bij elkaar houdt
wanneer je hevig moet huilen

en ook: dat het eendere van mannen op leeftijd
is dat ze uiteindelijk allemaal gaan wielrennen
ook je vader, voor wie je als kind uit klei
een beeldje van Osama bin Laden maakte

en hij vond dat mooi en niet aanstootgevend, hij hield het
op een bijzettafel, pas later leer je wat een afgod
kan doen met een woonkamer
waarvan een man op zondag zoal wil wegfietsen

en dat dat niets geeft,
ontbreken is een ander soort hechtenis

dus heb jij gelopen, aldoor
en bloot, met je dorst en je afwijzing

en nooit zou je een berg bereiken
de scherpe ijskappen niet, het blauwe hijgen
duwt al onder je huid,

zit je daar
opgewreven met een handdoek
en klem tussen soortgenoten

tussen open lippen, die je naam niet langer
en daardoor geen mond
maar een wonde worden.

(Applaus)

Dank u wel voor de uitnodiging.

De voorzitter: Dank u wel, Charlotte.

Dames en heren, de gedichten die Charlotte heeft voorgedragen, komen natuurlijk ook in het Woordelijk Verslag van deze vergadering. U kunt die gedichten dus nog eens rustig nalezen. Ik kan me voorstellen dat u daar misschien wel behoefte aan hebt. Ik heb dat althans zeker wel.

REGELING VAN DE WERKZAAMHEDEN

De voorzitter: Dames en heren, hiermee zijn we aan het eind gekomen van deze plechtige uitreiking van de erepenningen. Die stond niet toevallig in het teken van vernieuwing en innovatie, thema's die direct verwijzen naar onze toekomst. Laat ons bij ons verdere werk in dit parlement dan ook een voorbeeld nemen aan de Vlamingen die we hier gehuldigd hebben. Met andere woorden: ik nodig u allen uit om met dezelfde open blik en creativiteit de uitdagingen op te nemen, die u allen als politici moeten doen nadenken over de toekomst van Vlaanderen.

Ik dank u alvast voor uw aandacht en wil u vragen om ons te volgen naar De Schelp voor het volgende luik van ons feestprogramma, met name de voorstelling van ons vernieuwde kijkboek en de onthulling van een nieuw kunstwerk. En u krijgt achteraf eten, maakt u zich niet ongerust. *(Gelach)*

Hiermee zijn we aan het einde gekomen van onze werkzaamheden voor vanmorgen.

Wij komen om 14.30 uur opnieuw bijeen om onze agenda verder af te handelen.

De vergadering is gesloten.

– De vergadering wordt gesloten om 11.42 uur.