
HET VISSERIJBLAO

ü5W\l::t

• A
POMPEiX

01VKRZUIPFK
*Ï w^^^

C E : ^Pangasius inZeebrugg : The End
^ Flor Varidekêrckhove na HUB ^ . ,

Open brief aan Johan.Vande Lanotte
mm

81ste jaar. verschijnt plots als tijdschrift van vzw Climaxi. Herfst 2015. Verschijnt drie seizoenen op vier. Afgiftekantoor Gent Stapelplein.
Verantw. uitgever: Fillp De Bodt Groenlaan 39 • 9550 Herzele. Merci facteur! j ^ 4/È

Vissers, burgers en buitenlui! Hoort! Zegt het voort! Nog één
laatste maal beroert Froid de gemoederen van de Vlaamse
Visserij. Beeft en siddert, gij die u steeds bedreigd voelde door
de schrijfsels van deze vissende onverlaat. Opnieuw waart
zijn blik over het visserijzeeschap. Twaalf jaar geleden is het al,
toen Froid de strijdpen begroef. En nog steeds zijn niet allen
vergeten hoe conJEronterend het kan zijn om iemands eerlijke
mening te lezen. Maar niet getreurd. Hoe goed bedoeld dit
alles ook was, niets heeft belet dat de wereld blijft draaien.
Niet in een perfecte cirkel, verre van. Maar dat is normaal.
En ook de visserij blijft bestaan.
Hoewel, jarenlang heeft men gezeurd over de 'minimum
Vitalis', de onderste leefbaarheidsgrens van de visserijsector.
Die sector bestond uit 457 vaartuigen in 1950. Er visten nog
130 vaartuigen in 2001, en er blijven 75 vaartuigen over in
2015. De Minimum Vitalis rekte mee, van 200 naar 150 naar
100 naar.... De sterksten bleven bestaan, zowel in de aan-
voersector als in de toeleverings- en de verwerkingssector.
En die vloot, ja van de 75 vaartuigen zijn er nog een 25-tal
in Nederlandse handen ook. Een doorn in het oog van vele
Vlaamse vissers, 't Zijn were die Hollanders die onze vloot
om zeep geholpen hebben!' Maar is dat ook zo? Bij een
koper hoort altijd een verkoper. En dankzij de economische
link, die deze schepen een beetje aan ons bindt, veilen de
'Ollanders' hun vangsten massaal in de Vlaamse veilingen,
varen binnen in Vlaamse havens en laten hun schepen
herstellen door Belgische bedrijven. Zo helpen ze te voor­
komen dat de échte Minimum Vitalis, als die al bestaat,
zijn fatale gelaat laat zien.
Hoewel. Fataal is perceptie. Vissers zijn taaie, handige en
slimme mensen. Eenmaal de rek er uit is, zal de overgebleven
vissersgemeenschap zo gemangeld zijn, dat ze alles weer aan
kan. Met de vinger nagewezen door het groene extremisme
dat er mee voor zorgde dat hele vissersgemeenschappen,
hardwerkende gezinnen, ten onder gingen.
In tlie name of the fish. Ik placht soms machteloos te brullen:
Save the fish, kill the fishermen'., me mijn onmacht realiserend
tegen de tunnel vision van sommige apenkoppen. In de naam
van het modewoord duurzaamheid gebeurt veel onrecht.
En zelfs nu de vissersvloten gevierendeeld zijn, nu de
overbevissing in de Noordzee gedecimeerd is, nu zelfs de
wetenschappers beginnen te melden dat een aantal vis­
bestanden sterk herstellend zijn Zelfs nu, dumpt
pussyclub Greenpeace nog rotsblokken op visgronden.
Zelfs nu brengt mediageile organisatie Sea Shepherd mensen­
levens in gevaar met onverantwoorde acties. Kabeljauw
is in the UK van de rode lijst geschrapt. Schol zit op een
nooit gezien hoge biomassa. Viskotters varen weg van
de vis omdat anders hun quota meteen opgevist zijn....
Toch worden vissers steeds afgeschilderd als de moorde­
naars van de zee. En dat is nu net wat ze niet zijn. Vissers

zagen de mast niet af waarin ze zitten. Dat doen de milieu-
jongens en de politiek wel voor hen.
Voortdurend zijn vissers bezig met het innoveren van hun
vistuig, het plannen van hun activiteit en het nadenken
over nieuwe mogelijkheden. ZIJ zijn de echte conservatio-
nisten. Toegegeven. Soms doen ze dat een beetje geholpen
door nieuwe wetten, door verlaagde quota of opgedrongen
aanpassingen. Ze hebben al heel wat te slikken gekregen,
deze jongens. En telkens wanneer ze denken, nu is het
genoeg geweest, de resultaten zijn positief, nu zal men ons
met rust laten, komt er weer wat nieuws.
Zoals de uitvinding van milieu-idiote Maria Damanaki.
De aanlandingsplicht, plechtig de 'discard ban' geheten.
Dit gedrocht komt vanaf 1 januari 2016 als een 'Enola Gay'
op de sector af. De bijvangst in het net zal integraal moeten
aangevoerd worden, om zo een meer correcte invulling
van de quota te geven. Te kleine en dus waardeloze vis,
die een overlevingskans heeft, wordt vermoord in de
naam van duurzaamheid. Terwijl wetenschappers reeds
aantoonden dat sommige vissoorten echt een hoge over­
levingskans hebben bij teruggooi. Voor schol tot bijna 50%!
Dan argumenteert men ,pro discard ban, dat de teruggooi
van vis voor lijken zorgt op de zeebodem. Dat trekt de
verkeerde soorten aaseters aan, waardoor het ecosysteem
verstoord wordt. Dag Jan, in de scholbox, een gebied dat
loopt van noord Nederland tot noord Denemarken, is het
tegendeel bewezen.

Een jarenlang visverbod verstoorde daar pas het ecosysteem.
Een erg rijk visgebied veranderde in een onderwatermaan,
waar geen vis meer te vinden was. De visgronden buiten
deze box, die altijd verder bevist werden, al zij het dan
minder intensief door de vlootamputatie, zijn nu rijker dan
ooit. Just saying. Ja, en zo is het altijd wat. We zitten in een
Catch 22 die we niet kunnen doorbreken, excuseer me het
pleonasme, gewoon omdat het niet toegelaten wordt.
En toch hebben vissers die eigenaardige gave om altijd
verder te doen. Tegenslag na onrechtvaardigheid na mis­
vatting bieden ze het hoofd, strong as ever, rekbaar tot het
breekpunt.
Die eindeloze struggle van de visser gaat niet ongezien.
Jarenlang liep met de afbouw van de vissersvloot ook het
personeel weg. Goede matrozen, motoristen en schippers
namen hun biezen naar alternatieve sectoren. De bagger,
de sleepvaart, de maritieme overheid.... Ze raadden hun
kinderen af om voor de visserij te kiezen, en het aantal
leerlingen in de afdeling visserij van het maritiem onder­
wijs stagneerde.... Jongens, voorbestemd om zeeman te
worden, kozen niet meer voor de visserij. Ook daar lijken
we nu een kentering te zien. Het visserijonderwijs werd
volledig hervormd naar een project deeltijds leren en werken
(DBSO). Dat wil zeggen dat jonge vissers al tijdens hun
opleiding een flinke tijd op zee doorbrengen om daar vast
te stellen of ze een goede beroepskeuze maken. En zo ja,
kunnen ze het vak met veel zin voor praktijk aanleren.
Een goede zaak, zo blijkt, want het aantal leerlingen in
deze richting zit nu jaar na jaar in de lift.
Dus ja, dat eeuwige optimisme he. De balans is positief.
De brandstofprijs doet het even rustig aan, de visbestanden
tonen een fors herstel en de jeugd is opnieuw geïnteresseerd
in het prachtige beroep van de zeevisser. Het gaat steeds
beter. Deze boodschap moet duidelijk gemaakt worden
aan alle fundamentalisten die niet willen rusten voor elke
vissersboot gesloopt is en elke visser café houdt of met een
taxi rijdt. En ook het zogeheten duurzame alternatief voor
onze vangst, kweekvis, is nefast voor het milieu. Doe er
niet aan mee. Open uw ogen. Koop de zogeheten duurzame
brol van Albert Heijn, Delhaize en andere warenhuizen
niet. Ga voor lokale producten van eigen vangst. Kom in
het weekend eens naar de kust en koop iets van de vangst
van onze eigen vissersvloot. Dan zal je pas echt een groene
jongen zijn.

Froid!

De lange adem
Toen Flor Vandekerckhove eind 2013 stopte met
Het Vrije Visserijblad sloeg dat in als een bom.
Een mooi initiatief verdween en de zee was weer
een bondgenoot kwijt. Dit is geen kritiek, ik en
vele anderen begrepen de beslissing.

Tegelijkertijd was er de uitnodiging van Flor aan
iedereen om de titel over te nemen. Dat heeft weken,
maanden geknaagd. Centen vinden, mensen
vinden die willen (verder) schrijven, praktische
organisatie, vormgeving...dat was misschien
allemaal nog te doen. Maar wie ging er advertenties
schooien? En vooral: hoe geef je een blad uit
waarvan de hoofdredacteur niet aan de kust
woont en dagdagelijks persconferenties, activiteiten
en co moet volgen? Iemand met een neus voor
de visserij, economie, milieu en sociaal onrecht?
Of misschien moeten we het omgekeerd stellen:
welke kustbewoner wil dat allemaal op zich nemen?

En toch bleef het verder knagen. Tot vzw Climaxi
er aan dacht om een brochure rond visserij uit te
geven. De film Fish & Run 2 kwam uit in 2013.
Twee jaar later is er weer één en ander veranderd.
De pangasius-hub stierf een stille dood. De vis-
prijzen zijn wat beter, de brandstofprijs is gedaald.
Veel van de toenmalige figuranten kwamen in een
andere situatie terecht. Andere dingen bleven.
Klimaatveranderingen staan dit jaar méér dan
ooit op de agenda. De discussie rond de Vlaamse
Visveiling blijft leven. De Baelskaai sterft in zijn
huidige vorm zijn eigen stille dood.

De keuze was eenvoudig: we maakten geen nieuwe
film of gaven geen brochure uit. Maar, dit Visserij-
blad ligt er nog eens. We hebben geprobeerd dicht
bij het origineel te blijven, zowel qua inhoud
als vormgeving. Toch zit er hier en daar iets
nieuws in. Iedereen heeft onder zijn eigen

verantwoordelijkheid geschreven wat hij of zij
wou. Zo krijgen we een geheel dat aanzet tot
discussie. Iets dat hopelijk nog eens wat mensen
wakker maakt.

Het is een eenmalige uitgave. Eentje zonder beloftes
om verder te doen. En toch blijft het een stille
wenk. Laat ons nog even recht staan en een state­
ment maken. Misschien komen er dan toch
openingen? Hebben mensen dit blad het voorbije
jaar gemist? Neemt toch iemand de draad op?

Ik wil graag iedereen danken die aan dit nummer
meegewerkt heeft: de vormgever. Flor, de schrijvers
en schrijfsters, de correctoren, de mensen die het
gaan verspreiden, de drukker, vzw Climaxi.
Sorry als ik iemand vergat. Graag stop ik nu de
moeilijkste tekst die ik de laatste tien jaar schreef.
Geen vaarwel, hopelijk tot ziens! En, beste lezers,
hopelijk genieten jullie van het vervolg.

Filip De Bodt
Uitgever ad hoc t

Vlaanderen | 1 ^ ^
verbeelding werW • B H tor Development

Europese Unie of Vlaanderen zrjn niet verantwoordelijk
voor de inhoud van dit blad.

Het Visserijblad'
Onafhankelijk magazine van lie zee

Chris Meyers, Philippe Godfrbid, Peter Holvoet-Hansscn, Eddy Serie, Felix Alen,
Jennifer Vrielinck, Antoine Légat, Mare Lov, Sarah Hutsc, Famke Vekeman.
Redactie: 0496/718472 • Email: filip@climaxi.be • V.U.: Filip De Bodt Groenlaan 39 9550 Herzelc
vzw Climaxi • lid van Friends of The Earth International
Vormgeving: cdvproductions@skynet.be • Drukkerij Polyprint Herzole

Uw vrijwillige bijdrage is méér dan welkom op rekeningnummer B E 4 0 0 0 1 6 3 2 3 6 1 1 6 3

mailto:filip@climaxi.be
mailto:cdvproductions@skynet.be

IJÜVEN NA
IIIÜT VLSS1]UIJBMI)

FLOR: Met de visserij had ik wel zo'n beetje gehad.
Vijfentwintig jaar lang was ik daar getuige geweest van
een neergang, minder schepen, minder vissers, minder
perspectief... Dat kruipt niet in je kleren, want dat zijn ook
lezers die afhaken en adverteerders die wegvallen.
Het geld was op 't einde echt wel op. Bovendien komt
er na vijfentwintig jaar ook sleet op je engagement.
Het bereiken van de pensioenleeftijd was dan ook
het ideale moment om het licht uit te doen.

HVB: Wie je blogvan DE LAATSTE VUURTORENWACHTER
volgt, weet wat 'iets anders' voor jou betekent. Je begon verhalen
te schrijven, fictie, aan een indrukwekkend tempo, soms één per
dag. Een andere blog die je nog altijd blijft onderhouden heet dan
weer HET VOORLAATSTE (!) VISSERIJBLAD. Wat is daar
de bedoeling van?

FLOR: De titel maakt het duidelijk: alhoewel HVB ophield
te bestaan, bleef ik toch hopen dat iemand de draad zou
opnemen waar ik hem had laten liggen. De kans was trou­
wens niet helemaal onbestaand, maar je weet hoe 't gaat:
tussen droom en daad staan wetten in de weg en praktische
bezwaren. Onverhoeds is het er nu toch van gekomen,
eenmalig weliswaar, maar het is in deze zoals mijn schoon­
vader het indertijd al zegde: je weet nooit hoe een koe een
haas kan vangen.

HVB: Ook in DE LAATSTE VUURTORENWACHTER zien we
de jongste tijd weer veel vissersverhalen opduiken. Hoe komt dat?

FLOR: Er is iets waarmee ik geen rekening gehouden had.
Na 25 jaar blijf je - pensioen of geen pensioen - toch met die
visserij vereenzelvigd worden. Je kunt die visserij niet als
een oude jas aan de kapstok hangen. Men blijft me vragen
om over de visserij te spreken. Maar zoals gezegd: ik heb
geen zin om voor de honderdste keer ergens te lande
'de geschiedenis van de Vlaamse visserij' te gaan vertellen.
Ik wil verhalen schrijven. Maar ik kan natuurlijk wel het
ene aan het andere koppelen, ik kan verhalen schrijven die
zich in het vissersmilieu afspelen. Waarom ook niet?
En als men me weer eens vraagt om over de visserij te
komen spreken dan neem ik die verhalen onder m'n arm
en lees ze in 't publiek voor. Ik heb trouwens ondervonden
dat de mensen dat zeer boeiend vinden.

HVB: Wat moeten we ons dan bij zo'n verhalen voorstellen?

FLOR: De visserij zit vol met verhalen. Meer zelfs, je kunt
de visserij zonder die verhalen niet begrijpen. Helaas zijn
ze inmiddels versteend. Ze behoren tot de folklore.
Of ze verdwijnen samen met de know how die uit de vis­
serij wegvloeit. Elke visser die ermee ophoudt is ook een
vat vol verhalen dat verdwijnt. Wat kun je daaraan doen?
Je zou ze weer kunnen vertellen zoals ze pakweg honderd
jaar geleden verteld werden, maar dan kom je in iets als
het volksdansen terecht, een versteende boel op klompen.
Verhalen leven alleen maar als ze op hun beurt nieuwe
verhalen voortbrengen. Dus zoek ik die vissersverhalen
weer op en neem ze als startpunt om er iets nieuws mee
te doen. Ze krijgen als 't ware kinderen.

HVB; Hoe ga je daarvoor tewerk?

FLOR: Laat me je een voorbeeld geven. Aan de westkust
hebben ze een reuzin die Babbe Roere heet. Je hebt daar
wellicht nooit over gehoord, maar die Babbe is in de
visserijfolklore wel verantwoordelijk voor de dood van
vele mannen die op garnaal gingen kruien, 't Is een oude
vertelling, maar wel een die te actualiseren valt. Ik heb
het gedaan in een verhaal dat Barbara heet. En je zult zien,
da's nu geen folklore meer, maar beangstigend heden­
daags. Lees dat maar eens.

Barbara
De scheepvaartpolitie kwam vragen of ik iemand gezien
had; een jonge vrouw. Het havengebied was toen nog
nieuw voor me, ik was me daar aan 't installeren, en neen,
ik had niemand gezien. Die avond ging ik voor 't eerst een
glas drinken in café Middendub en daar vernam ik dat die
gezochte vrouw iemand uit Ghyvelde was, een buurdorp
van het Franse Bray-Dunes. Men zocht haar in verband
met een verdrinking. Veel meer wilde men er in dat café
niet over vertellen.

Hoe laat kwam ik die avond thuis? Erg laat kan 't niet ge­
weest zijn, want de club sluit vroeg de deuren. Maar 't was
wel pikkedonker en 't was vooral erg koud.
Ik was al bijna bij de deur toen ik haar op de stoep zag
zitten. Ze was doorweekt en rilde van de kou. Omdat ik
niet over haar heen kon stappen en omdat ze naar me
opkeek als een geslagen hond, liet ik haar binnen,
't Is niet dat ze me, doorweekt als ze was, aan een jonkvrouw
liet denken, maar de ridder in mij kwam toch pijlsnel naar
boven. Ik formuleerde enkele algemeenheden, maar zij
kon alleen klappertanden. Ik pookte het vuur op, haalde
handdoeken uit de kast en liet het bad vollopen. Ze keek
me dankbaar aan toen ik haar in de badkamer achterliet.
Een halfuur later had de kachel zijn warmte in heel het
huis verspreid.

Toen ze uit het bad kwam was ik warme melk in twee
kommen aan 't gieten. Ze had een metamorfose ondergaan.
Ze droeg mijn badmantel en om haar ravenzwarte haar
had ze een handdoek gewikkeld. Ze heette Barbara, maar
ik mocht Babbe zeggen. Ja, ze kwam uit Frankrijk, maar
ze sprak wel Vlaams. Ja, ze werd door de politie gezocht,
maar ze was onschuldig. De warme melk deed zijn werk.
Babbe kreeg een kleurtje, zakte onderuit, werd heel rustig
en, terwijl ze lieflijk naar me bleef lachen, viel ze langzaam
in slaap. Ik legde een deken over haar, draaide het licht uit
en ging naar bed.

Ik schrok wakker toen ze boven op me zat. Naakt. Ze legde
haar vinger op mijn mond, bewoog haar kont ritmisch
heen en weer en zegde: "Hoe dieper hoe meer." Ik besefte
dat mijn pik diep in haar zat en dat hij overmatig groot
was - Hoe dieper hoe meer. Haar kutje was strak en buiten­
sporig nat en terwijl ze bleef bewegen zei ze heel de tijd:
"Hoe dieper hoe meer; hoe dieper hoe meer." Ik begreep niet goed
wat ze daarmee bedoelde, maar de situatie was dan ook
te complex om er eens goed over na te denken. Ik gaf me
compleet over aan 't gebeuren. En terwijl ze 't nog een keer
uitschreeuwde - HOE DIEPER HOE MEER! - kwamen we
samen klaar. Waarna we tegelijk in slaap vielen.

Toen ik wakker werd was ze verdwenen. Dat was maar
goed ook, want die dag zou mijn echtgenote mij daar
komen vervoegen. Ik ververste de lakens en zette het raam
wijd open, want in de kamer hing een merkwaardige geur,
een melange van geil & zeewier, die ik ook van mij af
probeerde te schrobben.

In de Midde'ndub las ik de krant die verslag uitbracht van de
zoektocht naar Barbara Rohère, alias Babbe Roere.
Ze werd verdacht van meerdere moorden op gamalenkruiers
die ze almaar verder in zee gelokt had onder de belofte
dat ze daar méér garnaal zouden vangen. (Hoe dieper hoe
meer!) Toen ik het stuk gelezen had daalde een onverklaar­
bare vermoeidheid over me neer. "Geeft niet, jongen", zei de
waardin, "welkom in de club. We hebben het allemaal meegemaakt.

Je hebt de eeuwige kruwer ontmoet." Ik keek om me heen en zag
overal grijnzende smoelen. Blijkbaar wist iedereen wat er
in mijn slaapkamer gebeurd was.
"a maar," zei ik, "die eeuwige kruier... dat was een meisje".
Daar moesten ze allemaal om lachen. "Soms een kraai, soms
een man, soms een oude vrouw, soms een meisje" zei de waardin,
"maar altijd leiden ze je naar de dieperik, met de woorden hoe dieper
hoe meert" Ik besefte nu wel dat het meisje een val had
opgezet en dat ik er met open ogen ingelopen was; een val
waaruit ik niet gered kon worden. Ze had me dieper en
dieper geleid en ik was haar gevolgd. Vertwijfeld keek ik
naar buiten en door het raam keek ik recht in de ogen van
mijn echtgenote. Haar blik zegde me dat het over was, ons
huwelijk.

Flor Vandekerckhove
foto's & tekening: fa Clauwaert

5

Zeehrugge: van pangasius naar zalm
Het Visserijblad stopte in 2013 zijn maandelijks uitgave
met een voorpagina over pangasius. De Haven van
Zeebrugge had een samenwerkingsverband gesloten
met VASEP, een Vietnamese belangenorganisatie van
seafood-producenten en uitvoerders. Men sprak af om in
Zeebrugge een 'hub' te installeren die als doorgeefluik zou
functioneren voor alle Europese import van pangasius. Dit
plan ligt compleet in duigen. Maar de zalm ligt op de loer!

Er ontstond een storm van protest. Climaxi lanceerde een
petitie tegen deze invoer. Die werd ondertekend door
tweeduizend mensen: vissers, milieumensen, chef-koks,
kunstenaars, vakbondsverantwoordelijken enz. De petitie
werd bij het startmoment van de Week van de Smaak 2014
afgegeven aan minister Schauvlieghe. Bart Caron stelde
er verschillende parlementaire vragen over. En toen werd
het stil rond pangasius. Parlementaire vragen werden
niet beantwoord. In de overeenkomst was bepaald dat
de Vlaamse en Belgische regering met subsidies zouden
over de brug komen, maar niemand wist verder wat er nu
precies gerealiseerd werd.

Ondertussen raakte de pangasiuskweek in Vietnam zelf
in diepe problemen. Internationale campagnes, zoals die
van Climaxi, beschadigden het imago van de vis. Men had
het over de zwaar vervuilde Mekongrivier waar de vis in
gekweekt wordt, de talloze voedselkilometers die afgelegd
werden, het gebrek aan smaak bij de kweekvis, de ontdek­
king van resistente bacteriën door de Nederlandse Stich­
ting Wakker Dier en de concurrentie die veroorzaakt werd
tegenover onze Belgische Noordzeevissers.

De productie van pangasius zakte met 7,6 % in 2013 en
bedroeg toen nog 1,15 miljoen ton. Kwekers kwamen in
de problemen door de lage prijzen. Volgens visconsultant
Herby Neubacher zal de productie in 2016 zakken onder

de 800.000 ton: "Men verdient er niks meer aan. Wat wil je als
er voor een kilogram pangasius door de supermarkten maar 2,2
euro betaald wordt? Zo een hub in Zeebrugge zou trouwens al­
leen maar de markt verstoren."

Volgens Joke Swyngedouw, perswoordvoerder van het
Zeebrugse Havenbestuur waren er verschillende proble­
men: "Er kwam een nieuwe organisatie van pangasius-expor-
teurs in Vietnam en die waren het niet eens over de te volgen
strategie. Bovendien is Zeebrugge zijn rechtstreekse lijn met
Vietnam kwijt na een herschikking bij de grote containertrans­
porteur Ocean 3 Alliance." Exit pangasius-hub dus. Op
onze vraag hoeveel pangasius er dan wel via de gewone
weg naar Zeebrugge komt, kregen we geen antwoord:
"Dat is een goed bewaard geheim bij de Douanediensten." We
kregen bevestiging dat zich onder de toenmalige initiatief­
nemers Zeebrugge Food Logistics en Sea-Invest bevon­
den. Sea-Invest is in handen van gedelegeerd bestuurder
Philippe Van de Vijvere, een man die actief is in zowat
alle branches van de meeste Belgische havens. Zeebrugge
Food Logistics is een bescheiden firma van de immobiliën-
familie Becaus, een dochteronderneming van de Vlaamse
Visveiling. De visveiling verdient dus zowel aan onze
Vlaamse vissers als aan de pangasius die de vissers op hun
eigen terrein beconcurreert, stelde Flor Vandekerckhove
in het laatste nummer van Het Visserijblad. Naar aloude
gewoonte kwam er geen reactie.

Geen nood evenwel. In 2014 lanceerde het Havenbestuur
van Zeebrugge een nieuw idee: misschien moeten we
proberen om een terminal te bouwen voor 'Noorse zalm'.
Die komt nu grotendeels langs de weg naar België. Zalm
wordt als kweekvis nog méér gecontesteerd dan panga­
sius. Volgens verschillende reportages wordt de zalm
kunstmatig gekleurd, is er 5 kilo voedervis nodig om 1
kilo zalm te kweken, moet men massaal veel antibiotica
gebruiken én wordt hij bovenop nog dikwijls gerookt met
chemische middelen.

Kortom, in Zeebrugge leren ze het niet af. Business is
business en volksgezondheid, duurzaamheid of sociale
consequenties...daar heeft men het niet over.

Dat Zeebrugs Havenbestuur werd nochtans samengesteld
door de gemeenteraad van Zeebrugge en barst van politici:
Renaat Landuyt (SP.a), Mercedes Van Volcem (VLD), Joa­
chim Coens (CD&V), Patrick Moenaert (CD&V), Dirk De
Fauw (CD&V), Daphné Dumery (N-VA), Minou Esquenet
(CD&V), Annick Lambrecht (SP.a). Samen met een aantal
gehaaide zakenmannen willen ze "de haven op een duurzame
wijze ontwikkelen. Mens, welvaart en milieu dienen hierbij in
evenwicht te zijn."

Filip De Bodt

6

\

Duurzame vislhbels:
een illusie

De Belgische supermarkten, het WWF en het MSC/ASC-
vislabel (MSC is een label dat zegt ecologische en duur­
zame visvangst te garanderen. ASC doet hetzelfde met
kweekvis) lanceerden vorige maand de bewuste visweek.
Tijdens deze week wil men consumenten bewust maken en
ze duurzaam gevangen vis doen eten. Niks mis met deze
nobele doelstelling, vindt vzw Climaxi, maar er is forse
kritiek te leveren op de werkwijze van de gepresenteerde
labels en de inhoud van de zogenaamde 'Viswijzer'.
De viswijzer beveelt soorten vis aan. Climaxi vindt dat
men door het promoten van kweekvis en elektrisch vissen
de bal mis slaat.

Climaxi (lid van Friends of The Earth International)
bouwde kennis op in het visserijdossier en realiseerde
de documentaires Fish & Run 1 en 2. Voor die laatste kreeg
de organisatie de persprijs van de FRDO (Federale Raad
Duurzame Ontwikkeling).

Op basis van de opgedane ervaring vindt de vzw een
samenwerking tussen een milieubeweging en de Belgische
retailsector problematisch. Net zoals in het landbouw­
dossier houdt de Belgische distributiesector de visserman
klein door de prijzen naar beneden te duwen en zijn
aankopen te groeperen. Climaxi kreeg tijdens de opnames
van Fish & Run heel wat getuigenissen binnen van mensen
die vertellen hoe de grootwarenhuizen hen het leven zuur
maken.

Een week rond duurzame visserij in samenwerking met
deze partners én Mc. Donalds/Quick doet ons op zijn
minst de wenkbrauwen fronsen. Vorige winter nog werden
verschillenden onder hen betrapt op het verkopen van
zogezegde Belgische vispannetjes met tropische inhoud.

Climaxi kiest voor korte keten-initiatieven waarbij vissers
hun waren zo snel mogelijk aan de man kunnen brengen
via markten, kleinhandel, coöperatieven, vistrap en co.

ZWAKKE LABELS

Als dergelijke partners samen een campagne doen of een
label oprichten kan men al vermoeden welke richting we
uitgaan: De door WWF en bondgenoten gelanceerde
viswijzer verkoopt elektrisch vissen als zijnde duurzamer
dan de klassieke boomkor (omploegen van de zeebodem).
Pladijs en tong vb. krijgen het label 'met mate te consumeren'
mee als ze met de elektrische pulskor gevangen worden
en 'te vermijden' als dat het geval is met de boomkor.
De bestanden zitten nochtans goed volgens wetenschappers
en in het Belgisch stuk van de Noordzee werd de boomkor
ruimtelijk beperkt. Door de vis op deze manier te labelen
zet men de ganse Belgische visserij aan kant. MSC-België
wordt vanuit Nederland gestuurd en kent blijkbaar de
Belgische situatie niet zo goed. Op Europees vlak is er
bovendien nog volop discussie over dit elektrisch experi­
ment. Door het gebruik van lichter vistuig kan men ook
de paaiplaatsen van de vissen bereiken. Vissers getuigen
dat de monding van The Thames reeds leeg gevist is.

De gevolgen van het gebruik van elektrische stroomstoten
op een aantal vissoorten worden eveneens nog steeds on­
derzocht. Tot nu toe bracht de Vlaamse overheid nog geen
uitsluitsel over de twee jaar geleden ontdekte 'brandvlekken'
op vissen.

De viswijzer promoot vooral de eigen zakelijke belangen
van het MSC-keurmerk voor wilde vis en het ASC-keurmerk
voor kweekvis. Een aantal van de gelabelde projecten
kwam in het verleden in opspraak. Het keurmerk is enkel
toegankelijk voor financieel krachtige rederijen met ver­
schillende boten. Het label is quasi ontoegankelijk voor
kleine vissers vanwege de hoge kosten. Die worden snel
op een paar tienduizend euro geschat.

Ook de in Azië gekweekte pangasius wordt van het MSC
label voorzien. Rond pangasius is enorm veel discussie:
de plaatselijke visboeren verdienen het zout niet op de
boterham, de vis wordt gekweekt in de zwaar vervuild
Mekongrivier en er zijn de duizenden voedselkilometers
die zo een product moet afleggen. De Nederlandse Stichting
Wakker Dier signaleerde vorig jaar in een studie de aan­
wezigheid van resistente bacteriën bij pangasius, ook bij
ASC-gelabelde kweekvis.

De controle-organisatie van het label is SGS, dezelfde
organisatie die in opspraak kwam rond het fameuze eco­
logisch houtlabel FSC in de documentaire Duurzaam op
Papier. SGS diende er de Braziliaanse fabriek Veracel te con­
troleren maar deed dat zéér bescheiden naar onze mening.
Het aantrekken van onafhankelijke certificeerders (firma's
die het label toekennen) is een stap naar onafhankelijkheid
van het proces maar kent nog vele leemten. De verwevenheid
binnen de sector is groot.

Een aantal vissoorten (rog, heek) of technieken (sumwing)
worden niet vermeld of gegeneraliseerd. Sommige classifi­
caties zijn in strijd met bevindingen van wetenschappelijke
instituten als het Vlaams Instituut voor de Zee. Die zet
vb. niet alle roggensoorten op de zwarte lijst. Anderzijds
blijft WWF pleiten voor de consumptie van kweekzalm en
bepaalde tonijnsoorten. Climaxi vindt deze soorten te
vermijden omdat de herkomst of soortnaam vaak onduidelijk
is, zeker bij verwerkte producten.

Climaxi vindt dat het gebruik van labels dikwijls zéér
dubieus is, ook in de visserij. Bovendien kan men de
consument betere adviezen geven: koop streekeigen
Noordzeevissoorten van het seizoen en let op de herkomst
en de soort. Kies voor volwassen exemplaren van niet
bedreigde bestanden. Vraag aan je visboer van welke
vissers hij aankoopt en welke technieken ze bezigen.
Climaxi vraagt WWF zijn viswijzer in die zin aan te passen
en biedt zijn medewerking aan. De zee en de vissen zijn
meer gebaat bij een correcte analyse en discussie dan bij
promotie van een commercieel interessant maar zwak
eigen label. De milieubeweging zelf heeft meer baat bij
onafhankelijkheid en kritische zin dan bij allianties met
de commerciële sector. „.,. _, „ .„

Fütp De Bodt
7

december 2015
03/12. — Middernacht aan de band.
Uit mijn linkerschouder een kabel pijn achterlangs naar het
centrale punt van mijn schedel. De arm verliest kracht. Blij dat de
laatste vissen voorbij glijden. Vis wegen lukt me nog. Joff helpt
een handje in het visruim. Vlugge kop koffie en te kooi. Vier uur
later. Tijdens het gutten hetzelfde probleem maar nu links en
rechts. Twee stalen pijnkabels verspreiden vanuit de hersenstam
onvoorstelbare golven verlammende stralen door mijn hoofd,
ledere vis weegt een ton en het lijkt alsof we de ganse zee hebben
bovengehaald. Eindelijk. De laatste. Wegen en naar beneden.
De langen stuurt me naar boven. Nutteloos. De volgende sleep
kan ik nog de breidels inpikken; Joff doet mijn kuil. Ik geef het op
en ga van dek. De mannen zullen zonder mij de klus wel klaren.
Ray vraagt wat er mis is. Pijn zus en zo en bijna geen kracht meer
in de linkerarm. En duizeligheid. Ik word het dek verboden.
In mijn kooi weet ik niet hoe gekropen om zonder pijn of onge­
mak te liggen.
Winden. Ik luister naar de winchgeluiden. Als de touwen uit-
gevierd worden wankel ik naar de brug want het is mijn wacht.
Vriendelijk en resoluut word ik weggestuurd. Ik stuik. Joff onder­
steunt me naar mijn kooi. Van kwaad naar erger. Van ellende naar
ellende. Eindeloos. Nog 24 uur volhouden. Nog 5 slepen en de
reis zit erop. Ik wil geen spelbreker zijn. Volhouden en geen last
verkopen voor de mannen die nu mijn werk erbij moeten doen.

04/12 na middernacht. — In de brug bespreken Ray en Joff de
situatie. Volgens de symptomen kan het een hersenbloeding of
hartinfarct zijn. Het medisch e-mailverkeer geeft geen uitsluitsel
maar er word geopteerd om zo snel mogelijk professionele hulp
in te roepen. Joff zegt: 'als ik hem vraag hoe het gaat bromt hij
dat het maar 5 slepen meer is en dat hij het nog wel zolang zal
uithouden.' Ray die ieder half uur polshoogte neemt zegt: 'telkens
ik hem zie is hij er slechter aan toe. De laatste keer heb ik hem in
zijn kooi moeten dwingen. De verdomde dikkop. Roep de man­
nen. We zullen winden en koers zetten naar het land. Ik zal een
helikopter en onmiddellijke evacuatie eisen.'
Ik zie Joff, Freddie en Radu porren en vermoed dat de reis afge­
lopen is. Die sleep is nog niet gedaan en het is al winden. Geen
fut meer voor teleurstelling of woede over mijn toestand die dit
veroorzaakt. Ik luister. Nu is de bol boven. Nu de planken in de
galgen. De kuiltouwen en de kuils. Binnenzetten van de buit.
Terug afvieren en de korren zuiveren van gekopte vis. Planken
binnenzetten en de clump vastwinden. Volle toeren dwarszee in
aanwakkerende bries. Vis verwerken en beginnen met kuisen van
het dek. Ik verlies ieder besef van tijd en zijn. Een redeloze klomp
nutteloosheid. Slingering na slingering als golven van pijn en
dalen van ellende. Tussen de waanzin door hoor ik Ray zeggen
dat we richting land stomen en dat er een helikopter onderweg is.
Nog 14 minuten geduld. Joff vult een rugzak met mijn kaaikleren,
portefeuille en paspoort. Volgens de dokter op de aanstormende
reddingsboot moet de patiënt zuurstof toegediend worden.
Gedaan met mijn relatieve staat van destructieve rust. Ik duik op
uit een best wel helse gemoedstoestand. Ik doe mijn best om de
betrokkenheid en inzet van het volk terug te betalen met hetzelfde
hoewel zwakker elan. Zuurstof uit een stalen fles door een plas­
tieken maskertje. Geconcentreerd inademen van geconcentreerde
lucht. Het leidt me af van de miserabele toestand van mijn aftake­
lende lijf en bonzende hoofd. Hoelang kunnen 14 minuten duren?
De aankomst van Andy, marine verpleger, brengt een andere
fase in het tijdsverloop. 'Hoe krijgen we het slachtoffer waar de
heli hem kan oppikken? Behulpzaam als altijd en wars van ieder
mogelijk probleem bied ik de oplossing. Andy voor, Joff achter
en ik tussenin. Als zij me recht houden zal ik het stukje naar dek
wel halen. Tegen beter weten in volgen ze mijn plan. Ik probeer
mijn linkervoet over de drempel van de kajuit te zetten en... niets
meer. Alsof ik er niet meer ben. Geen tijd geen pijn, gewoon...

goed. Geen besef geen eigen geen ... zijn. Prachtbeelden en
kleuren en... gedaan. Het moment van ultieme allesheid ver­
dwijnt achter een verstenende waterval van omhoog stromende
dromen. Ik weet dat ik de woorden om dat te moment te duiden
nooit of te nimmer zal vinden. Joff aan mijn hoofd en Andy aan
links in de krappe gang sleuren me terug van waar ik net (of niet)
was. Marnix! Stay with us! Terug. Ik ben terug.
Onze Britse vriend vraagt wat de Nederlandstalige defibrillator
zegt. Elektrische schokken zijn niet nodig. De opblaasbare draag­
berrie wordt aangebracht. Met vereende visserskracht sleuren
ze de lompe last door de deuropeningen. De woede over het
angstmoment over het bijna verlies van een van ons volk en de
opluchting om eindelijk iets positiefs te kunnen doen geeft een
nieuw elan aan de reddingsoperatie. Eindelijk aan dek. De berrie
in de stellage van de helikopter gesjord en op het luik van het
visruim gezet. Met de loskraan winden ze het geheel naar het op-
perdek. Veertig minuten na aankomst van de reddingsdienst hang
ik boven het schip. In de heli krijg ik de beloofde morfine toege­
diend. De pijn is er nog maar doet er niet meer toe. Tijd is er nog
maar doet er niet toe. Andy 'stay with me' kijkt me regelmatig aan
en is tevreden met een bewuste blik van mijn kant. Gedaan met
het gedram van 'blijf hier'. Waar ik de perfectie terug vond kan ik
niet meer heen. Toch bedankt; want dat plekje -o dat plekje...
die prijs is vandaag te hoog.
Vermoedelijk een uurtje later landen we en beland ik op de
intensive care op een militair hospitaal te Swansea. Van hot naar
her met bed naar machines en vice versa. Indische dokters en
specialisten komen en gaan. Vragen en nogmaals dezelfde vragen.
Zie je wazig of dubbel? Heb je slikproblemen? Als je naar mijn
neuswortel kijkt zie je dan welke vingers ik beweeg aan de rand
van je blikveld? Kan je samenhangend denken en praten?
Een Nederlandse verpleegster word erbij gehaald. Ik snap niet waar
ze heen willen maar ben al blij met de draaglijke pijn in achterhoofd
en schouders. Verder kan ik geen ledemaat bewegen, al is er wel een
branderig gevoel tussen rechterpols en stramme vingers.
Een verpleegster houd een telefoon aan mijn oor. Patrick, de mo­
reel consulent, heeft me eindelijk gelokaliseerd. Verwonderd om
me persoonlijk te horen. Helder en samenhangend na de eerste
berichten over reanimatie en evacuatie. De voorlopige diagnose
blijft herseninfarct. Een hartaanval is geschrapt door de degelijke
cijfers op de mobiele hartmonitor. Alle symptomen en mijn reacties
matchen langs geen kanten. Pat weet me nog te melden dat
Carine onderweg is. Twee uur later stormt mijn allerliefste binnen.
Rustig mijn lief. Het is allemaal zo erg niet. Rond 18.00 is er geen
nood meer om me op intensief te houden en ik kom terecht in een
kamer van vier.
Ik vraag Carine om naar het schip te rijden. Hier kan ze niets doen
en op 't schip is er nu een man tekort. De bemanning zal ook blij zijn
met nieuws uit de eerste hand. Middernacht. Ik onderneem al zes
uur pogingen om te plassen. Het lukt niet en ik beleef de sensatie van
een overvolle blaas. Het duurt twee uur voor ik de verpleegster van
wacht zover krijg om te sonderen. Eindelijk en ferm tegen haar zin
steekt ze een plastieken tube in mijn nutteloze lul. Anderhalve liter
later snapt ze wel dat het geen gezeik was van een penis die bepoteld
wilde worden maar ware wateroverlast.
Mijn rechterhand en voorarm kunnen al een beetje gebruikt worden.
Niet gecoördineerd en niet sterk genoeg om het halfvolle glas water
naast het bed te pakken en te drinken. Een verdomd lange nacht.

Donderdag om 15.00. — is Carine terug. De mannen waren dol­
blij haar te zien en apprecieerden haar volwaardige hulp tijdens
het lossen en kuisen. Toen ze 't schip verliet moest het visruim
nog gekuist worden en lege kisten aan boord gezet. Om 19.00
komt het busje en kan het volk naar huis. De verpleegsters hebben
geregeld dat Carine in een comfortabele stoel naast mijn bed mag
slapen. Er is ondertussen een permanente sonde in mijn fluit
gestoken. Dankzij Carine heb ik nu eten en drinken zonder de
lieftallige Filipijnse en robuuste Ierse verpleegsters lastig te vallen.
Het rechterbeen begint tekenen van leven te tonen en de spasmen
in het linker nemen af. Beetje bij beetje verbetert de rechterhand.
Links nog steeds niets.

Zaterdag om 09.00. — met ambulance naar België. Een oncom­
fortabele rit van 8 uur. Zonder morfine. Administratieve blunder.
Na 5uur wachten op de spoed is er een kamer beschikbaar.
Om 22.00 afgemeerd in kamer 139 in het H.Serruys.

Zondagmiddag. — De Frans op bezoek. Met een volle biermand.
Hij vertrekt vanavond naar Australië. De dokter is net aan het
uitvissen wat de oorzaak kan zijn. Het is geen hersenbloeding.
De symptomen en gevolgen botsen met haar ervaring.
Een hartaanval is onwaarschijnlijk. Ze wil een chronologisch
verslag van gebeurtenissen voorafgaand aan het huidig probleem.
De dag voor de ellende ben ik zwaar te geval gekomen tijdens
het stapelen van de kisten. Niets aan de hand. Enkele slepen later
begonnen de klachten. De dokter vermoed een whiplash doch
speelt op zeker. Ze zadelt me op met bed-arrest, drie dagen aan
de hartmonitor en een resem onderzoeken. In de namiddag is het
druk bij nummer 139. De moreel consulent brengt visserijkrantjes
en de chocoladekast raakt aardig vol. Kleine broer en familie
bezorgen me gratis internet. Hoogtepunt van de dag de telefoon­
gesprekjes met Karine, Conny en Lisa. Op e-mail de briefwisseling
tussen twee grootmeesters gevolgd. Prachtig en grappig. Al is het
onderwerp triest. Het Boeksje stopt ermee.

oktober E015 — Ik wil je niet vervelen met verhaaltjes over
dolfijnen en walvissen, prachtige zonsondergangen en specta­
culaire vangsten. Zelf ben ik visser. 'Werkloos en onmiddellijk
inzetbaar' op een woord en een bericht.

Dinsdag 06u00 vertrokken — Vijf willekeurig samengeraapte
individuen met specifieke kennis, vrijwillig gedwongen een
maand samen te werken en te leven.
Met het busje naar het werk. Verplaatsing in eigen tijd en op eigen
kosten. Van monsterrol met 48 uur vooropzeg naar een Dimona.
Gedaan met het monsterkantoor, welkom in het computerpro­
gramma.

Donderdag 01u45. — De arbeidsovereenkomst gaat van start
als t schip zee kiest. De zeereus komt tot leven. Stom want hij
bezigt een taal die jij niet begrijpt, blind voor iets anders dan
zijn stalen wereld en doof voor iets anders dan het gedreun en
gedonder van de fabriek waarbij bestaat. Vijf man sterk, 140 jaar
visserijervaring.
Sinds 2005 heeft de visser een statuut. Erkend zeevisser met ge­
waarborgd minimumloon (in plaats van enkel een percentage van
de opbrengst) en scheepspakket: slechts twee derde van de beno­
digde gutters, werkschoenen, kapot oliegoed, messen en andere
noodzakelijkheden dient persoonlijk aangeschaft te worden.
Net als het scheepspakket wordt het vervoer van en naar het
schip betaald door het Vissersfonds. Al moet de bemanning nog
altijd zelf voorzien in voeding... het is er toch op verbeterd.
Jammer genoeg is een kop koffie tijdens de urenlange rit een te
zware belasting op het pensioenfonds.
Het dienstverband vervalt bij aankomst in een haven.
Een vreemde haven want voor onze soort is in de thuishaven
geen plaats meer. Lossen en vaarklaar maken gebeurt onbezoldigd.
Het dienstverband wordt hernieuwd als 't schip terug zee kiest.
Negen maand geleden was er een oproep van het Zee Vissers-
Fonds. Vissers worden vanaf nu zonder tegenbericht opgenomen
in een databank voor vrije vissers. Men vroeg of we ook een
bijgesloten intentieverklaring wilden ondertekenen en bezorgen:
in die verklaring bevestig je dat je veertien dagen op voorhand via
een aangetekend schrijven zal laten weten als je niet wenst
opgeroepen te worden voor een mogelijke job. Vorige maand
deed de Rederscentrale in zijn magazine een oproep naar de
reders om hun bemanningen deze Intentieverklaring te doen
tekenen. Het scheelt, veertien dagen beschikbaar blijven in plaats
van achtenveertig uur, zoals vroeger.

Vier weken later met 't schip Oostende binnen. Dimona afgesloten
en aan de dop. Visser. Werkloos en onmiddellijk inzetbaar op een
woord en een bericht.

Mamix Verleene

Wat is duurzame visserij?
21 november van 9u30 to t ISuur
in de cinémazaal Nieuwpoort - Stad

informatie- en contactdag
Inschrijven kan via www.veeakker.be
Sprekers: Kelle Moreau en Arne Kinds (ILVO), Danny Huyghebaert (ex-visser),
Krien Hanssen (Natuurpunt), Filip De Bodt (Climaxi) en Wim Versteden (Pintafish).
Zij belichten op een krachtige manier vanuit zeer uiteenlopende hoek 'duurzame
visserij'.

Wij zetten in op rechtstreekse samenwerking met
vissers en schuwen de heilige huisjes niet.

Organisatie: Pintafish i.s.m. VLIZ, ILVO en Climaxi

http://www.veeakker.be

Johan Vande Lanotte

HVB: Vorige week werd de eerste steen gelegd voor
de bouw van een nieuwe vismijn in Oostende.
Wanneer is ze klaar?

JVDL: De bouw van de vismijn zelf is nog niet gestart.
Er worden pakhuizen gebouwd die dit jaar af moeten zijn.
Er is voor de vismijn een vergunning, maar alles hangt af
van het VLIZ (Vlaams Instituut voor de Zee). Die zitten
nu nog op deze site. Ze moeten verhuizen om de nieuwe
mijn te bouwen. Er komen kades die toegankelijk zijn voor
vrachtwagens, dus de straat in het midden moet weg en
het gebouw moet verder van de kade komen. Dat VLIZ-
dossier blijft nog hangen op Vlaams niveau, maar bon:
er is veel gespeculeerd en gezegd dat er geen vismijn ging
komen. Toch start die eerste fase al. Een investeerder doet
dat ook niet als hij denkt dat er geen toekomst gaat zijn.

HVB: Hebt u als socialist geen heimwee naar de tijd dat
een stad zelf een vismijn kon runnen?

JVDL: Het is niet meer aan de stad om een vismijn uit te
bouwen. Men kan heimwee hebben naar alles, maar de
Europese Commissie zegt dat een uitbouw alleen kan als
de stad er zelf geen geld in steekt. En dan nog, zou een eigen
uitbouw beter geweest zijn? Na jaren publieke vismijn
hadden we op een bepaald moment nog 19 % van de totale
veilingomzet in Vlaanderen. Nu zitten we op een niveau,
35 a 38% , dat hoger ligt dan tevoren.

HVB: Volgens het contract tussen De Vlaamse Visveiling,
de stad en de Vlaamse Gemeenschap moet 45 % van
het aangebrachte volume in Oostende verkocht worden.
Uw voorganger, Jean Vandecasteele, zei twee jaar geleden
al dat de stad een juridische procedure zou aanspannen
tegen de Visveiling.

JVDL: Het contract voorziet de mogelijkheid van een der­
gelijke procedure inderdaad vanaf januari 2016. We zullen
zien of we dan de eindcijfers halen of niet. Vermoedelijk
niet. Er zal dan een debat moeten zijn over deze cijfers,
zeker als we ze niet halen. Maar daar komt één en ander
bij kijken. Men zal opwerpen dat het niet de fout van de
Visveiling is dat die cijfers niet gehaald werden: achterblijven
van bouwvergunningen, de verhuis van het VLIZ die niet
rond raakt. Het zou dom zijn om nu al méér te zeggen over
eventuele procedures die we kunnen voeren. Het allerbe­
langrijkste is wel dat er een nieuwe vismijn komt.

HVB; Kon men de bestaande veiling niet herbouwen?

JVDL: Die is echt niet meer aangepast aan de noden van
de tijd. Investeerders zeggen ook dat die veel te groot en te
lang is en zéér moeilijk te koelen. In de visserijsector is het
altijd moeilijk geweest iets te veranderen, met als resultaat
dat het hier voortdurend achteruit gaat. Bij de Vlaamse
vissers is er grote terughoudendheid voor iedere verandering.
Vernieuwing komt altijd uit Nederland. Denk aan de
pulskor. Ik heb daar mijn bedenkingen bij, bij dat elektrisch
vissen, maar het zijn toch wel weer de Nederlanders die
er mee voor de pinnen komen. Als men hier een initiatief
neemt is het altijd verkeerd. Als men geen vismijn bouwt is
het niet goed. Als men er wel een bouwt is het te groot of te
klein. Ik ga tenminste voor de visserij. De vzw Oostendse
Oosteroever wou de vismijn gebruiken voor tentoonstel­
lingen, beurzen en fuiven. Is dat toekomstdenken? Ik ben
geen man die veel naar het verleden wil kijken. Het verleden
is wat het geweest is. Nostalgie levert geen jobs op.

HVB; Vissers vrezen dat men ze van de Baelskaai wil
wegjagen.

JVDL: Het visserijdok is voor de visserij. Vermits er maar
een paar schepen meer waren dachten we van het dok
voor één derde te dempen. Uiteindelijk zijn we daar vorig
jaar op terug gekomen. Het was niet meer nodig omdat

jg
VLAAMS viV

H. •
r-

•
•

r
P ^ .#•

1 f #

Bfe.

andere havenpartners hun plannen wijzigden en plaats
genoeg hebben. De scheepswerven daar mogen nu gerust
zijn, al waren ze allemaal akkoord om te verhuizen.
Het gaat trouwens goed met hen, omdat ze niet alleen
meer op visserij focussen maar ook voor de off-shore
bedrijven werken. Maar neen, we verjagen niemand.
Op de Baelskaai zal zelfs altijd vissersmateriaal mogen
blijven liggen, maar men moet er geen stort van maken.

HVB; U trekt nogal de kaart van de familie Becaus en de
Vlaamse Visveiling. Voor velen zijn dat immobiliënburelen
in plaats van vishandelaren.

JVDL: Ik trek niemands kaart, maar hoe leeft een mijn?
Ze leeft doordat er naast de vismijn andere zaken zijn waar
ze aan verdienen. De vismijn is het hart, maar de opbreng­
sten komen eigenlijk van wat er rond hangt: verhuur van
pakhuizen bijvoorbeeld. Men doet aan sfeerschepping.
Als je investeert in bedrijfsgebouwen, ben je dan een immo-
biliënkantoor? Niemand gaat tien miljoen euro investeren
als er geen opbrengst is toch? Had de veiling niet geïnves­
teerd in Zeebrugge, dan was daar nu geen visserij meer.
Men ging destijds ook overal zeggen dat er appartementen
gingen komen op de vismijn. Dat is onzin. Dat kan niet eens
volgens de ruimtelijke plannen. De mensen van de vismijn
zijn soms stug, maar mensen van de visserij ook. Het is een
moeilijke sector vol moeilijke mensen. Maar mensen die
investeren, moet ik toch niet negatief gaan beoordelen?

HVB; Is er nog hoop voor de mensen van de Oosteroever?
Zij zien de bouwplannen aan de Baelskaai niet graag
komen.

JVDL: Ho, dat plan ligt al een tijdje vast en dat gaat niet
meer veranderen. In de jaren '90 hebben we nog geweigerd
om daar een stadsgebied van te maken. Eigenlijk hebben
we te lang gewacht, want de situatie is enkel maar verder
verloederd. De organisatie van de sector is veranderd.
Er wordt niet meer toegeleverd door kleine bedrijven aan
de kaai. Daarom had je vroeger veel kleinschalige visserij­
industrie in de omgeving. Die is verdwenen. De plannen
gaan dus door. In november komt de verkoop van de gron­
den van het Vlaamse Gewest aan Burco op de agenda van
de gemeenteraad. Dan kan die fase ook starten.

HVB: Maar het wordt een wijk voor de happy few... een
soort Manhattan aan zee?

JVDL: Het grootste gebouw is een duur gebouw en voor
heel wat andere appartementen zijn de prijzen "normaal".
De kritiek is van sommigen ook ongeloofwaardig:
de bewoners hadden ook kunnen zeggen dat ze niet
wilden verkopen, maar ze waren er als de kippen bij
om het wel te doen. We hebben toen met alle eigenaars
gesproken om iedereen zijn mening te kennen.

HVB; Een democratische invulling van ruimtelijke orde­
ning is natuurlijk meer dan met alle eigenaars te gaan
spreken.

JVDL: Dat klopt. Maar met wie moesten we gaan spreken?
Daar woonden geen vijftig mensen meer. Met zo een klein
aantal kan je geen toekomst maken. De mensen van de
wijk verderop, de Vuurtorenwijk, die trekken zich dat echt
niet aan. Er zijn belangengroepen die daar "wonen" of
gewoon in de stad actief zijn. Maar vertegenwoordigen zij
de buurt?

HVB: Dit moet uw stad nogal wat geld in het laatje brengen?

JVDL: Zoveel is dat nu ook niet. Reken dat je na de vol­
tooiing per jaar een duizend tot duizendvijfhonderd euro
verdient per appartement en de bewoner die het kadas­
traal inkomen, personenbelasting en eventueel verblijfstaks
betaalt. Maar dat loopt zo hard niet. Bouwfirma's beginnen
tegenwoordig maar te bouwen als de helft van wat ze gaan

zetten al verkocht is. Voorlopig staan er een honderdtal
woongelegenheden. Het is niet omdat er gigantische
plannetjes op de websites van de bouwfirma's staan,
dat dat allemaal vlug gerealiseerd wordt. Aan de Gistelse-
steenweg is er in dezelfde tijd al véél meer geïnvesteerd in
betaalbare eengezinswoningen.

HVB; U zou dat als stad kunnen sturen of faseren, die
invulling.

JVDL: Maar neen, wij gaan niet zeggen hoe zij de markt
moeten invullen. Wij maken het kader en beoordelen de
architectuur.

HVB; Volgens de vzw Restart stimuleert U ook geen
nieuwe initiatieven en zou u tegen de uitbating van een
nieuwe Ferrylijn zijn?

JVDL: De Haven heeft contact gehad met allerhande
rederijen. Met de mensen van Team Ferry, die zich onlangs
aandienden, ook. Er ligt 500.000 € klaar om ons deel van
de infrastructuur te realiseren die we nodig hebben om

een nieuwe ferryterminal op te starten. Maar het moeten
natuurlijk ernstige voorstellen zijn. Team Ferry kwam op
maandag zeggen dat tegen vrijdag alles in orde zou zijn.
We zijn vier weken later en ik heb nog niks gezien.
Wie zo een plan in zijn hoofd heeft moet ongeveer vijftien
miljoen euro kunnen verzamelen om de eerste twee jaar
boven water te blijven. Ik kom veel transporteurs tegen die
eventueel interesse zouden hebben. Die weten ook wel dat
alle andere uitbaters van ferryverbindingen hun prijs gaan
laten zakken als er hier een nieuw initiatief komt. En wie
daar gebruik van maakt wil niet zien dat het initiatief op
korte termijn failliet is. Anders betalen ze later het gelag.
Ramsgate heeft dan inderdaad Bill Moyses aangesteld om
de zaak vooruit te helpen. Dat is verdorie de man die het
dossier van de toenmalige overheidsrederij RMT verprutst
heeft! Ik ga onze haven niet afhankelijk maken van dit
soort van risico's. Onze belangrijkste sector qua tewerkstel­

ling is de off-shore sector. En we verdienen het meest aan
bulk (ontginning van zand en co). De RoRo is nog altijd een
optie, maar moet op alle vlakken ernstig uitgewerkt zijn.

Filip De Bodt • foto's Joc

/ T l
OPEN BRIEF AAN JOHAN: VADE RETRO

Beste Burgemeester,
Dag Johan,

Toen ik u, als burgemeester van Oostende interviewde kwam
ik verrast buiten. Ik ontmoette in het een beetje aftands maar
mooi Corbusier-stadhuis vooral een man die weet wat hij
wil. Een man die, kauwend op zijn broodje, in alle openheid
zijn cijfers en ideeën bovenhaalt. Iemand, had ik het gevoel
ook, die weinig achterom kijkt. Een doel voor ogen heeft en
er achter heen gaat. Iemand die een kat een kat noemt en
zich weinig aantrekt van de commentaar van anderen.
Of dat misschien wel doet, maar het alleszins niet toont.

En toch zat er iets contradictorisch in wat u mij vertelde...
iets dat in mijn bovenkamer aan de kwabben blijft kriebelen.
De plannen voor de Oosteroever gaan onvermijdelijk door,
stelde u, maar worden allicht niet helemaal uitgevoerd.
Dat gaat zo bij projectontwikkelaars.

Ik denk dat het voor de wijk belangrijk is om daar even bij
stil te staan. Ik denk dat beleidsmensen en actievoerders
van deze opening moeten gebruik maken om terug aan
tafel te zitten. En liefst niet voor een welles-nietes-spelletje
of om te gaan tonen wie dan wel de macht in handen heeft.

Voor de mensen die actie voeren is er nog weinig ruimte:
de vismijn wordt afgebroken maar vervangen. De bouw­
projecten worden goedgekeurd. De feiten zijn er. Het enige
wat men nog kan doen is een soort van Operatie Beschadiging
waarbij men nieuwe bewoners ontraadt om er zich te komen
vestigen. Verzamel alle meeuwen en stuur ze naar de
zwembaden van de Versluys-building. Ga naar het voetbal,
breng Coucke mee en sluit hem op in één van zijn apparte­
menten. Gegarandeerd dat de anderen dan wegblijven.

Neen, er is zich een bladzijde aan het keren in Oostende,
die je, denk ik, niet meer kan terugdraaien. Maar de blad­
zijde kan wel nog ingekleurd worden. Een aantal vragen
zijn daarin vrij belangrijk:

• Hoe gaat men de nieuwe inwoners in de wijk onthalen?
Hoe gaat men die wijs maken dat men zich toch wat zal
moeten aanpassen aan het geklinklang van een visserijdok?

• Waar gaan we naartoe met het VLIZ. Er wordt een
pokerspel gespeeld tussen de stad Oostende en de Vlaamse
Regering. Het Vlaams Instituut voor de Zee moet een
nieuw onderkomen krijgen. Wel, zet het op de Baelskaai en
vraag de Rederscentrale en anderen om daar ook naar terug
te keren. In de saneringsconvenant heeft men het over een
maritieme cluster. Laat ons hem invullen. Maskers af en
kleur bekennen zou ik zeggen: wie geeft de Baelskaai op
als visserijkaai? Wie niet?

• Hoe gaan we het boeltje daar saneren? Er is een convenant
afgesloten waarbij de bouwpromotoren niet moeten
opdraaien voor de deels historische vervuiling van de site.
De gemeenschap moet via OVAM dus een aantal zaken
op eigen kosten saneren terwijl de bouwpromotoren met
het grof geld gaan lopen. Welke inspanning stellen zij daar
tegenover? Er is een saneringsgebied afgebakend tussen
de Liefkemores en de Fortstraat? Daar zitten minerale olie,
benzeen en andere rommel in de grond. Ik hoor dat mensen
daar mee bezig zijn. Hoe gaan we ze betrekken bij die
werkzaamheden? Waar zijn de bodemstalen die bewijzen
dat het daar bij blijft?

• OVAM heeft op de Baelskaai een gebouw staan
(de vroegere Vissersbond) dat net buiten de saneringszone
ligt maar waarvan de saneringskost op 900.000 € geschat
wordt. OVAM gaat dat zelf saneren en er nadien wat mee
doen. Er liggen twee keuzes op tafel: verkopen aan de
projectontwikkelaar Burco en daarmee de zone nog wat
vergroten of ter beschikking stellen voor een aantal
culturele verenigingen uit de stad en wijkgroepen rond
de Baelskaai. Wie een gezonde mix wil in plaats van een
vol gepropte wijk, kiest voor het laatste.

• Als u van mening bent dat het project allicht niet voor
de volle honderd procent gaat uitgevoerd worden, kunnen
we dan eens aan de projectontwikkelaars vragen of ze dat
niet wat beter kunnen inschatten? Als ze dat niet doen, dan
gaan de mensen die er komen wonen nog tien jaar op een
desolaat landschap kijken. Misschien geeft dit kansen om
het project toch nog wat af te slanken?

Beste burgemeester, ik ben er zeker van dat u, net als
iedereen, nood heeft aan 'graag gezien worden'. En dat u
zonder gezichtsverlies een klein stapje kan terugzetten.
Een klein vade-retrootje. In november wordt de verkoop
van een aantal gronden op de gemeenteraad van Oostende
besproken. Het is voor u maar een kleintje om daar even
mee te wachten en van die pauze gebruik te maken om
iets op te zetten dat het draagvlak voor dit project kan
vergroten. Een dialoog die er voor zorgt dat de mensen
méér betrokken worden bij uw project. Het zou ook goed
zijn voor uzelf. Een overwinnaar mag nooit te hoogmoedig
worden, zegt men. Want dan komt de val. Ik denk dus dat
u naar de kaai moet. Dit keer niet om te gaan controleren
of de zaken opgeruimd zijn. Dit keer om echt eens met de
mensen te gaan praten.

12

^ A

In de zomer van vorig jaar werd de kust opgeschrikt
dooreen klimaatstudie van verschillende overheden.
De zeespiegel stijgt met één meter. Dan zijn er eigenlijk
maar twee keuzes: je laat de Westkust onderlopen of je
houwt meters-hoge dijken. De Westkustburgemeesters
riepen om ter luidst dat dit een boycot was. Een andere
bedreiging is de opwarming van het water: de vis trekt naar
het Noorden.

Dat laatste aspect heeft nooit veel pers gehaald. De belangen
van een kleine sector halen meestal geen pers. Doordat
er teveel C02 in de lucht komt, stijgt de temperatuur
op aarde. Aangenaam voor wie in het Noorden wil wijn
maken, maar veel minder aangenaam voor al de rest van
de wereldbevolking. Door die stijging van de temperatuur,
warmt ook het zeewater op. Wat de C02-uitstoot van
de visserij betreft, die is verwaarloosbaar: ongeveer 0,56 %
van het maritiem transport zegt een studie van Ecosonos
uit 2007, tegenover 50 % voor cargo's en containerschepen.

De visserij draagt wel mee de gevolgen: koud water
minnende vis verhuist, warmte minnende en ongewenste
soorten komen in de plaats én hier en daar gaan planten
of bacteriën zich anders gedragen.

Twee gerenommeerde instituten (ICES en IMARES) kwamen
samen met anderen tot de conclusie dat de discussie over
het schol- en tongbestand allicht evenveel te maken heeft
met migratie door temperatuur als met visserijdruk.
Zo is éénjarige schol bijna niet meer te vinden in de kinder­
kamers (de kweekzones) en staat vast dat die vis opschuift
naar het noorden én het westen. Wat tong betreft ligt het
allemaal iets ingewikkelder, maar de trend wordt gevolgd.
Ook garnaal, kabeljauw en schelvis schuiven op naar
het noorden. De grijze garnaal verlaat vb. grotendeels
het noorden van Frankrijk. Je zal dan maar geïnvesteerd
hebben in een garnalenschuit. Geen probleem, hoor je,
de Belgen volgen de vis toch van Spanje tot IJsland en
gaan wel achter hun buit aan. Kustvisserij is er nauwelijks.

Daar zijn wel een aantal grenzen aan: méér en méér landen
denken er aan delen van 'hun' zee te sluiten. Groot-Brittannië
wil ongeveer dertig procent van de Ierse zee sluiten.
Het zit er dus dik in dat we in de toekomst toch enigszins
gelimiteerd zullen worden in onze verplaatsing. Is het niet
door de overheden, dan door de centen. De prijs van de
brandstof staat tamelijk laag op dit moment, maar dat blijft
niet zo.

Nieuwe soorten als zeebaars en inktvis kunnen voor extra­
inkomsten zorgen maar brengen in hun kielzog kwallen en
andere invasieve soorten mee. Om nog te zwijgen van het
groeiend aantal algen en wieren én een aantal bacteriën die
blijkbaar beter gedijen bij warm water

OVERSTROMINGEN
Daarnaast komt dan inderdaad de dreiging van mogelijke
overstromingen. De zeespiegel steeg tussen 1927 en 2006
al met 1,67 mm per jaar. Dat is weinig, maar tel dat op en
doe er nog een aantal tientallen jaren bij en we zitten in
de problemen. Je kan dan delen land laten onderlopen.
Je kan ook delen op zee veroveren, constant baggeren, één
meter hoge dijken bouwen enz... Alleen mogen we één
ding niet vergeten: dat kost allemaal geld, handenvol geld.
En bovendien: het volstaat niet om dijken te bouwen, de
rivieren moeten ook nog naar de zee kunnen lopen.
Bergop is dat moeilijk.

We zijn dan ook benieuwd of die verontwaardigde kust-
burgemeesters daar iets aan doen. Tijdens de Fietstocht aan
zee bezocht Climaxi deze zomer alle gemeentebesturen.
In Koksijde en Oostende had men concrete plannen
gemaakt om het eigen energieverbruik en de erbij horende
uitstoot gecontroleerd te gaan terugschroeven. Van de
anderen vernamen we niets. Wie dat niet doet, moet ook
niet komen huilen.

Van 29 november tot en met 12 december gaat de klimaat­
top door in Parijs. Daar worden wereldleiders veronder­
steld om rond klimaat bindende afspraken te maken. Doen
ze dat niet, dan zijn ook de kust en onze visserij de sigaar.

Filip De Bodt • foto's JoC

Op 29 november en 12 december zijn er grote betogingen
in Parijs, om de wereldleiders aan te zetten tot actie.
Climaxi legt voorlopig bussen in naar deze acties
vanuit Oostende, Middelkerke, Bredene, Herzele en
Zottegem. Voor andere plaatsen kan je even kijken
naar de website van Climate Express. We vertrekken
's morgens vroeg en zijn tegen 22 uur terug.
Wil je mee of heb je zin om zelf een bus in te leggen?
Mail ons: filip@climaxi.org of bel: 0496/718472

mailto:filip@climaxi.org

PERSSPROKKELS
In de visserij start elk persoverzicht met
bijeengesprokkelde commentaren op
de toegestane vangstquota. Die zien er
dit jaar erg goed uit voor kabeljauw en
pladijs (schol) in de Noordzee. Daarvan
mogen de onder Belgische vlag varende
schepen er dit jaar respectievelijk 5 en 15%
méér naar boven brengen, De toestand
van deze eertijds overbeviste soorten is
blijkbaar verbeterd. Voor de schol was die
opgang al langer bezig, maar dat de Euro­
pese Commissie nu ook meer kabeljauw
uit zee laat halen is hoopgevend voor de
vissers. Minder goed ziet het eruit voor de
tong in de westelijke wateren. Van die soort
mogen de Belgen er niet zoveel meer mee
naar huis slepen, 14% minder zelfs. Da's
veel en dat is bovendien onterecht, zeggen
de reders: 'Een beleid dat vissers beperkt in
de mogelijkheid om een rendabel bedrijf uit te
baten, is moeilijk aanvaardbaar.'

Dat het moeilijk is om zo'n vissersschip
rendabel uit te reden mag blijken uit de
cijfers. Minister Joke Schauvliege telde
het aantal Vlaamse vaartuigen en kwam
uit op 79. Veel is dat niet: in 1988 telden
wij er 201. Overigens dienen Schauvlieges
cijfers in een kader geplaatst te worden.
Het officiële cijfer ligt altijd hoger dan wat
de werkelijkheid ons toont, want sommige
schepen liggen al zo lang aan de kaai dat
het weinig waarschijnlijk lijkt dat ze ooit
nog uitvaren. Bovendien is het zo dat maar
een beperkt aantal van die schepen echt in
handen van Belgen zit. Sommige worden
uit Engeland uitgereed en vele vanuit
Nederland. Veel meer dan vijftig Belgische
reders ter zeevisserij zullen er vandaag niet
meer zijn; voorwaar een klein clubje! We
nuanceren ook het bericht waaruit blijkt
dat de Vlaamse visserij een supergoed
jaar achter de rug heeft. Omzet en aanvoer
stegen inderdaad in vergelijking met het
voorgaande jaar, maar 2013 was dan ook
bijzonder slecht. De aanvoer in Belgische
havens (19.623 ton) blijft ook in 2014 nog
altijd onder de 20.000 ton en we moeten
al tot in 2004 terugkeren om die kaap nog
eens overschreden te zien.
Dat komt uiteraard - ik zei het al - doordat
veel Belgische vissersvaartuigen alleen
maar in naam 'Belgisch' zijn. De laatste
keer dat ik zelf de officiële lijst uitgeplozen
heb, telde ik 24 'Belgische' schepen die
in Nederlandse handen waren. Meestal
lossen die hun vangst in hun werkelijke
thuishaven en dat is niet Nieuwpoort,
Oostende of Zeebrugge.

Wat tussen al het cijfermateriaal erg opvalt
is de gemiddelde prijs die de vissers in de
veiling krijgen. In reële termen (wanneer
we de inflatie uit de cijfers wegfilteren),
komt die al lang niet meer boven 0,50
euro, zoals dat tussen 2000 en 2008 wel het
geval geweest is. Die prijs klokt in 2014 af
op 0,40, wat hoger is dan in het barslechte
jaar 2013, maar het blijft toch het op één na
slechtste cijfer van de XXIste eeuw. Het is
een probleem waarmee ook andere voedsel­
producenten geconfronteerd worden,
vraag het maar aan de melkveehouders.

Minister Joke Schauvliege wil daar iets
aan doen. Ze trekt geld uit om workshops
vis fileren te organiseren. In Nieuwpoort
vinden ze dat ronduit belachelijk. Het wordt
daar 'weggesmeten geld' genoemd: 'Vis
fileren is een vak dat je pas kan als je het dage­
lijks doet.' Daar zullen de twaalf paarden-
vissers van Oostduinkerke het wellicht
eens mee zijn. Voor alle duidelijkheid: die
vissen geen paarden, maar ze vissen wel
terwijl ze bovenop paarden zitten, 't Is
folklore uiteraard, maar we willen toch ver­
melden dat die paardenvissers inmiddels
opgenomen werden in de 'Representatieve
Lijst van Immaterieel Cultureel Erfgoed van de
Mensheid.'

Van de mensheid dus! Meer moet dat voor
die mannen niet zijn.

Tragisch was het nieuws over de Z.85
Morgenster die op 28 januari in een storm
terechtkwam en in het Kanaal verging. Vier
mensen kwamen daarbij om. Merkwaardig
was de mail die de scheepvaartpolitie daar
later over ontving. De schrijver insinueerde
dat het vissersvaartuig door een vrachtschip
overvaren werd. Onderzoek toonde even­
wel dat de Morgenster al vissend ten onder
gegaan is en dat er op dat moment geen
vrachtschip in de buurt was.

Positief nieuws was er uiteraard ook.
In Nederland liep er dit jaar een pilotschip
van stapel, resultaat van een samenwerking
tussen vissers, ontwerpers, werven en
toeleveranciers. Dit leidde tot een vaartuig
met tal van innovaties, zoals diesel-elektrische
voortstuwing, warmteterugwinning,
powermanagement en een brandstof-
besparende rompvorm. Aan boord staat
een vissysteem dat twinrig-pulsvisserij
heet. Die combinatie is een nieuwe stap in
de richting van een Nederlandse sector die
zich hoe langer hoe meer op het vissen met
elektrische pulsen concentreert: 'De netten
voor de twinrigvisserij raken en beroeren de
bodem veel minder dan met de traditionele
boomkorvisserij. Hiermee vang je geweldig
goed schol, maar geen tong. Voor tong is de
pulsvisserij weer nodig. Door beide manieren
samen te voegen kun je beide soorten platvis
met hetzelfde vistuig vangen.'
Zoveel zin voor ondernemen... Daar
staan de Belgen toch met lede ogen naar
te kijken. Onze autochtone reders willen
de visserij naar eigen zeggen wel verduur­
zamen, maar tussen droom en daad staan
wetten in de weg en praktische bezwaren.
En vooral veel geld. Dat belet die reders
uiteraard niet om een convenant voor
duurzame visserij te ondertekenen, waarop
o.m. ook de handtekening van de milieu­
beweging Natuurpunt staat. Of het veel
meer te betekenen heeft dan een intelligente
daad uit de sfeer van de public relations
zal de toekomst uitwijzen.

Een klein maar fijn initiatief ontwaren
we aan de Oostendse Vistrap. Twee jonge
gemeenteraadsleden hebben daar
de coöperatie Vesche Vis opgericht.
Wie participeert kan op welbepaalde dagen
en op even welbepaalde afhaalpunten een
pakket vis verwerven, aangevoerd door
de kustvissers van Lorenzo Desmit. Fileren
moet de klant zelf doen (daar zullen ze in
Nieuwpoort het hunne van denken, zie
hoger). Nog een merkwaardig initiatief
komt van de Oostendse reder Willy

Versluys. Hij haalde enkele jaren geleden
een label binnen voor zijn garnalen, die hij
nu mag verkopen als een erkend streek­
product, onder de naam Purus. Een van
de sterke punten van dat streekproduct
is dat de garnaal op zee gekookt wordt, wat
het de typische Vlaamse smaak zou geven.
Nu brengt dezelfde mens ook Purus Plus
op de markt, een super Vlaams streek­
product, dat zich van de ordinaire Purus
onderscheidt doordat het juist niet op zee
gekookt wordt. Moet kunnen!

De verduurzaming van de Vlaamse visserij...
het blijft toch een beetje behelpen. Dat
komt ook omdat er echt te weinig vissers
zijn, want da's een knelpuntberoep. In het
voorbije schooljaar haalden slechts vier
jongens een vissersdiploma. Te weinig ui­
teraard, vooral omdat het verre van zeker
is dat die vier daadwerkelijk en 'op duur­
zame wijze' in de sector terechtkomen. Dat
komt mede doordat het vertrouwen zoek
is. Dat zeg ik niet, dat zegt Marie-Jeanne
Becaus-Pieters, de grote bazin van de
Vlaamse Visveiling: 'Velen denken dat de toe­
komst van de visserij in Oostende gedoemd is',
aldus deze ondernemende zakenvrouw. In
Oostende legde ze intussen de eerste steen
van nieuwe loodsen en pakhuizen, waar
mettertijd ook een nieuwe vismijn moet
verrijzen. Contractueel had die er al lang
moeten staan, maar dat is niet de schuld
van Marie-Jeanne. Aldus Marie-Jeanne.

Dit overzicht wil ik afsluiten met de mede­
deling dat Basiel Haelewyck (91) overleden
is. Basiel was de eerste mens die we gingen
interviewen nadat ik de redactie van Het
Visserijblad in 1988 op mij genomen had.
Hij bleef Het Visserijblad lezen tot het
(vlugger dan hijzelf) ter ziele ging.

Flor Vandekerckhove

En ééntje om af te sluiten: voor de kust
ging de Flinterstar een paar weken geleden
naar de haaien. Het schip kwam in aanva­
ring met een ander en verloor zijn olie in
zee. De gemeenschap had er wel wat werk
aan: het Zwin werd met een dijk afgeslo­
ten, het schip kreeg permanente bewaking,
gespecialiseerde schepen pompten de olie
er uit en in Blankenberge konden ze alvast
olie'bollen' en olie'koeken' gaan rapen op
het strand. Ik zou toch rekenen op een paar
tientallen miljoenen verlies. En wat doet de
eigenaar. Rederij Flinter, komt er niet slecht
van af. De verzekering betaalt 13 miljoen
voor het schip, ongeveer de nieuwwaarde.
„De Flinterstar was goed verzekerd. Ook
de aansprakelijkheden waren afgedekt.
Dat ons personeel is gered was de grootste
opluchting. De berging vergt nu tijd, we
hebben alle sommen nog niet gemaakt.
Voor de beleggers in de Flinterstar ziet
het er wel gunstig uit." zegt Bart Otto van
Flinter. Waar geen geld voor is, dat is om
de beging te doen. We zitten er niet slecht
voor, zegt Flinter, maar we geven het schip
wel op. Als het in de weg ligt, dan moet de
Belgische Staat maar voor de kosten op­
draaien: "Alle overwinst op de Flinterstar
gaat nu naar de bank. Daarmee wordt onze
totale schuld voor alle negen schepen een
stuk afgelost. Dat betekent een forse verbe­
tering van onze cashpositie". Niet met mij
zegt staatssecretaris voor de Noordzee Bart
Tommelein. Laat ons hopen dat die goede
papieren in zijn zakken zitten heeft!

14

Quo vadis Oosteroever?
Foto's ® Jo Clauwaert

üüL^i.
r^^W£^*^^- WRmfWi^'-

mm

êemi
ÈÊ*L:
ïÈÈShi

~~$SfWWmmWÊ^^^^t^

1 ,̂
^ -

i'^ Bi

ŝ
JM

^•^•M^WS

^

i ^ ^ ^ H ^

M M ? . - . „ •

Uït

•.>• •••srs-;*.»,»....^

) - t ó v - ^

c^ jy

Opnieuw Ferries in Oostende?
In 2013 stopte de laatste ferry tussen Oostende en Ramsgate.
Het uitbaten van deze ferryverbinding was voor Trans
Europe Ferries te duur geworden. De firma legde de boeken
neer en sloot een neergang af die ingezet werd door het
ontbinden van de overheidsmaatschappij RMT in 1997.
Ondertussen blijkt dat er opnieuw interesse is om deze lijn
te heropenen.

Toen RMT (Regie voor Maritiem Transport) stopte in 1997
nam het de schepen Prins Filip (MS Ostend Spirit) en
Prins Albert (MV Eurovoyager) over. Prins Filip vaart nu
nog tussen Calais en Dover. Prins Albert werd samen met
zijn zussen tot schroot herleid, na een korte carrière tussen
de Griekse eilanden.

Blijkbaar is er nu opnieuw interesse om een lijn tussen
Oostende en Ramsgate uit te bouwen. Er is de vzw Restart,
die contacten uitbouwde met het gemeentebestuur van
Ramsgate en er op zijn facebookpagina een vierduizend
sympathisanten op na houdt. Daarnaast bestaat er evenwel
ook commerciële interesse. In 2014 maakte het gemeente­
bestuur van Ramsgate al bekend dat het investeerders
zocht die een nieuwe lijn willen uitbaten.

Volgens Green-party gemeenteraadslid Ian Driver getuigde
dit van een gebrek aan realiteitszin: "Er is de haven van
Dover op twintig mijl. Die wil zijn capaciteit gaan verdubbe­
len. Langs de andere kant ligt Londen, op zestig mijl. Er is geen
enkele kans datje in die context nog initiatieven kan starten."
Maar, volgens de havenautoriteiten van Ramsgate klopt dit
verhaal niet. Dat de haven van Ramsgate zich hierin weert
is ook logisch: volgens de concurrent Dover kijkt men daar
ver tegen het bankroet aan. Ramsgate wordt gesteund door
één van zijn belangrijkste inwoners. Bill Moses, een man
met een lange carrière in maritieme middens. Die zegt zelf
gecontacteerd geweest te zijn door drie potentiële inves­
teerders.
Zijn interesse gaat momenteel evenwel vooral uit naar
Duinkerken. Ramsgate haalde in elk geval de voorbije
maand een invoerder van auto's binnen, die tewerkstelling
wil bieden aan ongeveer vijftig laders / lossers.

Vlnr: Jean Francois Berden (vzw Restart), Rob Mittelmeijer (Stena), Pierre
Bastin (Stena), Danny Drooghenbroodt (vzw Restart), Noël Vande Maele

(vzw restart), Franky Vancoillie (vzw Restart)

Daarnaast is er ook nog de groep Team Ferry. Die werd in
augustus van dit jaar opgericht met als doel goederen te
verschepen van Oostende naar Ipswich. De stad wil het
dossier onderzoeken. Dat betekent dat ze het financiële
vermogen van de groep nagaat en bekijkt of het voorstel
financieel te realiseren valt. Team Ferry blijkt voorlopig
(volgens het Belgisch Staatsblad) in elk geval een één-
vrouwsfirma te zijn met een kapitaal van 18.600 €.
De eigenares, Susanne Van Der Kramer, heeft in Ipswich
ook KDL Freight in haar portefeuille zitten, maar veel
garen lijkt ze ook daar niet te spinnen.

vzw Restart ging op bezoek bij Stenaline, een grote ferry­
maatschappij. Daar bevestigt men het bezoek en zegt men
dat er inderdaad commerciële contacten geweest zijn maar
wil men verder geen uitspraken doen rond het dossier.

Ondertussen wil de stad Oostende een deel van de vroegere
ferryhaven (Churchillkaai) omtoveren tot een toeristisch
park met een aquarium, parking en kinderattractie.
vzw Restart vreest dat dit de laatste kansen om een nieuwe
verbinding binnen te halen kan liquideren en vraagt om dit
plan niet uit te voeren.

Griekenland was dit jaar onafgebroken in het nieuws.
De Europese Unie wou de Grieken op de knieën dwingen.
Dat is hen ook gelukt, met de gekende resultaten:
torenhoge werkloosheid, ziekenhuizen zonder geld, armoede en miserie.

! |M[\
: ^ - • • .

Ciimaxi wil de Grieken een hart onder de riem steken
en biedt een Grieks feestpakket aan voor het jaareinde.
Een geschenkenbox met tomaten- en uienconfituur, kiwi,
rodebietenspread en broodstengels voor 17,50€

m^
info en bestellen: filip@climaxi.be
Soeciale voorwaarden voor arote bestellinaen en voorverkooo

mailto:filip@climaxi.be

Vlucht uit Oostende
Naast zijn onsterfelijke 'Maigrets' schreef Georges Simenon
meer dan 100 psychologische romans, waaronder het voor
ons opmerkelijke 'Le clan des ostendais' (1947) vertaald
als 'Vlucht uit Oostende'. Het verhaal van Oostendse
vissersfamilies die bij hun vlucht voor het oorlogsgeweld
in 1940 uiteindelijk in de Franse havenstad La Rochelle
arriveren.

In een brief aan wijlen de Bredense auteur John Gheeraert
verduidelijkt Simenon zijn connectie met die Oostendse
vissers in die havenstad aan de Franse westkust: "J'etais
commissaire aux refusiés belges a la Rochelle lorsque au 1940 six
chalutiers d' Ostende, avec femmes, enfants, et leurs meubles,
se sont réfusies dans le port." In een andere brief vertelt de
schrijver hoe hij in Oostende voor het eerst de zee zag:
"Lorsque j'avais 17 ans, j'ai decide, habitant a Liège, voir la
mer a mon tour. Ma mère m'a conseillé la voir a Ostende en me
disant que c'etait en montant le remblai que la découverte de la
mer est la plus impressionante. J'ais suivi ses instructions en je
n 'ai pas en hm 'en plaindre."

De lotgevallen van de Oostendse vluchtende vissers
inspireren Simenon tot deze op fictie en feiten gebaseerde
roman 'Le clan des ostendais'. Het verhaal: grote consternatie
bij de havenautoriteiten van het Franse La Rochelle als op

een vroeger zondagmorgen in 1940 vijf Oostendse vissers­
vaartuigen de haven binnen varen en ankeren in
het midden van de kom. De Tweede Wereldoorlog, oorzaak
van dit bizar spektakel, heeft de Franse havenstad nog
niet bereikt en daar zit de lokale overheid met de situatie
verveeld. De Oostendse vissers worden na lang onderhan­
delen doorverwezen naar de naburige vissershaven Palice.
De vissersfamilies krijgen onderdak in het 12 kilometer
verder gelegen Charron. Met de tolk hulp van Berthe,
een verpleegster, slaagt Omer, de patriarch en leider van
de clan er in ontvangen te worden op de préfecture van
La Rochelle. Na taai verweer krijgt Omer de toestemming
om ter visserij uit te varen. Maar als Leopold III de wapens
neerlegt en de Duitsers ook La Rochelle bezetten worden
de Oostendenaars voor 'sales baches' uitgescholden.
De relaties tussen vluchtelingen en overheid verbeteren
als Omer telkens een deel van de vangst schenkt aan het
stedelijk opvangcentrum. Van de Duitse bezetter krijgt hij
ook de nodige papieren om uit te varen. Maar het noodlot
slaat diverse keren toe: hij verliest 3 van zijn vaartuigen en
2 van zijn 3 zonen blijven op zee. Uiteindelijk kiest hij op
een vroege ochtend met zijn nabestaanden het ruime sop
en zet koers naar Engeland en de hem zo dierbare vrijheid.

Simenon's 'Vlucht uit Oostende': fictie of realiteit?
Ook het kroostrijk vissersgezin Vanden Berghe vlucht in
1940 over zee richting Frankrijk. Een groot deel van de oor­
log verblijven ze in het dorpje Charron nabij La Rochelle.
In die havenstad aan de Franse westkust was Georges
Simenon toen commissaris voor de Belgische vluchtelingen.
Stond de familie toen model voor zijn roman 'Le clan des
ostendais' uit 1947?

We schrijven 19 mei 1940. Tijdens die zonnige maar gru­
welijke meidagen 1940 vlucht de Oostendse schipper Theo
Vanden Berghe met vrouw en 7 kinderen met de 0.192

Juni 1940. De familie Vanden Berghe in Charron. Bovenste rij: Médard,
vader Theodoor (+) die in 1942 op zee zal blijven, Laurent (+), tante Simonne
(+). midden Gilbert, moeder Bertha Rycx (+), Gustaaf(+). Onder Robert,
Leopold en Karel.

Het dorp charron tijdens W.O.II

richting Frankrijk. Aan boord verder nog eigenaar en reder
Vanneuville met zijn gezin, familie van andere bemannings­
leden en Simonne Rycx, zus van moeder Bertha die pas
op 1 mei bevallen was van jongste spruit Leopold. Twee
dagen en nachten blijft het vaartuig met z'n 78 opvarenden
voor het zwaar bestookte Duinkerke liggen. Dan krijgt het
toestemming door te varen naar St.Vaast in Normandië
waar het bijna door de kustwacht naar de haringkelder
wordt geschoten. Na een tussenstop in St. Brieuc loopt
de 0.192 eindelijk binnen in La Rochelle. Drie jaar lang
verblijft de familie in het nabijgelegen Charron, een klein
vissersdorp van ca. 1800 inwoners dat leeft van landbouw
en oester- en mosselteelt. Het kroostrijk vissersgezin krijgt
meteen gastvrij onderdak bij de familie Salardin.

Fatale reis
In tegenstelling tot bepaalde passages in 'Vlucht uit
Oostende' voelen ze zich er rap thuis en zijn er ook geen
andere Vlaamse vluchtelingen in het dorp. Eerst kan Theo
nog met de 0.192 ter visserij, maar dan wordt het vaartuig
opgeëist en naar Bordeaux overgevaren. Tijdelijk vindt hij
werk in een cementfabriek, maar al rap drijven de drang

Herinneringsfoto van Theo Vanden Berghe en de vergane 0.168

naar de zilte zeelucht en verre einders de visser weer naar
de haven van La Rochelle waar hij kan aanmonsteren aan
boord van de O.I68 'Joseph Marcel' van reder Frans Maes
uit De Panne.

In een interview met Het Visserijblad in 1989 getuigt de in
1996 overleden zoon Laurent: "Mijn moeder heeft haar man
dikwijls gesmeekt om aan de wal te blijven. Maar hij haatte die
fabrieksjob maar hij voelde zich verantwoordelijk voor zijn gezin
en de zee was zijn leven. Toch had hij ons beloofd nog één keer uit
te varen. Het werd zijn fatale laatste reis."

Officieel heet het dat de 0.168 tijdens de terugreis op
amper één uur van de thuishaven op een mijn gelopen is.
Laurent blijft er tot zijn dood van overtuigd dat het vaar­
tuig getorpedeerd werd door de Duitsers. "De Vlaamse
vissers brachten vis aan voor Fransen, Engelsen en vluchtelingen.
Mijn vader was pw-Engels, wat de bezetters en collaborerende
Fransen ook niet zinde!" Dadelijk steekt er een golf van
medeleven en steun op zowel in Charron als in La Rochelle.
Ook de Belgische consul laat niets onverlet om de familie
bij te staan.

Help mij
In die dramatische omstandigheden blijft Bertha Vanden
Berghe-Rycx alleen achter met 7 kinderen van baby tot tiener.
Pas in de jaren tachtig horen de kinderen het schrijnend
verhaal van abbé Boursiér, pastoor in de kathedraal van
La Rochelle. Op zekere dag was ma Vanden Berghe alleen
naar die kerk getrokken, had zich daar op de knieën voor
het beeld van O.-L.-Vrouw geworpen en smekend met ge­
strekte armen geroepen: "Mijn laatste hoop bent u, help mij!"
Abbé Boursiér ving de noodklacht op en ging met Bertha
praten. De rest van de oorlog blijft hij het gezin steunen.

Robert is 4 jaar als de oorlog uitbreekt: "Toch herinner ik me
nog ons verblijf in Charonne: Ik sprak al rap beter frans dan
Oostends. als mijn ouders en tante Simonne, als volwassenen
ondereen, iets wilden bespreken, dan deden ze dat in het
Oostends, de kleinsten verstonden dat toch niet. Medard, mijn
oudste broer en nu 89, vond iverk in een steengroeve en Laurent
werd hulpje op een grote boerderij van de familie Buot en bracht
het er tot volle knecht. Gilbert was intern op een college in Luqon
en Gustaafen ikzelf konden terecht in de lagere school.
Ik herinner me nog goed priester Paul Bourgeon, een curé

resistant met communistische sympathieën en niet te beroerd
voor een sabotagedaad meer of minder. Ik, als 8-jarige misdie­
naar, vergezelde hem vaak op zijn motto als hij bv. elektrische
draden ging doorknippen. Met mij erbij trok hij niet teveel de
aandacht van de Duitsers. Zo ook liet hij mij onder mijn lange
misdienaarskleed voedingsmiddelen smokkelen voor ons gezin.
Vandaag is er in Charron een straat naar hem genoemd.
Naast de materiële steun van de dorpelingen mestten we zelf een
varken vet en hielden ook konijnen, voor de rest hebben we veel
mosselen, oesters, escargots en vis gegeten."

Veto
De beide families blijven nog lang na de oorlog contact
houden met elkaar. "Zélf heb ik het dorp en de vele kennissen
aldaar zeker nog 10 keer bezocht in de voorbije decennia", zegt
Robert. De Vanden Berghes moeten tegen het einde van de
oorlog nog 2 keer verhuizen o.a. naar St. Radegonde en
naar Luqon van waar uit ze de trein op kunnen naar Parijs.
Daar is het centre d'acceuil zo smerig dat tante Simonne
direct met de kinderen doorreist naar Oostende. Moeder
Bertha blijft en probeert de ondertussen gestolen kist met
schamele bezittingen te recupereren: vruchteloos.
In het zwaar gebombardeerde Oostende vinden ze hun
huis totaal verwoest.

Robert Vanden Berghe en Godelieve Billiouw die nog een zestal keer op
bezoek zijn geweest in Charron. (fotoML)

"Na de dood van vader had mijn moeder nog maar één doel: haar
kinderen in de best mogelijke omstandigheden opvoeden. Daar
heeft ze alles voor gedaan. Ook tante Simone is altijd een sterke
steun gebleven voor ons", zegt een erkentelijke Robert.
Geen van de 7 zonen is nog visser geworden. De roep van
de zee kon niet op tegen het veto van ma Rycx. Alleen
Gilbert trok nog naar de paster Pypeschool, maar tijdens
zijn eerste reis al zag hij de duivel en koos resoluut voor
een job aan de wal. Na zijn middelbare studies aan het
college en VTI trekt Robert naar de Zeemacht, toch de zee!
Later kiest hij voor een job in het bankwezen.
"Nee, Simenon hebben we daar nooit ontmoet en zijn roman heb
ik ook nooit gelezen." Toch is Simenon's verhaal geen louter
verzinsel. Als commissaris voor de Belgische vluchtelingen
moet hij in contact gekomen zijn met Oostendse vissers­
families van wie hij vooral de gulhartigheid bij het uitdelen
van vangst roemt. Maar als auteur interpreteert hij locaties,
gebeurtenissen, namen en dramatische plot dichterlijk vrij.
Hoe dan ook: de realiteit overklast weer eens de verbeel­
ding.

Marc Lay
Marc Lay is journalist voor o.a. Het Visserijblad

21

Tijdens het najaar van 2013 luidden enkele Belgische
vissers de noodklok: zij vonden enorm veel vis met open
zweren in hun netten. Ze troffen die, naar eigen zeggen,
vooral aan in die gebieden waar elektrisch gevist wordt
met de pulskor. Tijdens het voorjaar van 2014 werd de
zwarte vlag gehesen. De overheid startte een onderzoek.
Dit jaar raakten de voorlopig resultaten bekend.
Die zijn eenvoudig: men ziet dat er méér vissen met zweren
zijn dan vroeger maar weet niet hoe het komt.

Elektrisch vissen werd in 1988 door de Europese Unie
verboden. Toch bleef de interesse ervoor bestaan. De pulskor
bestaat uit visnetten die voorzien zijn van electroden.
Door zachte elektrische schokken naar de bodem te richten,
doet men de vis (of de garnalen) opspringen. Zo komt die
in het net terecht. Bij een gewone boomkor laat men de vis
ook schrikken, door een zware ijzeren rol met kettingen
over de bodem te slepen. Deze boomkor is zwaarder en
brengt veel schade toe aan de bodem. De pulskor is lichter,
waardoor het schip minder brandstof verbruikt. Brandstof­
verbruik is een sterk bepalende factor voor de winst in de
visserij. Een aantal reders ziet de nieuwe technologie dan
ook wel zitten. Sommige wetenschappers en milieuactivisten
verdedigen de pulskor omwille van het bodemvriendelijk
aspect als een ecologisch alternatief. Anderen wijzen erop
dat men met de lichtere netten ook op plaatsen kan gaan
vissen waar dat vroeger niet het geval was: drijfzand,
rotsformaties. Zij getuigen dat vb. aan de monding van
de Thames alles leeg gevist werd. Vissers zien soms met
lede ogen aan hoe efficiënt de elektrische netten zijn en
hoe de zee voor hun neus leeg gevist wordt. Filmpjes op
Youtube bevestigen de reuzenvangsten die met de pulskor
gemaakt worden. Onderzoek toont aan dat ronde vissen
als kabeljauw gevoelig zijn voor het tuig, waardoor de
ruggengraat kan breken. In elk geval kan men dus stellen
dat het elektrisch vissen zwaar gecontesteerd wordt en dat
er absoluut geen eensgezindheid over is.

In 2007 veranderde de EU haar wetgeving. Elke lidstaat
kon tot 5 % van zijn vloot ombouwen. Nederland kreeg
de toelating om 42 extra-vergunningen voor pulskor uit te
reiken. De Europese Unie wou hiermee wetenschappers
de gelegenheid geven om de nieuwe techniek ook in de
praktijk te gaan bestuderen.

In 2012 startten wetenschappers in België hun onderzoek
naar de effecten van de pulskor. Ze werden hierin gesteund
door de Universiteit van Gent en het ILVO (Instituut

'.,

voor Landbouw- en Visserijonderzoek). In 2013 startten
de klachten van de Belgische vissers. Ook hun Franse en
Britse collega's roeren de trom. Jeremy Percy (Low Impact
Fisheries of Europe) vroeg een onderzoekscommissie op
Europees vlak. LIFE verenigt de kleine Europese vissers
met boten onder de tien meter.

In 2015 maakten de Belgische Wetenschappers een ILVO-
mededeling over de kwestie. Zij bevestigen in elk geval dat
open huidzweren sinds 2011 bij schar een probleem zijn.
Liefst zeven procent van de scharren bleek bij monstemames
huidzweren te vertonen. Tevoren was dit nauwelijks twee
procent. De absolute piek was toen vijf procent. Men stelt
ook vast dat dit fenomeen méér voorkomt in de winter
dan in de lente. In de winter is het zeewater kouder,
dus dit zou kunnen wijzen op een effect van de klimaat-
opwarming, stellen ze.

Een echt verband tussen het gebruik van de pulskor en
zweren vindt men niet, maar sluit men ook niet uit:
"Zolang de ware oorzaak van de uitbraak van zweren op schar niet
kan worden aangetoond, zal een mogelijke link met de pulsvisserij
blijven vragen oproepen. Hoeweleen direct 'verwondend'effect
door een elektrische puls onwaarschijnlijk lijkt, valt een secundair,
versterkend offaciliterend effect van de puls niet uit te sluiten.
De drastische toename van zweren is zorgwekkend in het kader van
een gezond marien ecosysteem en er moet actief gehandeld worden
om de openstaande vragen te kunnen beantwoorden."

In mensentaal gezegd: we weten het niet.

Wat men wel uitsluit is dat het om brandwonden gaat
van vissen die in contact kwamen met elektrische netten.
En wat men niet uitsluit is dat die vis daar dan toch kleine
wondjes oploopt die door andere factoren (opwarming van
de zee, stress, vervuiling) uitgroeien tot infecties.

Pulsvissers sluiten zelf niet uit dat er een verband bestaat
of dat het initieel om kleine brandwonden gaat die verder
ontsporen: "Ik heb wel al over plekken gehoord maar bij ons
aan boord nooit gezien, alle vis is levend en ook alle ondermaatse
vis is springlevend en gaat onbeschadigd overboord. Het is wel
zo, als je de stroom te hoog zet, dan kun je wel eens rode vlekken
hebben, maar er wordt aan een soort black box gezuerkt zodat de
A.I.D. (Algemene Inspectie Dienst nvdr) later kan zien of de
stroom niet te hoog heeft gestaan want hoeveel stroom je er op
mag zetten is ook allemaal wettelijk vastgelegd." schrijft een
Nederlandse pulsvisser in een mail naar vzw Climaxi.

Kleine Europese vissers blijven ondertussen vragen dat
men de techniek stopt tot bewezen is dat er geen verband
bestaat: "\k zit in een Europese werkgroep rond de pulskor
omdat ik al lang criticus ben van deze methode. Onze eigen
kleine vissers hebben in de monding van de Thames soortgelijke
vissen met zweren gevonden. Ik heb sterk geargumenteerd dat
men moet stoppen met deze techniek tot men uiteindelijk precies
kan aantonen wat de gevolgen zijn. De Nederlanders zijn
evenwel niet te stoppen." zegt Jeremy Percy.

Hij heeft in elk geval een punt. Het lijkt wel of de logica
hier wordt omgedraaid. De Nederlanders ontwikkelen
een industrie én technologie die hen geen windeieren legt.
Ze verkregen een uitzondering die moest toelaten om
de effecten te bestuderen. Dat onderzoek gaat evenwel niet
vooruit en men blijft na twee jaar voor veel vragen staan.
Dat ligt uiteraard niet aan de wetenschappers maar aan
de middelen die de overheid ter beschikking stelt om grondig
onderzoek te financieren. De Europese lidstaten lijken
maar met moeite te bewegen om dit onderzoek serieus te
nemen. De trein rijdt, maar de remmen lijken wel defect te zijn.

22

Tilip De Bodt

JO
~^ ca

•t->

O
«ü
'C 9i
CO

o
>

T3
B
re
> <u
0)
B
c
o

re
X
<u
V)

re
T3
3
3

4-1
00

OJD

0)
O

4 - >

4 - 1

'S
4->

•SS

73
re

s 'C
0)
CO
CO

>
4->
0)

IU
0»

£

c
a;
on
on
0) s-
0)

B

•SL
u o
o
>
4-t

M
3 re

• a
0)

CQ

"S
re Ê
u

N

>
O
o
-a
3

>

0)
43

'5 M

s
3

-a
_ro
X)

0)
-C
J - J

-a
o

OJ
0)

4-J

o
3
1)

a)

"53 CD

>

0)

s
E
3
3
B
'fi
0)

s CO

3
O
Q.
O

1
4 - '

re
T3
OJ

"—^
re

3

O
o
-ö
3

3
3
OJ

on

OJ
-a
3
o
QJ

> re
OX)

4-»

3
O)
N
0)

T3
3
re

ji
v

^O
- H

g
O

u
9i

£
E
3
5
EÏD

'S
O) ^
OJ
0Ï

•
'S
N
I N

O

IT)
ON
OS

S
«s
i2 a

IM

> « va

im
ax

i
36

 1
1

o
• . PQ

03 U.

Uit de bibliotheek van Neptunus (slot)
U aangeboden door Peter Holvoet-Hanssen

Flitsmatroos leeft nog. Hij mailt naar de bibliothecaris van Neptunus, of die nog wat 'in de schuif heeft liggen. En ja, per zeeduif worden eigen verzen
verstuurd - uit de in januari 2016 te verschijnen bundel 'Gedichten voor de kleine reus' (Uitgeverij Polis). Met een briefje:

De kaalslag woedt voort. Een grote, vernietigende landreus likkebaardt. Doch her en der gloeien sintels van verzet nog na. Zo hebben Les Muscardins,
met de Ridder van Het Kapersnest Don Fabulist, in de Viroinval een bos van de sparrendoodgered - maar ze zijn nog steeds op zoek naar dukaten.
We kunnen de 7 zichten zien, de 18 werken der onsterfelijkheid verrichten, maar met alle goede krachten mogen we de uitkomst niet verwachten.
Laat ons de geslepen dynamiek der tuimelaars betrachten! Intussen moeten we de tumor betalen in de boezem van de zee.
Ik kan U enkel een onbetaalbaar maar voor iedereen gratis drieluikje aanbieden: 'Meermin van Haarlem', ter ere van de vrouw die 4 00jaar geleden bij Edam
werd opgevist en in Haarlem moest leren een kruisje te maken. Was de drenkeling doofstom ? Of kon zegeen mensen(kleren) verdragen f
Ook heb ik me in de wonderlijke schrifturen van Zeereus Mamix verdiept. Door hem geïnspireerd, kreeg ik een visioen: 'Muziek in de cirkelwind'.
Let wel, het 'dichtertje' knipoogt naar een kleine reus zoals Paul van Ostaijen.
Zoals de Alfaman zou zeggen: hou koers!

Meermin van Haarlem
i

ik ben het lonken en het flonken
de felle zon door waterwolken
omhelst mij

niemand raakt mij aan
al zing ik kling ik mij te pletter

een windjammer in jammerwind
alleen het schuimen

streelt mijn zinnen

als de sterren blinken kom ik
om het Spaarne te doen stijgen
ik lach door een gat in de dijk
en de wildemannen zwijgen
ik zie Jezus op een zwart schip

dit is mijn klipperslied van zout

van rif
een fee die sneeft in zee

haar emmer stinkt, haar emmer stinkt
versta de walvis niet de mens
het leven trekt hem naar de dood

ik hoor de maan

ik heb geen naam

wolken zinken

zwijgend leer ik
bij u spinnen

kruisje maken

nijgend naar de donkergrachten

stilte

achter stenen straten

Muziek in de cirkelwind

voor Mamix 'Alfaman Verleene,

geïnspireerd door zijn logboek

'Mimir!' Een kleuter valt in een pot met stomend water.

Bejaarde vrouw in bad gekookt.

Meisje gekneld tussen twee vrachtwagens.

Een buggy op het treinspoor.

Het is een goede dag voor de grote reus, windstil,

hij zuigt de kleuren uit de lucht.

Steelt witte paardjes van de hoop

en op de Peperberg mompelt hij in zichzelf:

Cadoewong, zwart moet het zwart

mensenbeestjes krill op tong

Monstert 196 883 dimensies,

ontketent 26 rampen. Maar wat doen gedichten nu?

Ze schuiven met de wolken mee.

Ik wieg je wakker, plat voor de wind.

Ik doop je in een novahete bron. Broebroe!

Gedoofde vuurvis, bitter smaakt het aas.

Zing als een vlam, een kleine reus:

met de hoge klater van een klarinet

met de kwinkslag van een godin

met mijn kleine teen die op een walvis lijkt

- .

. 1 , HET MUZIKALE ANKER a

Het Muzikale Anker was in zijn vorige afleveringen vaak het
toneel van triestige gebeurtenissen als zinkende pakketboten,
imploderende duikboten en faliekant aflopende poolreizen.
Dat zingt nu eenmaal makkelijker dan liederen over saaie
cruises. Trouwens dat is niet alleen zo in de liedjes: hadden
we ooit iets van de Costa Concordia gehoord als hij niet te
dicht bij de klippen had gevaren die fatale nacht? Ook de
minder fraaie kanten van het mensdom stelden we in het
licht via liederen van, voor, met of over de zee en de zeeman.
Aflevering 14 van september 2012 wijdden we integraal de
concept cd 'Da questa Parte del Mare' van Gianmaria Testa.
Die plaat ging, al in 2006, dieper in op het probleem van de
bootvluchtelingen die toen massaal de Middellandse Zee
overstaken met de gekende drama's van dien.

De cantautore, 'singer-songwriter', die in Italië omzeggens
meer gerespecteerd is dan de bij ons veel bekendere Paolo
Conté, omschreef de omvang van het menselijk drama o.a.
op deze wijze: 'Eppure lo sapevamo anche mi, l'odore delle stive,
l'amaro del partire, lo sapevamo anche noi, e una lingua da disimparare,
e un'altra de imparare infretta, prima delle hicicletta.' - 'Natuurlijk
wisten ook wij het, de geur van het scheepsruim, de bitterheid van het
vertrek, dat wisten we ook, een taal die we moesten afleren, een andere
die we moesten aanleren, en snel, nog vóór het leren rijden met de fiets.'
(uit 'Ritals') 'Da questa Parte del Mare' ('Van dat Deel van de
Zee') is helaas nog altijd brandend actueel. Meer dan ooit.
We weten allemaal welke drama's er zich sindsdien dagelijks
afspelen op zee en op het land.

Een liedje dat dit nog het mooist verwoordt is van veel
oudere datum dan deze gebeurtenissen. Gentse singer-
songwriter Bruno Deneckere schreef het n.a.v. een benefiet,
vergat het daarna, maar diepte het weer op zonder specifieke
aanleiding (het thema is van alle tijden!) en de wereldgeschie­
denis haalde het in. Het heet Wo Man's Land' en al staat de
zee niet vermeld, ze kon het decor zijn: 'I was bom in poverty I
And a poor man I will always be / But I want more for my kids j And I
will live to see' ('Ik werd in armoede geboren / En arm zal ik wel altijd
blijven / Maar ik wil meer voor mijn kinderen I En dat nog tijdens mijn
leven') Soms ben ik zwart, soms ben ik wit, gaat hij voort, het
hangt er gewoon van af wie aan de andere kant staat. Maar
de keuze is gemaakt: Tm a-goin' down to No Man 's Land / Find a
house, a job and try to make some friends / This ain't my land, I This is
No Man's Land' ('Ik ga naar Niemandsland j Een huis, een job zoeken,
proberen vrienden te maken / Dit is niet mijn land / Dit is Niemands­
land')

Harde woorden, enigszins verzacht door de fraaie melodie.
Als tijdens optredens Gentse Mexicaan Luiz Marquez, die
Bruno niet zelden begeleidt, het tussenstuk speelt op één
van de voor-Spaanse fluiten uit zijn collectie dan leef je mee
met deze anonieme ontheemde... Wie ook het handje ervan
weg heeft om ernstige gebeurtenissen en wantoestanden uit
heden of verleden op een verteerbare, door mooie muziek
omzwachtelde wijze op te dienen, is Hans Mortelmans uit
Wommelgem bij Antwerpen (maar eigenlijk al behorend tot
de Voorkempen) Hans beschouwt men als de opvolger van
Wannes Van De Velde, maar laat ons wel weten: je kan Wan­
nes niet opvolgen. Het is ook de laatste van Hans' zorgen, die
dan wel in een gelijkaardig dialect zingt (er is verschil!), ook
geen blad voor de mond neemt en een kat een kat durft te
noemen, net zoals Wannes in een aangename, muzikaal rijke
en geschakeerde inkleding. Maar dat is het dan.

Hans Mortelmans vertrekt vanuit de swing jazz, verbonden
aan gitaarreus Django Reinhardt. Maar met zijn uitstekende
groep (al vele jaren dezelfde mensen, onder wie enkele
familieleden!) heeft hij heel wat muziekjes uit de hele wereld
een plaats gegeven in het repertoire, verbonden aan een

gepaste songtekst. Dat is ook zo met 'El Mina' (uit zijn derde
cd 'Parima' uit 2011): je hoort Kaapverdische klanken zoals
we die kennen van de koningin van de morna, de Kaapver­
dische blues, ook nog de 'diva op de blote voeten' Cesaria Evora
(1941-2011) Niet toevallig want 'El Mina' haalt zijn naam van
de Portugese kolome Sao Jorge da Mina of Elmina, gelegen
aan de kust van Ghana, dat voorheen niet toevallig Goudkust
heette. Elmina ligt 155 km ten westen van hoofdstad Accra en
telt nu 35.000 inwoners. Ook de Kaapverdische Eilanden wa­
ren Portugees en al liggen ze dan nog vóór de grote bocht die
westelijk Afrika maakt, de konvooien die hun weg maakten
naar de Nieuwe Wereld, hebben er ongetwijfeld een deel van
hun 'lading' achtergelaten.

Elmina heeft immers een gitzwarte reputatie: hier bouwden
de Portugezen in 1482 het fort Sao Jorge da Mina, als eerste
Europese nederzetting in West-Afrika. Het moest dienen als
bescherming voor de goudmijnen en de stockage van het
goud tot aan transport. Het verklaart meteen het 'Mina' in
de naam. Maar al snel kwam daar de slavenhandel bij. Van
het einde van de 16e eeuw af probeerden de Hollanders het
fort te veroveren, maar dat lukte pas in 1637. Die ijver valt te
verklaren dat de kolonie Nieuw Holland of Nederlands-Bra-
zilië dringend nood had aan werkkrachten voor de lucratieve
suikerwinning. Dat 'Nova Holanda' heeft niet lang geduurd:
men had de Portugezen in 1630 verjaagd, maar in 1654
hadden ze dit gebied alweer heroverd. Nu hoort het vanzelf­
sprekend bij Brazilië: het komt in grote trekken overeen met
de deelstaat Rio Grande do Norte (hoofdplaats: Natal) Eerst
hadden de Hollanders grootmoedig afgezien van de handel
wegens 'onethisch' maar nood breekt wet, nietwaar.

Verantwoordelijk voor de uitvoering van dit staaltje 'econo­
misch verantwoorde criminaliteif was de West-Indische Com­
pagnie (WIC) die nog heel lang haar blazoen zou besmeuren
met de winstgevende handel vanuit dit en andere forten.
Mortelmans richtte daarom zijn vurige woorden op Elmina,
dat hij, na de fijne sfeerscheppende intro, al snel typeert als
'door een trieste zaak beroemd'. Want 'hier vertroeken ze as ratten
veur den handel overzee in de fluiten en fregatten van de West-Indische
Compagnie'en 'Al hun namen zijn verdroenken in de stilte van de
zeeë, waarin zilverlingen bloenken van de West-Indische Compagnie'
De oorsprong van die miserie is volgens Mortelmans enkel
en uitsluitend te vinden in het geld: 'zilverlingen' verwijst
uiteraard naar het verraad van Judas, die Jezus voor 30 zilver­
lingen verkocht aan zijn vijanden. De weemoed is die van de
morna: Cesaria zou fier zijn dat deze bleekscheten uit België
haar muziek een nieuw leven geven.

Na de instrumentale 'brug' die klarinettist Lieven Keymolen
mooi invult komt de kat op de koord: de slavenhandel van de
WIC mag dan verleden tijd lijken, de wereld is nog lang niet
verlost van gelijkaardige ellende. 'Liever willen we 't vergeten,
dieë verschrikkelijken taad, maar 't loopt nog vol proleten en we zen ze
liever kwaat' Maar dat is wat er elke dag gebeurt: 'Ze verzuipen
met hun vlotten I aan de groten horizon / hun karkassen zen on 't rotten
I op nen boot of camion'. Oorlog is de hoofdschuldige van deze
massale migratie, maar van die wanhopige mensen profiteren
op schandalige wijze heel wat lieden zonder enige scrupule
of medelijden: 'En wie schuld ee on die zoaken, is al lank ribbedebie.
Niemand è nog iet te maken met die West-Indische Compagnie'... De
cirkel is helemaal rond. Als men binnen eeuwen op onze tijd
neerkijkt, zal men dan even streng zijn als wij voor de malver­
saties van de West-Indische Compagne? Het zou 'verdiend'
zijn...

Antoine Le'gat

Antoine Légat is muziekrecensent en vaste medewerker van
Het Visserijblad • Zijn blog: https://antoinelegat.wordpress.com

24

https://antoinelegat.wordpress.com

VEEL IMIMEIl WEINIG CHOCOLA

Chris Meyers is visser op de Z90 en schreef reeds lange tijd
in Het Visserijblad. Visserij school liep hij in Heist waar
hij ook woont. Ondertussen is hij gescheiden in alle rust en
samen met de Brugse schone Delfine.
Lectuur die op hem ligt te wachten: Stijn Meuris': Tekst en
uitleg en de nieuwe van Mamix Peeters. Alles wat er werd ge­
schreven over de VWKarmann Ghia wegens er nu 1 te bezitten.
Wat muziek betreft haalde hij de nieuwe cd van Keith
Richards in huis. Buddy Guy, R.L. Bumside, BB King.
Alles van Mark Lanegan, de nieuwe van Motorhead - Bad
Magie en van The Delta Saints-Bones.

Weinig mensen weten welke trouwe kameraad het vlaggetje
(Flaggetje in Heists dialect) op de voorpiek is. Zijn belangrijkste
taak is, uiteraard, tonen van waar de wind komt. Zodanig
dat de schipper het vaartuig mooi "voor de wind kan leggen"'^
bij storm om "aan de haal te gaan"(2). Dat is veiliger dan
dwars te liggen, waarbij golven aan boord slaan en er natte
laarzen en sokken of véél ergere dingen kunnen voorvallen.
Als je dwars vist toont hij welke kant de loefkant (kant
waar wind binnenkomt) en de lijkant (andere kant) is.
" In de loef is het droef, in de lij ben je blij" luidt een oud
vissersgezegde.

Je kan een vlaggetje niet zomaar ergens hangen. Hij moet
vrijuit kunnen draaien, goed zichtbaar zijn en niet in het
zicht hangen.

Vroeger waren de meeste vlaggetjes bedrukt met een
mazoutmerk en- logo. Tegenwoordig springen verfmer-
ken en andere scheepvaart gerelateerde branches
ook op die kar, lees boot. De beste vlaggetjes
zijn driehoekig van vorm.

de vierkante sneuvelen meestal sneller. Als het zwaar weer
is krijgt zo'n vlagje serieus tegen z'n tanden. Mocht je zelf
op de voorpiek staan in je hemd was hij al lang van je lijf
gescheurd, eender welk merk. Een vlaggetje werkt 24 uur
op 24 gedurende 7 dagen. Van een dagtaak gesproken.. .en
vakbonden voor vlagjes zijn er nog niet.

Als vlaggetje word je afgekeurd als je te kort bent geworden.
Size does matter! Sommige schippers vinden het niet erg
een kort vlaggetje te hebben, andere hebben hem liever
lang. Zelf vind ik dat een vlaggetje wel wat uitgerafeld
mag zijn, de nieuwigheid eraf gewaaid. Je ziet dat hij al
veel stormen heeft doorstaan, maar ook al eens dagen
werkloos heeft gehangen. Dat er dan slechts een zuchtje
wind is om de plooien uit te strijken alvorens ze weer
neervalt.

Bij zo'n vier beaufort wappert hij 't mooist. De golven erin
zijn dan zoals in een stripverhaal. Als Suske en Wiske naar
een kasteel gaan en er wappert een vlag, dan kan je ook al
zien of er een booswicht huist of een vrolijk vriendje: de
vlag dekt de lading, nietwaar.

Zou een vissersvaartuig dan niet beter een vlag met een vis
erop, of één met het logo van de visveiling dragen? Zolang
ze daar bij de visveiling niet aan denken, niet dus. De motor­
fabrikanten dachten daar wel aan, ons 'flaggetje' van
ABC (=onze hoofdmotor) is trouwens m'n favoriet. Hij is
driehoekig en het logo staat op de breedste kant. Als de
letters ABC al zijn verwaaid en afgescheurd blijft daar nog
met volle trots het logo wapperen...onafgebroken...
continue.. .zonder stoppen.

Maar geen goed vlaggetje zonder een goed lijntje waar hij
op is bevestigd. Dit lijntje moet goed strak staan zodat je

er gitaar op kan spelen. De le­
vensduur van dat lijntje is
langer dan van het vlag­
getje. Meestal snijden de
schilders deze af bij de
jaarlijkse schilderbeurt...
en een nieuw lijntje is ook
een nieuw vlaggetje.

Chris Meyers

(1) mooi de wind in de rug
(2) de netten opwinden

Een verhaal van haat en lief d
Ooit was vlees eten op vrijdag een echte doodzonde.
Mijn generatie mocht nog voluit genieten van de jaarlijkse
vasten en de verplichte vrijdag-visdag. Kwam daar nog
bij dat mijn hardwerkende en dus spaarzame vader een
voorliefde had voor de spotgoedkope 'boeksheering' of
bakharing. Hij bakte het goedje boven houtvuur en pestte
mij en de hele buurt met de indringende bakgeur. Later
op de hotelschool waren het schoonmaken en fileren van
vissen zo'n vieze bedoening dat ze me ernstig aan het
twijfelen brachten over mijn roeping. Had ik wel de juiste
beroepskeuze gemaakt? Nog negatiever waren de eerste
werkplaatsen waar ze mij als jongeling verplichtten vissen

FELIX Al t N

Kadocri* MAPCOECLERCQ

r M o i n t f) * HE1KKI VERDURME

te doden en palingen levend te villen. Ik huiver nog als
ik terugdenk aan de spartelende forellen die ik op het
aanrecht moest doodslaan. Levende kreeften en langoesten
in kokend water kieperen deed ik steevast met de ogen
toe. Enkele seizoenen in het voormalige Hotel Wellington
in Oostende en Hotel Splendid in Westende waren voor
mijn visliefde helaas onvergetelijke dieptepunten. In Oostende
was ik verantwoordelijk voor de frituurgerechten. Zowel
de garnaalkroketten als de goujonettes van zeetong en
de befaamde sole Colbert moesten meteen na het bakken
gloeiend heet uit de frituurmandjes worden gehaald.
Tot vandaag hou ik er een gevoelloze duim en wijsvinger
aan over. In Westende moest ik als keukenslaafje uren aan
een stuk palingen villen. Alleen al de herinnering...

Maar... The Persuaders en Annie Lennox zongen het al
voor: It's a thin line between love and hate. Er kwam een
kentering in mijn houding tegenover vis en schaaldieren.
De dunne lijn tussen liefde en haat overschreed ik als chef
op een mijnenjager van onze Zeemacht. Ik mocht toen zelf
naar de vismijn en kreeg er respect voor de producten en
het hard labeur van de vissers. Na mijn legerdienst belandde
ik op het koninklijk kasteel in Laken en mocht er helpen
koken voor de 'groten der aarde'. In de menu's van chef
Mullot was vis altijd prominent aanwezig. Hij praktiseerde
er de pure bourgeoisiekeuken. Zijn basistechnieken pas ik
nog steeds toe. De strenge chef eiste dat wij lekkernijen als
tarbot, zeetongen, Oostendse oesters en noordzeegarnalen
met het grootste ontzag behandelden. Een farce mousseline

maken duurde een halve dag, een galantine drie dagen.
Al die bereidingen gebeurden zonder keukenrobots en
andere technische snufjes maar met het grootste respect
voor de rituelen uit de 18de eeuw. Zoals in alle keukens ter
wereld houden koks de lekkerste stukjes als tarbottongetjes,
rog- en kabeljauwwangetjes, afsnijdsels en lekkere restjes
voor zichzelf. Ik mocht er dus ook proeven van al die heer­
lijkheden van de zee. Het is van toen dat ik vis als het fijnste
voedingsmiddel ging beschouwen. Dit jaar sta ik 50 jaar in
de keuken. Ik kan mij niet herinneren ooit een menu zonder
vis geserveerd te hebben. Vis hoort er gewoon bij.

Mede door de moderne vistechnieken, het goed georgani­
seerde transport en de koelmogelijkheden, de promotie en
de kookhype is de consumptie van vis en schaaldieren zo
gegroeid dat er sprake is van overbevissing. Terecht trekken
overheden en organisaties al een tijd aan de alarmbel.
Willen wij ervoor zorgen dat de volgende generaties ook
kunnen genieten van de schatten uit de zee, dan moet er
dringend iets gebeuren. Ook wij - de professionele én
amateurkoks - kunnen een steentje bijdragen. Zo pleit ik
ervoor te koken volgens het visseizoen (lees: de viskalender).
Laten wij ook minder bekende en duurzame vissoorten
gebruiken. Laten wij gewoon even kijken wat de vissers
aan land brengen en dat met zorg bereiden. Helaas zien we
te vaak het omgekeerde gebeuren: de consument vraagt
en de visser brengt enkel aan land wat hij kan verzilveren.
Wat minder interessant (lees: ballast) is gaat overboord.
En waarom zouden wij vis en schaaldieren van de andere
kant van de wereld laten aanvliegen als onze eigen vissers
zo'n rijk assortiment kunnen aanbieden? Ik weet het wel:
die andere kant levert vaak goede producten, maar die
kwaliteit zwemt ook in onze Noordzee! Mag ik ten slotte
met de bevoegde instanties mee pleiten voor strenge
controles op de 'visboeren'?
Hiermee bedoel ik niet de
vlijtige vishandelaars die
er alles aan doen om hun
klanten te behagen, maar
de viskwekers. Niemand
zal ontkennen dat er een
wildgroei is die ten koste
gaat van eerlijk gevangen
vis. Uiteraard zijn er schit­
terende projecten maar de
scampiverhalen en andere
schandalen voeden mijn
ongerustheid.

Felix Alen
Felix Alen is Chef-Kok en auteur van
'Het Grote Noordzeeviskookhoek'.

26

AlClCtijSVOllCtjCS met spinazie, gebakken polenta en ansjovissaus

HHHB
:I" '"i'"> TFf f r^ - ' itxMk^4!StfèiÊllSé£Ê^ËÊ^&IÊÊI^Êai VSiMhk

• • •

Leg de grote pladijsfilets, met de grijze kant naar boven, op
cellofaanpapier en sla er lichtjes met het plat van een mes op
om de vezels wat te breken.
Leg er de spinazie op en rol ze op tot worstjes. Draai de
uiteindes van de folie goed aan zodat ze de rolletjes strak op
elkaar zitten. Pak ze dan nog eens in met aluminium papier
en draai ze nog eens extra goed aan.
Verwarm de boter en stoof er gedurende 2 minuten de wortel,
de prei, de venkel en de uisnippers in. Bevochtig met de
fumet, breng dit aan de kook en leg er de rolletjes vis en de
kleine filets in. Laat, van het vuur af, gedurende 30 minuten
rusten en neem dan de vis uit de bouillon en breng die
laatste terug aan de kook.
Roer de helft olie door de polenta en giet er 4 dl van de
hete bouillon op (met de groenten). Blijf goed roeren zodat
de massa glad blijft. Stort de polenta op een plaat en laat
afkoelen.
Verwarm de rest van de olie met de boter en bak er de polenta
gedurende 4 minuten goud bruin in aan. Gebruik liefst een
pan met anti kleeflaag. Hak de, bruin gebakken, polenta in
stukjes en plet er de kleine visfilets in. Kruid met de mix en
zeezout.
Meng de rest van de bouillon met de room en de ansjovissen.
Laat tot sausdikte inkoken en voeg er de mosterd bij.
Zeef en mix de saus even op.
Neem de visrolletjes uit hun verpakking en snijd wat bij en
dan in twee.
Verdeel, met een bodemloos vormpje de polenta op warme
borden en leg er de vis samen met de garnituren op. Lepel
wat saus bij op het bord en presenteer de rest apart op tafel.

Tip
Pladijs is een zachte vis en daarmee moet men rekening houden. Bakken doe je ze best op het vel, op de graat en in een anti kleeflaag
pan. Heb je zo geen pan leg dan een stuk bakpapier in een gewone pan. Die laatste techniek wordt veel gebruikt in restaurants die veel
vis moeten hakken. Het geeft garanties dat de vis niet aan de bodem plakt.

27

4 pladijzen, gefileerd en zonder vel
200 g jonge spinazie, zonder steeltjes en geblancheerd
Zout en peper van de molen
50 g boter
1 wortel, in heel kleine stukjes gesneden
1 preiwit, gewassen en in stukjes gesneden
1 mini venkel, fijn gesneden
1 sjalot, fijn gesneden
5 dl visfumet
% dl olijfolie
100 g polenta
50 g boter
lA koffielepel kruidenmix voor vis

Voor de saus
2dl room
1 el mosterd
4 ansjovis filets, gezouten en tot puree gehakt

Als garnituur
100 g garnalen, gepeld
Vz appel, in reepjes gesneden besprenkeld met limoensap
12 takjes blaadjes posteleinscheutjes (of ander tuinkruid)
Vi advocado, fijn gedraaid met het sap van
een VS limoen, zout en peper

Het Visserijblad &
"Als kleine jongen ontdekte ik door mijn vissersfamilie dat
het Vissersleven groot is maar eens zelf visser ontdekte ik
dat het Vissersleven hetgeen is watje er zelf van maakt."

Sinds mijn negende lees ik dagelijks de krant. Het plaatselijk-
en wereldgebeuren plus topsport maken voor mij het
nieuws uit sinds 1954. Ik lees veel tijdschriften en als
'Het Visserijblad' wekelijks in de bus valt, neus ik daarin
en ontdek omkadering en innerlijke van het visserijgebeuren.
Ik ervaar zeer jong dat de sprot, garnaal en platvis die mijn
vader, grootvader en nonkels aan wal brengen, tot gewone
werkzaamheden van kustvisserij behoren. Daartegenover
staat een heel georganiseerd systeem dat overheid en
andere instanties bekritiseren en bijsturen, wat de visser
nog meer informatie bijbrengt. Als ik twaalf jaar ben en
naar de visserijschool ga, betekent visserij voor mij al veel
meer dan visvangst en visser zijn. Ik ken de zee nog niet
maar doordat mijn vader zich vanaf 1950 als schipper-
reder in verscheidene besturen van visserijorganisaties
beweegt, is het zo dat ik al van in mijn vroege leven tot
de visserijsamenleving ben gaan behoren.
In september 1960 begin ik als scheepsjongen bij mijn
vader op de 0.628 'Eddy', om één jaar later matroos te
worden. Begin jaren zestig krijgt bokkenvisserij op garnaal
ingang in de Belgische kustvisserij en even later komen
grotere Nederlandse bokkenvissers met hun wekkerboeien
in onze kustwateren op tong vissen. Het duurt niet lang
of ik begin deze bedreiging voor onze kustvisserij in
de media aan te klagen. De eerste kranten waarvoor ik
dit soort artikels schrijf zijn 'Het Laatste Nieuws',
'De Zeewacht', 'Nieuwsblad van de Kust', 'Het Volk' en
'Het Visserijblad'. Daardoor leer ik journalisten kennen.
Vooral John Hermans van HLN blijft me bij. Ik schrijf
onder de schuilnaam van 'Scrimp'. Meteen begin ik op een
schrijfmachine van Olivetti te typen.
Fotograferen is naast mijn vissersberoep nog zo een bezig­
heid. Mijn eerste foto's tijdens de sprotvangst dateren van
1962-63. Ik ben dan 17-18 jaar en werk met een gewoon
fototoestelletje. Rond 1965 koop ik een fototoestel Minolta
van 5000 frank en korte tijd later maak ik mijn eerste foto­
reportage. Het wordt een fotoverhaal over een avond en
nacht garnaalvangst en de verkoop in de veiling.
Ik ken een reporter van het 'Nieuwsblad van de Kust' &
'Het Visserijblad' en ik ga met mijn 15 tal foto's van die
reportage bij hem om te vragen of hij dat in het 'NvdK' of
'HVB' wil publiceren. Ik zie mijn foto's niet terug en hoor
later dat mijn reportage in een visserijmagazine uit Frank­
rijk is verschenen.

Rond diezelfde tijd schrijf ik gedichten en maak er een stuk
of 20. Nu ga ik ermee naar Pres Vandenberghe en vraag of
hij daar iets mee is. "Ik zal ze eens lezen en zien wat ik ermee
kan doen ", zegt hij, waarna hij mijn gedichten in één van
zijn bureauladen legt. Ik zie ze nooit terug. Wanneer Pros
enkele jaren later overlijdt ga ik bij zijn dochter Martine, die
dan 'Het Visserijblad' overneemt om te vragen of zij soms
die gedichten van mij niet kan weervinden, maar ze lijken
verdwenen. Deze keer had ik geen dubbels. Door deze ge­
beurtenissen weet ik dat niet iedereen een eerlijk mens is.

Even later spelen we elke zaterdagavond met vogelpikclub
Docksy matchen tegen andere caféploegen. Ik schrijf weke­
lijks daarover verslag voor 'De Zeewacht'. Ik schrijf mijn
eerste uitgebreid artikel. Dat gaat over de vogelpik als
cafésport. Velen weten niet dat de Engelse Dart (Engelse
Vogelpik) naar Oostende is overgebracht door vissers die
tijdens de Tweede Wereldoorlog in Engeland verblijven. Dat
ben ik mij al zeer vroeg bewust omdat mijn vader en nonkels al
van kort na de oorlog in hun stamcafés Engelse Dart spelen.

Dan komt voorjaar 1969 en op mijn initiatief richten wij in
café 'Docksy' een wereldrecordpoging in voor marathon
op de Engelse Vogelpik. Omdat wij de eersten zijn heeft
het geen belang hoelang we spelen. We zullen toch de eerste
wereldrecordhouder in onze rangen tellen. Tijdens een
weekend spelen we 36 uur en de weken nadien wordt dat
vanuit enkele andere Oostendse cafés met vogelpikclubs
achtereenvolgens tot in de 60 uur scherper gesteld. Nadien
volgt de wereld en heel mijn leven lees ik af en toe in de
krant waar men het wereldrecord verbetert.

Het is wereldbekend omdat het in 'Guiness Book of
Records' staat en we met de Engelse krant 'News of the
World' van begin af contacten hebben. In Vlaanderen
komen we buiten de talrijke kranten in TV nieuws want
reporter Jan Van Rompay van 'Echo' en de BRT brengt
verslag uit van ons record. Deze geeft mij een ruimer

overzicht over de dingen. Ik ben dan 24 jaar en in september
van dat jaar 1969 word ik schipper op het kustvissersvaartuig
van mijn vader. Het is ook de tijd dat ik aan mijn eerste
manuscript over het vissersleven begin met het oog op
de uitgave van een boek.

In het sprotseizoen 1960-61 wordt mijn vader bevriend met
de populairste TV journalist van die tijd: Omer Grawet.
Omer is naar Pros gestapt met de vraag of hij met een TV
ploeg kan meevaren tijdens de eerste dag van het seizoen.
Tussen mijn vader en de journalist klikt het meteen omdat
ze uit dezelfde streek afkomstig zijn. Omer is van Bassevelde
afkomstig en mijn Pa van het vier kilometer verder gelegen
Boekhoute, het 'Meetjesland'. Daar hebben ze andere
karakters dan de doorsnee oorspronkelijke kustmens,
karakters waar ik als Oostendenaar goed mee overeen kom.

Omer en zijn echtgenote Marcella leer ik gauw kennen.
Na de eerste sprotdag, staat bij binnenkomst iemand
met een zware moto te wachten om met het filmrolletje
naar het NIR gebouw te koersen. Zij komen bij ons thuis
biefstuk, sla en frieten eten. Dat gebeurt een drietal jaar na
elkaar. Cameraman Gaby Felix is dan mee van de partij.
Hij vloog tijdens de oorlog mee met Britse en Amerikaanse
bommenwerpers om Duitsland te filmen.

Na het eten gaan we dan in de living wat vertellen. Je kunt
je inbeelden dat ik één en al oor ben naar al die straffe

28

Wandelaarkaai tijdens de 70'er jaren

joumalistverhalen. Door die straffe verhalen krijg ik de
microbe te pakken. Ik zou ook wel willen journalist worden.
Hij antwoordt "duizenden beginnen en uiteindelijk zijn er
maar enkelen die er kunnen van leven". Daardoor zet ik het uit
mijn gedachten maar er blijft altijd iets van over.

De vriendschapsbanden met Omer en Marcella blijven
levenslang duren. Wanneer Omer op de hoogte is van mijn
in 1968-69 geschreven manuscript voor een boek zegt hij:
"Ik ben bevriend met de Oostendse auteur Karel Jonckheere en
ik zou hem je manuscript eens willen laten lezen." Een paar
maanden later brengt Omer het terug: "die persoon kan
schrijven maar dat boek is nog niet goed genoeg om uit te geven ".
Ik leg het manuscript in een kast en denk bij mezelf, 'k zal
wachten tot ik een jaar of 50 ben en herbeginnen. Zo zal het
uiteindelijk ook gebeuren.

Ik ben in 1970 vijfentwintig jaar en heb het druk genoeg
met alles in goeie banen te leiden op het schip van mijn
vader.

Ik schrijf tussendoor, ondermeer over de voetbalmatchen
van café voetbalclub F.C Docksy. Als er iets mis gaat in
de visserij ben ik steeds paraat om een artikel te schrijven.
Op tijd en stond schrijf ik een brief naar de één of andere
minister. Fotograferen doe ik nog sporadisch, soms zit er
een paar jaar tussen voordat mijn fototoestel meegaat aan
boord en op zee maar toch hou ik er een reeks goeie foto's
aan over.

Ik lees veel en begon daarmee al na de Visserijschool.
Mijn onderwerpen zijn kunst, geschiedenis, psychologie,
filosofie, sport natuur enz. Ook in het uitgaansleven leer
ik enorm veel bij. Het is een 'bagage' die ik mijn leven lang
meeneem.

Wanneer 'Het Visserijblad' in de jaren tachtig een nieuwe
redactie krijgt met o.a. Flor Vandekerckhove en Mare Loy
kom ik met hen in contact. Voor 'De Zeewacht' en Mare
Loy schrijf ik verhalen van mijn leven op zee en de kust­
visserij en voor 'Het Visserijblad' en Flor Vandekerckhove
wil ik altijd te ook wel iets te schrijven. Die tijd publiceert
'Het Visserijblad' ook mijn eerst geschreven boek, dat sinds
1970 in de kast lag.

Als schipper van de 0.142 neem ik mee het voortouw in
verband met de vernietigende 'zandontginning' en de
'onwettelijke aanwezigheid van buitenlandse vissers­
vaartuigen'.

In 1986 gaat mijn vader op pensioen en neem ik de 0.142
'Hennes' over. De strijd tegen de slechte gewoonte van
Nederlanders die met te straffe motoren op onze kust
onafgebroken op garnaal komen vissen is iets wat ik op mij
neem. Daardoor beland ik in het bestuur van de Reders-
centrale. Ik kom in contact en confrontatie met de Minister
van Visserij: Paul De Keersmaeker. In deze tijd publiceren
kranten meer over mij dan ik er zelf in schrijf. Bijna dagelijks
zeggen mensen op de kaai dat ze weer iets hebben gelezen
over mij.

De visserij en zijn verdiensten gaan zienderogen achteruit
eind de jaren tachtig. De toekomst wordt door specialisten
als niet rooskleurig voorgesteld. Ik besluit eind 1992 om
mijn schip 0.142 te laten slopen. Pas van dan af begin ik
mij met meer inzet op schrijven toe te leggen en in 1993
kent mijn eerste boek 'Nachten op Zee' succes. Pas na
'Nachten op Zee' ga ik gedurende anderhalf jaar in
Nederland een cursus 'verhalen schrijven' volgen.

Met mijn vissersvrienden Ivan Fonteyne en Lucien Desomer
organiseren wij 11 jaar lang een jaarlijks Vissersfeest.
Na de sloop van ons schip 0.142 'Hermes' in 1992 schrijf ik
veel voor 'Het Visserijblad'. Volgens mij zijn de mooiste
artikelreeksen die ik voor 'Het Visserijblad' schrijf 'de Vis-
gronden van de Vlaamse Vissers'; waarbij ik als schipper-
schrijver een 70-80 tal schippers van alle Vlaamse Visserij
segmenten over hun visgronden interview. Meestal schrijf
ik voor 'Het Visserijblad' onder de schuilnaam, 'Zeedieren­
jager' maar soms ook met mijn voor- en familienaam. Mijn
verhalen over'Vissercafés in het Visserskwartier van de jaren
60' en 'Vissersfamilie Serie' zijn van enkele jaren geleden, op
het laatst van het bestaan van 'Het Visserijblad'.

In 2008 stop ik met artikels en boeken schrijven. Ik leg me
toe op het maken van PowerPointvoorstellingen over onze
visserij. Ik maak er zo een stuk of 40.

Uit mijn verzameling van het blad 'Rederscentrale' en 'Het
Visserijblad', haal ik informatie om mijn reeks
'Visserijsfeer' te verweven tot een verhaal waarbij men jaar
na jaar de evolutie van onze visserij kan herbekijken.

Verleden jaar ben ik gestopt met het maken van Power­
Point diafilmpjes en ben me beginnen bezighouden met
Facebook. Nu kan je mij en vele andere vissers van de
Oost-, Midden- en Westkust aan het werk zien met foto's
in FB groepen als 'de Zee zit in mijn Bloed', 'Zeelui en de
Zee' en 'Oostende en Omgeving'. Ook daar post ik foto's
die in 'Het Visserijblad' zijn verschenen; met bronvermel­
ding uiteraard.

Super dat door middel van onze hedendaagse communica­
tiemiddelen, vissers van gelijk waar, van gedachten
kunnen wisselen. Bij onze FB groepen hebben onze vissers
en sympathisanten dagelijks contact met een paar vissers
die destijds zijn uitgeweken naar Vlissingen en Mar del
Plata in Argentinië. Voor Vlissingen zijn dat ondermeer
gewezen IJslandvaarders John Roman en Walter Vercruysse.
Voor Mar del Plata zijn dat bijvoorbeeld diepzeeschippers
Pierre Logghe en Roger Brackx. Ze behoren tot de weinig
overgeblevenen uitwijkelingen die in Oostende zijn geboren.

Eddy Serie. Ex-schipper.

29

De Tienerjaren
Ik had een vriendinnetje meegenomen naar het café.
Dat was per grote uitzondering. Ten eerste is het algemeen
geweten dat een café geen omgeving voor een minderjarige
is en al helemaal niet als het een visserscaféis. Dus vooraleer
iemand met mij mee wou komen, had het al heel wat voeten
in de aarde. Behalve andere visserskinderen en dan nog
onder groot voorbehoud, kwamen hier nooit kinderen.

Maar nu, deze vrijdagavond na school, was Annick hier.
Populaire, twee jaar oudere Annick die een Milletjas droeg
en jeansbroeken die vier maal zoveel kosten als de mijne.
Annick van wie haar moeder me eens zei: "Hé bah, ben jij
de kleindochter van Marie van café "De Visschervriend"?
Ik hoop dat jij wat van Annick opsteekt en niet omgekeerd."
Met leugens en bedrog die ze later op mij zou afwentelen,
was ze thuis weggeraakt en naar hier gekomen. Ze kwam
alleen maar mee, daar kwam ik snel maar toch te laat
achter, omdat ze David wou zien.
Bijna al mijn vriendinnen hadden halfnaakte foto's van
hem op hun ringmappen en schoolboeken. Annick spande
de kroon. Ik denk niet dat er één advertentie van David
aan haar aandacht ontsnapt is. In de meeste tijdschriften
botste je vroeg of laat wel eens op hem. Maar met alle
belichtingtruken herkende ik hem zelfs soms niet.
Dat was een van de redenen waarom ik niemand zei dat
het populaire model, mijn neef was. Zelfs in mijn eigen
hoofd was er David het model en David mijn neef. Tot hij
me eens van school kwam halen. Hij was toevallig eens
aan de kust op een vrijdag, bleef bij Tante Roos logeren en
haalde me van school met zijn blitse auto. Natuurlijk stond
hij niet bescheiden aan de kant van de straat tot ik kwam,
nee, hij stapte uit, zwierde zijn jas over zijn schouder en
stapte gechoreografeerd zoals dat heet het schoolplein op.
Zijn sneeuwwit gebit, zijn watergolf, zijn atletisch lichaam,
zijn verende tred.

Wat een verschijning. De meisjes van de school in trance.
Toen iemand riep: "Wie is dat?" Zei ik quasi nonchalant,
"David, mijn neef." "Wow, is dat ook een visser?"
"Nee, hij is model." Annick die naast me stond, klemde
haar ringmap tegen zich aan. Ik zag haar verkleuren onder
haar sproeten. Toen viel haar blik op de reclame-prent die
ze op haar map gekleefd had. Ze keek naar David en naar
mij." Ik knikte naar haar. Hij is het.

Sindsdien werd ik belaagd om echte foto's en zo. Ik had
moeten weten dat Annick, alles op alles zou zetten om hier
te komen, niet voor mij maar omdat ze wist dat David dit
weekend weer eens aan zee was.

We zaten in de achterkeuken en David deed niet anders
dan anders. Hij is bijzonder bedreven in het negeren van
anderen. Hij las The Picture of Dorian Gray en keek niet
één keer op van zijn boek terwijl wij, twee bakvissen,
bijzonder druk waren. Tot hij zich opeens, ik ben de aan­
leiding vergeten, realiseerde dat Annick een meisje was en
niet zomaar een kind dat met zijn jongere nichtje kwam
spelen. Ondanks dat haar heupen te breed waren naar zijn
normen, hij viel altijd op slanke meisjes met jongensachtige

lichamen, begon hij onbeschaamd te flirten. Het is een
default van hem. Testosteronmatig. Annick zag meteen de
toekomst rooskleurig in.
Op dat moment kwam Nonkel Andreas binnen, vers van
het schip. Hij gooide zijn panger met deelvis in de keuken.
Normaal gezien, bleef ik dan uit zijn buurt omdat hij stonk
als de pest na twintig dagen aan boord zonder zich te wassen.
Maar nu gaf ik hem een kus.
Hij keek me verbaasd aan: "Tiens, een tot en ik heb mijn
eerste pugge nog niet gedronken." Ik hing aanhalig aan
zijn arm en vleide me tegen hem aan. "Blij dat je veilig
thuis bent," zei ik op een manier die alleen tieners kunnen
faken. Hij krabde in zijn woeste haar en ik dacht dat ik
vlooien zag wegspringen. "Zet je neer. Nonkel Andreas,
ik zal een frisse pint halen. In het café zit toch alleen maar
Madame Toone en een zatlap die met zijn hoofd op tafel in
slaap gevallen is. Blijf bij ons nu David op bezoek is én dit
is Annick, mijn vriendin." Ik legde veel nadruk op die drie
laatste lettergrepen. Nonkel Andreas die niet wist wat hem
overkwam, zakte neer op een keukenstoel en ik ging een
pint halen in het café. Hij dronk die in een teug uit.
"Nonkel Andreas," zei ik tegen Annick, "is net drie weken
op zee geweest." Ik wou het contrast van de visser en
David met zijn lipbalsem en gemanicuurde handen zo
groot mogelijk maken. Het alfa-mannetje als het ware
boven de modepop plaatsen. Haar gekwijl over mijn neef,
het geflirt van David en de ontrouw van haar naar mij
toe - en ik wist toen nog niet eens dat ik later ook nog de
schuld zou krijgen dat ik haar naar hier gelokt zou hebben
met een smoes en haar zogenaamd zou verplicht hebben
tot liegen tegen haar moeder, trokken me over mijn goed­
fatsoen-schreef. Ik gunde haar het genot van het geflirt en
David zijn pleziertje niet.

Annick keek naar Nonkel Andreas, ze was zich bijzonder
bewust van waar ze zich bevond. In het hart van de visserij,
café De Visschervriend in een vissersfamilie die al generaties
niet kon weerstaan aan de lokroep van de zee.
"Zo romantisch," zei ze overdreven en uitvergroot, "op zee
gaan!" toen wendde ze zich tot David: "En jij, ben jij een
visser? Wil jij gaan varen? Heb jij nooit matroosje willen
zijn?" De verkleinvorm kwam belachelijk uit haar mond
gerold. Probeerde ze Nonkel Andreas te kleineren?
Ik keek haar met open mond aan.
"Nonkel Andreas is een visser," zei ik. "Het hardste beroep
ter wereld."
"Dat valt te bediscussiëren, alle mannen vinden hun eigen
beroep het zwaarst. Mijn vader zegt dat ook van het zijne."
"Wat doet hij?" blafte Nonkel Andreas op zijn normale
manier.
"Hij is loketbediende bij de ziekenbond."
Er viel een stilte. Nonkel Andreas kreeg het niet vertaald,
kon er zich niets bij voorstellen en liet het maar zo.
"Kijk," zei ik, en ik nam Nonkel Andreas hand in mijn
twee handen. "Nonkel Andreas is een paar maanden
geleden een vingerkootje kwijtgeraakt aan boord, gegrepen
door de hijsketting."
"Gelukkig was het maar een vingerkootje," zei Nonkel
Andreas, "Boris van Pulle zijn arm is er vorig jaar door
de hijsketting uitgetrokken, tot en met zijn schouderblad.
Ze kunnen zelfs geen prothese meer plaatsen. En Jef van
Korreneuze die is zijn been tot zijn heup kwijtgeraakt door

de hijsketting vorige zomer, allez, alleen zijn voet maar
door koudvuur hebben ze zijn hele been moeten afzetten.
Tegen dat ze aan land kwamen, zat het venijn al tot in zijn
lies. Bij mij was het mijn ringvinger. Na je duim de ergste
vinger om te verliezen, je slagader loopt erdoor, het leek
een abattoir daar op het dek." Ik vulde aan: "Nonkel
Andreas heeft onmiddellijk zijn vinger afgebonden zodat
het bloed zou stoppen met rondspuiten en toen heeft hij
het vingerkootje gevonden tussen de vis en het in zijn
mond bewaard tot ze weer thuis waren zodat ze het er
weer konden aanzetten. Maar het heeft niet mogen baten.
Ze hebben het geprobeerd maar het kon niet meer."
Annick kokhalsde zonder het te verbergen en vroeg hoe
lang hij dat bijgehouden had in zijn mond. "Een dag en een
nacht," zei Nonkel Andreas, "We waren gelukkig op de
terugweg. Maar tijdens het eten stak ik het in een glas met
ijs. Ijs genoeg aan boord, een heel ruim vol."
Ik verklapte Annick niet dat Nonkel Andreas 'De zot' werd
genoemd. En ook niet dat ik even hard gekokhalsd had,
toen ik het verhaal hoorde. Ik was gedetermineerd om van
Nonkel Andreas een held te maken.
"Maar als je het 's nachts in je mond hield, hoe komt het
dan dat je het niet doorslikte in je slaap?"
Ik keek naar Nonkel Andreas met een blik van verstand­
houding alsof een kleuter net iets onbewust onnozel had
gezegd."
"Vissers slapen niet 's nachts," zei ik op een volwassen
en pedant toontje. "Daardoor onder andere is het leven
aan boord zo zwaar. Vissers werken een paar uur en dan
slapen ze een paar uur." "Soms maar een half uur,"
verbeterde Nonkel Andreas mij, "Het hangt af van de
vangst en dan moeten we meestal nog gegeten hebben
tijdens die pauze."
"Wanneer neem je dan je bad..." Annick werd rood,
"douche," verbeterde ze zichzelf. We lachten luid en
honend. Nonkel Andreas zei: "We hebben daar geen tijd
voor, voor al die zever en kusmekloterijen."
"Hoe was je je dan?"
"Niet. Als ik thuiskom, ga ik in bad met een fles Dettol."
"En zijn kleren blijven dan rechtstaan van drie weken niet
van zijn lijf geweest te zijn," vulde ik aan.
"Doe je nooit een pyjama aan?"
Weer honend gelacn van onze zijde.
"Om ten hoogste twee uur in mijn kooi te liggen?"
Annick keek om naar David voor ondersteuning maar die
zat een aantekening in zijn boek te maken. Geen tijd voor
small talk. Hij zag er het belang niet van in. En eigenlijk
had David ook geen talent voor small talk.
"Pyjama's en onderbroeken daar hebben we geen tijd
voor," zei Nonkel Andreas, "en soms is het gewoon te
koud om daar te staan een travestietenshow te geven.
We houden gewoon hetzelfde aan.
Maar we hebben wel een wasslunse mee en een vodde om
ons af te drogen. Je poten en zo. Voor het eten."
"Oef, dus wel een badkamer?"
"Nee," zei ik met veel sensatiezucht, "zelfs geen toilet!"
"Nee, kakken doen we over boord en als het teveel stormt

of vriest dan doen we dat in een emmer of op een gazette.
En drinkwater moeten we houden voor de patatten en de
koffie."
"Eten jullie aardappelen?"
"Altijd, tegen scheurbuik. Soms eten we ook wel eens
biefstuk en brood maar dat moet je de eerste drie dagen
van de reis opeten want we hebben geen frigo aan boord.
We leggen de biefstukken op het ijs en soms smaakt die
dan al naar vis of is 't al wat blauw uit geslagen. En brood
dat is altijd met haar op. Brood is moeilijk vers te houden
aan boord. Bijna alle vissers hebben tegen dat ze veertig
zijn maagzweren."
"Maar krijgen jullie dan geen voedselvergiftiging."
"Bwa, moeilijk te zeggen, meestal niet maar soms is
er wel eens iemand zeeziek, misschien is het van het eten
wie gaat het zeggen? Vooral siestjes hebben dat...
Loavertjes" verklaarde Nonkel Andreas toen hij Annick
raar zag kijken. "Gastjes, zeuntjes die meegaan, veertien
jaar en nog nooit op zee geweest. Maar we hebben eigen­
lijk geen tijd om daar achter te kijken. Ze liggen daar langs
de kant want wij moeten echt voortdoen en verder werken.
Soms valt er een over boord die aan het kotsen is en zijn
evenwicht verliest. Misschien springen ze in zee omdat
ze niet meer willen leven. Ja, zeeziekte doet dat met je. Je
denkt dat je gaat sterven, zo ellendig voel je je. Dat zou
inderdaad best kunnen, dat ze vrijwillig springen."
"Verdrinkt er dan nooit iemand?" riep Annick geschokt uit.
"Zeg, heb jij nog nooit het visserskruis gezien? Het staat
vol namen van verdronken vissers."
Er viel een stilte.
"Maar zeg nu een keer, wat is dat, van je vader, ik ken dat
eigenlijk niet, een die het loket moet bedienen voor zieke
Fons. Dat klinkt ook niet gezond hé."
Annick zei niets en dan mompelde ze iets in de zin van dat
ze het haar vader eens zou vragen wat hij precies doet.
Tante Roos kwam binnen: "Wat heb je mee in je panjer?
Wat is de deelvis?" vroeg ze. Ze keek zelf, kabeljauw,
pladijs, steenbolk en een massa tong.

Een slank meisje met een opvallend mooi gezicht en een
jongensachtig lichaam kwam aarzelend de achterkeuken
binnen. Tante Roos gebaarde dat ze verder moest komen.
David schoot naar haar toe.
"Ah, Sabine! Vanavond heb ik zin in tong a volonté met
frieten. Ik denk dat we maar hier blijven in plaats van uit te
gaan eten."
Tante Roos zei: Er is zoveel deelvis dat een mondje meer
geen probleem is. Maar stel ons eens voor, David aan die
schoonheid."
David hield het meisje voor zich en zei: "Dit is Sabine, mijn
lief. Ze is model bij de Libelle" en hij kuste haar zoals en op
de plek waar een roofdier zijn prooi doodbijt.
Meer dan één illusie armer vertrok Annick naar huis.

Jennifer Vrielinck is auteur en telg van een vissersfamilie.

Jennifer Vrielinck
1 .

UITGAV
DOCUMENTAIRES
Fish & Run 1 (2011):

Een film over duurzaam vissen en de vissersgemeenschap.
We interviewden politici, vissers, wetenschappers, reders en dies meer.
We vroegen ons af of er nog voldoende vis is om de visserij recht te houden?
Naar wie de subsidies gaan?
Welk effect de Europese reglementen hebben?
Te bestellen door overschrijving van 12€ op reknr. BE40 0016 32361163 van vzw Climaxi.

Fish & Run 2 (2013)

Twee jaar na onze eerste documentaire blijkt er weliswaar méér vis in de Noordzee te zitten,
maar crashen de prijzen. Reders en vissers zitten diep in de problemen.
Binnen de sector rijzen conflicten tussen reders, handelaars én Visveiling.
Te bestellen door overschrijving van 12€ op reknr. BE40 0016 32361163 van vzw Climaxi.

Friet, dat is feest! (2014)

Een coproductie met vzw 't Uilekot en VAAK. Een twintigtal Belgische en Franse jongeren bekijken
hun eigen positie en gevoelens tegenover de huidige economische, ecologische en sociale crisis.

Te bestellen door overschrijving van 10€ op reknr. 001-0597918-86 van vzw 't Uilekot.

ISSEM EN VISSOi|
,.

RJjSÏSïïIitód

\Vi5
BOEKEN
Ons Najaarsaanbod voor deze unieke Visserijbladeditie
bestellen: filip@climaxi.be of 053/626436

Amandine (Flor Vandekerckhove): 22€
Zoutkrabber Expedities (Peter Holvoet-Hanssen): 20€
Het Grote Noordzeeviskookboek (Felix Alen): 39€
De Aarde of Het Kapitalisme (David Dessers, Filip De Bodt e.a.): 15€
Het Zweet van de Zee (Jo Clauwaert, Geert Tavernier): 25€

I 11 redenen
waarom ie bezorgd
zou moeten zijn

over het TTIP

BROCHURES
Climaxi maakte brochures rond
mobiliteit, energie-armoede,
ecologische labels, steenkoolgas
en TTIP.
Ze zijn gratis te downloaden op
onze website.

Duurzaam op Papier
(2010)
Een film over de negatieve
effecten van 'ecologische' hout­
labels en de papierpulpindustrie:
zie www.climaxi.be

KLIMAATDOZEN

Om onze ministers wakker te schudden en de bevolking
aan het denken te zetten vragen wij iedereen om zijn eigen
klimaateis te formuleren. Hoe geraken we uit deze crisis?
Hoe lossen we dit probleem op? Bedenk jouw programmapunt
en vul het in op onze website. Wij stoppen jouw eis in een lege
doos (het symbool van de huidige klimaatpolitiek) en sturen
die doos op naar de minister die bevoegd is voor jouw idee.

MOBILITEIT IN VLAANDEREN

DE PRAKTIJK

. . > ^ ^ > a W k • "

KLIMAÜTBELEiS
GENOEG LÈCE BOZEN!

mailto:filip@climaxi.be
http://www.climaxi.be

