
1

CAHIER #7
Gevangen in open landschap

 2017

2

Cahier #7

Gevangen in open landschap
Visieontwikkeling rond de toekomst van het penitentiaire
erfgoed in Merksplas-Kolonie

Tekst: Gideon Boie

De gevangenisbrand in Merksplas, op 7 mei 2016, is de aanleiding voor een visie­
ontwikkeling rondom de waarde van het penitentiair erfgoed in de Noorderkempen. In
de nazinderende discussie werd meermaals met de vinger gewezen naar het beschermde
monument als reden waarom moderniseringswerken blijven aanslepen. Het permanent
doorschuiven van verantwoordelijkheden blijkt een bijzondere karaktereigenschap in het
gevangeniswezen.

Om de cirkel van inherente kritiek open te breken, organiseerde AR-TUR een ‘Kempen­
lab’ in samenwerking met Prison Gear (KU Leuven) en OCPP (Opleidingscentrum voor
Penitentiair Personeel, ressorterend onder de Federale Overheidsdienst Justitie). Het is
een cultureel project waarin betrokken en belanghebbende actoren uitgenodigd worden
om op een informele manier in gesprek te gaan. Hoe kan de dynamiek rond de mogelijk
toekomstige erkenning als UNESCO-werelderfgoed van de voormalige ‘Koloniën van
Weldadigheid’ in Wortel en Merksplas bijdragen tot de verbeelding en verwoording van
een meer humane vrijheidsberoving? Met die vraag ging het Kempenlab aan de slag.

Het resultaat is een visieontwikkeling over de waarde van landschap en erfgoed voor een
humane gevangenisarchitectuur.

#gevangenisarchitectuur
#humane detentie

#UNESCO-werelderfgoed
#herbestemming

#participatie

 Voorwoord - Serge Rooman
 Inleiding - Evelien Pieters & Edith Wouters
 Verslag van het Kempenlab - Gideon Boie
 -	 Inleiding
 -	 Uitdaging: witte vlekken tegen de achtergrond
	 van een witte leegte
 -	 Methode: als lokale actoren het voor het zeggen hebben
 -	 Bezoeken aan twee gevangenissen

 Beeldessay - Karin Borghouts

 Verslag van het Kempenlab - Gideon Boie
 -	 Notities uit de workshops in de gevangenis
 -	 Notities uit de workshops in het OCPP
 -	 Drie scenario’s
 -	 Lessen uit film
 -	 Gesprek met een open einde
 -	 Dankwoord
 -	 Conclusie
 Pleidooi voor architectuurcultuur - Edith Wouters
 Nawoord
 -	 Een nieuwe manier van werken - Kristoff Hemelinckx
 -	 De kolonies als sociaal experiment - Peter Bellens
 In de pers

Cahier #7

7
8

10
11
13

17
20

31

51
60
84
87
92
97
99

100
106
106
107
109

6

Een Kempenlab organiseren? Met deze vraag kwam
het project dat aan de wieg ligt van dit cahier tot mij.
Een ‘Kempenlab’? Dit woord had mijn oren nog niet
gekruist tot dan toe. De enige betekenis die ik kon
genereren, was dat het iets te maken had met de
aanwezigheid van de farmaceutische industrie in de
Kempen. Maar daarover ging het dus niet, hoewel
heling en genezing toch ter sprake kwamen. Het
ging concreet over een reeks workshops met tal van
betrokken actoren die nadenken over hoe de gevan-
genissen en het landschap waarin ze staan terug een
vitaal geheel kunnen vormen.

Het plan was zowaar een groot verhaal te maken, een
visie over het geheel. Voor een gewezen gevangenis-
directeur die het gewoon was zijn dagelijks bestaan
te leven binnen de muren van een ministaat leek
zoiets niet evident. Het leek wel of de ministaat
uitgebreid werd naar een niet door muren omgeven
minicontinent, waardoor het hele landschap rond
de gevangenissen terug in zicht kwam. En niet enkel
in zicht. Het herontdekte landschap zou ook terug
verbonden worden met deze gevangenissen. Niet
alleen bouwkundig maar ook met de mensen die er
verblijven en met hun activiteiten. Kortom met hun
leven zelf.

Voorwoord
Tekst: Serge Rooman

adviseur-gevangenisdirecteur, Opleidingscentrum voor
Penitentiair Personeel (OCPP) in Merksplas

Al gauw werden gedetineerden betrokken in de
workshops over de visieontwikkeling. Hun visie op
het gebruik van het landschap waarin hun gevangenis
lag was cruciaal in het denkproces. Zij waren niet de
enige betrokken actoren maar behoorden toch tot de
sleutelactoren van dit project. Ze leerden de andere
deelnemers snel hoe grijs het bestaan in een groene
omgeving kon zijn.

En zo werd er week na week geschreven op borden,
getekend op landkaarten, gedacht in groepen,
gedroomd met zicht op de kolonie van Merksplas
tot er aan het einde van het project een gedragen
visie opdoemde. Een visie die ontstond rond tafels
waar samen gedacht en gewerkt werd met alle
betrokkenen. Wie het niet gewoon was, ervaarde
het als een klein wonder. Daar stond de groep dan.
Met een visie op het geheel. Geen dagdromerij van
een geniale eenling maar een gezamenlijk gedragen
doel in de toekomst. Dit doel heeft een duurzame
neerslag gekregen in dit cahier.

Het doet me plezier dat ik met dit voorwoord de deur
van dit cahier officieel kan openen en u allen als lezer
mag binnenleiden in de verschillende kamers van dit
kleine wonder. Aan u om er binnen te gaan!

De open gevangenis Suomenlinnan Vankila is
gelegen op een eiland voor de kust van Helsinki,
een site met erkenning als UNESCO-werelderfgoed.
Foto: Finse instantie voor strafsancties,
via nl.globalvoices.org

De gedetineerden
leerden de andere

deelnemers snel hoe
grijs het bestaan in

een groene omgeving
kon zijn.

8 9

In het Kempenlab brengt AR-TUR telkens
voor een beperkte periode betrokken
actoren in een culturele vrije ruimte bij
elkaar rond uitdagingen met een impact
op de ruimtelijke kwaliteit in de regio.
We doen dit zoveel mogelijk op basis van
concrete casussen met de uitdrukkelijke
bedoeling dat het Kempenlab ook
voor andere sites inspiratie biedt.
Voor elk Kempenlab
gaan we op zoek naar
samenwerkingen en
betrekken we expliciet
alle mogelijke lokale en
bovenlokale actoren in
een cocreatief proces.
Het Kempenlab poogt
de vinger te leggen op
systeemfouten en tracht
een reële impact uit te
oefenen op de kwaliteit
van de gebouwde en de
niet-gebouwde omgeving
in de Kempen, en wie
weet ook daarbuiten.

Inleiding
Tekst: Evelien Pieters & Edith Wouters, AR-TUR

Foto: Pieter de Ruijter

Dit cahier brengt verslag uit van de activiteiten van
het Kempenlab ‘Gevangen in beschermd landschap’.
We werkten hiervoor samen met Gideon Boie als
curator. Gideon Boie is architect en filosoof, onder-
zoeker aan de faculteit Architectuur van de KULeuven
en stichter van het collectief BAVO. De focus van zijn
werk ligt op de politieke dimensie van kunst, archi-
tectuur en stedelijke planning. Kennisplatform ‘Prison
Gear’ is een onderzoeksproject op het raakvlak van
architectuurkritiek, visieontwikkeling en activisme.

Bijzondere dank zijn we verschuldigd aan Serge
Rooman, adviseur-directeur aan het Opleidingscen-
trum voor Penitentiair Personeel in Merksplas, die
letterlijk en figuurlijk deuren wist te openen binnen en
buiten de gevangenismuren.

Dit Kempenlab startte concreet met een opiniestuk
van Gideon Boie in de krant. Een verkennend bezoek
aan de gevangenissen van Hoogstraten en Merksplas
vormde de basis voor twee besloten workshops met
enkele gedetineerden in de gevangenis van Hoog
straten. en voor de publieke workshops in het OCPP
in Merksplas-Kolonie. Die leidden uiteindelijk tot drie
scenario’s voor een meer humane gevangenisarchitec-
tuur in relatie tot de omgeving. Twee filmvertoningen
op locatie in de gevangenis van Hoogstraten en in
de kapel van Merksplas-Kolonie tijdens het festival
‘Groeten uit de Kolonies’ van cultuurhuis De Warande
leverden extra inspiratie en gespreksstof als aanloop
naar het afsluitende publieke gesprek in de kapel.

Karin Borghouts kreeg van AR-TUR de opdracht om
de gevangenissen tijdens het bezoek via snelle foto’s
uit de hand vast te leggen en kreeg enkele dagen de
gelegenheid om de gevangenissen in Hoogstraten en
Merksplas uitgebreider te fotograferen. Het resultaat
daarvan was te zien in een tentoonstelling in de kapel
van Merksplas-Kolonie tijdens het al genoemde kolo-
niefestival en vindt u in het beeldessay in dit cahier.

In zijn eerlijke, soms kritische, beschrijving van de
opeenvolgende stappen in het Kempenlab evoceert
Gideon de culturele vrije ruimte en de methodiek van
het Kempenlab, waarin cirkelredeneringen werden
opengebroken en het doorschuiven van verantwoor-
delijkheden aan de kaak werd gesteld. Die ruimte
bood en biedt het Kempenlab. Het verslag is daarmee
de neerslag van een positief en opbouwend traject,
met als doel om die opbouwende lijn door te laten
zetten door de betrokken actoren.

We danken alle mensen die hebben bijgedragen
aan het lab, die hebben meegedacht, goede ideeën
hebben gedeeld, zich open hebben gesteld en 'in hun
keuken hebben laten kijken', die mee het systeem
durfden te bevragen en buiten de kaders durfden te
denken.

10 11

Kort voor de zomer, op 2 juli 2017, werd Bezoe-
kerscentrum Kolonie 5-7 in Merksplas feestelijk
geopend. De numerieke code verwijst naar de zeven
‘Koloniën van Weldadigheid’ die ten tijde van de
Verenigde Nederlanden – we spreken over de jaren
1820 – gebouwd werden op verzoek van Koning
Willem I. De zeven koloniën bevinden zich in Veen-
huizen, Frederiksoord, Wilhelminaoord, Willemsoord,
Ommerschans, Merksplas en Wortel. De groot-
scheepse onderneming was bedoeld om armen,
landlopers, bedelaars en weeskinderen aan het werk
te zetten op ongecultiveerde gronden in afgelegen
gebieden. Het bezoekerscentrum is de aanzet van
het ambitieuze plan van Kempens Landschap (een
samenwerking van Provincie Antwerpen en veertig
gemeenten) om de koloniën van Merksplas en Wortel
te ontwikkelen als recreatief
gebied en het landschap nieuw
leven in te blazen. De opening
gebeurde in aanwezigheid van
onder meer Vlaams minister-
president Geert Bourgeois,
Vlaams minister Ben Weyts
en de gedeputeerden Peter
Bellens en Inga Verhaert..
Het spreekt voor zich dat de
roemrijke geschiedenis van de
koloniën bezongen werd in de
toespraken van de excellenties.
Opvallend was echter dat de
lofzang direct gekoppeld werd
aan een aankondiging van een
nieuwe sociale economie met gedetineerden en de
organisatie van transitiehuizen als alternatief op alle
gekende problemen in de gevangenis. Nog opval-
lender was dat de voorstellen algemene bijval kregen
en vlotjes herhaald werden in journaals en kranten.

De tijden zijn wel eens anders geweest. Amper een
jaar geleden, op 7 mei 2016, stond de gevangenis van
Merksplas in brand. De opstand van de gedetineerden
vormde – samen met de gelijktijdige maandenlange
staking van gevangenispersoneel in het Franstalige
landsgedeelte – de wraak van de oude wereld die
de hedendaagse gevangenishervormers eventjes
dachten weg te werken. Het was voormalig minister
van Justitie Stefaan De Clerck die het zogenaamde
Masterplan 2008-2012 lanceerde en zo de humani-
sering van het gevangeniswezen hoog op de agenda
plaatste. Vandaag, zo’n tien jaar later, is de frustratie
groot. De nieuwe gevangenissen van Beveren, Leuze,
Marche en binnenkort ook Haren zijn veel minder
modern dan men graag gelooft. De douche op cel

is een relatieve luxe. Als we uitzoomen, zien we zo
goed als identieke kopieën van de uitgespuugde
19e-eeuwse complexen. Bovendien absorbeerde de
bouw van nieuwe gevangenissen alle aandacht en
energie, maar is er weinig veranderd aan de aftandse
staat van de gevangeniscomplexen die nog steeds
in gebruik zijn. Het is absurd om het wassen en
plassen van gedetineerden te humaniseren binnen
een strafmodel en strafinfrastructuur die haaks staan
op alles wat wij vandaag als menselijk ervaren. Als er
één positief resultaat is van de gevangenisbrand dan
is het wel dat de renovatie van de gevangenis van
Merksplas met stip deel uitmaakt van het ‘Master-
plan 3’, een update gepresenteerd door minister van
Justitie Koen Geens na goedkeuring op de minis-
terraad van 18 november 2016. Er wordt achter de

schermen hard gewerkt aan
een renovatie van de histori-
sche complexen. De plannen
beperken zich voorlopig tot
‘binnen den draad’, maar de
toespraken van de excellenties
tijdens de opening van het
bezoekerscentrum Kolonie 5-7
tonen tenminste dat het niet
langer ondenkbaar is om ook
vanuit de gevangenis de blik
op het omliggende kolo-
nielandschap te richten.

De tijden zijn ook veranderd
op vlak van landschapsont-

wikkeling. De planvorming van Kempens Landschap
had geen uitstaans met de wereld van Justitie. De
geest van het dossier voor de kandidaatstelling
voor UNESCO-werelderfgoed zweeft ergens in het
verleden. Sinds de afschaffing van de Wet op de
Landloperij in 1993 is Merksplas-Kolonie voor een
stuk omgevormd tot gevangenisinfrastructuur en
later ook een gesloten Centrum voor Illegalen. De
nieuwe ronde ‘grote opsluiting’ hield weinig reke-
ning met de open ruimtelijke setting die zo kenmer-
kend was voor de kolonie. De versnippering was
tegelijk het begin van de teloorgang. Gebouwen
op de kolonie die ‘buiten den draad’ vielen, zoals
onder meer boerderij en kerk, bleven nutteloos
achter. Het zijn deze laatste gebouwen die vandaag
centraal staan als toeristisch lokaas in de ontwik-
kelingsplannen voor het koloniale landschap. De
bouwkundige restanten dienen als machtig decor
voor rustzoekers tijdens een romantisch weekend.
Het open kolonielandschap trakteert fietstoeristen
op unieke vergezichten. Gevangenisdirecteur Serge

Inleiding

Het Kempenlab is
als het plaveien
van een straat

die door anderen
bewandeld kan

worden.

Verslag van het Kempenlab
Tekst: Gideon Boie

docent en onderzoeker, Faculteit Architectuur KU Leuven / BAVO
Foto’s: Karin Borghouts (tenzij anders vermeld)

13

Rooman nam de fetisjering van de geschiedenis flink
op de korrel. Eeuwenlang zorgde het cultiveren van
land door gedetineerden en geïnterneerden immers
voor een drukte van jewelste. In groot contrast
hiermee is de gevangenispopulatie de grote afwezige
in de ontwikkelingsplannen voor het landschap, met
haar bezoekerscentrum, hotel, fietsroutenetwerk en
wat nog allemaal meer. De woorden van de minis-
ters en gedeputeerden suggereren ook binnen deze
discussie voor het eerst een geïntegreerde visie op
de ontwikkeling van het landschappelijk erfgoed in de
Noorderkempen. Het is niet langer ondenkbaar om
vanuit het perspectief van landschapsontwikkeling
zinvolle uitspraken te doen over de justitiële realiteit
op het terrein.

Dit document legt verslag van het cultureel traject
‘Kempenlab 1: Gevangen in beschermd landschap’
opgezet door AR-TUR in samenwerking met Prison
Gear (KU Leuven) en OCPP (FOD Justitie). Het
Kempenlab bestond uit een reeks opeenvolgende
culturele activiteiten (plaatsbezoeken, workshops,
filmavonden, debatten, ...) waarbinnen betrokken
en belanghebbende actoren samen in gesprek gaan
over de inpassing van gevangenissen binnen het
beschermde landschap. In deze geest van cocreatie
ontstond ruimte voor een nieuwe visie. Het cahier
wil geenszins het auteurschap van de hierboven
beschreven mentaliteitswijziging reserveren voor het
Kempenlab. We mogen de impact van een bescheiden
cultureel initiatief niet overschatten. Het zou afbreuk
doen aan het harde werk van zoveel geëngageerde
individuen en organisaties om de koers van massieve
overheidsorganisaties te keren. Tegelijk mogen we de
kracht van cultuur niet onderschatten. De parallelle
wereld van cultuur stelt ons in staat om versnipperde
bevoegdheden te overstijgen en complexe problemen
op een geïntegreerde manier te benaderen, zoals ook
de werking van de Vlaams Bouwmeester voorschrijft.
Een tweede waarde van cultuur leerden we al doende.
Gevangenisdirecteur Serge Rooman benoemde het
resultaat van het Kempenlab, in retrospectief, als “het
plaveien van een straat” die door anderen bewandeld
kan worden. Een cultureel project blijkt zo te func-
tioneren als een zwengel voor kritische ideeën en
alternatieve visies die in de lucht hangen, zelfs ruim
gedragen worden, maar om één of andere reden niet
publiek gedeeld worden. Het culturele project kreeg
hiermee een eigen ‘agency’ of handelingsbekwaam-
heid waarnaar verwezen kan worden in de moeilijke
strijd om alternatieve visies binnen de beleidsplannen
en ontwikkelingsprojecten te vertalen. De realisatie
van de visie is evenwel de drempel waar de betrokken
actoren zelf verder moeten gaan.

Het verhaal start met een opinieartikel ‘Toiletemmers
in werelderfgoed’ in De Standaard (3 juni 2016)
over de betekenis van de monumentale infrastruc-
tuur binnen de inhumane omstandigheden in de
gevangenis van Merksplas. Het is niet meer dan
een poëtisch toeval dat de opstand in de gevan-
genis van Merksplas uitbrak net op het moment dat
Merksplas-Kolonie – samen met de zusterkolonies
in Wortel en in het noorden van Nederland – op het
punt staat erkend te worden als UNESCO-werelderf-
goed. Toeval of niet, de gelijklopende datum laat de
opstand lezen als een gewelddadige ‘terugkeer van
het verdrongene’. Binnen de visieontwikkelingen voor
de UNESCO-kandidatuur bleven de gevangenissen
tot nog toe witte vlekken in het landschap van de
Noorderkempen. De gepixelde landkaarten en lucht-
foto’s in het bezoekerscentrum zijn een stille getuige
van hoe het hele erfgoeddossier met een wijde boog
rond het justitiële vraagstuk fietste, terwijl ze nota
bene wel zichtbaar zijn op Google Maps.

Uitdaging:
witte vlekken tegen de achtergrond
van een witte leegte

 De parallelle
wereld van cultuur
stelt ons in staat
om versnipperde

bevoegdheden
te overstijgen
en complexe

problemen op
een geïntegreerde

manier
te benaderen

14 15

Op gelijkaardige manier tonen ook alle beoogde
activiteiten binnen het herontwikkelingsplan voor
de kolonie (bezoekerscentrum, hotel, fietsroutes, …)
geen enkele toenaderingspoging tot de gevangenis.
De witte vlekken zijn een gemiste kans om in de
landschappelijke ontwikkeling van Merksplas-Kolonie
een confrontatie aan te gaan met de waarde van de
geschiedenis voor actuele kwesties.

De negatie van het gevangenisprogramma binnen
het landschap van Merksplas-Kolonie is wederkerig.
In de uitvoering van het Kempenlab bleek al snel dat
de witte vlek van de gevangenis het spiegelbeeld
vormt van een veel omvattender vergetelheid. De
witte vlek van de gevangenis is symptoom van de
totale verwerping van context binnen de gevangenis-
wereld. Vanuit het perspectief van de gevangenis is
het omliggende landschap van de Noorderkempen
een oceaan van witte leegte. Een lokale gevangenis-
directeur vergoelijkt – ik parafraseer: “We zijn druk
met wat er binnen gebeurt, laat staan dat we tijd
hebben om buiten de muur orde op zaken te stellen.”
Een praktische en principiële reden versterken elkaar.
Sinds de afschaffing van de landloperij heeft de
federale overheidsdienst Justitie – met in haar kielzog
de Regie der Gebouwen – zich weinig bekommerd
om het beschermde landschap buiten de gevan-
genismuren van Merksplas. Daarbovenop komt de
logica van de gevangenis als totaalinstituut. De
gevangenis is een kleine replica van een samenleving
en moet zich in die toestand niet eens verhouden tot
het omliggende landschap. Reken daarbij dat elke
ontsnappingspoging een gebruikelijke reden is om
nog een extra omheining op te trekken. Elke onrust
is een reden voor extra beveiligingsmaatregelingen
zoals concertina-draad, camera's, enzovoort. Het
resultaat is een paradoxale situatie waarbij gedeti-
neerden in de gevangenis van Hoogstraten – nota
bene een ‘open gevangenis’ georganiseerd in het
Gelmelslot – duidelijk maken weinig tot geen relatie
te onderhouden met het landschap: de eerste omdat

Hoe kan de renovatie
van de gevangenis

in Merksplas
aanknopen bij de
plannen voor het

Kempens landschap.
En omgekeerd: hoe
kan de aandacht

rond de kolonie de
levensomstandigheden

in de gevangenis
menswaardiger

maken?

Gideon Boie, Toiletemmers in werelderfgoed, De Standaard, 3 juni 2016
Lees het volledige artikel op www.ar-tur.be/toiletemmers.

https://centrum.ar-tur.be/toiletemmers/

16 17

hij dienst doet als portier van het cellulair complex,
de tweede omdat de bakkerij in de kelderverdieping
gesitueerd is en een derde omdat het venster van het
transportbusje weinig zicht biedt.

De focus van de gevangenisdirecties op de repro-
ductie van het eigen strafuitvoeringsapparaat is
begrijpelijk met het oog op de moeilijke opdracht
van de vrijheidsberoving. De complexiteit van deze
maatschappelijke opdracht verklaart echter nog
niet de onwil om geen enkele lering te trekken uit
het erfgoed waarbinnen men gehuisvest is. In dit
verband werd in de gesprekken van het Kempenlab
gewezen op een algemene atmosfeer van lethargie
in het gevangeniswezen, ondanks kritisch bewustzijn
bij de betrokken directies, administraties en perso-
neel. Gevraagd naar de reden waarom toekomst-
plannen worden opgemaakt voor de gevangenis
van Merksplas zonder één bekommernis voor een
landschappelijke en historische context die alomte-
genwoordig is, werd doorgaans verwezen naar een
ander. Een gevangenisdirecteur zegt: “In de wereld
van de gevangenis klaagt iedereen over iedereen –
het valt pas op als je er buiten staat.” Een discussie
over de modernisering van de gevangenis verzeilt
doorgaans in een quasi oneindige cirkelbeweging
van verontschuldigingen en gelijktijdig doorschuiven
van verantwoordelijkheid. Mensen actief binnen
FOD Justitie verwijten stugheid bij de ingenieurs
actief in de Regie der Gebouwen, de Regie zegt het
behoefteprogramma van Justitie uit te voeren, de
gevangenisdirectie wijst naar moeilijke onderhan-
delingen met vakbonden, het penitentiair personeel
wijst naar de gespannen sfeer bij ‘de mannen’ of ‘de
vrouwen’, de gedetineerden klagen over het gebrek-
kige aanbod van Vlaamse gemeenschapsdiensten, de
ambtenaren welzijn, onderwijs en cultuur wijzen naar
hun beperkte bewegingsvrijheid in de gevangenis,
allemaal samen wijst men naar ‘Brussel’, de federale
overheidsadministratie wijst naar het kabinet van de
minister, politici zeggen dat Jan met de pet niet klaar
is voor vernieuwing, en ondertussen… blijft alles bij
het oude.

De inhoudelijke ambitie van het Kempenlab viseerde
uitdrukkelijk de choreografie van inherente kritiek en
flauwe excuses. We gingen ervan uit dat het gevan-
genisvraagstuk onlosmakelijk verbonden is met het
landschappelijke en infrastructurele vraagstuk – alsof
het een Möbiusring is waarin je ongezien verglijdt van
de ene naar de andere zijde van het papierstrookje.
De vraag was hoe we de renovatie van de gevangenis
in Merksplas, zoals voorzien in het ‘Masterplan 3’,
kunnen gebruiken om aan te knopen bij de ambi-
tieuze plannen voor het Kempens landschap. En
omgekeerd: hoe kunnen we de aandacht rond de
kolonie gebruiken om de levensomstandigheden
in de gevangenis menswaardiger te maken? Deze

Methode:
als lokale actoren het voor het
zeggen hebben

gewrongen vraagstelling betrof een overidentificatie
met de ambitie om erkend te worden als wereld
erfgoed én tegelijk het principe van de ‘humane
vrijheidsberoving’ ingeschreven in de Basiswet van
2005 (12 januari 2005 – Basiswet betreffende het
gevangeniswezen en de rechtspositie van de gedeti-
neerden). Op die manier speelden we een provoce-
rend hyperidealisme uit als tegengif op de inherente
kritiek. In het cynische spel van de laatste wordt elke
kritiek gebruikt om een andere partij te beschuldigen
en zo onschadelijk gemaakt. In tegenstelling hiermee
gingen wij uit van het quasi naïeve geloof dat het
probleem van de ene kan dienen als oplossing voor
de ander. Hiermee werd een analytische ruimte
geopend waarin noden en verlangens in de strafuit-
voering onmiddellijk gereflecteerd worden op land-
schappelijk-infrastructurele kwesties en omgekeerd.
We probeerden het hele spectrum van partijen te
provoceren met het idealisme. Alle partijen die elkaar
doorgaans met de vinger wijzen: Justitie en Regie der
Gebouwen, gevangenispersoneel en gedetineerden,
Federale en Vlaamse ambtenaren, overheidsdien-
sten en middenveld, erfgoed en natuur, enzovoort.
De idee was dat iedereen aan tafel krijgen, de enige
manier is om de toiletemmers als een curiosum over
te brengen naar de tentoonstelling in Bezoekerscen-
trum Kolonie 5/7.

De gelijktijdige overidentificatie met de ambities
zowel op vlak van werelderfgoed als humane strafuit-
voering vormde ook het methodisch raamwerk van
het Kempenlab. De idee was gebruik te maken van de
culturele vrijplaats om betrokken en belanghebbende
partijen rond de tafel samen te brengen voor een
geïntegreerde visieontwikkeling. In de context van
de kolonie worden de vraagstukken doorgaans netjes
onderverdeeld per bevoegdheid en beleidsdomein.
Een ontwerp betreft daarentegen een ruimtelijke
eenheid en moet daarom noodzakelijkerwijs alle
versnipperde bevoegdheden in samenhang denken.
De integrale visieontwikkeling is dus geen vrijge-
leide voor abstracte visioenen en ideeën die in de
lucht zweven. Het is opvallend dat deelnemers in
de workshops, zoals Gert De Vos van Natuurwerk,
herhaaldelijk voorstelden om te werken naar “ten
minste één concreet voorstel” en de realisatie hiervan
na te streven. Ook Kristoff Hemelinckx, adviseur
binnen het kabinet van de Minister van Binnenlandse
Zaken, suggereerde om “haalbare voorstellen”
naar boven te brengen. De uitdaging is immers te
voorkomen dat de culturele ruimte terug afgesloten

Een culturele
vrijplaats om
betrokken en

belanghebbende
partijen rond de
tafel te brengen.

18

De lijst van mogelijke gesprekspartners was lang,
aangezien de gevangenis als totaalinstituut een
minisamenleving organiseert. We hielden rekening
met de verschillende bevoegdheden (justitie, volks-
gezondheid, welzijn, natuur, cultuur, …) georgani-
seerd op verschillende beleidsniveaus (federaal,
regionaal, provinciaal, lokaal) en actief op al even
verschillende terreinen (kabinetten, administra-
ties, directies en lokale organisaties). De opzet om
iedereen in het bad te sleuren, dreigde vast te lopen
bij de start. Het verzoek tot samenwerking gericht
aan de lokale gevangenisdirecties raakte dove-
mansoren. Er waren hiervoor ongetwijfeld goede
redenen, zoals de crisissituatie na de gevangenis-
brand, persoonlijke verlofperiodes, onwennigheid
met de vraag, enzovoort. Het culturele karakter van
ons initiatief speelde in het nadeel, aangezien het
zich moeilijk schikt naar de geijkte bevoegdheids-
verdelingen en taakstellingen. Zo wordt in de wereld
van de gevangenis de visie bepaald door FOD Justitie
en de visie vertaald in een ontwerp door de Regie
der Gebouwen. De cultuurambtenaar heeft hoog-
stens een stem in het aanbod van programma’s voor
gedetineerden. Ook binnen de werking van Kempens
Landschap is cultuur geen gesprekspartner in de
valorisatie van historische objecten en sites, maar
eerder een dienstverlener aan het einde van keten.

Na heel wat omzwervingen kregen we uiteindelijk
de genereuze steun van gevangenisdirecteur Serge
Rooman, leiding gevend aan het Opleidingscen-
trum voor Penitentiair Personeel (OCPP), voormalig
directeur van onder meer de gevangenis in Merksplas
en Hoogstraten en tevens bewoner van Merksplas-
Kolonie. De steun van directeur Rooman zorgde voor
een stroomversnelling in het leggen van contacten en
het verkrijgen van de nodige toelatingsbewijzen, zoals
voor de toegang voor het bezoek aan de gevange-
nissen in Hoogstraten en Merksplas, de toelating
voor professionele fotografie, de organisatie van
workshops met gedetineerden in de gevangenis en de
participatie van gedeti-
neerden in de workshops
buiten de gevangenis. De
steun van gevangenis-
directeur Rooman was
nog om andere redenen
van goudwaarde: het ter
beschikking stellen van
het OCPP als workshop-
locatie – met toestem-
ming van FOD Justitie en
gelegen op de kolonie
– was cruciaal als garantie
naar de buitenwacht dat
het ‘Kempenlab’ geen
losgeslagen cultureel
initiatief was. Dat de
uitnodigingen voor
Kempenlab mede in naam
van OCPP gebeurden
en het Kempenlab in
het OCPP plaatsvond,
bepaalde de geloofwaar-
digheid van het initiatief.

Een tweede doorslagge-
vend element in de public relations van het Kempenlab
was de open uitnodiging. De strategie om directeuren
persoonlijk te benaderen werd vervangen door
een ongerichte uitnodiging per eenvoudige e-mail
(verstuurd op 19 januari 2017) en een ingesloten
formulier met de vraag aan de geïnteresseerden om
naam, functie en contactgegevens na te laten. Het
aanbod was een rondleiding door de gevangenissen in
Merksplas en Hoogstraten en participatie in aanslui-
tende ontwerpworkshops. Het resultaat overtrof alle
verwachtingen. Een bont gezelschap van kabinetsme-
dewerkers, volksvertegenwoordigers, schepenen,
gevangenisdirecteuren, welzijnswerkers, professio-
nals, professoren, ontwerpers en vrijwilligers tekende
present. Hiermee werd het spreekwoord bevestigd
dat een brief altijd aankomt bij de bestemmeling, ook
zonder geadresseerde. Een harde kern was in alle acti-
viteiten aanwezig. Belangrijk was dat het gezelschap
uitbreidde naarmate het traject ontplooid werd en dit
zonder noemenswaardige communicatie.

De participatie van gedetineerden in de workshops
binnen het OCPP (dus buiten de gevangenismuren)
had wat meer voeten in de aarde, maar bleek niet
onmogelijk. Met wat goede wil van de betrokken
gevangenisdirecties werden enkele gedetineerden
uit de zogenaamde ‘kerngroep’ van het penitentiaire
schoolcentrum in Hoogstraten in de mogelijkheid
gesteld om te participeren. De aanwezigheid van
gedetineerden in de algemene workshops was nodig
om nieuwe ideeën niet zomaar te bedisselen boven
de hoofden van de personen waar het eigenlijk
om draait. Voorafgaandelijk organiseerden we een
tweetal workshops met de gedetineerden binnen de

gevangenis van Hoog-
straten. Ook de organi-
satie van een publieke
filmvoorstelling in de
gevangenis van Hoog
straten was een moge-
lijkheid om een discussie
te voeren met een grote
groep gedetineerden.

Het methodische resul-
taat van het Kempenlab
is tweeërlei. Tegen het
monopolie van de FOD
Justitie en Regie der
Gebouwen, werd in de
eerste plaats een collec-
tief subject gecreëerd
waarin de meest diverse
betrokken en belangheb-
bende individuen opge-
nomen werden. Er is heel
wat kritisch bewustzijn in
de gevangenis aanwezig
– volgens Michel Foucault
ging de geboorte van

de gevangenis gepaard met het opstellen van een
kritische handleiding – maar deze laat zich van nature
moeilijk expliciteren. De vrijheidsberoving blijft
vooralsnog het monopolie van de Staat, maar het
Kempenlab toont wel dat het formuleren van ideeën
omtrent humane gevangenisarchitectuur iedereen
vrij staat. Tegen de zielige realiteit waar iedereen naar
elkaar kijkt en niemand verantwoordelijkheid neemt,
werd in de tweede plaats een narratieve subjectifi-
catie uitgewerkt. De uitdaging was om de aanwezig-
heid van zoveel direct betrokken en belanghebbende
individuen te gebruiken als platform om de ‘inhe-
rente kritiek’ uit te drukken in gepaste woorden en
beelden. De resulterende visie mag hier en daar losse
eindjes vertonen en vergt ongetwijfeld nog heel wat
detaillering om in praktijk omgezet te worden, maar
één ding staat vast: de visie draagt het enthousiasme
weg van alle betrokkenen.

De uitdaging was
om de aanwezigheid

van zoveel direct
betrokkenen en
belanghebbende

individuen te
gebruiken als

platform om de
'inherente kritiek' uit
te drukken in gepaste
woorden en beelden.

wordt doordat kritische ideeën en alternatieve visies
verzwolgen worden in wat we hierboven omschreven
als de choreografie van excuses. De overidentifi-
catie opende daarnaast nog een andere, minder
gebruikelijke vluchtlijn voor kritiek: het blootleggen
van contradicties. Gezien het machtsmonopolie
van de Staat zich uitbreidt naar bouwopdrachten in
het gevangeniswezen ligt de concrete realisatie van
een kritische actie niet voor de hand. De culturele
ruimte werd daarom gebruikt als plaats om doorheen
haalbare voorstellen de contradicties in het gevan-
geniswezen waarheidsgetrouw te verwoorden en te
verbeelden.

20 21

Bezoeken aan twee gevangenissen

Het Kempenlab ging van start met een
rondleiding in de gevangenissen van
Merksplas en Hoogstraten (9 februari
2016). Het bezoek had de bedoeling om
een realistisch beeld te scheppen over het
onderwerp dat ter tafel lag: de integratie
van het kleine gevangenisuniversum
binnen de toekomstplannen voor
Merksplas-Kolonie. De keuze van
de gevangenissen van Merksplas en
Hoogstraten lag in de wens om kennis
te maken met twee heel verschillende
organisatievormen – de eerste een
traditioneel gesloten regime binnen een
vastomlijnde perimeter (‘den draad’) in de
Kolonie, de tweede een open regime in de
poreuze setting van het Gelmelslot.

De plaats van afspraak was de kantine van het Oplei-
dingscentrum voor Penitentiair Personeel (OCPP) in
Merksplas-Kolonie. Een twintigtal geïnteresseerden
tekende present. De dag ging van start met een
welkom en inleiding door gevangenisdirecteur
Serge Rooman. Ook het bezoek in de gevangenis
van Merksplas stond onder zijn deskundige leiding.
Het middagmaal aangeboden door OCPP waar
gedetineerden uit de gevangenis van Hoogstraten
meedraaien in de dagelijkse werking, was een ideale
mogelijkheid om in een gepaste sfeer te blijven en
informeel eerste indrukken uit te wisselen. In de
namiddag stond de rondleiding in het penitentiaire
schoolcentrum in Hoogstraten op het programma.
Dit gebeurde onder leiding van Marc Sprangers,
medewerker bij OCPP en voorzitter van vzw Gevan-
genismuseum. Tijdens een kort nagesprek in de
statige bezoekzaal werden eerste indrukken en
ambities geformuleerd en afspraken gemaakt over de
modus operandi in de workshops.

Hoe de gevangenis haar
contact met het landschap
verloor Gevangenisdirecteur Serge Rooman introduceerde de

problematiek van het penitentiaire programma binnen
het landschap van Merksplas-Kolonie aan de hand van
zes historische beelden. De kern van het verhaal is dat
we in de ruimtelijke setting van de kolonie in de histori-
sche beelden een verweving zien van straf met wonen,
werken en recreatie. De gevangenis van Merksplas is
het centrale onderdeel van een open en bedrijvig land-
schap. Zo zien we een beeld van een ‘werkbeweging’
waarin een groep gedetineerden met schop en riek
op de schouder vertrekt naar de akkers. “Of het altijd
zinvol werk was, is een andere vraag. Er was in ieder
geval arbeid,” zegt Rooman. Een ander beeld toont
gedetineerden die uitrusten in een sanatoriumachtig
gebouw geplaatst te midden van een groen kader. Of
wat te denken van de strafboom waarrond de indivi-
duele wandeling cirkelde. “Hier is veel boete gelopen,”
zegt Rooman. Zelfs een interne strafmaatregel blijkt
verankerd met de natuurlijke omgeving van de kolonie.

Het verschil tussen de geschiedenis en de realiteit
vandaag situeert gevangenisdirecteur Rooman in
het “verlies van contact met het landschap” waar-
door “de straf op zich is komen te staan”. In enkele
beelden krijgen we te zien hoe de cellulaire complexen
verworden zijn tot geïsoleerde eilanden. Een centrale

Gevangenis Merksplas-Kolonie. Foto: Ludo Verhoeven

22 23

24 25

perimeter sluit de gevangenis hermetisch af van de
landschappelijke omgeving. Interne muren verdelen
het landschap en lopen plompverloren door histo-
rische dreven en zichtlijnen. De Gasthuisdreef is als
dreef onzichtbaar geworden. De gevangenispoort is
nog steeds de doorgang naar de centrale binnenkoer,
maar is letterlijk opgevuld
met de portiersloge, sas
en metaaldetectie. Op de
omgekeerde zichtlijn vanuit
de gevangenispoort naar
de kapel kwam de nieuwe
panoptische controlekern
van het gesloten centrum
voor illegale vluchtelingen.
De bodemafwerking
tussen de complexen
bestaat overal uit dezelfde
betonnen straattegels en
klinkers. De enige reden
waarom enkele bomen binnen de draad zijn blijven
staan, onder meer op de centrale binnenkoer, blijkt het
beschermde statuut van die bomen. Het toekennen
van een absolute waarde aan de beschermde bomen
staat in schril contrast met desinteresse in de rol die
het landschap speelt in de strafuitvoering.

Hiermee krijgt de kritische inzet van de Basiswet van
2005 om de vrijheidsberoving te humaniseren een
toepassing in de ruimtelijk-landschappelijke ontwikke-

lingen van Merksplas-Kolonie. Alsof de vrijheidsstraf
nog niet zwaar genoeg om te dragen is, wordt de
gedetineerde teruggeworpen op de gevangenis als
enige bestaande werkelijkheid en de strafuitvoering als
enige activiteit – een buitenwereld is onbestaande en
zinvolle bezigheid is onbestaande. Zo is het vandaag

verboden om binnen de
gevangenis op het gras te
zitten. Alle ruimten tussen
de gebouwen werden
betegeld naar analogie met
de wandelingen van een
stervormige Ducpétiaux
gevangenis. Niet meer dan
cynisch is dat de betonnen
straattegels bij gevange-
nisopstanden gebruikt
worden als wapen en
vervolgens netjes terugge-
legd worden. De betegeling

van de gevangenis maakt dat het landschap nu achter
de gebouwen ligt en de boomkruinen functioneren als
het schaamgroen voor een onzichtbare horizon. De
straattegels staan symbool voor een ruimte waarin
elke kans op zinvolle vrijetijdsbesteding is ontnomen,
laat staan dat er kansen zijn om het landschap met
noeste arbeid te cultiveren, zoals onder Willem I
bedacht was. Werkbewegingen gebeuren enkel van het
cellulair complex naar de werkhuizen en terug.

De negatie van het landschap en ontmenselijking
van de gevangenis wordt gesitueerd in een tweetal
motieven.

In de eerste plaats is de negatie van het landschap
gekoppeld aan een beveiligingsideologie. In het
zogenaamde ‘bad’ gaf Serge Rooman toelichting
bij de pragmatische logica waarbinnen beveiliging
gedacht wordt. Het bad is de ruimte waar gedeti-
neerden geregistreerd worden en hun persoonlijke
bezittingen afstaan in ruil voor een gevangenisplunje.
De kleedhokjes zijn uitgerust met een klapdeurtje
dat enkel privacy biedt ter hoogte van de edele
delen. Het kleine klapdeurtje is het symptoom van de
beveiligingslogica die gaat als volgt: “Wat je wint aan
menselijkheid, verlies je aan veiligheid, en vice versa.”

In dezelfde economie wordt elke ontsnappingspoging
beantwoord met een nieuw hekwerk, waardoor je een
opeenstapeling krijgt van omheiningen met concer-
tina-prikkeldraad. De beveiligingsmaatregel wordt
gezien als een noodzakelijke inperking van de mense-
lijkheid in de gevangenis, in dit geval het mogelijke
contact met voorbijgangers en pers.

In de tweede plaats ligt de negatie van het land-
schap ingebed in een strafideologie. Het ontzeggen
van relatieve luxe in de ruimtelijke inrichting van de
gevangenis wordt berekend in functie van het leed
dat een gedetineerde moet voelen als vergelding
van de misdaad. De kale wandeling bij de ziekenzaal
steekt schril af bij het historische beeld van het oude
sanatorium. Op de kleine en enige buitenruimte die ter
beschikking gesteld wordt van de zieke gedetineerden
is geen gras voorzien. Zitten op het gras is onmogelijk
en sporten gebeurt noodgedwongen op hardcourt.
De reden die hiervoor opgegeven wordt is veiligheid:
gras is gevaarlijk. Gras kan dienen als clandestiene
opbergruimte en gras maakt het moeilijk om objecten

die naar binnen geworpen worden (zoals tennisballen)
op te sporen. Het gebrek aan een luifel op dezelfde
buitenruimte blijft echter zonder valabele reden. Een
luifel is nochtans nuttig om onder te schuilen bij regen
of felle zon. Het maakt dat de kale vormgeving van
de wandeling aangevoeld wordt als een quasi lijfstraf.
Bovendien is het perverse effect dat wandelingen vaak
afgelast worden, doordat te weinig gedetineerden op
de wandeling aanwezig zijn en de verhouding met het
aantal aanwezige cipiers in het gedrang komt.

Tijdens het bezoek geven de aanwezige cipiers door-
heen kleine suggesties aan dat ook de menselijkheid
van het bewakingspersoneel op het spel staat. Uitein-
delijk is de gevangenis behalve verblijfsplek ook een
arbeidsplek en creëert het een ongemakkelijke lotsver-
bondenheid tussen gedetineerden en personeel. Zo
blijkt evenzeer het personeel te lijden onder het achter-
stallige onderhoud van de cellulaire complexen en de
geestdodende sfeer op de tegelvlakten. En, op de koop
toe blijkt het personeel zelf vast te zitten in het doolhof
van statische veiligheid. Cipiers getuigen hoe tijdens
de recente gevangenisbrand hun collega’s kwamen
vast te zitten met gevaar voor eigen leven. De vermen-
selijking van de gevangenisruimte is daarom niet alleen
iets wat goed uitkomt voor de gedetineerde, maar ook
voor het veiligheidspersoneel. Bovendien komen we zo
tot de heel andere logica van wat de dynamische veilig-
heid genoemd wordt: wat je wint op vlak van mense-
lijkheid, win je op vlak van veiligheid, en vice versa. Het
schoolvoorbeeld van dergelijke win-win op vlak van
veiligheid is het opendeurregime zoals het jarenlang
toegepast werd in Leuven-Centraal. De paradox is dat
de losse omgang met veiligheidsregels in de gevan-
genis, behalve aan de menselijkheid, ook ten goede
komt aan de algemene veiligheid.

Aan het eind gekomen van het bezoek aan de gevan-
genis van Merksplas laat een goedlachse chef het
volgende ontvallen over de toekomst van het erfgoed:
“We hebben het al eerder gezegd: de bulldozer erin
van hier tot ginder en opnieuw beginnen,” terwijl hij

De negatie van
het landschap is

het gevolg van een
beveiligingsideologie
en een strafideologie.

De vermenselijking
van de gevangenis-
ruimte komt niet

alleen goed uit voor
de gedetineerde,

maar ook voor het
veiligheidspersoneel.

27

De woordkeuze
blijkt een wereld

van verschil
mogelijk te maken,

doordat andere
regels gelden bij de

opmaak van het
bestek.

een weids gebaar maakt van de ene windrichting naar
de andere. De cipier vertaalde de kritiek die tijdens
het bezoek hoorbaar was naar een defaitisme over
het gebouw. Dit, terwijl de kritiek van de gevange-
nisdirecteur eerder gericht was op de gewoonten die
ingesleten zijn in het beheer en het gebruik van de
infrastructuur. De vraag is wat er op de schop moet?

Het bezoek aan De Haven biedt perspectief. De Haven
werd opgetrokken in 2009 op de plaats van het voor-
malige hospitaal en voorziet in de huisvesting van 60
geïnterneerde patiënten met een mentale handicap.
De onderlegger van een bestek voor gevangenissen
is duidelijk zichtbaar in het erg functionalistische
ontwerp. Het is eigenlijk volstrekt onduidelijk hoe een
geschikt therapeutisch klimaat mogelijk is in de vorm
van een cellencomplex, maar dit terzijde. Opvallend is
het andere taalgebruik dat uitgeoefend wordt in deze
afdeling. Noem in De Haven een cel geen cel, maar een
kamer. De geïnterneerde wordt benoemd als bewoner.
De gemeenschappelijke ruimte is voorzien van een
keuken, eettafel en zithoek. De wandeling heet nu een
polyvalente ruimte. De woordkeuze blijkt een wereld
van verschil mogelijk te maken doordat andere regels
gelden bij de opmaak van het bestek. De buitenruimte
van De Haven is voorzien van een moestuin, meubilair,
tuinhuis (weliswaar niet van hout, maar in beton dat
begroeid is met klimop), enzovoort. De vormgeving
van de polyvalente ruimte blijft bescheiden, maar het
zogenaamde lossen van geïnterneerden gebeurt er
wel minimaal anders.

Hoe open is een open
gevangenis?

De locatie in het Gelmelslot, de status van peniten-
tiair schoolcentrum (PSC) en het open gevangenis-
regime maken de gevangenis van Hoogstraten tot
het paradepaardje in het penitentiaire landschap van
België. Marc Sprangers, medewerker van OCPP en
voorzitter van vzw Gevangenismuseum, leidt ons
rond in de gevangenis van Hoogstraten. Al snel wordt
duidelijk dat de noemer ‘landschapsgevangenis’ best
met enige voorzichtigheid in de mond genomen
wordt. In de eerste plaats krijgt niet iedereen zomaar
toegang tot het PSC. Enkel een geselecteerde groep
met maximum vijf jaar strafrestant wordt toegelaten.
Het gros van de gevangenispopulatie blijft uitgesloten
voor verblijf in de gevangenis van Hoogstraten. In de
tweede plaats krijgen de gedetineerden scholing in
‘werkattitude’. Vrij rondkuieren in de monumentale
site is niet aan de orde. De gevangenis heeft een
aanbod in opleidingen voor knelpuntberoepen, zoals
bouw, schrijnwerkerij, schilder-behanger, stukadoor,
pallettenmakerij, automechanica, drukkerij, boerderij
en natuurbeheer. De opleidingen nemen doorgaans
een half jaar in beslag, met als uitzondering de acht
maanden voor de opleiding automechanica. Examens
gebeuren in samenwerking met de VDAB in Herentals.

Penitentiair Schoolcentrum Hoogstraten.
Foto: Ludo Verhoeven

28 29

“Het open regime heeft vooral te maken met de
relatie tussen binnen en buiten,” zegt Marc Spran-
gers. Eenmaal binnen de gevangenis zitten alle
deuren van gangen en cellen goed op slot. We staan
op dat moment in Sectie A, een observatieafde-
ling ondergebracht aan de gevangenispoort. Hier
komen gedetineerden de eerste zes maanden van
hun verblijf in de gevangenis van Hoogstraten. De
vormgeving van Sectie A is even veilig en spar
taans als eender welke gevangenis in België. Na de
observatieperiode kunnen gedetineerden toegelaten
worden in het open regime binnen het Gelmelslot,
dat dienst doet als cellulair complex. Opvallend is
dat in het open regime binnen het slot de eenzame
opsluiting als basis geldt. In principe gebeurt alles
23/24u op cel. Marc Sprangers parafraseert de logica
als volgt: “Iemand die goed meewerkt in het PSC zit
enkel op cel om te eten of te slapen.” En voegt er
in één adem toe: “Enkel werkwillige gedetineerden
krijgen toelating om de cel te verlaten. Middagpauze
gebeurt op cel. Er is geen reden om de cel te verlaten
behalve voor de gebruikelijke activiteiten, zoals sport,
recreatie en bezoek.” Marc Sprangers besluit: “In het
open regime is het alles of niets, binnen of buiten,
een tussenweg bestaat niet.”

Het open karakter van de perimeter blijft een opval-
lend kenmerk in de gevangenis van Hoogstraten.
De waterburcht functioneert als cellulair complex.
Eenmaal buiten de slotgracht ontbreken zware
veiligheidsmaatregelen. Concertina-prikkeldraad is
in de verste verte niet te bespeuren. De werkhuizen
en boerderij zijn niet afgesloten. Een gammele poort
sluit het domein af. De landerijen zijn zo goed als vrij
toegankelijk. De bewoonde wereld ligt op een steen-
worp. De aap komt uit de mouw als Marc Sprangers
zegt: “Weglopen uit de gevangenis van Hoogstraten
is gemakkelijk, terugkeren niet.” Het is opnieuw een
logica van alles of niets. Het PSC staat in relatie tot
de andere, gesloten gevangenissen in België. Er is
geen rechtstreekse instroom naar het open regime.
Gedetineerden kunnen enkel vanuit een andere

gevangenis een overplaatsing vragen naar Hoog
straten. Omgekeerd is de onherroepelijke terugkeer
naar de gesloten gevangenis de stok achter de deur
om gedetineerden in het gareel te houden.

Uiteindelijk blijft het penitentiair schoolcentrum
een kind van de gevangenis en herhaalt het alle
stereotypen. We bezoeken de gloednieuwe open
vrouwenafdeling met 29 plaatsen ingericht naast de
observatieafdeling. De cellen ogen modern, maar de
meubels blijven de houten meubelstukken die in elke
gevangenis dezelfde zijn – en trouwens geproduceerd
worden in de werkplaatsen van Hoogstraten. De
celdeuren zijn uitgerust met het gebruikelijke winket
en luik voor de gammel, al zijn deze betekenisloos in
de werking van de vrouwenafdeling. De bezoek- en
ontspanningsruimte doet tegelijk dienst als refter.
Verder respecteert het PSC het stereotiepe M/V
onderscheid. De bewegingen van vrouwen over het

terrein gebeurt enkel in groep, onder begeleiding en
buiten de wandelingen van mannen. De tewerkstel-
ling voor vrouwen ligt in reproductieve taken, zoals
onder meer de beoogde poetsdienst binnen Hotel
Corsendonk in Merksplas-Kolonie.

Bij het bezoek aan het Gelmelslot toont het cellulair
complex zich als een bouwval waar de toiletem-
mers evengoed nog in gebruik zijn. Voorbij het
achterstallig onderhoud, wordt vooral duidelijk dat
19e-eeuwse opvattingen van straf springlevend zijn.
Marc Sprangers wijst naar het winket op maat van
een gammel. Het doorgeefluikje staat symbool voor
de eenzame opsluiting die ervan uitging dat “ascese
en bezinning een beter mens maakt en contact met
anderen gevaarlijk is.” Een blik op binnenkoer zorgt
voor de bevestiging. Het ruime en groene karakter
van de binnenkoer is een verademing naast de vlakte
bedekt met straattegels in Merksplas. Toch blijft in
het Gelmelslot de voornaamste activiteit rondjes
wandelen. De capaciteit van 180 gedetineerden volgt
de gebruikelijke massale, ongedifferentieerde opslui-
ting. Ordehandhaving is niet anders dan in andere
gevangenissen. Belangrijk verschil ligt in de functie
van planton, een historische verworvenheid dat
gedetineerden opereren als portier van het Gelmel-
slot. Het doet de groep besluiten dat de paradox van
het PSC Hoogstraten ligt in de uitoefening van een
open gevangenisregime binnen een min of meer
gesloten infrastructuur.

Het aanbod opleidingen en arbeid is uitzonderlijk rijk
in de gevangenis van Hoogstraten. Toch kampt de
gevangenis met beperkte plaats, middelen en soms
ook interesse. Het toont de moeilijkheden van een
totaalinstituut dat van alles wat wil aanbieden. Marc
Sprangers licht de groep in dat de boerderij, waar een
gedetineerde-pachter inwoont, het kind van de reke-
ning is. De koeien worden op transport gezet naar het
Penitentiair Landbouwcentrum Ruiselede. De reden
heet dat de “melkquota te strak” zijn. De sluiting van
de boerderij blijft hangen in het afsluitende gesprek
in de bezoekersruimte. Alternatieve pistes worden
geformuleerd. Een evidente oplossing ligt in een
pachtovereenkomst met een lokale boerderij die wel
kan voldoen aan strenge eisen van voedselhygiëne en
melkquota. Een andere piste ligt in het transport van
de koeien naar Merksplas. Het voorstel is deel van
een integrale benadering van de gevangenissen in de
Noorderkempen: “Waarom wegen we Merksplas en
Hoogstraten niet ten opzichte van elkaar af als het
gaat om opleiding en arbeid?”

Een andere obligate discussie ontstaat rond de
bouwvallige staat van de gevangenis in een context
waarbinnen allerhande bouwopleidingen aangeboden
worden. De institutionele logica in de gevangenis
maakt dat opleiding, arbeid en renovatiewerken door

Het ruime
en groene

karakter van de
binnenkoer is

een verademing
vergeleken met de
vlakte bedekt met

straattegels in
Merksplas.

30

parallelle kanalen behandeld worden, meer bepaald
de VDAB, Regie van de Gevangenisarbeid en de
Regie der Gebouwen. Zo blijkt het herstel van de
historische ‘knipvoegen’ een moeilijkheid te creëren
in aanbestedingen naar aannemers omdat zij niet de
gepaste ambachtslieden kunnen leveren. De voor
de hand liggende oplossing ligt in het organiseren
van een cursus ‘knipvoegen’ met getuigschrift als
deel van de bouwopleiding. Iemand uit de groep
werpt op dat er een regel bestaat dat gedetineerden
niet aan de buitenmuren van de gevangenis mogen
werken. Het brengt de groep tot het besluit dat het
PSC veel elementen heeft die waardevol zijn voor
de visieontwikkeling in Merksplas-Kolonie, maar dat
het evengoed nodig is om ook een open regime te
humaniseren.

Beeldessay – Karin Borghouts

Merksplas, kapel van de kolonie 2017 © Karin Borghouts Merksplas, gevangenis 2017 © Karin Borghouts

Merksplas, gevangenis 2017 © Karin Borghouts Merksplas, gevangenis 2017 © Karin Borghouts

Merksplas, gevangenis 2017 © Karin Borghouts Merksplas, gevangenis 2017 © Karin Borghouts

Merksplas, gevangenis 2017 © Karin Borghouts Merksplas, gevangenis 2017 © Karin Borghouts

Merksplas, gevangenis 2017 © Karin Borghouts Merksplas, gevangenis 2017 © Karin Borghouts

Hoogstraten, penitentiair schoolcentrum, gevangenis 2017 © Karin Borghouts Hoogstraten, penitentiair schoolcentrum, gevangenis 2017 © Karin Borghouts

Hoogstraten, penitentiair schoolcentrum 2017 © Karin Borghouts Hoogstraten, penitentiair schoolcentrum 2017 © Karin Borghouts

Hoogstraten, penitentiair schoolcentrum 2017 © Karin Borghouts Hoogstraten, penitentiair schoolcentrum 2017 © Karin Borghouts

Wortel-Kolonie, landschap 2017 © Karin Borghouts Wortel-Kolonie, landschap 2017 © Karin Borghouts

51

Notities uit de workshops
in de gevangenis

In de voorbereiding van het Kempenlab
werden workshops georganiseerd met
gedetineerden in de gevangenis van
Hoogstraten. De inzet om gedetineerden
te betrekken in de werksessies vonden we
belangrijk met het oog op de concrete
ruimtebeleving en gebruikservaring
in de gevangenis. We hoopten met de
visie van gedetineerden een vliegende
start te nemen in de workshops met
betrokken en belanghebbende partijen in
het OCPP. Dezelfde centrale vragen van
het Kempenlab werden op tafel gelegd
in het gesprek met de gedetineerden:
“Hoe past de gevangenis in de kolonie
en het landschap vandaag? En, hoe kan
het kolonielandschap bijdragen aan het
humaniseren van het gevangenisregime?”
De uitnodiging werd gericht aan de
zogenaamde ‘Kerngroep’ en de groep
‘Natuur en Bos’, een groep die toelating
heeft om onder begeleiding de gevangenis
te verlaten voor werk onder meer in de
groendienst op Merksplas-Kolonie. Dit
statuut was nodig om de gedetineerden
in de gelegenheid te stellen om later ook
deel te nemen aan de workshops in het
OCPP.

De workshops in de gevangenis van Hoogstraten
vonden uiteindelijk plaats op twee avonden (14 en 16
februari 2017). Drie gedetineerden namen vrijwillig
deel aan de workshops. Jos heeft een verantwoor-
delijke functie aan de gevangenispoort. Ronny werkt
in de bakkerij van de gevangenis. Tom werkt in het
groen- en natuurbeheer. Tijdens de workshops in
het OCPP kregen de gedetineerden het gezelschap
van Daoud. Alle namen van de gedetineerden zijn
fictief. De delictachtergrond en strafmaat zijn niet
rechtstreeks ter sprake gekomen in het gesprek. In
de eerste workshop participeerde Chris Wouters,
beleidscoördinator hulp- en dienstverlener voor
de Vlaamse Gemeenschap in de gevangenis van
Hoogstraten. Haar inbreng stelde ons in staat om de
soms conflicterende perspectieven tussen gebruikers
en instituut in beeld te krijgen. Hoewel het gesprek
in een gemoedelijke sfeer plaatsvond, zorgde de
aanwezigheid van personeel voor begrijpelijke terug-
houdendheid bij de gedetineerden. In de workshops
participeerde Edith Wouters, artistiek coördinator
van AR-TUR en bewoner van Merksplas-Kolonie.
Haar inbreng stelde ons in staat om het perspectief
van de bewoners van de kolonie mee te nemen in de
discussie met gedetineerden. In beide workshops
was geen bewakend personeel aanwezig, behalve
bij toevallige contacten tijdens de toezichtronde.
Zij toonden interesse, bevestigden hier en daar een
bevinding, maar hebben het gesprek niet gestuurd.

Aanvankelijk was de bedoeling om met de gede-
tineerden te spreken over Merksplas-Kolonie. De
gedetineerden bleken evenwel minder bekend met de
lokale situatie in Merksplas. De focus kwam te liggen
op de gevangenis van Hoogstraten. Een discussie
over de ruimtebeleving en gebruikservaringen in de
open gevangenis van Hoogstraten was zinvol als
denkmodel voor de uitdagingen die ons te wachten
staan in de afstemming van het gevangenisgebeuren
en het omliggende landschap van Merksplas-Kolonie.
Een aantal elementen uit de gesprekken met de
gedetineerden worden in het vervolg beschreven aan
de hand van citaten en parafrasen. De onderwerpen
werden geselecteerd uit de gesprekken met gedeti-
neerden tijdens de eerste workshop en vervolgens
uitgewerkt tijdens de tweede werksessie. De notities
werden samen met de gedetineerden gepresenteerd
en besproken in de workshops binnen het OCPP.

52 53

Kennismaking met het oog op
landschapsbeleving De gevangenis van Hoogstraten is een

penitentiair schoolcentrum gevestigd
in het Gelmelslot. Het oude slot dient
als cellulair complex. De bijgebouwen
buiten de slotgracht dienen als
werkhuizen. In de gevangenis heerst
een open gevangenisregime. De relatie
met het omliggende landschap wordt
doorgaans geprezen. We spreken met
drie gedetineerden in de gevangenis van
Hoogstraten over hun individuele beleving
van het landschap.

Jos
Jos zegt: “Ik ken Merksplas-Kolonie vanuit de bus.” De
relatie tot het landschap beperkt zich tot beelden die
Jos opvangt tijdens een busrit van de ene gevange-
nislocatie naar de andere of naar het Justitiepaleis.
Jos vervult de functie van ‘planton’ aan de slotpoort
en heeft daarom ook weinig tot geen relatie met het
landschap in Hoogstraten.

Ronny
Ronny werkt in de bakkerij. Ronny kent Merksplas-
Kolonie niet en heeft geen reden om op de landerijen
van Hoogstraten te komen. De bakkerij bevindt zich
binnen het Gelmelslot. Na het werk moeten gede-
tineerden direct op cel. De wandeling gebeurt in
Hoogstraten op de binnenkoer van het slot.

Tom
Tom kent het hele domein van Merksplas-Kolonie.
Tom volgt de opleiding natuur- en bosbeheer en gaat
om die reden af en toe te voet naar Merksplas-Ko-
lonie en Wortel-Kolonie. Ook heeft hij deelge-
nomen aan stages van vzw Natuurwerk in naburige
gemeenten en ondernam hij activiteiten voor het
herstelfonds in een lokale zorginstelling. Tom heeft
een tijd gezeten in de gevangenis van Merksplas. Hij
maakt gebruikt van het voetbalveld buiten de peri-
meter voor conditietraining.

54 55

Hoe open is een open
gevangenis?

Het open karakter van de gevangenis
in Hoogstraten betreft voornamelijk
de werkbeweging tussen het cellulair
complex (in het Gelmelslot) en de
werkhuizen (buiten de slotgracht). Ook in
het open gevangenisregime blijft eenzame
opsluiting de basisregel. De band met het
landschap is grotendeels visueel.

-	 “Het is hier een gesloten regime met een open
karakter: alle deuren zijn gesloten. Enkel als je
buiten het kasteel gaat (in de relatie cel-werk),
heb je een beetje openheid. Je kan hier openheid
hebben als je dat wil: als je deelneemt aan de
activiteiten. Maar omgekeerd: als je werkt in de
kleedkamer of bakkerij, dan kom je niet buiten.”

-	 “We zitten van 21u tot 6u op cel. Om 6u30
krijg je eten op cel. Dan gaan we in de ochtend
werken, komen we terug op cel om te eten, dan
gaan we de middag werken, dan terug naar cel
om te douchen, en daarna activiteiten.”

-	 “Ik kijk vanuit de cel op het landschap – dat is
anders.”

-	 Het voetbalterrein ligt op de landerijen achter
de werkhuizen. “Je mag enkel naar voetbal als je
één maand zit.” En nog: “Een maand is lang als
je vooruit kijkt, een maand is kort als je achteruit
kijkt.”

-	 Ronny zegt: “De wandeling in Hoogstraten is
prachtig: groen en met houten bankjes.” Tom
vult grappend aan: “Het probleem is wat er
rondloopt.”

-	 In Hoogstraten staan de cipiers dicht bij de gede-
tineerden. Cipiers knijpen soms oogje toe. Je ziet
de rook van ver, maar alles is netjes opgeborgen
tegen de tijd dat de cipiers de hele wandeling
overgelopen zijn. Bepaalde handelingen worden
gedaan tussen de vaste uren van controle. De
relatie met cipiers is een groot verschil met
Merksplas. Tom zegt: “In Merksplas loopt het
personeel als een kieken achter draad, ze zijn er
enkel voor het openen van de deur.”

56 57

-	 Ronny zegt: “Het is hier echt een poederkeuken”.
De gedetineerden krijgen mousseline voor het
bereiden van aardappelpuree. Alles wordt over-
goten met saus bereid van poeder. Ook de soep
is poedersoep. Soms wordt er een pompoen uit
de boerderij binnen gesmokkeld om verse soep
te maken.

-	 “Echt vlees krijg je hier niet. Geen spiering, geen
kotelet. Ik noem het karton. Koken en bakken
gebeurt hier niet. Het vlees wordt gestoomd.”

-	 Ronny heeft al voorgesteld om patisserie klaar
te maken voor verkoop in de kantine, maar dat
wordt niet toegelaten. Gedetineerden hebben
al eens koekjes verkocht in een kraampje op de
Vrijheid in Hoogstraten.

-	 Ook personeel beaamt dat het eten in de gevan-
genis allesbehalve smakelijk is.

Zelfvoorzienende gevangenis

Er blijken in de gevangenis heel wat
vormen van kapitaal aanwezig die
onderbenut blijven. De voedselproductie
is één ding. De gevangenis van
Hoogstraten is een penitentiair
schoolcentrum met een aanbod van
beroepsopleidingen die nuttig zijn
voor het achterstallig onderhoud in de
gevangenis.

-	 “Eigenlijk kan de gevangenis perfect zelfvoorzie-
nend zijn, niet alleen voor de voedselproductie,
maar ook voor de bouw.”

-	 Tom zegt: “We hebben hier stukadoors, elektrie-
kers, metsers en schilders. Maar de stelling op
de koer staat er niet voor de bouw hoor, nee, die
staat er om de dakgoot omhoog te houden.”

-	 Tom is trots over de inrichting van de cinema-
zaal, waar hij aan meegewerkt heeft.

-	 Werken aan de buitengevel is per definitie niet
toegelaten.

Gevangenis als onderdeel van
culturele basisinfrastructuur

Cultuur is een belangrijke
overlevingsstrategie in de gevangenis.
Cultuur kan ook ingezet worden in de
voorbereiding van resocialisatie. De
vraag is of het lokale cultuuraanbod
een verlengstuk kan krijgen binnen de
muren van de gevangenis, als deel van het
basisaanbod in de regio.

-	 Tom heeft een muziekband opgericht met mede-
gedetineerden. Instrumenten heeft hij moeten
aankopen vanuit de gevangenis. Hij mag geen
instrumenten binnenhalen, omdat ze bang zijn
dat er iets in verstopt wordt.

-	 De gedetineerden mogen helpen bij afbraak van
het MOOOV-festival. Toegang tot de cinemazaal
in het PSC voor buitenstaanders is afhankelijk
gemaakt van het tijdstip van de wandeling. Er is
enkel een filmvertoning op de momenten dat er
geen wandeling is.

-	 Gedetineerden zijn verbaasd te horen dat er
een gevangenismuseum bestaat in Merksplas.
Ze willen graag zelf eens op bezoek gaan in het
gevangenismuseum. Er is ook interesse om
gedetineerden zelf te betrekken bij de uitbating
van het gevangenismuseum, zoals voor het
geven van rondleidingen aan bezoekers.

-	 Er ontstaat enthousiasme rond het voorstel om
een café in te richten aan de gevangenispoort.
De directeurswoning ligt aan de buitenpoort
van de gevangenis van Hoogstraten en is dus
gemakkelijk in te richten als publieke plaats.
Het café kan een sociale functie vervullen en is
vooral nodig als gewenning op de vrijlating. Tom
zegt: “Vrijheid is geen probleem, de drukte is een
probleem na een gevangenisverblijf, je wordt
heel nerveus in een mensenmassa.”

-	 Over het vluchtgevaar in de gevangenis van
Hoogstraten zegt Ronny: “Weglopen is voor
dommeriken. Ze vliegen achter een muur met
prikkeldraad.”

-	 De celdeur zorgt voor traumatische beleve-
nissen. Het gevoel dat de wereld achter je dicht-
valt, het lawaai van de deuren. Ronny zegt: “Ze
hadden me verteld dat er in Hoogstraten geen
metalen deuren zijn, en dan kom je op de A – ik
wist niet waar ik het had.”

-	 Sectie A verschilt sterk van het cellulair complex
in het Gelmelslot. Tom lacht: “Ja, hier kan je de
celdeur opendoen met een mes of koffielepel.”

-	 De alomtegenwoordige TL-verlichting zorgt voor
oogproblemen. TL-verlichting is wit, flikkert,
zorgt voor weinig schaduw, … Het bezit van een
bureaulamp mag niet meer op cel omwille van
het brandgevaar. Iemand zegt: “Ik doe nog liever
het licht uit met enkel radio of tv.”

Hongerige gevangenis

De gevangenis produceert heel wat
voedsel, maar niet voor interne
consumptie. Het roept vragen op bij
de gedetineerden. Hoe socialiseren we
de voedselproductie in de gevangenis?
Hoe houden we de voedselketen kort en
gesloten? En, hoe maken we de gevangenis
onderdeel van de voedselketen in de
Noorderkempen?

-	 De bakkerij van de Gevangenis Hoogstraten
bedient alle gevangenissen in Vlaanderen.

-	 De gedetineerden komen niet in contact met
andere onderdelen van de voedselketen.

-	 Er is een oefentuin of lestuin van ca. 500 m².
Gekweekte groenten worden opgehaald om te
verspreiden via de voedselbank. Consumptie
van eigen kweek binnen de gevangenis is niet
toegelaten door de voedselinspectie.

-	 Ook de melkproductie uit de boerderij wordt
extern verdeeld.

Foto: BAVO

58 59

Afgerichte honden in
werelderfgoed

De huisvesting in erfgoed, zowel in
Hoogstraten en Merksplas, botst op
mentale grenzen. De aftandse ruimtelijke
condities dwingen de gedetineerden tot
gelatenheid ten aanzien van elementaire
privacy en hygiëne. De voornaamste
uitdaging van het leven in de gevangenis
ligt in de confrontatie met de persoonlijke
integriteit.

-	 De erbarmelijke sanitaire voorzieningen in het
zogenaamde ‘Celblok’ van Merksplas komen
ter sprake. Je moet de toiletemmer aan de deur
zetten. De fatikken verzamelen de potten en
kuisen deze op de pottenkoer. De potten zijn
niet enkel voor toilet, maar voor alle afvalwater.
Er is geen waterkraan en gootsteen op cel. Een
fles wordt omgekeerd geplaatst in de centrale
verwarming om zo te zorgen voor stromend
water op cel. Tom reageert gelaten: “We passen
ons aan.”

-	 Er is overeenstemming over de sanitaire
voorzieningen in Hoogstraten: “Het is hier in
Hoogstraten niet veel beter.” Je moet wel zelf je
toiletemmer gaan uitgieten. En als je een pot op
cel hebt, mag je niet met twee op cel. Douches
zijn onlangs vernieuwd, maar zijn soms heel
vies. We wassen ons liever in de wasbak. “We
moeten heel wat grenzen verleggen […] op vlak
van privacy en hygiëne: kakken en eten op een
cel, dat doet iets met je.” Ronny zegt: “Ik ben
afgericht als een hond: ’s nachts ga ik niet naar
het toilet.”

Foto: BAVO

Gevangenis als
attractie

Ondanks de geslotenheid van de
gevangenis bestaan er heel wat relaties
met de leefomgeving – soms onbedoeld.
De erkenning als UNESCO-werelderfgoed
levert geen geld op, maar zal naar
verwachting wel grotere publieke interesse
met zich meebrengen. Vraag is hoe we de
publieke interesse een plek geven in de
dagelijkse werking van de gevangenis.

-	 Er wordt nagedacht over een publiek toegan-
kelijke overnachtingsmogelijkheid (type Bed &
Breakfast) in de gevangenis van Hoogstraten –
eventueel als gevangeniservaring in combinatie
met het gevangenismuseum. De gevangenis
heeft veel beschikbare ruimte. Tom zegt: “Sectie
B1 en B3 staan volledig leeg. Het is schandalig.
Dat laten ze niet zien, hoor! Bezoek blijft buiten
aan de poort, daar is het schoon.”

-	 Af en toe komt er een fietstoerist aangewaaid
die denkt dat het kasteel een toeristische trek-
pleister is. Dan moeten ze zeggen dat het een
gevangenis is.

-	 Er zijn nog andere relaties mogelijk met het
landschap. Jos droomt luidop: “We organiseren
kanovaren op de Mark.” Edith haakt in: “Vroeger
was er een zwemvijver met boothuis in Wortel
en dat werd uitgebaat door een landloper.” De
gedetineerden worden vrolijk: “Het is de wereld
op zijn kop: een landloper bewaakt de buurtbe-
woners.” De recreatiezones zijn nu afgeschaft.
Edith weet dat de visvijver niet langer past in het
beeldkwaliteitsplan voor het landschap.

-	 Een voorstel is om de vroegere tramlijn in ere
te herstellen. Een buurtspoorweg verbond
de kolonies van Wortel en Merksplas via de
gevangenis van Hoogstraten met Antwerpen.
In Brugge zijn koetsen totaal nutteloos, maar
wel zeer geliefd bij toeristen. Misschien kan
de buurttram uitgroeien tot een attractie in de
Noorderkempen.

-	 De gevangenis kan een infopunt worden op
wandelroutes en fietsknooppunten.

-	 Veiligheidsprobleem is dat bezoekers enkel door
politie mogen gecontroleerd worden. Cipiers zijn
enkel bevoegd over gedetineerden.

Mentale grenzen in het
landschap

De open relatie met het omliggende
landschap in de gevangenis van
Hoogstraten wordt verstoord door
virtuele grenzen. Zo zal een gedetineerde
met een formele ‘vrije doorgang’ niet
zomaar een gesprek aangaan met eender
wie. Vraag is hoe om te gaan met angst en
onzekerheid bij het gebruik van het open
gevangenislandschap.

-	 Tom zegt: “Als iemand binnen wandelt op het
domein dan praat ik er niet mee, hoor – enkel
als er een chef bij is.” Je hebt een ‘vrije door-
gang’ nodig om je over het domein te mogen
verplaatsen. Die toelating is dus nodig om te
kunnen werken. Als je iemand ontmoet, is het
opletten geblazen. Het gevaar is dat de chef
opmerkt dat je gesproken hebt met iemand van
buiten en het vermoeden ontstaat dat je een
afspraak gemaakt had met iemand. Dan moet je
bij terugkeer in de gevangenis naar de douche en
naaktfouille. Ook bij het werk op de landerijen in
Merksplas dreigt het gevaar, maar daar is de kans
op verdachte situaties minder. Tom: “De chef is
er altijd bij aanwezig en er lopen uiteindelijk niet
veel mensen op die paadjes.”

-	 De kledij is een belangrijk element in de identifi-
catie van een gedetineerde. Er zijn verschillende
soorten kledij:

-	 verplichte werkkledij/gevangenisuniform;
-	 groen uniform voor het bosbeheer;
-	 blauwe trui met groene strepen;
-	 grijze broek als werkbroek;
-	 beige broek als ontspanningsbroek

(behalve als je eigen kledij hebt);
-	 planton, bib, psd en kernleider worden

beschouwd als bediendefunctie en
krijgen een bijzondere kleur (rode jasjes).

-	 Ronny besluit: “Over kledij kunnen [de cheffen]
eindeloos zagen, maar het ergste is het onder-
goed dat al door duizend anderen gedragen is.
Het is gewoon niet meer proper te krijgen.”

60 61

Introductie

In de introductie wordt de ambitie van het Kempenlab
geschetst: de kwaliteit van de gebouwde omgeving
verhogen door mensen vanuit diverse disciplines
samen te brengen in de vrije ruimte van cultuur.
De aanleiding is de gelijklopende datum voor de
erkenning van Koloniën van Weldadigheid als
UNESCO-werelderfgoed en de gevangenisbrand in
Merksplas. De opstand deed ons eraan herinneren
dat de gevangenis jammerlijk vergeten is binnen de
ontwikkelingsplannen voor de kolonie. Na het bezoek
aan de gevangenissen blijkt ook het omgekeerde het
geval: in de renovatieplannen voor de gevangenis van
Merksplas is weinig aandacht voor de omliggende
kolonie. Hiermee is het thema voor het Kempenlab
gezet.

Notulen
Workshop 1

Foto: Evelien Pieters

Notities uit de workshops in het OCPP

De workshops in Opleidingscentrum
voor Penitentiair Personeel (OCPP) in
Merksplas-kolonie (23 februari en 9 maart
2017) brachten een bont gezelschap
samen. Kabinetsmedewerkers, volksver­
tegenwoordigers, schepenen, gevangenis­
directeuren, welzijns­
werkers, professionals,
professoren, ontwer­
pers, gedetineerden en
vrijwilligers tekenden
present. Het dertigtal
deelnemers overtrof
de verwachtingen. Een
aantal van de deelne­
mers was betrokken
in alle bijeenkomsten,
inclusief het voorafgaan­
delijke bezoek aan de
gevangenissen van Merksplas en Hoog­
straten. Andere deelnemers schoven aan
in één of meerdere workshops en zorgden
zo voor de mogelijkheid van spontane
debriefing en feedback. Het verloop van
de workshops bestond uit een inleiding,
een uitwerking van thema’s in twee ge­
spreksgroepen en vervolgens een plenaire
feedbacksessie.

In de eerste workshop stond de actuele situatie en
planvorming in Merksplas op de agenda. Hiervoor
werd de eerste sessie ingeleid met een terugblik
op de rondleiding in de gevangenis van Merksplas
zie pagina 20. Tegelijk werden er twee korte presenta-
ties gehouden door Kristoff Hemelinckx (raadgever
minister Jambon voor de Regie der Gebouwen) en
Luc Kelders (ingenieur-architect bij de Regie der

Gebouwen). De workshop
werd afgesloten met een
presentatie en bespreking van
de workshops met gedeti-
neerden zie pagina 51. In de
tweede workshop werden
inspirerende praktijk
voorbeelden besproken. De
tweede sessie werd ingeleid
met een introductie over het
alternatieve detentieconcept
‘De Huizen’ door Ronny De
Meyer, professor architectuur
en vrijwilliger bij de gelijkna-
mige vzw. Nadien bekeken we
een interview met de directeur

van de gevangenis Bastøy in Noorwegen uit de bege-
leidende documentaire bij de film ‘Bastøy’ die Michel
Kapteijns maakte in opdracht van het Nederlandse
Ministerie van Justitie en Veiligheid.

Belangrijkste drijfveer van de workshops was het
bespreken van de noden en verlangens bij verschil-
lende betrokkenen en het bijeenleggen van de
expertise en ervaringen. Discussies gingen evident
alle kanten op. De herhaling van gespreksonder-
werpen keer op keer stelde de betrokkenen in staat
om op verhaal te komen en standpunten bij de
gesprekspartner beter te begrijpen. De losse eindjes
werden aan elkaar geknoopt in de hoop om zo uit te
komen op een collectieve agenda. In de verwerking
van de discussies werden een drietal min of meer
samenhangende voorstellen uitgeschreven. Deze
syntheseoefening doet uiteraard geweld aan de
inhoudelijke complexiteit van de discussies in vivo.
Belangrijk hierbij is dat de scenario’s geen afgeronde
visies omvatten, maar eerder een gebricoleerd
toekomstbeeld. Hangende discussiepunten werden
meegenomen in de scenario’s zonder de indruk te
wekken sluitend te zijn. We zijn ervan overtuigd dat
de gebricoleerde scenario’s de geest van de werk-
groepen vertalen. De drie scenario’s werden later
voorgelegd in het debat zie pagina 92.

De scenario’s
omvatten geen

afgeronde visies,
maar eerder

een gebricoleerd
toekomstbeeld.

62 63

met name de renovatie van de bestaande gebouwen,
het herstel van de dreven, het optimaliseren van
de perimeter, de afbraak van overtollige storende
constructies, en de herbestemming van gebouwen
die niet nodig zijn voor justitiële doeleinden.

In de vooropgestelde planning zal de renovatie van
de gevangenis van Merksplas opgestart worden
in 2019 en zich in vijf fasen met telkens twee jaar
uitstrekken over een periode van tien jaar. De fasering
houdt rekening met de verschillende mutaties van
de infrastructuur doorheen de geschiedenis. In de
vooropgestelde planning wordt de renovatie van
de gevangenis van Merksplas opgestart in 2019 en
uitgestrekt in vijf fasen over een periode van tien
jaar. De fasering houdt rekening met de verschillende
mutaties doorheen de geschiedenis. Tevens zet de
fasering een carrousel op voor een continu behoud
van cellulaire capaciteit. De eerste fase betreft techni-
sche ruimten en een cellulaire complexen, de tweede
fase betreft een volgend deel technische ruimten en
cellulaire complexen, de derde fase betreft logistieke
en administratieve ruimte, de vierde fase betreft
een ander deel cellulair complex en administra-
tief gebouw, en tenslotte betreft de vijfde fase de
werkplaatsen, onderhoudsinfrastructuur en onthaal-
afdeling. Alvast is duidelijk dat het herstel van de
dreven binnen de gevangenis vooral gebeurt omwille
van het visuele aspect. De omheining blijft voorlopig
dezelfde. Ook wordt er een nieuwe aanplanting op

de wandeling voorzien door de ruimte voor wande-
lingen kleiner te maken. Het herstel van de dreven
binnen de gevangenis is vooral bedoeld omwille van
het visuele aspect. De omheining blijft voorlopig
dezelfde. Ook wordt er een nieuwe aanplanting op de
wandeling voorzien door de ruimte voor wandelingen
in te korten.

In de discussie wordt in twijfel getrokken of de
omheining zo noodzakelijk is als gedacht, omdat deze
uiteindelijk nog maar tien jaar bestaat. De suggestie
is om de omheining weg te laten als we rekening
houden met de doelgroep. Kristoff Hemelinckx
antwoordt dat momenteel overwogen wordt om de
draad weg te laten door gebouwen te gebruiken als
begrenzing van het terrein. Voorwaarde is dan wel dat
de gebouwen in kwestie niet meer gebruikt worden
als cellulair complex en ingevuld worden met nieuwe
functies, zoals bijvoorbeeld een administratief
programma.

Ook wordt de suggestie gedaan of het niet moge-
lijk is om gedetineerden in te zetten binnen de
renovatieplannen, bijvoorbeeld in een traject van
‘werkend leren’ rond knipvoegen en schrijnwerk. Een
dergelijk zinvol project blijkt moeilijk omwille van de
complexiteit van aanbestedingen tussen de Regie der
Gebouwen en private bouwaannemers. Hiertegen
werpt gevangenisdirecteur Ivan David op dat de kolo-
nies vroeger een zelfstandig beheer voerden en dat
men binnen de eigen werkingsmiddelen beslissings-
recht had over werkexploitatie. Iemand anders stelt

Als aftrap blikken we terug op het bezoek aan de
gevangenis van Merksplas zie pagina 20. De discussie
over de vermenselijking van de gesloten architectuur
brengt ons op drie strategische vluchtlijnen:

1	 Een andere gevangenisarchitectuur begint bij
een ander taalgebruik, zie daarvoor afdeling De
Haven voor geïnterneerden.

2	 Een oplossing voor de veiligheid ligt niet in
een compromis met menselijkheid, maar in de
geïntegreerde oplossing van dynamische veilig-
heid. Denk aan de opgesloten cipiers tijdens de
gevangenisbrand.

3	 Creatief toepassen van de regels verandert het
leven in de gevangenis. Een voorbeeld daarvan is
het inmiddels al zeven jaar durende uitdovings-
beleid op het houden van kanaries op cel.

Ambitie van de Regie

Kristoff Hemelinckx is adviseur op het kabinet van
de minister van Binnenlandse Zaken en Veiligheid.
Hij verwijst naar het ‘Masterplan 3’ als kader voor
de modernisering van de gevangenisinfrastructuur
in België. Het was voormalig minister van Justitie
Stefaan De Clerck die het zogenaamde Masterplan
2008-2012 lanceerde. Kristoff Hemelinckx stelt
dat de eerste tien jaar werk gemaakt is van capaci-
teitsuitbreiding met de nieuwe gevangenissen van
Beveren, Leuze, Marche en binnenkort ook Haren.
Dendermonde is blijven hangen op procedures bij
de Raad van State. De extra capaciteit was absoluut
nodig, maar intern bestaat er veel frustratie over
het uitblijven van vernieuwing. Nu is het zaak om
een nieuwe “manier van werken” uit te vinden, stelt
Hemelinckx. Hij verwijst hiervoor naar het Foren-
sisch Psychiatrisch Centrum (FPC) in Gent waar een
andere terminologie in de bestekken maakt dat het
FPC geen gevangenis meer is. Het toekomstige FPC
in Antwerpen wijkt nog veel meer af van datgene
wat we kennen als gevangenis. Kristoff Hemelinckx
schetst een proces van voortschrijdend inzicht
en belooft dat de toekomstige gevangenis van
Leopoldsburg “geen tweede Beveren” zal worden.

De renovatie van de gevangenis van Merksplas werd
met stip opgenomen in het ‘Masterplan 3’ maar is
tegelijk een bijzonder geval. Het grote kader van
een beleidsplan is één ding, de kleine details van
een bestek en ontwerp zijn nog heel iets anders.
“De draad kan weg rond de gevangenis als je het
verstandig ontwerpt”, suggereert Kristoff Heme-
linckx. Daar bovenop komt “het wankele evenwicht
tussen noodzakelijke ingrepen vanuit het oogpunt
van Justitie en infrastructuur en de beschermde
status van het erfgoed.” Het is bovendien moeilijk
om een ideaal van ‘humane detentie’ te realiseren
binnen een infrastructuur die aan het instorten is.
Mooie ideeën omzetten in een concreet behoefte-
programma en dat dan op papier zetten, blijkt het
ultieme obstakel in het streven naar vernieuwing
in de gevangenisarchitectuur. Hierbij reikt Kristoff
Hemelinckx de hand naar het Kempenlab: “Het
kan anders, dat weet iedereen, maar geef ons een
concrete beschrijving.”

Luc Kelders is als architect actief bij de Regie der
Gebouwen en verantwoordelijk voor de opmaak van
de plannen bij de renovatie van de gevangenis van
Merksplas. Luc Kelders licht een tipje van de sluier
over de geplande werken in Merksplas. Hij bespreekt
de mogelijkheden bij de renovatie in het kader van
het Gewestplan en het Provinciaal Ruimtelijk Uitvoe-
ringsplan (PRUP). Hij spreekt over een vijftal acties,

64 65

gedetineerden. Het gevaar van ontsnappen is
bij ouderen en zieken minder aan de orde. Het
groene landschap kan voor deze groepen een
therapeutische functie vervullen.

-	 De discussie over de hekken in en rond de gevan-
genis wordt gekoppeld aan een meer algemene
beveiligingsparanoia. De maatschappij is vol
van draden en hekken en die krijg je niet zomaar
weg. Er is een geleidelijke aanpassing nodig
door stapsgewijs positieve projecten een plaats
te geven en zo de openheid stelselmatig uit te
breiden.

-	 De vraag wordt gesteld wat de reden is van de
afwezige gevangenis binnen het UNESCO-dos-
sier. De houding van Kempens Landschap hierbij
is onduidelijk. Blijft wel dat de sociale economie
de meest voor de hand liggende manier is om de
nalatigheid te corrigeren. Gedetineerden kunnen
bijvoorbeeld betrokken worden bij de exploitatie
van Hotel Corsendonk in de oude boerderij van
de Merksplas-Kolonie. Anderen willen verder
gaan en wijzen op de mogelijkheden om gede-
tineerden te werk te stellen in het landschap.
Een moestuin komt ter sprake. Vroeger werd
het hele landschap verbouwd, onder meer met
aardappelteelt. Een veestapel ontbrak niet. Er
wordt herhaald dat het verdwijnen van de koeien
in de gevangenis van Hoogstraten geen rekening
gehouden heeft met de therapeutische waarde
van groen en natuur.

-	 In oorsprong was Wortel een meer vrije kolonie,
terwijl Merksplas het karakter had van een meer
gesloten kolonie. De twee verschillende kolonies
vormden communicerende vaten. Vandaag is er
geen structurele relatie tussen de gevangenis
van Wortel en Merksplas. De vraag wordt gesteld
welke meerwaarde er vandaag gevonden kan
worden in het afstemmen van de werking in de
verschillende gevangenissen van de Noorder-

kempen. Iemand vult aan dat de vrije en onvrije
kolonie enkel als zodanig functioneerde in de
Nederlandse periode, maar dat deze identiteit
vandaag nog altijd in het landschap zichtbaar is.

-	 Er wordt gewezen op een verandering in de
juridische situatie. Door de toename in elek-
tronisch toezicht en taakstraffen is de gevan-
genispopulatie sterk gewijzigd. We moeten nu
ruimer denken en de link leggen met armoede,
opleiding, illegaliteit, enzovoort.

-	 Iemand vestigt de aandacht op een vergeten
doelgroep in de gesprekken rond de plaats van
de gevangenis in het landschap: families en
vrienden. Rond gedetineerden hangt een uitge-
breid netwerk van mensen. De film ‘De Kolonie’
van Filip Lenaerts zie pagina 87 biedt zicht op de
detentieschade die bezoekers onrechtstreeks
te beurt valt. De bezoekers krijgen in Merksplas
geen faciliteiten, terwijl er heel wat gebouwen
op de kolonie leeg staan.

-	 Iemand vult aan: “We moeten geen armen
zoeken, ze komen wekelijks in Merksplas op
bezoek.” Het zijn geen armen van Merksplas,
maar ze komen van heinde en ver. De bezoekers
vormen vandaag reeds een verbinding tussen de
gevangenis en de omgeving.

-	 Een suggestie is om niet alleen te focussen op
het leven van een gedetineerde in de gevan-
genis, maar ook te kijken naar de periode vlak
daarna. In deze transitieperiode ervaren veel
gedetineerden grote moeilijkheden. De vraag is
of er vanuit de kolonie een plaats kan gegeven
worden aan deze transitie naar vrijheid. Hierbij
wordt een link gelegd naar de ambitie van
minister van Justitie Koen Geens om experimen-
tele transitiehuizen op te zetten.

-	 Het bezoek aan het bad in de gevangenis van
Merksplas toonde de moeilijkheid van de opslag
van goederen. Gedetineerden weten vaak geen
blijf met spullen tijdens hun detentieperiode.
Vraag is of de opslagmogelijkheden niet centraal
vanuit Justitie of de gevangenis kan geregeld
worden.

-	 Iemand werpt op dat er ooit een idee bestond
om van de zogenaamde buitenblokken een ‘asiel
voor vrijwillig verblijf’ te maken.

-	 Er wordt geopperd dat voor al deze ideeën een
aanknopingspunt te vinden is in de gevangenis
van Hoogstraten. De ideeën moeten nu op tafel

dat er ook nu nog veel gebeurt in zelfbeheer, zoals
de inrichting van de wandeling in de gevangenis van
Hoogstraten. Gedetineerde Daoud voegt toe dat zij
ook in Wortel-Kolonie de ‘cinema' opgeknapt hebben.
Luc Kelders stelt dat de Regie der Gebouwen werkt
in opdracht van FOD Justitie en dat deze laatste het
programma van eisen op tafel legt. Kristoff Heme-
linckx herhaalt de oproep naar concrete voorstellen
om de betrokken administraties te inspireren.

Groepsgesprek

De spontane discussie na de inleidende toespraken
bleek heel vruchtbaar in grote groep. Het programma
van de workshop wordt herschikt. Er wordt beslist
om in plaats van parallelle werkgroepen in een
grote groep te blijven praten. De groep buigt zich
over de twee centrale vragen van de workshop. De
vraagstelling brengt verwarring te weeg en wordt
vervolgens teruggebracht tot de kern: hoe kunnen
we de strafuitvoering terug een plaats geven in het
landschap van de kolonie? En hoe kunnen we het
landschap terug introduceren binnen de gevangenis
en de strafuitvoering?

-	 Het idee om gedetineerden te laten werken in
het landschap wordt terug op tafel gelegd. Het
domein van de kolonie werd bij elkaar gehouden

zolang de Wet op de Landloperij bestond.
Nadien volgde een verregaande versnippering,
waarbij de bevoegdheden zich letterlijk vertalen
naar de ruimte.

-	 Er wordt geopperd om te vertrekken vanuit
de bestaande situatie. Het open regime in de
gevangenis van Hoogstraten biedt een aankno-
pingspunt. De positieve ervaringen die ontstaan
binnen de werking van gedetineerden in het
bos- en natuurbeheer moet gebruikt worden om
de mogelijkheden op andere terreinen te onder-
zoeken. De versnippering van de kolonie is deel
van een beslissingscultuur die sinds decennia
gegroeid is en dat krijg je niet zomaar gekeerd.

-	 Het historische verhaal biedt wel een stevig
uitgangspunt om door te trekken naar de actuele
situatie en uitdagingen. Hierbij wordt gewezen
op het vreemde verhaal van de hekken rond de
gevangenis. In de nieuwe plannen worden de
dreven hersteld, maar wordt niets veranderd aan
de hekken. Het argument dat je erdoorheen kan
zien, wordt genuanceerd vanuit de gedachte dat
de hekken de blik zullen blijven verstoren.

-	 Een mogelijkheid ligt in het veranderen van
de gevangenispopulatie. Een meer open sfeer
en dito ruimtelijke structuur is mogelijk als er
ingespeeld wordt op de demografische evolu-
ties. In Merksplas verblijven veel oudere en zieke

66 67

geconsumeerd worden. Het gebouw werd
volledig gerestaureerd en daarna werd de
werking ervan opgeschort. De beslissing werd
ook ingegeven vanuit besparingsoverwegingen.
Paradoxaal genoeg werd er bespaard op de zelf-
voorzienende activiteiten.

-	 Iemand vult aan dat in de opleiding natuur- en
bosbouw veel groenten verbouwd worden, maar
dat ook deze niet mogen gebruikt worden in de
gevangeniskeuken. De groenten gaan naar de
voedselbank.

-	 De zelfvoorzienende activiteiten brengen ons op
de mogelijkheid om de stukadoors- en schilders-
opleiding in te schakelen binnen het onderhoud
van de infrastructuur. Deze werking is vandaag
niet toegelaten.

-	 Culturele activiteiten in de gevangenis worden
vandaag bemoeilijkt. Muziekinstrumenten
moeten van binnen de gevangenis aangekocht
worden. Het MOOOV-festival heeft ook een
luik binnen de muren, maar filmvertoningen
zijn afhankelijk gemaakt van de wandeling. De
idee is dat dit gebeurt “omdat er anders geen
volk komt”. De beleving is dat er vroeger meer
georganiseerd werd, maar ook cultuur blijkt het
slachtoffer van besparingen.

-	 De besparingen zorgen voor reorganisaties en
bemoeilijken de linken tussen binnen en buiten.
In vergelijking met andere gevangenissen
heeft de gevangenis van Hoogstraten ondanks
de besparingen heel wat activiteiten kunnen
behouden – hierbij steunend op de historische
precedenten.

-	 Gedetineerden waren verbaasd dat er een
Gevangenismuseum was in Merksplas-Kolonie.
Gedetineerde Tom zegt grappend: “Wij dachten
dat we in het museum vastzaten”. De gede-
tineerden willen zelf een rol opnemen in een
museale werking. Ze kunnen persoonlijke
verhalen toevoegen aan de museumcollectie.
Erfgoedcel Noorderkempen heeft wel eens
gevraagd aan gedetineerden om te helpen bij de
restauratie van het papieren archief, maar daar
is niets van gekomen en dit zou zich sowieso
afspelen binnen de gevangenismuren.

-	 Af en toe belanden er in de gevangenis van
Hoogstraten verdwaalde toeristen met de vraag
of het Gelmelslot kan bezocht worden. De erken-
ning als werelderfgoed zal de aandacht voor de
kolonies alleen maar doen vergroten. De gevan-
genis kan hierbinnen als een attractie gaan func-
tioneren. Het idee van een gevangenismuseum
in verbrede vorm kan hierbinnen een betekenis
krijgen. De vraag wordt geopperd of bezoekers
van buitenaf een meerwaarde zijn voor het leven
in de gevangenis. Het gevaar is dat het gevoel

gelegd worden, anders wordt de mogelijkheid
om ze in te bedden in de renovatieplannen
gemist. Ideeën hebben is één ding, een begin
maken iets anders.

-	 Onroerend erfgoed wordt vandaag gezien als
belemmering voor de ontwikkelingen van de
kolonie en de renovatie van de gevangenis. Dat
is onterecht. Het gevangeniswezen is een funda-
menteel en historisch onderdeel van het domein.
Een perspectief vanuit erfgoed moet er alles aan
doen om het penitentiaire programma hier te
houden en deel te maken van het landschap.

-	 Er wordt aangeknoopt bij de discussie rond
familie en vrienden. Er is een fundamenteel
verschil tussen gedetineerde en familie en dat is
de vrijheid. Als we de betrokkenheid van families
en vrienden willen vergroten, moeten we iets
doen aan hun mobiliteitsproblemen.

-	 Er wordt aangeknoopt bij de discussie rond de
veranderende justitiële situatie. Dat is ook het
geval op vlak van personeel. In de geschiedenis
bestond er een soort leefgemeenschap – welis-
waar ongelijk – omdat het personeel vaak zelf op
de kolonie woonde.

-	 Er wordt met het oog op de pauze een afronding
gemaakt. Enkele zaken worden gememoriseerd:
-	 verbreden van de scope naar zwakke doel-

groepen in de samenleving;
-	 opvang en onthaal van bezoekers een plaats

geven op de kolonie;
-	 overgang naar vrijheid en opvang na gevan-

genisverblijf een plaats geven op de kolonie;
-	 landschapsherstel kan niet gebeuren zonder

de bestemming van gebouwen ter sprake te
brengen;

-	 een visieontwikkeling rond het landschap
moet drie registers tegelijk bespelen: het
uitbreiden van infrastructuur naar de context,
het uitwerken van diverse strategieën, en het
bepalen van de doelgroep.

-	 De uitvoering van ‘Masterplan 3’ voor de
gevangenissen en het UNESCO-dossier bieden
kansen om veranderingen voor te stellen. Het
Kempenlab is een vehikel om op de trein te
springen. Hiervoor is het nodig om doelstel-
lingen op korte termijn te bepalen en daarnaast
te blijven dromen op lange termijn.

-	 De kolonie is nu versnipperd in een aantal
clusters: de boerderij, de gevangenis, de
vluchtelingen, de bewoners, enzovoort. Elke
cluster heeft specifieke eigendomsstructuren.
De functies zijn niet zo gemakkelijk met elkaar te

verbinden, maar het landschap en de architec-
tuur zijn de integrerende factor. Binnen elke
cluster moet gedacht worden hoe een bijzondere
band met het landschap kan gevormd worden.

-	 Iemand doet een voorstel om de naam
‘gevangenis’ te vervangen door ‘beschermde
omgeving’.

Gedetineerden krijgen het woord

Na de pauze hervat het groepsgesprek met een
debriefing uit de workshops met gedetineerden in de
gevangenis van Hoogstraten zie pagina 51. We over-
lopen de voornaamste discussies en de aanwezige
gedetineerden vullen aan met extra tekst en uitleg.

-	 Een gevangenis in het landschap is geen garantie
op een rijke beleving van het landschap bij
gedetineerden.

-	 Voedselproductie vanuit de gevangenis gebeurt
nu voor externe consumptie. Kwaliteitsnormen
laten niet toe om eigen melk en groente te
gebruiken in de gevangeniskeuken. Gedeti-
neerden krijgen voedsel te eten gemaakt op
basis van poeder – aardappelen, saus, soep,
... De werkgroep springt in op de discussie en
verwijst naar de geschiedenis: aardappelen,
wortelen, uien en ander voedsel werden
verbouwd op de landerijen van de kolonie. Er
wordt gesuggereerd dat de geschiedenis niet zo
veraf ligt, maar dat groententeelt nog tot onge-
veer drie jaar geleden gebeurde.

-	 Er blijkt vooral in de laatste vijf jaar veel veran-
derd te zijn. Na een inspectie van het ‘groen-
tenkot’ en de keuken mocht plots niets meer

68 69

tegelijk bij de nieuwe vrouwenafdeling in Hoog-
straten waar de locatie in een eigen vleugel het
mogelijk maakt om een meer open regime uit te
bouwen.

-	 De erbarmelijke omstandigheden zorgen voor
gelatenheid bij de gedetineerden. Het alomte-
genwoordige kunstlicht zorgt voor een onaan-
gename sfeer en bezorgt veel gedetineerden
hoofdpijn. Gedetineerden doen het licht nog
liever uit. Er wordt gewezen naar de nieuwe
gevangenis van Beveren waar het dak iets opge-
trokken is, zodat natuurlijk daglicht binnenkomt
in de vleugels. Een gedetineerde zegt: “Met die
erbarmelijke omstandigheden leer je omgaan. In
hun beleving is de infrastructuur in de gevan-
genis van Hoogstraten niet veel beter dan in
Merksplas. Toiletemmers zijn ook in Hoogstraten
nog steeds in gebruik, wat een gedetineerde
ertoe bracht zichzelf een ‘afgerichte hond’ te
noemen.

-	 De discussie keert terug naar de moeilijke stap
van binnen naar buiten. Dit probleem treedt
vooral op binnen een kleine gevangenis, omdat
je altijd te maken hebt met dezelfde vertrouwde
gezichten. Er wordt geopperd dat het probleem
van de vertrouwde gezichten wellicht de werking
van een transitiehuis zal bemoeilijken. Iemand
weerlegt dat de werking van een transitiehuis
gekoppeld is aan een opleiding of werkstage
buiten de instelling en daarom een belangrijke
tussenstap meeneemt in haar eigen organi-
satie – in tegenstelling met de gevangenissen
vandaag.

-	 Terug met mensen en prikkels leren omgaan
vraagt een enorme inspanning van gedeti-
neerden. Een stage zorgt voor een stapsgewijze
gewenning. Een gedetineerde vertelt een anek-

dote: “Ik heb al vijf jaar geen hond gezien en kreeg
een panische angst bij het zien van huisdieren”.
Iemand vertelt ooit van een gedetineerde het
verhaal gehoord te hebben dat ze bij een bakker
de schuifdeur niet zelf durfde door te gaan.

-	 De werkgroep ziet in de getuigenissen een drijf-
veer om het werk op de kolonie uit te breiden.
Arbeid en de mogelijkheid om dingen buiten de
gevangenis te doen, moet het speerpunt worden
van de gevangenis van Merksplas.

-	 Een verborgen probleem is de tewerkstelling van
gespecialiseerde techniekers die een duurzame
rol willen spelen in het aanbod van opleidingen
in de gevangenis. Je moet cipiers vinden die
toevallig ook een metselaarsdiploma op zak
hebben. De waardering van technische functies
in het gevangeniswezen is zwaar onderschat ten
opzichte van het bewakend personeel. Er zijn
financiële en professionele belemmeringen om
te kiezen voor een technische functie. Daarnaast
speelt ook opportunisme, omdat techniekers
meer verantwoordelijkheid moeten nemen.
Slotsom is: “Je verdient beter als je minder doet”.

-	 Iemand stelt dat de moeilijkheid van discussies
over het gevangeniswezen is dat je de ‘input en
output’ van gedetineerden niet in eigen handen
hebt. Iemand werpt tegen dat dit een typische
blik is vanuit de gevangenis. Als je vanuit het
perspectief van de landschappelijke context kijkt,
maakt het eigenlijk niet uit wie er binnenkomt in
de gevangenis.

-	 Er wordt op gewezen dat het ‘Masterplan 3’ een
duidelijke keuze maakt voor meer differentiatie.
De nieuwe gevangenissen hebben vooral werk
gemaakt van capaciteitsuitbreiding. “High-
security hebben we nu genoeg”. De categorie
van de gevangenis van Merksplas als ‘halfopen’
categorie is een heel oude classificatie die
gemaakt was speciaal voor de landlopers die
binnen woonden en buiten tewerkgesteld waren.
In de letter is de gevangenis nog halfopen, maar
in realiteit is het betekenisloos geworden. Nu
is er enkel de kleine groep gedetineerden die
vanuit het open regime in de gevangenis in
Hoogstraten uitgestuurd wordt om het domein
te onderhouden.

-	 Er wordt herhaald dat de draad in principe
weg kan als de perimeter van de gevangenis
verstandig ontworpen wordt. Iemand repliceert
dat er tegelijk een nieuwe definitie van detentie
nodig is. Vandaag functioneert de gevangenis
nog zo goed als honderd jaar geleden. Vraag is
of het ook anders kan. De Basiswet van 2005

van ‘aapjes kijken’ zal ontstaan. Ook bestaat het
gevaar dat bezoekers met slechte bedoelingen
gebruik maken van publieksactiviteiten. Ander-
zijds zou het openstellen van de gevangenis een
nut hebben om te tonen aan de buitenwereld
wat vrijheidsberoving betekent op alledaags
niveau.

-	 Een probleem van gedetineerden is niet de vrij-
heid, maar de drukte van het leven in een massa,
wanneer ze terugkeren in de maatschappij. Het
voorstel is daarom een café in te richten binnen
de portierswoning aan de poort van de gevan-
genis van Hoogstraten. Het café kan evengoed
de functie krijgen van een gevangenismuseum.
De publieke functies zijn voorbereidingen op de
resocialisatie en moeten de gedetineerden laten
wennen aan het leven in de drukte van de maat-
schappij. Iemand voegt toe dat de ontsluiting
van de penitentiaire instellingen een belangrijke
rol kan spelen in de creatie van maatschappelijk
draagvlak. Een café-museum is een sterk argu-
ment om te investeren in de gevangenis.

-	 Er wordt gewezen op de mouterij die momenteel
gerestaureerd wordt, zonder dat er reeds een
functie bekend is. De gedetineerden vinden het
erg dat hun verblijfsplaatsen nog steeds niet
gerestaureerd werden. De betrokkenen vanuit de
Regie der Gebouwen geven toe dat dit inderdaad
niet logisch is. Een reden ligt bij de traagheid in
de werking van overheidsinstanties, terwijl zij dit

als persoon uiteraard heel graag anders zien. Als
er dan eenmaal een schetsontwerp is, blijven de
diensten kampen met een erg lange procesduur.

-	 Gedetineerden ervaren mentale grenzen in het
landschap: het moment dat je buiten komt, is
het niet evident om in contact te treden met
vreemden. Al snel is er een mogelijke verdenking
van minder goede bedoelingen en dan dreigt
onnodige controle. Er wordt gezegd dat een
openheid die gegeven wordt in een ‘waas van
angst en onzekerheid’ pervers is. De openheid
moet structureel uitgewerkt worden, zowel in de
relatie naar buiten als in de interne werking. De
relatie met de buitenwereld is een ideologisch
verhaal. De werking binnen de gevangenis kan
rationeler gevoerd worden, omdat het te maken
heeft met veranderende profielen. Het probleem
blijft liggen bij de zwaardere categorieën van
gedetineerden die niet zo gemakkelijk in contact
met de maatschappij kunnen gebracht worden.

-	 Er wordt een duidelijke definitie gevraagd van
de open gevangenis. Tijdens het bezoek in de
gevangenis van Hoogstraten leerden we wat
een ‘gesloten regime met een open karakter’ is.
Er staat dan wel geen draad rond de gevangenis
van Hoogstraten, maar de celdeuren blijven
gesloten. Er wordt verwezen naar Leuven-Cen-
traal waar gedetineerden nu zelf (gedeeltelijk)
baas zijn over de celdeur. Een precedent ligt

70 71

brengt de vrijheidsberoving terug tot een
controle van de bewegingen van een persoon.
Schade moet zoveel mogelijk beperkt worden
door een aanbod van opleidingen en dergelijke.
Vernederingen zijn ongewenst.

-	 Iemand betoogt dat er al heel wat differentiatie
mogelijk is binnen een gevangenis. Als een
gedetineerde alle kansen benut, kan hij vroeger
de gevangenis verlaten. Er is een breed aanbod.
Nadeel is het ‘one size fits all’-systeem op vlak
van beveiliging. Nu moet een dienst als de VDAB
naar de gevangenis toegaan en is haar aanbod
altijd te klein, te beperkt toegankelijk, enzovoort.
De vraag wordt gesteld waarom er naast de
gevangenis niet een sociale werkplaats en een
sociaal dienstverleningscentrum uitgebouwd
worden.

Agenda

Aan het eind van workshop 1 wordt een samenvatting
gemaakt en komen we tot vier algemene doelstel-
lingen voor het Kempenlab.

1	 In de eerste plaats werd de vraag naar concrete
aanbevelingen opgepikt, maar tegelijk ook uitge-
breid. Het gevaar van de concrete aanbevelingen
alleen is immers dat een groepje vrijwilligers een
probleem moet oplossen waar een overheids-
administratie vol met ambtenaren niet aan toe
komt.

2	 Daarom werd tegelijk voorgesteld om een
heldere visie op de toekomst neer te leggen
waarbinnen de concrete aanbevelingen bete-
kenis krijgen. Er wordt gesproken over een
intendant voor het landschap die de ruime visie
bewaakt en bij elke ingreep telkens het blik-
veld verruimt door er andere sectoren aan te
koppelen, over de grenzen te kijken, enzovoort.

3	 Een derde agendapunt lag in de uitbreiding van
draagvlak doorheen de identificatie van partners.
“Je mag de aap niet alleen op de schouders van
Justitie zetten.” Er zijn nog vele organisaties die
betrokken zijn in het gevangeniswezen die nog
niet genoeg gehoord worden bij het uitschrijven
van een toekomstvisie voor de kolonie. Daar-
naast zijn er ook tal van lokale organisaties
die relevant kunnen zijn in de uitbouw van een
toekomst voor de gevangenis.

4	 Aanknopen bij de historische praktijk werd ook
benadrukt. De ontwikkeling van de gevangenis
heeft teveel de geschiedenis genegeerd. Een
toekomstvisie moet terug aanknopen bij de
vergeten mogelijkheden uit de unieke geschie-
denis van Merksplas-Kolonie.

Uiteindelijk ligt de conclusie in het samen denken van
de vier doelstellingen. Het isoleren van één doelstel-
ling op zich kan aanleiding zijn tot perverse gevolgen.
Neem alleen concrete aanbevelingen en je krijgt een
obsceen gebod voor veranderingen die haaks staan
op een algemeen kader. Neem alleen visie en je krijgt
een lege doos die zweeft in de lucht. Neem alleen
partners en de vernieuwing kan verwateren in een
voortdurende afweging van verantwoordelijkheden.
Neem alleen de geschiedenis en het gevaar dreigt
van een geïdealiseerd beeld van het verleden.

Terugblik

We starten de workshop met een debriefing van
de eerste workshop. Een aantal centrale ideeën zijn
blijven hangen, zoals:

-	 Productief landschap: het landschap wordt deel
gemaakt van het globale ontwikkelingsplan. Het
werken op het landschap moet geprofessionali-
seerd worden in de sociale economie.

-	 In de geschiedenis kende de kolonie een auto-
noom bestuur. Wat zou autonomie betekenen
voor de toekomst van de gevangenis? Vandaag
is strafuitvoering deel van het monopolie van
de staat, maar zijn de nieuwe gevangenissen
wel al gebouwd binnen een publiek-private
samenwerking.

-	 Halfopen regime: de gevangenis van Merksplas
kent vandaag nog steeds een officiële classifi-
catie als halfopen regime, hoewel in het dagelijks
gebruik de gevangenis opereert als een gesloten
regime. Het halfopen regime maakte het vroeger

Notulen
Workshop 2

Beeld: Evelien Pieters

72 73

mogelijk dat gedetineerden overdag werkten op
de landerijen of elders en ’s avonds sliepen in de
gevangenis. Dergelijk regime valt nu onder de
‘beperkte vrijheid’ en ‘elektronisch toezicht’. De
vraag is of het halfopen regime in de toekomst
een nieuwe betekenis kan krijgen.

-	 ‘Den draad’: de overgang van binnen naar buiten
is een landschappelijk element dat een grote
betekenis speelt in de mogelijkheden van herstel
en re-integratie. De vraag is of transitiehuizen,
transitiezones of transitiecirkels een rol kunnen
spelen in een nieuwe organisatie van een
poreuze perimeter?

-	 De cel en de gevangenismuren scheppen veilig-
heid. Gedetineerden nestelen zich hierbinnen.

-	 De differentiatie van gedetineerden biedt een
groot voordeel op het vlak van personeelsbeleid.
De tewerkstelling van personeel in de werk-
plaatsen is vandaag gekoppeld aan de toevallige
competenties of achtergrond van cipiers. Zo
heeft de drukkerij in Hoogstraten bijvoorbeeld
nood aan cipiers die toevallig in een vorig leven
ervaring opdeden als drukker. De keuze van een
doelgroep gedetineerden per gevangenis kan
een opening creëren om aansluitend geschoold
personeel te selecteren.

Discussie

De korte gespreksronde is bedoeld als debriefing
maar loopt uit in een spontane discussie:

-	 De doelgroep in Merksplas evolueert naar
oudere gedetineerden, omdat er een historisch
hospitaal is en een zorgdienst. De infrastructuur
is echter niet aangepast. De huidige ziekenzaal
en de ouderenzorg in Merksplas gaan gebukt
onder de hoge veiligheidsmaatregelen. Het idee
van een penitentiair rust- of verzorgingshuis
bestaat niet in België. In de Verenigde Staten
zijn voorbeelden waar een regulier rusthuis
eenvoudig uitgerust is met een draad rond het
gebouw en een bewaker aan de deur.

-	 De idee van transitiehuizen of transitiecirkels
kan een woon-werkbeweging introduceren in de
gevangenis. Wonen in de gevangenis en werken
op het land. Of omgekeerd: overdag werken op
de landerijen en bossen en ’s avonds wonen in
het dorp of de wijk. Wellicht biedt elektronisch
toezicht hierbij extra mogelijkheden.

-	 Iemand merkt op dat de doelgroep in de gevan-
genis van Merksplas niet alleen vergrijst, maar
ook aan vergroening onderhevig is. Deze jonge
gedetineerden hebben nood aan beweging en
werk.

-	 Er wordt toegevoegd dat de vergrijzing tege-
lijk een problematiek rond sterven met zich
meebrengt. In dat geval betekent een humane
gevangenis dat waardig ouder worden ook
binnen de gevangenis denkbaar moet zijn.

-	 De mogelijkheden tot ouderenzorg blijken
vandaag heel beperkt. Nu is er in de gevangenis
van Merksplas slechts één verpleegkundige
actief die zich daar zo goed als met alles bezig-
houdt. De infrastructuur is ook onaangepast. Zo
is het gebruik van rolstoelen quasi onmogelijk.
Ouderen zijn ook uitgesloten van groepsactivi-
teiten doordat er geen toegankelijke lokalen zijn
op de begane grond.

-	 Er wordt naar de gezinsverpleging in de Kolonie
van Geel verwezen als goed voorbeeld. Door-
heen de geschiedenis zijn de psychiatrische
patiënten verspreid over de lokale gemeenschap
en wonen ze in bij families.

-	 De gevangenis van Merksplas heeft het voor-
recht om gesitueerd te zijn in het landschap.
Natuur heeft een genezende en helende kracht.
Vandaag echter is het landschap van de kolonie
te monotoon geworden en moet de biodiversi-
teit terug een plaats krijgen.

-	 De gevangenis van Hoogstraten vormde in de
geschiedenis van de Rijksweldadigheidskolonies
een geheel met de kolonies van Merksplas en
Wortel. De drie inrichtingen vormden één admi-
nistratief geheel. Ook de Kolonie van Rekem
maakte deel uit van het geheel.

-	 Het oude hospitaal in Merksplas-kolonie, waar
vandaag de ouderendoelgroep gehuisvest is,
stond vroeger aan de rand van de gevangenis.
Het idee is om bij de renovatie van de gevan-
genis het hospitaal een aparte status te geven
met andersoortige grenzen en hierdoor open-
heid te creëren voor de ouderen.

-	 Er wordt gewezen op de vele leegstaande huizen
en gebouwen op het domein van Merksplas-
Kolonie en de mogelijkheden die het biedt om
een brug te slaan tussen het leven in de gevan-
genis en de buitenwereld. Er wordt gedacht aan
de ontvangst van bezoekers, huisvesting voor
familie van gedetineerden, interactie met de
lokale gemeenschap, enzovoort. Vrijheidsbero-

Axonometrie van de landloperskolonie van Merksplas, 1900.
Bron: Gevangenismuseum vzw

74 75

legd. Wellicht kan Justitie lering trekken uit deze
schoolvoorbeelden. Het idee van een productief
landschap hangt samen met de getuigenissen
van gedetineerden over ‘de hongerige gevan-
genis’ en hun hoop om de voedselcirkel ten dele
te sluiten.

-	 Iemand reageert dat het niet zomaar haalbaar is
om terug te gaan naar de tijd van de landlopers.
Landbouw kent evengoed haar eigen ‘gebeton-
neerd systeem’ dat niet zo maar een-twee-drie
te wijzigen is. De realiteit is dat het eigendom
van de kolonies nu verspreid ligt over verschil-
lende eigenaren of pachters. Er moet rekening
gehouden worden met het ruilverkavelings-
proces dat boerderijen toepassen op gronden
die ze in pacht gekregen hebben. Pacht is voor
een landbouwer een noodzakelijke garantie om
een bedrijf te runnen. Eventuele plannen om de
landbouwgronden te betrekken in de werking
van de gevangenis zullen dus moeten gebeuren
in gesprek met individuele landbouwers. De
pachtovereenkomsten liggen vast, de ruilver-
kaveling is een proces met lange termijnen.
Tewerkstelling van gedetineerden op landbouw-
gronden is dus afhankelijk van de zin van indivi-
duele landbouwbedrijven – dat kan je niet vanuit
de overheid sturen.

-	 Iemand situeert de discussie door te verwijzen
naar een meer algemene versnippering van de
kolonie in de transitieperiode na het afschaffen
van de wet op landloperij. Vroeger waren de
gronden in handen van de Regie der Gebouwen
en werd het gebruikt door de kolonies. De
Vlaamse Landmaatschappij (VLM) nam de
gronden over en dat was een geschenk uit de
hemel voor het opzetten van ruilverkavelingspro-
jecten. VLM was echter enkel geïnteresseerd in
landbouwgronden, maar kreeg er de bijhorende
bossen en gebouwen bovenop. De bossen

werden al snel afgestoten en doorgeschoven
naar het Agentschap Natuur en Bos. De akkers
werden met teeltcontracten gegeven aan de
boeren. De gebouwen werden afgestoten naar
Kempens Landschap en de gemeente.

-	 Iemand vult aan dat de overheid in diverse
gedaantes nog altijd de enige eigenaar is en
dat dit ondanks alle versnippering volgens de
bevoegdheidsverdelingen, uiteindelijk een waar-
borg biedt op het landschapsbehoud.

-	 Er wordt geconcludeerd dat de link vanuit de
gevangenis met landbouwactiviteiten wellicht
moeilijk is door de pachtovereenkomsten op de
gronden, maar dat in het bos- en natuurbeheer
wel onderhandelingsruimte bestaat. Hierbij
wordt gekeken naar de lokale overheid.

-	 Iemand brengt de link met de zorgsector en de
praktijkvoorbeelden van zorgboerderijen terug
op tafel. Er zijn heel wat voorbeelden waar
zorgboerderijen functioneren als beschermde
werkplaats voor mensen met een handicap. De
boerderij in Hoogstraten heeft men nooit uitge-
bouwd als zorgproject, maar op ongelukkige
wijze als een normaal landbouwbedrijf.

-	 Iemand wijst erop dat de geschiedenis van
de kolonie als zelfvoorzienend systeem moet
herdacht worden in termen van het therapeu-
tische, helende karakter van het werken op
landerijen en beheren van bossen. Vandaag is
het denken in termen van een economische
opbrengst en conformiteit aan regelgeving een
obstakel. Een perspectief vanuit zorg en zinge-
ving heeft evengoed een waarde. Het therapeu-
tisch landschap heeft een humane en sociale
opbrengst. Gedetineerden die werken op het
land zullen wellicht ook een besparing mogelijk
maken in de torenhoge zorgkosten voor gedeti-
neerden. De locatiefactor is het grote voordeel
en voorrecht van de gevangenis in Merksplas
en dit verschil met stedelijke locaties mag niet
onbenut blijven.

-	 Iemand vult aan dat het commerciële aspect
toch niet onderschat mag worden. Er wordt
hierbij verwezen naar een tuinbouwproject in
de gevangenis van Saint-Hubert dat gedragen
wordt door gedetineerden en gemotiveerde
personeelsleden. Een groot deel van de groenten
wordt gebruikt voor consumptie in de gevan-
genis. Het succes van het verhaal ligt in het
aantrekken van personeel dat niet enkel ‘justi-
tieel’ opgeleid is.

ving is geen reden om elke verbinding met de
buitenwereld onmogelijk te maken.

-	 Er wordt op gewezen dat FOD Justitie een
eigen bejaardentehuis voor landlopers (het
zogenaamde patjeshuis) organiseerde in
Wortel-Kolonie.

-	 De ervaring van het landschap in de gevangenis
van Hoogstraten wordt als heel plezierig ervaren.
De groene landerijen en het dorp in de verte zijn
dan misschien niet vrij toegankelijk voor gedeti-
neerden, maar bieden rust en perspectief. Ook
voor het personeel is het omringende landschap
een factor: het werken in de gevangenis van
Hoogstraten is anders dan in de gebruikelijke
gesloten complexen.

-	 Er wordt aangevuld dat het ‘te gast zijn in het
landschap’ evengoed een rustgevende en
helende betekenis heeft. Het landschapsbeheer
in en rond de kolonies biedt hiervoor uitgebreide
mogelijkheden.

-	 Er wordt aangevuld dat het precedent hiervoor
bestaat in het natuur- en bosbeheer met gedeti-
neerden uit de gevangenis in Hoogstraten.

-	 Er wordt aangevuld dat het welbevinden van
personeel misschien wel de belangrijkste factor
is in de humanisering van de gevangenis. Perso-
neel dat werkt binnen een aangenaam en goed
kader zal beter functioneren.

-	 Er wordt teruggekoppeld naar de kolonie als een
historisch voorbeeld van het concept ‘productief
landschap’ – dat vandaag door heel wat partijen
gepropageerd wordt. De vraag is waarom tuin-
bouw en landbouw ontkoppeld werden van het
penitentiaire complex. Alle taken die niet-justi-
tieel zijn, worden uitbesteed aan derde partijen.
Het links laten liggen van de gedetineerden
wordt gezien als een verlies van humaan kapitaal
en een onrecht aan de geschiedenis.

-	 Iemand repliceert dat er in de gevangenis van
Hoogstraten wel degelijk een kleinschalig
landbouwkundig project gaande is, maar dat de
opbrengst naar buiten gaat. Consumptie binnen
de gevangenis is verboden.

-	 Iemand maakt een vergelijking met de integratie
van schooltuinen in de scholenbouw om zo
kinderen terug in contact te brengen met de
productie van voedsel en de cycli in de natuur.
Zo stond in de krant dat een basisschool in
Brussel een groentetuin op het dak had aange-

76 77

-	 Een moestuinproject in de gevangenis van Turn-
hout heeft problemen met zich meegebracht.
Een gelijkaardig moestuinproject is nu opgestart
in de gevangenis van Wortel en blijkt succesvol.
De uitdaging is om nu vanuit de goede erva-
ring het project uit te breiden naar andere
gevangenissen.

Voorstellingsronde

Na de lange openingsdiscussie wordt alsnog een
voorstellingsronde gedaan. We maken van de ronde
gebruik om tegelijk praktijkvoorbeelden en bijzon-
dere interesses te verzamelen bij de aanwezigen.

-	 Tine van der Vloet, Vlaams parlementslid, is erg
geboeid door het concept van zorgboerderijen in
de context van de gevangenis, maar vraagt om
studies en bewijsmateriaal die kunnen aantonen
wat de impact is van natuur op het welzijn van
mensen.

-	 Thomas Neefs, maatschappelijk werker, gelooft
in het belang van een gedifferentieerde aanpak
in de gevangenis. Jongeren in de gevangenis

vragen een andere aanpak dan ouderen. Hij vindt
het erg belangrijk om verschillende actoren te
betrekken bij activiteiten.

-	 Marc Sprangers en Karel Govaerts, verbonden
aan het Gevangenismuseum, verwijzen unisono
naar De Huizen als inspirerend voorbeeld en
gevangenismodel van de toekomst.

-	 Caroline Daemen, erfgoedconsulent, verwijst
naar het boek ‘Hotel Prison’ van tralietrotter
Jan De Cock als een goudmijn aan verhalen
over maatschappelijke projecten in de gevan-
genissen. Within-Without-Walls organiseert
lezingen in gevangenissen aan gedetineerden én
daarbuiten.

-	 Chris Wouters, beleidsmedewerker voor de
Vlaamse gemeenschap, ziet de werking van
gedetineerden in het natuur- en bosbeheer
als een goed praktijkvoorbeeld en ziet derge-
lijke werking in de toekomst graag uitgebreid
worden.

-	 Ivan David, gevangenisdirecteur, gelooft in de
toekomst van een ‘herstelgerichte detentie’. Hij
verwijst naar het derde luik van Justitie (veilig-
heid, re-integratie, herstel) dat vandaag nog
te weinig belicht wordt. Het herstelfonds kan

-	 Er wordt toegevoegd dat zingeving niet louter
contemplatieve arbeid is, maar dat zingeving
evengoed ontstaat in de productie van goederen
waar iets mee gebeurt – zoals voedsel dat
gezamenlijk geconsumeerd wordt. Een ander
element van zingeving bestaat in het mengen
van ‘reguliere’ werkkrachten en de ‘doelgroep’
uit de gevangenis – hierdoor wordt een begin
gemaakt van re-integratie van gedetineerden.
Zingeving moet niet esoterisch gedacht worden,
maar ligt in de eerste plaats in het aanbieden van
zinvolle bezigheid aan gedetineerden.

-	 De problematiek van het landschap op de
kolonie wordt heel concreet beschreven. Er
is enorm veel werk dat moet gebeuren. De
dreven bijvoorbeeld vragen het weghalen van de
ondergroei ter bescherming van de zichtlijnen,
zijtakken moeten regelmatig verwijderd worden
voor het verkrijgen van mooie statische dreven,
enzovoort. Dit zijn taken die perfect uitvoerbaar
zijn door gedetineerden én het is bovendien heel
zinvol werk. Er zijn op schaal van het landschap
nog veel meer taken te vinden die zinvol zijn.

-	 Iemand voegt toe: gedetineerden kunnen een rol
spelen in de waterhuishouding op het domein
om te voorkomen dat grachten dichtslibben.

-	 Er wordt verwezen naar de gedwongen opname
in de psychiatrie waar met voldoende omkade-
ring mensen aan het werk gezet worden in groen-
zorg en zorgboerderijen. De begeleiding is zwaar,
maar het succes ligt in het feit dat na maanden
of zelfs een jaar mensen terug in het normale
maatschappelijke circuit opgenomen worden.

-	 Iemand maant aan tot realisme en projecteert
het zorgverhaal binnen de gevangenis. We
kunnen aannemen dat voorlopig niet elke gevan-
gene naar buiten mag om te gaan werken in het
landschap. Juist daarom is het belangrijk om in
te zien dat de gedetineerde binnen de gevan-
genis totaal geen contact heeft met de natuur.
De wandelingen zijn heel stenig. De voeling met
natuur is belangrijk, net als de mogelijkheden
tot aarding. Het zijn allemaal redenen om het
landschap binnen de gevangenis te herstellen.

-	 Er wordt in herinnering geroepen dat het weinige
groen in de gevangenis van Merksplas behouden
is, omdat het beschermd groen is. De wande-
ling voor de gedetineerden bestaat uit louter
tegels die op de koop toe gebruikt worden bij
opstanden. Is gras op de wandeling dan niet veel
zinvoller én veiliger? Moeten we als maatschappij
het gras op de wandeling niet als standaard
stellen?

-	 Van het gras op de wandeling is het een kleine
sprong naar planten op cel. In de gevangenis van
Hoogstraten is dit uitzonderlijk toegelaten. Het
bezitten van planten op cel is geen recht, maar
kan wel toegestaan worden. Hierbij telt niet de
Basiswet, maar het huishoudelijk reglement
van de gevangenissen. Een lokale gevangenis-
directeur moet de mogelijkheid tot het bezit
van planten opnemen in het huishoudelijk
reglement. En toch is het bezit van planten niet
zo eenvoudig als het lijkt. Onmiddellijk zal de
discussie ontstaan: welke plant? Hoe groot? Is
vermenigvuldiging toegelaten? Enzovoort. Het
verbod op planten in de gevangenis is vandaag
vooral ingegeven als manier om elke discussie
uit de weg te gaan.

-	 Iemand suggereert als tussenoplossing de
voorziening van planten in de gemeenschappe-
lijke ruimten van de gevangenis. Gedetineerden
smeken om planten en ook voor personeel
zou het een veel aangenamere werkomgeving
kunnen creëren. Het probleem ligt in de moeilijke
controle over de planten aangezien aarde kan
functioneren als ‘wegstopplek’ voor verboden
goederen. Elke discussie wordt zo onmogelijk
gemaakt vanuit het veiligheidsargument.

-	 Iemand voegt een economisch perspectief toe
aan de voorziening van planten in de gevangenis.
In het ontwerp van de nieuwe gevangenis van
Beveren waren planten voorzien in de vleugels
van het cellulair complex. De bouw van de
gevangenis gebeurde in een publiek-private-sa-
menwerking. De planten werden uit de plannen
verwijderd, omwille van economische redenen
ingegeven door het facility-bedrijf die onderdeel
is van het bouwconsortium.

78 79

in natuur en bos zijn nodig, maar gebeuren niet
vanuit de federale overheid. Een investering in
de gevangenis zou niet losgekoppeld mogen
worden van investeringen in het masterplan voor
de kolonies.”

-	 Er wordt een voorbeeld gegeven van hoe het niet
moet: in het Centrum voor Illegalen worden de
bomen binnen de draad jaarlijks gesnoeid door
een private firma. De vraag is of deze werking
ethisch te verantwoorden is binnen een context
waarin illegalen zich steendood vervelen.

-	 Roel De Ridder, architect-onderzoeker, presen-
teert het project ‘Rethinking Prison’ van het
Nederlandse architectenbureau OMA als een
manier waarin architecturaal ontwerp niet
alleen gaat om het gebouw, maar ook om het
regime. In een studie van de koepelgevangenis
in Arnhem bleek de centrale toezichttoren
allang niet meer in dienst en werd het toezicht
decentraal uitgevoerd. De architecturale mutatie
verbeterde zowel de veiligheid als het leven in de
gevangenis. Om die reden ging het (nooit gere-
aliseerde) ontwerp van OMA uit van een behoud
van het imposante historische complex en
werden alle aanvullende functies en activiteiten
ondergronds toegevoegd. Het ontwerp van OMA
wordt vertaald naar de situatie in Merksplas. Ook
in de planvorming voor Merksplas-Kolonie moet
de basis vertrekken vanuit het respect voor het
historische erfgoed en hierbinnen plaats maken
voor evoluties in het detentieregime. Een onder-
gronds niveau in de kolonie van Merksplas? Dat
is in de wereld van de gevangenissen nog niet
eens zo’n gek idee.

-	 Boswachter Bart Hoeymans stelt dat er wel
degelijk veel geïnvesteerd wordt in bos en
natuur. Zo vragen de dreven een intensief
beheer, anders kun je er na stormweer niet
meer door. Wel is het zo dat natuurbeheer in
Wortel iets gemakkelijker gaat, door de minder
complexe eigendomsstructuur. Hij wijst erop
dat een erkenning als UNESCO-werelderfgoed
de verantwoordelijkheden voor de overheid
alleen maar zal vergroten. Nog meer financiële
slagkracht zal nodig zijn om te voorkomen dat
het kwaliteitslabel kwijtgespeeld wordt. Het is
een kwestie van goede afspraken maken tussen
de verschillende eigenaren. Hij is zeer enthou-
siast over het inzetten van gedetineerden in het
beheer van natuur en bos.

-	 Tim Vekemans vindt het jammer dat gedeti-
neerden niet op dezelfde manier ingezet worden
in het onderhoud van de ruimtelijke infrastruc-
tuur. Gebouwen staan er vervallen bij. De maat-

Begin met
kleine stappen,

doe ervaring
op, creëer

precedenten voor
het vervolg.

gedetineerden engageren in vrijwilligerswerk
en het niet-uitbetaalde loon uitkeren aan de
slachtoffers. Rond dergelijke werking zijn heel
wat projecten te bedenken.

-	 Tim Vekemans, architect, wijst op de noodzaak
om in elke verandering te vertrekken vanuit een
“mandaat van de directeurs” en telkens de vraag
te stellen: wat staat er in de weg dat FOD Justitie
zich voorlopig niet wil engageren in het een of
ander project?

-	 Serge Rooman, gevangenisdirecteur, wijst erop
dat er vooral creativiteit nodig is om de reeds
bestaande mogelijkheden op te rekken. Zo werd
in Afdeling De Haven een uitgangspermissie
aangevraagd om in groep recreatieve activiteiten
te ondernemen op de kolonie. De toelating
moest aangevraagd worden bij vele instanties,
maar bleek niet onmogelijk.

-	 Er is nood aan een betere afstemming van gevan-
genisdirecties (FOD Justitie) en de beleidsmede-
werkers (Vlaamse ambtenaren) die werken in de
gevangenis. Voorlopig is de visie van Vlaanderen
beperkt tot: “Burgers zijn opgesloten, we komen
met externe diensten naar binnen.” Waarom
kan dit niet omgekeerd? En waarom werken
de beleidsmedewerkers tussen de vier gevan-
genissen in de Noorderkempen niet samen?
CAW werkt nu binnen een regionale samen-
werking, behalve in de gevangenissen (Hoog

straten, Wortel, Merksplas en Turnhout) waar de
beleidsmedewerkers naast elkaar werken.

-	 Gert De Vos, sociaal ondernemer, suggereert
te starten met ‘Kleinarbeit’. We beginnen met
kleine projecten en zetten kleine stappen, doen
ervaring op, en creëren precedenten voor het
vervolg. Zo kan een project in de opleiding
Natuur- en Bosbeheer een kiem zijn voor een
vervolg op andere terreinen.

-	 Er wordt ook verwezen naar het project ‘Retour’
van het CAW waarin gedetineerden werkjes
maken en de opbrengst naar een goed doel gaat.
Waarom kan het naast vogelnestjes niet even-
goed gaan over een pop-up restaurant?

-	 Serge Rooman vult aan: “Begin met de kolonie
zelf, met wat er al is of was.” Het productief
landschap klinkt vandaag als een hippe term,
maar de voorbeelden liggen voor het grijpen in
het verleden van de kolonie.

-	 Ivan David: “In de Nederlandse tijd werd de
‘Maatschappij’ opgezet vanuit een centraal gezag
dat massief investeerde in de plaatselijke kolo-
nies. Vandaag bestaat er nog steeds een centraal
gezag (binnen de Federale Overheid), maar is het
onduidelijk of dit nog bereid is tot investeringen
die niet onder Justitie vallen. De beheerwerken

80 81

van het detentieconcept De Huizen is om voor eens
en voor altijd komaf te maken met de grootschalige
gevangenis. Met terechte trots vertelt Ronny De
Meyer hoe de visieontwikkeling van een groep vrij-
willigers na jaren hard werk werd overgenomen door
minister van Justitie Koen Geens en goedgekeurd
door het kernkabinet. De bedoeling is om binnen
afzienbare tijd enkele transitiehuizen op te starten
en zo de gevangenis fundamenteel te veranderen.
Hiermee provoceert Ronny De Meyer de aanwezigen
in het Kempenlab: “Alle goede ideeën die ik hier aan
tafel hoor, gaan uit van een straftijdparadox: om de
gevangenis beter te laten functioneren en de straf tot
een succes te brengen, moeten we gedetineerden
langer vasthouden.”

Ronny De Meyer schetst de drie kernbegrippen van
De Huizen. Een eerste concept is de ‘kleinschalig-
heid’: de maximum capaciteit van een detentie-
huis omvat drie leefgroepen van tien personen. In
tegenstelling tot de gebruikelijke capaciteit van een
gevangenis met zo’n 300 à 500 gedetineerden, is de
idee dat er veel meer winst te halen is bij een kleine
schaalomvang. Een tweede concept is de ‘lokale
inbedding’: een detentiehuis is betrokken op het
maatschappelijke leven en betrekt de omgeving in
de werking. Hiermee nuanceert Ronny De Meyer
de sympathie voor het gevangeniseiland Bastøy
in de werkgroep, aangezien het net als de traditio-

nele gevangenis uitgaat van een afscheiding van de
bewoonde wereld. Een derde en laatste concept is de
‘differentiatie’: de gevangenispopulatie wordt onder-
verdeeld op basis van een detentieplan, niet op basis
van hun delict. Het detentieplan wordt bovendien
herdoopt tot oplossingsplan – een element dat reeds
in de Basiswet ingeschreven staat, maar tot vandaag
dode letter blijft.

Tenslotte wordt een pilootproject van een detentie-
huis gepresenteerd in een leegstaand klooster in een
provinciestad ergens in Vlaanderen. Terwijl het oude
klooster dienst doet als cellulair complex, beveiligd
naar de geldende normen, wordt de kerk ingericht
als sociaal restaurant. De gedetineerden krijgen
opleiding of worden tewerkgesteld in het restaurant,
dat open staat voor de buurt. Ronny De Meyer wijst
op de unieke kansen van herbestemmingsprojecten,
omdat het detentiehuis hiermee verdwijnt in het
bestaande stadsweefsel. Een detentiehuis mag geen
nieuw of vreemd lichaam zijn in het (stedelijk) land-
schap. Opvallende architectuur is daarom niet wense-
lijk voor een detentiehuis. Hiermee bekritiseert hij
expliciet de manier waarop FOD Justitie en Regie der
Gebouwen de humanisering van de gevangenissen
gekoppeld hebben aan een architecturale moderni-
satie – een onderneming die met o.a. een gevangenis
in Beveren van toparchitect Stéphane Beel jammerlijk
mislukt is.

staven van UNESCO zijn een garantie en kans
om in de kolonie minstens even goed te doen als
met de begijnhoven.

-	 Daoud, gedetineerde, argumenteert dat eenmaal
de gevangenis eigen inkomsten kan genereren,
ze minder afhankelijk zal zijn van andere partijen.
Zo ligt de toekomst eventueel in een ambachts-
zone met productie en handel van streekpro-
ducten. Hij verwijst hierbij naar de bakkerij in de
gevangenis van Hoogstraten die een omzet van
160.000 euro per jaar draait.

-	 Iemand vult aan: “Dat is bij natuur- en bosbe-
heer moeilijker aangezien de beheerwerken niet
winstgevend zijn en er geen directe producten
verbouwd worden.“

-	 Marij Verstaeten, kabinetsmedewerker van
gedeputeerde Bellens, stelt voor om voor de
piste van sociale economie en alternatieve
detentiehuizen een werkbezoek te plannen met
de Regie der Gebouwen en te bekijken welke
gebouwen er in erfpachtconstructies kunnen
uitbesteed worden. De Provincie kan hierbinnen
een bemiddelende rol vervullen en de vraag
stellen aan alle betrokken en belanghebbende
partijen wat ze willen met al die leegstaande
complexen, in de eerste plaats de woningen in
de Gentse wijk.

-	 Ronny De Meyer, professor architectuur,
wijst erop dat ‘goede bedoelingen’ soms een
averechts effect hebben. De horizon ligt voor
hem in het afschaffen van de gevangenissen en
het zoeken naar nieuwe detentievormen. Na de
pauze zal hij een toelichting geven.

Filmfragment

Na de pauze wordt een fragment vertoond uit de
documentaire ‘Bastøy: a different prison’ (Michel
Kapteijns, 2011) gemaakt in opdracht van de Dienst
Justitiële Inrichtingen van het Nederlandse Ministerie
van Justitie en Veiligheid. Uit ‘Episode 1: a different
approach’ komen een tweetal onderwerpen naar
voren.

-	 Gedetineerde Per Inge over de moeilijke keuze-
vrijheid in Bastøy: “Er is een grote vrijheid. In
het begin is dat moeilijk. Want in de gesloten
gevangenis moet je niet nadenken. Je moet
geen beslissingen nemen. What the fuck, kan
ik geen douche nemen? Moet ik wachten tot
morgen? Dat wordt dan een normale gewoonte.
En het wordt gemakkelijk: ik moet er niet over
nadenken, niets is belangrijk. Ik concentreer me
gewoon op mijn boek, mijn tv-programma of wat
dan ook. En dan moet je plots [in Bastøy] alle
beslissingen zelf nemen.”

-	 Gevangenisdirecteur Arne Kvernvik-Nilsen over
de wederkerigheid van zelfrespect in Bastøy: “Als
ik van jou verwacht dat jij mij respecteert, kun
je dat alleen als jij jezelf respecteert en als jij zelf
weet wat respect überhaupt betekent. Hoe kan
een bewaker een gevangene respecteren als hij
niet weet wat dat is?”

Detentie in een gewoon huis

Het alternatieve detentieconcept ‘De Huizen’ wordt
geïntroduceerd door Ronny De Meyer, professor
aan de architectuurfaculteiten van de Universiteit
Gent en Universiteit Hasselt en tevens als vrijwilliger
bestuurslid van de vzw De Huizen. Het primaire idee

82 83

Agenda

Op het einde van de workshop wordt een agenda
opgemaakt voor de vervolgstappen van dit
Kempenlab.

Een eerste opdracht wordt gesitueerd in het “bena-
deren van de juiste partners”. De aanwezigen wijzen
vooral naar de politiek en in het bijzonder het College
van Burgemeester en Schepenen van Merksplas. Een
andere partij die nog ontbreekt in het Kempenlab
is de Technische Coördinatiecommissie van de
kolonies.

Een tweede opdracht ligt in “een cartografie van
bestaande initiatieven”. Er bestaan reeds heel wat
waardevolle initiatieven waarvan de werking uitge-
breid of gemultipliceerd kan worden. De bestaande
initiatieven kunnen ook dienen als ankerpunt om
nieuwe projecten aan te koppelen. Bij elk initiatief
ligt de uitdaging erin om in te haken aan alle versnip-
perde bevoegdheden – federaal, regionaal, provin-
ciaal, lokaal – en de werking van de laatste zo te
verankeren.

Een laatste discussie blikt vooruit op het afsluitende
debat van dit Kempenlab als een manier om bijko-
mende partijen te engageren. In het Kempenlab gaan
heel wat namen en functies de ronde: van de minister
van Justitie, Vlaamse ministers en het Agentschap
Onroerend Erfgoed via Kempens Landschap (“die
moeten we mee hebben!”) over de lokale gemeen-
tebesturen tot denkers (“een psycholoog of filosoof
die kan spreken over de betekenis van helende en
therapeutische werking van natuur”).

Strategie

Het formuleren van goede ideeën voor Merksplas
Kolonie is één ding, hoe deze te vertalen naar
concrete interventies op het grondplan is nog iets
anders. Hiermee komt de vraag naar strategie op
tafel. De vraag is hoe we de geformuleerde ideeën
kunnen samen brengen en verzekeren dat ze deel
worden van de toekomstplannen van de kolonie. De
vraag wordt uitgewerkt in twee parallelle werk-
groepen, waarvan de resultaten vervolgens terug
bij elkaar worden gelegd. Beide groepen leggen een
reeks conclusies aan elkaar voor:

Eerste groep:

-	 Stap voor stap werken met de geschiedenis
als basis. Bestaande initiatieven in kaart
brengen. Niet te veel wachten op centrale
toelating. Actoren samenbrengen vanuit diverse
achtergronden

-	 Er is geen nood aan een alternatief masterplan,
maar wel aan masters die een proces kunnen
op gang trekken. Noem het ambassadeurs,
regisseurs of katalysatoren. Het uitgangspunt is
dat iedereen die aan tafel zit een stukje van de
puzzel in handen heeft en deze puzzelstukken
moeten samen gelegd worden.

-	 Er is geen nood aan een denktank, maar wel
aan doeners. Een verandering is mogelijk als de
goede ideeën ook in handen genomen wordt. De
ingrediënten voor een innovatieve aanpak van de
kolonie zijn vaak al aanwezig, er is nood aan een
kok.

-	 We vertrekken van situaties die al voorhanden
zijn en gaan stap voor stap uitbreiden. De start
van een detentiehuis of bezoekersonthaal in de
Gentse wijk is bijvoorbeeld een ankerpunt. De
positieve ervaringen in het detentiehuis kunnen
de aanzet zijn om ‘den draad’ te herdenken. De
finale horizon ligt in de organisatie van de hele
kolonie als re-integratiezone. Gebruik van elek-
tronisch toezicht maakt een hekwerk onnodig.

-	 Om te beginnen krijgt de bakkerij in de gevan-
genis van Hoogstraten een broodautomaat.

-	 De herschikking van doelgroepen is al gaande in
de gevangenis van Merksplas. Hierdoor ontstaan
mogelijkheden om diverse soorten interactie
met het landschap uit te werken. De basis is het
genieten van het landschap door er te zijn en te
wandelen. De eerste vorm van beheer ligt in het
gebruik.

Tweede groep:

-	 Inhaken op het concept ‘De Huizen’ en dit
vertalen naar de niet-stedelijke context van
Merksplas-Kolonie. Mogelijkheden liggen in de
koppeling van het detentiehuis met het natuur-
beheer, maar evengoed met het ecotoerisme
(zoals o.a. een restaurant, brouwerij, imkerij,
bakkerij, ...)

-	 Eventueel nimby-effect vermijden door de
cultuur van de penitentiaire geschiedenis een rol
te laten spelen.

-	 De lokale gemeenschap wordt betrokken in
de opzet van eender welk initiatief. Er wordt
een sociaal contract afgesloten waarin een
engagementsverklaring in twee richtingen wordt
geformuleerd.

-	 De Kolonie was een soort Bastøy door de afge-
legen ligging en de ringgracht. Dat kan contra-
dictorisch zijn met de ambitie om gedetineerden
te resocialiseren. Maar het is historisch wel een
dorp naast het dorp. Tegenwoordig is er meer
binding met de dorpskern van Merksplas.

-	 We gaan uit van politieke medewerking, omdat
de verschillende overheden op verschillende
manieren belang hebben bij innovatieve
projecten. De woningen in de Gentse Wijk liggen
in de veiligheidszone rond de gevangenis, maar
blijven nu onbenut. Als de federale overheid er
niets mee doet, kan de lokale overheid er iets
mee doen.

-	 Betrekken van de Technische Coördinatiecom-
missie van de kolonies aangezien deze heel
wat betrokken organisaties samenbrengt zoals
Kempens Landschap, de provincie Antwerpen,
het agentschap Onroerend Erfgoed, het Agent-
schap voor Natuur & Bos, de Vlaamse Landmaat-
schappij, de stad Hoogstraten, de gemeente
Merksplas, Bouwmaatschappij de Noorder-
kempen, Pidpa, het Convent Hoogstraten vzw en
Red Merksplas-kolonie vzw.

-	 De bakkerij in de gevangenis in Hoogstraten is
een voorbeeld van een commercieel rendabel
bedrijf. Vraag is of het afzetgebied uit te breiden
is naar de lokale gemeenschap. Het betrekken
van de lokale middenstand kan voorkomen dat
er concurrentievervalsing ingeroepen wordt.

84

In de twee workshops (en bijhorende
recepties en maaltijden) legde een
enthousiaste groep vrijwilligers expertise
en ervaring samen. De verwerking
van de discussies gebeurde in de
vorm van een drietal samenhangende
toekomstscenario’s voor Merksplas-
Kolonie. De scenario’s zijn geen kant-
en-klare ‘utopische’ eindbeelden, maar
een knip-en-plakwerk van noden en
verlangens die werden aangedragen in
de gesprekken van een diverse groep
vrijwilligers. Aandacht gaat hierbij niet
naar de totale vernieuwing, maar naar
kleine projecten die ondertussen wel
langzaam zagen aan de fundamenten
van de gevangenis zoals we die vandaag
kennen. De samenhang bestaat erin dat
de scenario’s deels betekenis ontlenen aan
elkaar en daarom niet zomaar geïsoleerd
kunnen worden.

Drie scenario’s

Scenario 1:
Penitentiaire zorgboerderij

De werkgroepen legden in de eerste plaats de focus
op het landschap binnen ‘den draad’. De vrijstaande
paviljoenen van weleer zijn doorheen de tijd ingepakt
door een stelsel van omheiningen, en de pastorale
omgeving is omgevormd tot een kale steenvlakte. In
de gevangenis valt geen groen meer te bespeuren,
met uitzondering van enkele kolossale bomen met
een beschermd statuut. Historische foto’s inspireren
de werkgroep om de gedetineerden als vanouds te
laten profiteren van een rijke, groene landschap-
pelijke omgeving voor werk en ontspanning. De
vrijheidsberoving neemt niet weg dat een wandeling
evengoed kan vormgegeven worden als een land-
schapstuin met slingerende paadjes en bloemperkjes.
Of een moestuin – waarom niet? De gedachte wordt
versterkt vanuit het gegeven dat een aanzienlijk deel
van de gevangenispopulatie in Merksplas bestaat
uit bejaarde gedetineerden en personen met een
mentale beperking én ontsnappingskansen in rolstoel
relatief klein zijn. Een landschappelijke vormgeving
van wandelingen biedt uitgebreide mogelijkheden
om gedetineerden ook binnen de draad in contact te
brengen met de natuur. Bovendien kunnen gedeti-
neerden hier verantwoordelijkheden opnemen of
opleidingen genieten die later nuttig zullen zijn buiten
de draad. In de gesprekken werd de gevangenis
herdoopt tot een ‘penitentiaire zorgboerderij’ – of een
‘penitentiair rust- en verzorgingstehuis’.

Scenario 2:
Gastvrij landschap met transitiezones

Vervolgens werd in de werkgroepen het idee van een
transitiehuis – eerder aangekondigd door de minister
van Justitie – warm onthaald als een kans om de
typische one-size-fits-all gevangenis te doorbreken.
Het in gebruik nemen van leegstaande panden op de
kolonie als transitiehuis is tegelijk een mogelijkheid
om de open ruimtelijke structuur van de kolonie te
herstellen. In het beste geval zijn de transitiehuizen
een min of meer normaal huis aan de straat in de
leegstaande zogenaamde Gentse Wijk of aan de
Steenweg op Rijkevorsel. Tegelijk worden de oude
aalmoezenierswoning, de psychiaterswoning en nog
veel meer andere leegstaande gebouwen binnen
de huidige draadomheining aangeduid als mogelijk
transitiehuis, bijvoorbeeld voor de zogenaamde
kerngroep actief in het groenbeheer. Een transitiehuis
kan ook dienst doen als bezoekerscentrum van de
gevangenis – naar het voorbeeld van het historische
‘Gasthof’. Vandaag staan families met kinderen rond
te draaien op een strookje gras naast de bushalte aan
de steenweg. Een gastvrije ontvangst van families
heeft ook nood aan een speeltuin voor kinderen en
een luifel ter bescherming tegen de natuurelementen
– hiervoor wordt het grasperk voor de gevangenis-
poort aangeduid. Vroeger was daar trouwens een
speeltuin met zwembad en minigolfterrein voor het
personeel van de kolonie. Hiermee komen de werk-
groepen tot een nieuw ruimtelijk model van transitie-

Penitentiaire zorgboerderij
Beeld: Heleen Verheyden (BAVO)

Gastvrij landschap met transitiezones
Beeld: Heleen Verheyden (BAVO)

86 87

cirkels als basis van een poreuze gevangenis waarin
een begin gemaakt wordt van dynamische veiligheid,
gedifferentieerde detentie en gastvrije ontvangst.

Scenario 3:
Centrum voor sociale economie

De werkgroepen stellen voor om het leven en
werken in de gevangenis op te vatten als een sociale
economie met een onschatbare meerwaarde in oplei-
ding, natuurbeleving en bovenal menselijkheid. Een
begin kan gemaakt met het sluiten van de bestaande
productiecirkels in de gevangenis. Zo dient de
voedselproductie in de gevangenis van Hoogstraten
vandaag enkel voor externe consumptie. De conse-
quenties zijn pervers. De melkerij in de gevangenis
van Hoogstraten blijkt niet rendabel en de koeien
werden inmiddels op transport gezet naar Ruise-
lede. De maaltijden binnen de gevangenis bestaan
vooral uit poederbereidingen (melk, soep, vlees-
saus, ...) en klaargemaakte diepvriesproducten. De
sociale economie staat ook model in het benutten
van het bestaande aanbod beroepsopleidingen in
de modernisering van de gevangenisinfrastructuur.
Het is vanuit goed beheer onverklaarbaar dat de
gevangeniscomplexen in Hoogstraten en Merksplas

in vergaande staat van verval verkeren, terwijl de
gedetineerden op dezelfde locatie beroepsoplei-
dingen volgen met cursussen metselen, pleisteren,
schilderen en elektriciteitswerken. Om nog maar
te zwijgen over de stelling die al een vijftal jaar op
de koer van het Gelmelslot staat – niet om aan de
gevel te werken, maar slechts als stutwerk voor de
rotte dakgoot. Als antwoord grijpen de werkgroepen
terug naar het verleden. Het autonoom bestuur
van de kolonie zorgde voor ruime mogelijkheden
in het beheer van de landerijen, boerderijen en
eigendommen – al dan niet in pacht aan een lokaal
landbouwbedrijf.	

Centrum voor sociale economie
Beeld: Heleen Verheyden (BAVO)

Lessen uit film

Het Kempenlab verkende de relatie
van het landschap en de wereld van de
gevangenis met twee filmvertoningen. In
de keuze van de films lag, net als bij de
workshops, de hoop om licht te werpen
op de actuele situatie in de Belgische
gevangenissen en vervolgens lering te
trekken uit inspirerende buitenlandse
voorbeelden.

In ‘De Kolonie’ (Filip Lenaerts, 2011)
zien we hoe de afgelegen ligging van de
gevangenis van Merksplas een schaduw
werpt op het leven van gedetineerden
én hun familieleden. Het landschap
mag dan wel verdrongen worden door
het gevangeniswezen als een externe
factor, het blijft een grote betekenis
spelen in het dagelijkse leven binnen de
gevangenismuren. De film ‘Bastøy’ (Michel
Kapteijns, 2010) brengt het verhaal van
het gevangeniseiland in de fjorden bij de
Noorse hoofdstad Oslo. Het landschap
van het eiland – wellicht niet minder
afgelegen van de bewoonde wereld dan
Merksplas-Kolonie – levert een zinvolle
bijdrage aan de organisatie van de
vrijheidsberoving.

88 89

Als ik de Lotto
win dan koop ik
dit huis en begin

ik een café aan de
bushalte.

Het Kempenlab organiseerde de filmvertoningen
met de bedoeling om de visieontwikkeling op een
toegankelijke manier verder te zetten. Het filmpro-
gramma werd gepresenteerd als deel van het festival
‘Groeten uit de Kolonies’ van Cultuurhuis de Warande
(Turnhout). De eerste filmavond (4 mei 2017) met de
vertoning van ‘De Kolonie’ vond plaats in de majes-
tueuze kapel van Merksplas-Kolonie. De tweede film
‘Bastøy’ werd vertoond op een middag (6 mei 2017)
in de cinemazaal van de gevangenis van Hoogstraten
en stond open voor zowel gedetineerden als publiek
van buiten. De bedoeling was om – in lijn met de
suggesties uit de workshop met gedetineerden – de
cinemazaal in de gevangenis alvast in gebruik te
nemen als onderdeel van de culturele basisinfrastruc-
tuur in de regio. Met het oog op visieontwikkeling
werden beide films afgesloten met een gesprek
onder leiding van Edith Wouters. Op de eerste film-
avond gaf gedeputeerde Peter Bellens een reactie
op de film en verbond hij deze met een toekomst-
perspectief voor de kolonie. Na de tweede filmverto-
ning ging regisseur Michel Kapteijns in gesprek met
gedetineerden en publiek.

bezoek is het laatste bezoek, en toch sta ik hier elke
keer weer opnieuw. Ik blijf komen, het blijft mijn
kind, ik heb er altijd voor gezorgd.” Een tweede vorm
van detentieschade betreft de publieke vernedering
om tentoongesteld te worden in de bushalte. Het
bushokje staat dus niet alleen symbool voor tijds-
verlies, maar is het schouwtoneel van een psycholo-
gische kwelling. Iemand zegt: “In het bushokje kan
je je niet verstoppen, daar zit je open en bloot, je
moet je tonen.” Een vrouw zegt schalks: “Ik heb het
altijd gezegd: als ik de Lotto win dan koop ik dit huis
en begin ik een café aan de bushalte. Er is hier niets,
maar wat een drukte van mensen.”

In het nagesprek zegt Peter Bellens, gedeputeerde bij
de Provincie Antwerpen voor Welzijn en Gezondheid,
Sociale Economie, Wonen, Platteland en Europese
Samenwerking, persoonlijk ontroerd te zijn door
de film. De gedeputeerde noemt het een pijnlijke
confrontatie met een “grandioze mislukking van
de samenleving”. De idee van de maakbare mens
was denkbaar zolang de Wet van de Landloperij van
kracht was, zegt hij, maar toont zich vandaag als
een vergeetput. Zo lacht een personage in de film
zijn onwetendheid over nieuwe communicatiemid-
delen weg met de uitspraak: “Binnenkort vliegen
de hotdogs in het rond en Jurgen zit binnen”. Peter

Filmstill ‘De Kolonie’

Het landschap van de
detentieschade
In de film ‘De Kolonie’ van Filip Lenaerts (2011) is de
hoofdrol weggelegd voor het bushokje bij de halte
‘Merksplas-Kolonie’ aan de Steenweg op Rijkevorsel.
De film registreert anekdotische verhalen van voor-
bijgangers die – vaak wekelijks – op bezoek gaan bij
familie of vrienden in de gevangenis van Merksplas.
De camera volgt de personen op hun reisweg van
thuis tot in de bezoekzaal en zelfs op cel. We leren
ook enkele gedetineerden kennen en volgen hen
op een verlofdag. Alle figuranten in de film hebben
één ding gemeen en dat is het lange wachten op de
bus, die één keer per uur de halte aandoet en niet
aansluit op de bezoekuren. De volwassenen keuvelen
op het kleine bankje. Kinderen spelen ondertussen
op de smalle grasstrook langs de drukke rijweg. De
pakkende verhalen en situaties zijn een scherpe
weergave van de manier waarop de zogenaamde
detentieschade niet alleen de gedetineerde of geïn-
terneerde te beurt valt, maar ook de familie en het
netwerk.

Een eerste vorm van detentieschade is de lange
reistijd met het openbaar vervoer naar Merksplas-
Kolonie. Zo is er een vrouw die opbiecht dat ze elke
keer opnieuw denkt te stoppen met het bezoek aan
haar geïnterneerde zoon – van wie ze op de koop
toe zelf het slachtoffer is: “Ik zeg het elke keer, dit

90 91

Bellens spreekt een toekomstvisie uit waarin de
erkenning als UNESCO-werelderfgoed belangrijk
is om een economische realiteit naar Merksplas
Kolonie te halen. Vervolgens ligt de uitdaging in het
werk maken van alternatieven voor detentie en het
bouwen van bruggen om geleidelijk naar de vrijheid
te gaan. Hierbij verwijst hij naar mogelijkheden in de
sociale economie met het nieuwe Hotel Corsendonk
(die vrouwelijke gedetineerden uit Hoogstraten zullen
tewerkstellen) en de geplande microbrouwerij in de
voormalige quarantainestal. Ook transitiehuizen zijn
mogelijk gezien de grote leegstand op de kolonie en
vragen om het herdenken van de perimeter.

Op de filmmiddag in de gevangenis van Hoogstraten
geeft Peter Bellens aan voor het eerst in aanraking
gekomen te zijn met de gevangenisproblematiek,
dankzij de participatie van zijn kabinetsmedewerker
aan de workshops in OCPP. Er is geen traditie om
binnen de bevoegdheden van de gedeputeerde,
waarmee hij tevens optreedt als voorzitter van
Kempens Landschap, de hand te reiken naar gedeti-
neerden. Vandaag krijgen we een resoluut antwoord:
de Provincie Antwerpen kan misschien niet veel bete-
kenen, maar kan wel “bemiddelen tussen betrokken
actoren en een kapstok leveren voor kleine projecten
die het vertrouwen herstellen”.

Een gevangeniswereld
op zijn kop
De film ‘Bastøy’ (Michel Kapteijns, 2010) brengt het
alledaagse leven in beeld van enkele gedetineerden
op het gelijknamige gevangeniseiland in de Oslo
fjord in Noorwegen. Het eiland ligt 75 kilometer van
de kust en herbergt circa 115 gedetineerden. Het
gebruikelijke ruimtelijke instrumentarium van een
gevangenis ontbreekt. Controlecentra, cellulaire
complexen, concertina-draad en nachtcamera’s zijn
niet te bespeuren. De gedetineerden leven samen in
kleine bungalows. Cipiers dragen geen wapens. De
gedetineerden verrichten arbeid op het eiland, in de
vorm van natuur- en bosbeheer. De gedetineerden
zijn op de koop toe zelf verantwoordelijk voor de
dagelijkse reproductie van het gevangenisleven.
Niemand kookt of doet onderhoud van de bungalows
in hun plaats. Een gedetineerde, Per Inge, beschrijft
in de film het verschil met een gesloten regime als
het herstel van een sociaal leven en verantwoorde-
lijkheidszin. “In de gesloten gevangenis heb je alleen
maar met jezelf te maken,” zegt Per Inge en vervolgt:
“Je hebt geen of in ieder geval weinig sociaal leven
in de gesloten gevangenis. Het heeft iets onwerke-
lijks. Iedereen koestert maar één gedachte: ik moet
hier weg. Als je dan praat, is het onwerkelijk, het
is gewoon om de tijd te doden. je gaat een potje
kaarten of iets onbenulligs doen.” Er was geen reden
om na te denken, omdat alle beslissingen in zijn
plaats gebeurden. Pillen slikken was nodig om über-
haupt slaap te kunnen vatten.

De gevangenis van Bastøy is de wereld op zijn kop.
Aan de oever van het eiland staat een bordje op een
klein hekje: ‘Dit is een staatsgevangenis’. De bood-
schap is er niet om gedetineerden binnen te houden,
maar om onverwachte bezoekers buiten te houden.
Op het eiland zijn vier cipiers verantwoordelijk voor
het toezicht over de gedetineerden. De voornaamste
bezigheid van de cipiers is het uitvoeren van een
telling, zeven keer per dag. Bij een appel moeten alle
gedetineerden op een rij staan en worden mede-
delingen gedaan. De sfeer tussen cipiers en gede-
tineerden lijkt amicaal. Opvallend genoeg sluiten
de cipiers zich ’s avonds op in een eigen bungalow.
De gevangenis is het terrein van de mannen. Iedere
gedetineerde wordt begeleid door een vertrouwens-
persoon. Er zijn bungalows voorzien voor bezoek met
kinderbedjes.

De film volgt een gedetineerde bij aankomst. Hij
komt over uit een gesloten gevangenis en is bleek,
angstig en bijt op de handen. Na verloop van tijd zie
je hoe de persoon zijn eigenwaarde terugkrijgt.

Filmstill ‘‘Bastøy’

De film werd vertoond in de cinemazaal van de
gevangenis van Hoogstraten in aanwezigheid van
zo’n 40 bezoekers en 40 gedetineerden. Opvallend
was het grote plezier bij de gedetineerden over de
landschappelijke kwaliteiten van het gevangenisleven
op Bastøy. Zo barstten ze in lachen uit bij het zien van
gedetineerden met gespierde lichamen die een frisse
duik nemen in de zee en later met de elektrische zaag
klussen aan de houten bungalows. In het nagesprek
met regisseur Michel Kapteijns vuren gedetineerden
vragen af over het eigenaardige gevangenis
eiland. Kapteijns benadrukt dat Bastøy evengoed in
Noorwegen een proefproject is en vooral mogelijk
gemaakt is door een zoektocht naar een kosten
reductie van het gevangeniswezen. Gedetineerden
moeten werken om te kunnen eten – er is een eigen
munt met plastic geld in omloop op het eiland – en
moeten samenwerken. Aangezien de gedetineerden
op elkaar zijn aangewezen, helpen ze elkaar. Iemand
bakt pizza’s in ruil voor de werkzaamheden van een
ander die brieven schrijft.

Het wordt stil in de zaal als Kapteijns de keerzijde
van de medaille beschrijft. Wat de film niet in beeld
mocht brengen, zijn de protocollen bij wangedrag en
calamiteiten. In dergelijke gevallen arriveren gewa-
pende interventiediensten binnen de 15 minuten
per helikopter op het gevangeniseiland om de
gedetineerde onverbiddelijk te verwijderen naar een
gesloten gevangenis en om nooit meer terug te keren
naar Bastøy. De wetenschap van de ‘enige kans’ is

het loodzware deken over een op het eerste gezicht
luchtig leventje. In de film reageert een gedetineerde,
Runar, op de vraag of Bastøy niet eerder een hotel is
dan gevangenis: “Een hotel? Ja, maar de zwaarte blijft
hangen over Bastøy”. Runar werkt met een trekpaard
in het bosbeheer en versleurt er omgehakte bomen.
Hij zegt bij terugkeer in de stal: “Je bent een heel lief
paard […] Voor mij ben je een grote troost geweest.
Wij hebben elkaar met veel moeilijke dingen kunnen
helpen.”

Bastøy is een verleidelijk praktijkvoorbeeld dat de
wereld rond gaat. Gedetineerden vragen waarom
een dergelijk gevangenisproject niet mogelijk is in
België. Als ik aangeef dat in interviews met over-
heidsfunctionarissen vaak gesuggereerd wordt dat
het PSC Hoogstraten ‘het Bastøy van België’ is, klinkt
er gelach. De gedetineerden joelen en reageren
fel. “Hier zit je evengoed 23/24u op cel,” zegt mijn
gedetineerde buurman in de zaal. Als ik mijn vraag
naar gelijkenissen met Hoogstraten herhaal, is het
antwoord: “Niets! Behalve de koeien, maar die zijn
ondertussen al weg naar Ruiselede.” Als ik volhard en
vraag naar het aanbod opleidingen is het antwoord:
“Ja, dat is wel waar, maar dat is dan ook het enige.”

93

Gesprek met een open einde
Foto’s: Pieter de Ruijter

Elke verandering begint met een goed
gesprek tussen geëngageerde actoren. Dat
was de conclusie van het debat (op 28 mei
2017) in de kapel van Merksplas-Kolonie.
De resultaten van de workshops werden
voorgelegd aan een panel van gasten die
nauw betrokken zijn bij de ontwikkelingen
op de kolonie, maar die niet eerder in het
Kempenlab participeerden.

In het panel zaten adviseur-gevangenisdirecteur
Wendy Mercelis (actief binnen het directoraat-ge-
neraal Penitentiaire Inrichtingen), deskundige op
de snijlijn tussen erfgoed en toerisme Geertje
Bernaerts (Karvansera) en schepen in Merksplas
Karel Lenaerts (bevoegd voor ruimtelijke ordening,
de kolonie, natuur en plattelandsontwikkeling).
Gert De Vos (Natuurwerk), deelnemer aan elke
activiteit van het Kempenlab, vervolledigde het
panel. Aan hen werd gevraagd om te reageren
op de drie toekomstscenario’s zie pagina 84 voor de
gevangenis van Merksplas als penitentiaire zorg-
boerderij, haar inbedding binnen transitiezones
en transitiehuizen, en de noodzaak van lokale
betrokkenheid.

Het hoofd en de praktijk
Wendy Mercelis (FOD Justitie) is belast met de
opdracht om een nieuwe invulling te zoeken voor
de boerderij in de gevangenis van Hoogstraten.
Ze zegt graag een “zo boerderijachtig mogelijke”
functie te vinden. De activiteiten op de boerderij
zorgden recent nog voor tewerkstelling van vijf
fulltime krachten bijgestaan door tien gedeti-
neerden, maar werden stopgezet in het voorjaar
van 2017. “De boerderij werd afgestoten aange-
zien het niet onze [FOD Justitie] kerntaak is, we
moeten boefjes binnenhouden,” zegt Wendy
Mercelis. Een reden voor sluiting van de boerderij
waren de steeds strenger wordende normen qua
voedselveiligheid en de uitdovende expertise bij
personeel. Hierdoor kwam de melkproductie in
het gedrang en kreeg de hele onderneming het
stempel niet langer haalbaar te zijn. De koeien zijn
inmiddels op transport gezet naar het Penitentiair
Landbouwcentrum Ruiselede, een gevangenis
die functioneert als volwaardig melkbedrijf en
aangesloten is op de industriële voedselketen.
Hiermee is een eind gekomen aan één van de
weinige succesverhalen waarmee FOD Justitie
graag uitpakte in de media.

De sluiting van de boerderijen in Merksplas en in
Hoogstraten neemt niet weg dat Wendy Mercelis
sterk gelooft in het voorstel voor de gevangenis
van Merksplas als penitentiaire zorgboerderij. Het
is een manier om terug “werkende handen” te
introduceren in de gevangenis. Het is bovendien
een kans voor het “vergroenen van de steenvlakte”
binnen de gevangenis. Het probleem is volgens
Mercelis: “In het hoofd steunt iedereen de ideeën,
maar in de praktijk ziet iedereen de beren op de

weg.” De normen op het vlak van voedselveiligheid
en kwaliteit vormen zo’n beer op de weg. Rendabili-
teit is nog zoiets. Ook is er het dreigende gevaar dat
gedetineerden gaan lopen. Ten slotte is er de machts-
positie die gedetineerden mogelijks verwerven in de
uitbating van de boerderij, als er onvoldoende exper-
tise bij het personeel is op het vlak van landbouw. In
technische termen vormt de penitentiaire zorgboer-
derij een “multiproblematiek”. Wendy Mercelis drukt
daarom op het hart om het nieuw project voor een
penitentiaire zorgboerderij “risico ondervangend [te]
formuleren” en tegelijk te beseffen dat een dergelijk
initiatief “staat of valt met twee trekkers”.

Een uitspraak van Wendy Mercelis lokt reactie uit.
Ze zegt: “De kerntaak van FOD Justitie is de trias:
vastzetten, re-integratie, herstel”. Er wordt beargu-
menteerd dat de zorgboerderij dan wel niet tot de
kerntaken van FOD Justitie hoort, maar wellicht de
geknipte transversale sleutel is om de trias ‘vast-
zetten, re-integratie, herstel’ in samenhang te denken.
Een andere reactie gaat mee in de logica dat FOD
Justitie geen boerderij kan beheren, maar ziet hierin
juist een reden om deze taak uit te besteden aan een
lokale organisatie en/of pachter met een bijzondere
opdracht rond de tewerkstelling van gedetineerden.

Een publiek private
onderneming
Geertje Bernaerts (Karvansera) was in opdracht van
Kempens Landschap betrokken bij de opmaak van
het nominatiedossier van de kolonies voor UNESCO-
werelderfgoed. In antwoord op het scenario van
transitiehuizen en transitiezones memoriseert
Geertje Bernaerts een geschiedenisles over wat ze de
“kracht van de kolonie" noemt. Een eerste element is
het ontwerp van de kolonie als armoedebestrijdings-
middel: de kolonie was een tewerkstellingsproject
tegen de achtergrond van een niemandsland. Een
tweede element is het ontwerp van de kolonie als
totaalconcept: het landschap had een cruciale rol in
de tewerkstelling van de bewoners van de kolonie.
Het resultaat is een apparaat dat zorgde voor een
goedkopere opvang en dat structuur gaf aan de
bewoners van de kolonie. Geertje parafraseert de
gevleugelde woorden van Churchill: “De landlopers
vormden het land en het land vormde hen.” Een
derde element is, ten slotte, dat de kolonie gelezen
moet worden als een proefproject dat voortdurend
in beweging was. Het maakt dat in de erkenning van
werelderfgoed niet zomaar eenduidig kan terugge-
grepen worden op een kant-en-klaar concept.

94 95

Geertje Bernaerts reageert vervolgens op de
mogelijke herbestemming van enkele woningen als
transitiehuizen op de kolonie door te wijzen op de
grote leegstand binnen de draad. Het respect voor de
gevangenisperimeter levert volgens haar een strate-
gisch voordeel op in de zoektocht naar draagvlak. De
transitiehuizen binnen de draad kunnen als stapsteen
dienen voor een later uitwerking van een poreuze
perimeter rond de gevangenis. Daarnaast wijst
Geertje Bernaerts op een vergeten actualiteit van het
historische project in de kolonie: de ‘Maatschappij
van Weldadigheid’ was een publiek-private samen-
werking avant-la-lettre. Het businessmodel van de
kolonie baseerde zich op een gemengde financiering
waarin een overheidsopdracht steunde op bottom-up
initiatief. Het businessmodel van de kolonie baseerde
zich op een gemengde financiering waarin een
overheidsopdracht steunde op bottom-up initiatief.
De publiek-private onderneming was verantwoording
verschuldigd bij de overheid, maar evengoed aan
haar leden. Het is een interessante historische les die
vraagtekens plaatst bij het monopolie van de federale
overheid – het een-tweetje tussen de FOD Justitie
en de Regie der Gebouwen – in de planvorming voor
gevangenissen. Hiermee komt medezeggenschap
van betrokken en belanghebbende actoren niet alleen
centraal te staan in de visieontwikkeling, maar ook in
de beheersvraagstukken voor de gevangenis van de

toekomst.

We gaan ons bemoeien
Schepen Karel Lenaerts haakt in op een filmpje
uit het televisiejournaal (Terzake 1995) – vertoond
tijdens het debat – over de strijd tegen de uitverkoop
van Wortel-Kolonie, na het afschaffen van de Wet
op de Landloperij in 1993. Het filmpje toonde een
actievoerder die resoluut zegt: “We gaan echt niet
wachten op Brussel”. Schepen Lenaerts onderstreept
de rol van lokale actiegroepen in het bewustzijn
dat Wortel-Kolonie in de handen van de gemeen-
schap moest komen. Op gelijkaardige manier is
de recente geschiedenis van Merksplas-Kolonie
nauw verweven met de lokale gemeenschap en niet
denkbaar zonder “actie over de partijgrenzen heen”.
De schepen onderstreept het groot engagement
van de Gemeente Merksplas, in samenwerking met
Provincie Antwerpen, in de aankoop van de kapel en
de boerderij. Hij verwijst ook naar andere handvaten
waarmee de gemeente invloed uitoefent op de
herontwikkeling van de kolonie, zoals het Gemeente-
lijk Ruimtelijk Structuurplan (GRS) wat op zijn beurt
samenhangt met het Provinciaal Ruimtelijk Uitvoe-
ringsplan (PRUP).

Schepen Karel Lenaerts reageert op het scenario over
de gevangenis als centrum voor sociale economie
in samenwerking met de lokale gemeenschap.

Dat het gevangeniscomplex de samenhang met
het landschap niet eenvoudig maakt, begrijpt de
schepen heel goed. Als veearts heeft hij persoonlijk
ervaren hoe de veehouderij en voedselproductie in
de gevangenis van Hoogstraten bedolven werden
onder té strenge regelgeving. De herbestemming van
de boerderij in Merksplas-Kolonie tot bezoekerscen-
trum wil hij niet in vraag stellen, maar hij wijst wel op
de vele andere mogelijkheden om op lokaal niveau
zinvol in te haken op de vrijheidsberoving. Hij wijst
naar de mogelijke rol van het CAW en haar werking
in het kader van het herstelfonds. Hij denkt aan de
mogelijke rol van de groendienst met gedetineerden
in het onderhoud van de openbare ruimte in de
gemeente. Toch geeft schepen Lenaerts toe dat de
betrokkenheid vanuit de Gemeente Merksplas groter
kan ten aanzien van het gevangenisgebeuren in de
kolonie. “We komen ze [de gedetineerden] alleen
tegen in het bevolkingsregister als ze zich inschrijven
op Steenweg op Wortel 1.” Het is voorlopig nog geen
positief verhaal voor gedetineerden noch bezoekers
– en dat wil hij veranderen. Schepen Lenaerts besluit
met de moedige woorden: “We gaan ons ermee
bemoeien.”

Architectuur van gij en ik
Gert De Vos (Natuurwerk) stelt gedetineerden uit de
gevangenis van Hoogstraten te werk in het onder-
houd van het landschap in Merksplas-Kolonie en de
wijde omgeving. Hij bouwt een betoog op rond de
gevangenis als centrum voor sociale economie met
drie stellingen.

-	 Ten eerste, heeft het werken in het groen en
het werk op ‘den buiten’ een therapeutische
waarde. Hij viseert hiermee de eenzijdige beslis-
sing waarmee FOD Justitie de boerderij in de
gevangenis van Hoogstraten opdoekte. Sociale
economie kan, en gebeurt reeds. Als je iedereen
samen neemt, is het resultaat: plus-plus-plus.

-	 Ten tweede is de boerderij misschien wel
financieel onrendabel, maar dat geldt ook voor
de gevangenis. Detentie kost handenvol geld
aan de maatschappij. Het uitbouwen van een
sociale economie is juist een mogelijkheid om
vanuit de gevangenis iets terug te doen voor de
maatschappij.

-	 Ten derde vormt het gesloten karakter van de
gevangenis geen reden om de natuur niet te
laten binnen sluipen. Hij verwijst naar de Philips-
site in Turnhout als goed praktijkvoorbeeld van
een strategisch gebruik van natuur, onder meer
tegen burn-out. In de gevangenis kan hetzelfde
gebeuren: de geplaveide koeren vragen om
groenonderhoud en handen zijn er genoeg.

In het debat over de toekomstscenario’s voor de
gevangenis van Merksplas suggereert Gert De Vos:
“We moeten iets doen, hoe klein ook, en hiermee
een voorbeeld stellen.” De aard en invulling van het
project – hetzij boerderij, transitiehuis of sociale
economie – is secundair. Waar het om gaat is om
een verandering te weeg te brengen in de huidige
stilstand. Het belangrijkste is om “niet te wachten op
Brussel, het gaat erom wat gij en ik kunnen doen.”

96 97

De hoge prijs van een
toiletemmer
Een gevangenisdirecteur vergoelijkt de negatie van
het omliggende landschap in de werking van de
gevangenis – ik parafraseer: “We zijn druk met wat
er binnen gebeurt, laat staan dat we tijd hebben om
buiten de muur orde op zaken te stellen.” Het blijkt
niet alleen te gaan om een verdeling van energie,
maar ook van geld: “We hebben nog niet eens geld
voor een wc-pot.” De gevangenisdirecteur vraagt
zich af hoe het in godsnaam mogelijk is dat de Regie
der Gebouwen een ontwerp en budget opdringt
aan de lokale gevangenisdirectie. De desinvestering
is tegelijk een probleem als de gevangenis “al haar
gemotiveerde werknemers op termijn verliest.”
Hiermee worden we eraan herinnerd dat een
humane gevangenisarchitectuur niet enkel hoeft te
gaan over bijkomende rechten voor gedetineerden,
maar evenveel betekenis heeft voor personeel. Een
aangenaam arbeidsklimaat kan onnodige spanningen
in de verhouding tussen cipiers en gedetineerden,
wegwerken.

Quid cultuur?
Arnold Wittenberg (gemeenteraadslid Hoogstraten
en kabinetsmedewerker van minister van Cultuur
Sven Gatz) reageert vanuit het publiek opgetogen
over de resultaten van het Kempenlab. Hij wijst erop
dat de link met cultuur voorlopig ondergesneeuwd
werd in de focus op landschap of tewerkstelling.
Vlaanderen ondersteunt de werking van culturele
organisaties in de gevangenis van Hoogstraten,
zoals vzw De Rode Antraciet en sociaalartistieke
projecten, culturele vorming en bibliotheken, al
blijkt een en ander niet altijd structureel. Uiteraard
zijn het Kempenlab en Prison Gear zelf ook cultu-
rele projecten die mede tot stand kwamen via het
Kunstendecreet. Arnold Wittenberg is enthousiast
over hoe een cultureel project kan bijdragen aan een
visieontwikkeling rond Merksplas-Kolonie en sugge-
reert om de resultaten aan de gemeenteraden van
Merksplas en Hoogstraten te presenteren.

Een vergeten witte vlek
In het debat besluit Thomas Neefs (sociaal werker
actief bij Samenlevingsopbouw) dat samenwerking
van alle betrokken en belanghebbende actoren een
absolute vereiste is bij de opbouw van een positief
verhaal rond de gevangenis van Merksplas. Zijn
optimistisch verhaal vertolkt als geen ander de geest
van het Kempenlab. Opmerkelijk genoeg krijg ik een
heel ander geluid te horen als ik na het debat naar
de auto loop. Al wandelend zegt Thomas Neefs – ik
parafraseer: “Het moet gezegd: het is onbegrijpelijk
en vooral jammer dat het gesloten illegalencentrum
(CIM) niet in het gesprek betrokken was.” Hij zegt
strategisch gezwegen te hebben tijdens het debat en
gaat verder – ik parafraseer: “Iedereen was al content
dat er zoveel partijen samen zaten en er een kleine
opening was om zinvol te praten over alternatieve
organisatievormen rond de gevangenis.” De droom
om het gesloten illegalencentrum te betrekken
in visieontwikkeling rond de witte vlekken op de
kolonie, dwingt tot realisme. Het vraagt een enorme
portie energie om de hele choreografie rond het
CIM – de centrumdirectie, de bevoegde ministers,
de federale en Vlaamse overheidsagentschappen en
de organisaties actief in het lokale veld – in kaart te
brengen en te engageren. We besluiten om de droom
zorgvuldig op te bergen en er op een gepast ogenblik
op terug te komen.

Het Kempenlab was niet mogelijk zonder een hele
groep mensen die bereid waren hun kennis, ervaring
en enthousiasme te delen in een puzzelwerk dat
voorlopig niet afgerond is:

-	 Hilde d'Aubioul
	 (VDAB)
-	 Peter Bellens
	 (gedeputeerde Provincie Antwerpen)
-	 Geertje Bernaerts
	 (Karvansera)
-	 Gideon Boie
	 (KU Leuven/BAVO)
-	 Karin Borghouts
	 (fotograaf)
-	 Hugo Cornelis
	 (Gemeenteraad Merksplas)
-	 Caroline Daemen
	 (Erfgoed Noorderkempen)
-	 Ivan David
	 (directie PSC Hoogstraten)
-	 Liliane De Cnodder
	 (VDAB)
-	 Ronny De Meyer
	 (UGent/UHasselt en De Huizen)
-	 Roel De Ridder
	 (Architectuurwijzer en UHasselt)
-	 Gert De Vos
	 (Natuurwerk)
-	 David Dhooge
	 (Dhooge & Meganck Architecture)
-	 Filip Dresselaers
	 (Gevangenismuseum)
-	 Lotte Gijbels
	 (CAW de Kempen - Organisatie Ondersteuners

gevangenissen Noorderkempen)
-	 Karel Govaerts
	 (Gevangenismuseum)
-	 Kristoff Hemelinckx
	 (Kabinet minister Jan Jambon)
-	 Bart Hoeymans
	 (Agentschap Natuur en Bos)
-	 Sarah Holbrouck
	 (UGent en De Huizen)
-	 Frans Horsten
	 (Het Convent)
-	 Michel Kapteijns
	 (regisseur film ‘Bastøy’)
-	 Luc Kelders
	 (Regie der Gebouwen)

Dankwoord

-	 Karel Lenaerts
	 (schepen Merksplas)
-	 Tine Lenaerts
	 (FOD Justitie)
-	 Kurt Loomans
	 (Erfgoed & Visie)
-	 Anne Malliet
	 (Team Vlaams Bouwmeester)
-	 Wendy Mercelis
	 (FOD Justitie)
-	 Jasmine Michielsen
	 (Agentschap Onroerend Erfgoed)
-	 Dimitri Minten
	 (RE-ST architecten)
-	 Thomas Neefs
	 (Samenlevingsopbouw)
-	 Evelien Pieters
	 (AR-TUR)
-	 Serge Rooman
	 (OCPP FOD Justitie)
-	 Marc Sprangers
	 (OCPP en Gevangenismuseum)
-	 Fie Vandamme
	 (BAVO)
-	 Tine van der Vloet
	 (Vlaams Volksvertegenwoordiger)
-	 Tim Vekemans
	 (RE-ST architecten)
-	 Heleen Verheyden
	 (KULeuven)
-	 Edith Vermeiren
	 (Erfgoed & Visie)
-	 Marij Verstraeten
	 (Kabinet gedeputeerde Peter Bellens)
-	 Jef Vissers
	 (schepen Hoogstraten)
-	 Patricia Vrijens
	 (FOD Justitie)
-	 Chris Wouters
	 (Vlaamse Overheid, Departement Welzijn, Volks-

gezondheid en Gezin)
-	 Edith Wouters
	 (AR-TUR)
-	 Gedetineerde ‘Jos’
-	 Gedetineerde ‘Ronny’
-	 Gedetineerde ‘Tom’
-	 Gedetineerde ‘Daoud’
-	 alle gesprekspartners die om diverse redenen

anoniem blijven
-	 en alle aanwezigen bij de filmvertoningen
	 en het afsluitende debat.

98

Conclusie

In het voorwoord reageert gevangenisdirec-
teur Serge Rooman enthousiast op de publieke
uitspraken van excellenties in de media en tijdens
de opening van het bezoekerscentrum. Vlaams
Minister-President Geert Bourgeois, Minister Ben
Weyts en de gedeputeerden Peter Bellens en Inga
Verhaert namen woorden in de mond die voorheen
ondenkbaar waren. Directeur Rooman zegt: “De
workshops hebben de straat geplaveid waar anderen
naar kunnen verwijzen en op kunnen lopen.” De
aandacht voor sociale economie met gedetineerden
en de organisatie van transitiehuizen op de kolonie
veranderen voorlopig nog niets op het terrein. De
directeur leest het positieve discours niettemin als
een belangrijke indicator
van een op handen zijnde
mentaliteitswijziging. Het
is een onvergetelijke les.
In de overspannen sfeer
van het gevangeniswezen
vliegen de verwijten in het
rond, maar is het uiten van
een constructieve kritiek
zo goed als onmogelijk.
Het collectieve subject
van de workshops bood
een uitweg. Alternatieve
penitentiaire visies werden
weggehaald uit de sfeer
van inherente kritiek en
deel van een normaal
publiek debat over de
ontwikkeling van toekom-
stig werelderfgoed.

De lakmoesproef ligt in de
mate waarin visionaire scenario’s neerdruppelen in de
concrete plannen voor de renovatie van de gevan-
genis in Merksplas. In de maanden na de workshops
hebben we regelmatig contact met mensen die actief
zijn in de opmaak van de plannen voor de renovatie.
Hieruit blijkt dat het overheidsapparaat voorlopig
onverstoord zijn weg gaat. De logica is: enkel als het
in het organisatorisch softwareprogramma ‘Desk’
staat, dan bestaat het. De mogelijkheidsvoorwaarde
van het cultureel initiatief – in een parallelle sfeer alle
betrokken en belanghebbende actoren samen laten
dromen over een alternatieve toekomst – is hierin
tegelijk ook haar beperking. Visieontwikkeling kan
betrokkenen tot aan de drempel van een opdracht
brengen, maar kan er moeilijk zelf overheen stappen.
Tegen deze achtergrond is de verspreiding van de
uitkomsten van het culturele initiatief des te belang-
rijker. Zo stelden verschillende deelnemers van het
Kempenlab voor om de resultaten te presenteren
aan het kabinet Justitie en het Directoraat-Generaal

EPI (FOD Justitie). Ook werd aangedrongen op een
presentatie van de resultaten aan de gemeenteraden
van Merksplas en Hoogstraten, waaronder ook
Wortel-Kolonie valt.

Directeur Rooman denkt voorbij de onzekere impact
op de planvorming: “Het plan is een revolutie, al
gaat er maar één gedetineerde extra naar buiten
om te werken.” Hoe is het zover kunnen komen?
De gevangenis als zorgboerderij, het transitiehuis,
het bezoekerscentrum, de gastvrije ontvangst, het
natuurbeheer, het gebouwenbeheer, ... de voorstellen
hebben allemaal een historisch precedent in de
kolonie en worden gedragen door de lokale gemeen-

schap. En toch betekenen
een aantal bescheiden
voorstellen een kleine revo-
lutie in de huidige context
van bestuurlijke versnippe-
ring en lethargie. Wat de
gevangenisdirecteur niet
weet, is mijn gesprek met
Daoud op de zonovergoten
filmmiddag in de gevan-
genis van Hoogstraten.
Hij verwelkomt me met
koffie aan de bar en zegt
apetrots: “Ik werk nu in de
groendienst, meneer! Na
het aanhoren van al die
verhalen in de workshops
heb ik me onmiddellijk
aangemeld.” Laat die ene
gedetineerde het bewijs
zijn dat het samen in
gesprek gaan over noden

en verlangens een onderneming is die moeilijk kan
mislukken.

En laat die ene gedetineerde tegelijk de aanzet zijn
om in de toekomst ook het Centrum voor Illegalen
Merksplas (CIM) te betrekken in de visieontwikke-
ling. Voorlopig zwegen de deelnemers zedig over
de witte vlek die het gesloten centrum nalaat op de
toekomstplannen voor de kolonie. Nochtans was en
is het moeilijk om naast de zalmroze gebouwen, de
metershoge hekken en de potsierlijke portiersloge
te kijken. Een gesprek aanknopen met alle betrokken
en belanghebbende actoren binnen het CIM is een
ander paar mouwen. De relatieve traagheid van de
bouwprocessen in het gevangenisuniversum geven
ons nog wel wat tijd. De vraag is alvast gekend:
Wat doen we met die andere witte vlek op de
mooie toekomstplannen voor het werelderfgoed op
Merksplas-Kolonie?

De lakmoesproef
ligt uiteraard in
de mate waarin

visionaire scenario’s
neerdruppelen in de

concrete plannen
voor de renovatie

van de gevangenis in
Merksplas.

Ik werk nu in de
groendienst! Na

het aanhoren van
al die verhalen in
de workshops heb
ik me onmiddellijk

aangemeld.

Laat die ene
gedetineerde het

bewijs zijn dat het
samen in gesprek
gaan over noden
en verlangens een

onderneming is
die moeilijk kan

mislukken.

100 101

Pleidooi voor
architectuurcultuur

Tekst: Edith Wouters
artistiek coördinator AR-TUR

Het leek aanvankelijk een hele omweg. Najaar 2017
publiceerde AR-TUR de Kempenatlas waarin de
historische ontstaansgeschiedenis van de Kempen
in verband wordt gebracht met het heden en de
opportuniteiten voor de toekomst. Naast themati-
sche kaarten en essays toont de Kempenatlas twintig
bijzondere plekken – waaronder de kolonies van
Wortel en Merksplas en het Gelmelslot in Hoog
straten – die getuigen van historische innovatieve
experimenten en transformaties in het landschap van
de Kempen. Met de Kempenatlas schetst AR-TUR
een reeks ontwerpuitdagingen voor de regio. AR-TUR
wil immers door middel van culturele instrumenten
gaandeweg een reële invloed uitoefenen op de kwali-
teit van de gebouwde omgeving in de Kempen. Het
toont de dubbele ambitie van onze organisatie om
enerzijds goede voorbeelden te tonen in publicaties,
lezingen en tentoonstellingen en anderzijds op te
treden als katalysator van concrete veranderingen.

Het Kempenlab is zo’n instrument waarmee AR-TUR
optreedt als vliegwiel voor verandering. Met

Kempenlab gaan we op zoek naar methodieken om
complexe uitdagingen aan te pakken die soms op het
eerste gezicht weinig uitstaans hebben met de kwali-
teit van de gebouwde omgeving. Dat is vaak gestoeld
op een misverstand. Een kwalitatieve gebouwde
omgeving staat of valt met de juiste randvoor-
waarden. En laat het daar nu vaak mislopen. In het
Kempenlab leggen we – vaak onvermoede – onder-
liggende processen bloot die leiden tot al dan niet
goede resultaten in de gebouwde omgeving. Goede
architectuur ontstaat immers niet zomaar vanzelf,
en al helemaal niet in een vacuüm. Maatschappelijke
visies en interne logica’s van organisaties - zoals
bijvoorbeeld het op veiligheid gefocuste denken van
het gevangeniswezen - hebben een grote invloed op
de manier waarop behoefteprogramma’s en projecten
worden gedefinieerd voor ontwerpers en dus onver-
mijdelijk ook op de vormgeving van de leefomgeving
en architectuurprojecten. Ontwerpers worden vaak
geconfronteerd met kant-en-klare projectdefinities
waaraan niet meer getornd kan worden, terwijl soms
net door participatief en ontwerpend te onderzoeken
nieuwe inzichten ontstaan. Essentiële zaken die
leiden tot een kwalitatievere leefomgeving kunnen
dan niet meer in het ontwerp worden opgenomen,
wat bijzonder jammer is als het gaat om een meer
humane gevangenisarchitectuur.

Dit Kempenlab is een eerste experiment dat onder-
zoekt hoe we de kwaliteit van de gebouwde omge-
ving kunnen verhogen. We proberen in te grijpen
op dergelijke complexe ontwerpuitdagingen door
een culturele gespreksruimte aan te bieden waar we
inzichten bij elkaar brengen, die vaak verspreid zijn
over een heleboel federale, Vlaamse, provinciale en
lokale overheden en dienstverleners. We denken
daarbij expliciet ook aan ervaringsdeskundigen en
de eindgebruikers, in dit geval de gedetineerden zelf,
die vaak over het hoofd worden gezien en onderge-
sneeuwd geraken in een technisch, economisch en
juridisch verhaal.

Toen we vanuit Prison Gear (KU Leuven/BAVO) de
vraag kregen of we geïnteresseerd zouden zijn om
een traject op te starten rond humane gevangenis-
architectuur in de Noorderkempen hadden we daar
wel oren naar. De gevangenissen in de voormalige
landloperskolonies ondergingen sinds de afschaffing
van de wet op de beteugeling van de landloperij in
1993 al een hele transformatie. Kempens Landschap
restaureerde recent de kapel en boerderijen, werkt
verder aan de herbestemmingen voor de gebouwen
en zorgde voor het landschapsherstel. In het voorjaar
van 2017 werden de Belgische kolonies – samen met
de vijf Nederlandse Koloniën van Weldadigheid –
zelfs bij UNESCO genomineerd om werelderfgoed te

Maatschappelijke
visies hebben een
grote invloed op

de manier waarop
behoefteprogramma’s
en projecten worden

gedefinieerd voor
ontwerpers en dus

onvermijdelijk ook op
de vormgeving van
de leefomgeving en

architectuurprojecten.

102 103

worden. In de zomer van 2017 werd met veel toeters
en bellen de opening van het nieuwe bezoekerscen-
trum in Merksplas-Kolonie gevierd. De gevangenissen
en het illegalencentrum in Merksplas blijven met hun
hoge beeldbepalende hekken echter blinde vlekken
in de landschapsplannen. Vermits deze in handen zijn
van federale diensten als de Regie der Gebouwen
en de Dienst Vreemdelingenzaken, die ressorteert
onder de Federale Overheidsdienst Binnenlandse
Zaken, hebben de lokale actoren hier geen vat op.
Het zijn letterlijk enclaves in de gemeente en het
landschap met eigen regels. Dat heeft een invloed
op de gebouwde omgeving: hoge zwarte hekken in
het landschap bijvoorbeeld die historische lanen blok-
keren, en een totale loskoppeling van de gebouwen
met hun omgeving. Minder zichtbaar is de invloed op
de kwaliteit van de gebouwde omgeving binnen de
gevangenisomheining. Waar vroeger landschap en
gebouwen een samenhangend organisme vormden,
zijn ze nu totaal afgesneden van elkaar. Dat kan beter.

In voorgaande tekst benoemde Gideon Boie het
Kempenlab als de creatie van een culturele vrijplaats
en een open uitnodiging voor iedereen die van ver of
nabij betrokken is bij voorliggende uitdagingen in de
regio. Een mix van actoren, waarvan een groot deel
anders nooit actief betrokken wordt bij het denken
over kwaliteit van de gebouwde en ongebouwde
omgeving, vormen zo een groep die vanuit gezamen-
lijke expertise en ervaringen voor het eerst komt tot

een echt integraal denken. Als mensen met elkaar
in gesprek gaan in een dergelijke veilige, culturele
ruimte vallen oogkleppen, barrières en verkeerde
vooronderstellingen weg. Alles heeft dan te maken
met alles, en niet in het minst met de ruimtelijke
kwaliteiten.

AR-TUR biedt met het Kempenlab een neutraal plat-
form en maakt gebruik van culturele instrumenten
zoals inspiratie-uitstappen, lezingen, workshops,
interventies op locatie, filmvoorstellingen, publica-
ties, tentoonstellingen en debatten. Elk Kempenlab
werkt specifiek op een welbepaalde locatie met
specifieke uitdagingen, met het geloof dat een
locatiespecifieke oplossing tegelijk inspirerend is
voor andere plekken. Ook andere gevangenissen
in meer stedelijke omgevingen kunnen leren uit de
resultaten van dit lab. AR-TUR durft nog te geloven
in de maakbaarheid van de omgeving, waarvan in de
Kempen zoveel inspirerende voorbeelden te vinden
zijn. Ontwerpend denken betekent immers zich niet
overleveren aan het zogenaamd beslist beleid, maar
juist oren en ogen openen voor anderen, daardoor
anders durven denken en scenario’s bedenken die
een uitweg bieden uit bestaande impasses – al dan
niet als gebricoleerd toekomstbeeld, zoals Gideon
suggereerde – en de lat voldoende hoog leggen. Zo
niet blijft alles bij het oude.

In de kolonie van Merksplas wist het Kempenlab bijna
letterlijk de hekken tussen lokale en bovenlokale
actoren te doorbreken, louter door mensen met
elkaar in gesprek te brengen. Dat cocreatieve proces
kan ook van nut zijn voor andere gevangenissen
en instellingen in heel andere contexten, of in de
woorden van Serge Rooman: “De workshops hebben
de straat geplaveid waar anderen naar kunnen
verwijzen en op kunnen lopen.”

Volgende zinssnede op de website van de Regie
der Gebouwen (geraadpleegd op 16 oktober 2017)
dateert van na het Kempenlab: “Door de mooie
ligging en omgeving van de inrichting – op een terrein
van 25 hectare in het groen – stelt het masterplan
voor om de inrichting in Merksplas voor te behouden
aan specifieke groepen van gedetineerden, zoals
kwetsbare veroordeelden met een psychiatrische
stoornis, oudere gedetineerden en langgestraften
met een minder hoog veiligheidsrisico.” Dit maakt
het mogelijk om in de toekomst minder in te zetten
op hoge hekken rond de historische gevanngenis-
gebouwen. De geschiedenis van de kolonies laat
ook letterlijk en figuurlijk ruimte voor dergelijke
initiatieven, zoals een transitiehuis buiten de huidige
gevangenismuren, onderhoud van landschap en
gebouwen door gedetineerden en werkgelegenheid
in ambachtszones op het domein. De reacties van de
deelnemers spreken boekdelen.

Ons eerste experiment in het Kempenlab lijkt alvast
enkele eerste kiemen voort te brengen. Het is nu
zaak de kiemen tot wasdom te laten komen en werk
te maken van een kwalitatieve omgeving met goede
architectuur. Zoals gezegd ontstaat die niet zomaar
vanzelf. Daarvoor is goed opdrachtgeverschap nodig.
En ook goed opdrachtgeverschap is telkens weer
gebaat met het durven in vraag stellen en het evalu-
eren van eerder gemaakte keuzes, met gesprekken
over een goede projectdefinitie, over de keuze van
de juiste instrumenten om ontwerpers te benaderen,
over de keuze van een ontwerper, over de uitwerking
van het ontwerp en over het gebruik van het uitein-
delijke gebouw. Het volstaat niet om een procedure
te organiseren voor de selectie van een ontwerper
en dan achterover te leunen in de hoop dat het goed
komt. Expertise met betrekking tot goed opdracht-
geverschap is noodzakelijk van bij de eerste stappen
op weg naar een project tot op het laatste detail in
de uitvoering. En zelfs daarna in het gebruik. Enkel
zo ontstaat een architectuurcultuur die uiteindelijk
uitmondt in een fijne leefomgeving voor iedereen.
Met AR-TUR werken we graag mee verder aan een
dergelijk architectuurklimaat.

Expertise met
betrekking tot goed
opdrachtgeverschap

is noodzakelijk,
van bij de eerste
stappen op weg

naar een project tot
op het laatste detail

in de uitvoering.

104 105

“Aan het Kempenlab ‘Gevangen in een open
landschap’ hield ik toch wel een positief gevoel
over, want er is een groeiend draagvlak aanwezig
om de verbondenheid tussen de gevangenis en het
nabije landschap te verbeteren, enerzijds door de
tewerkstelling van (ex-)gedetineerden in het beheer van
het landschap en in de uitbating van de plaatselijke
horeca, maar anderzijds ook door één of meerdere
cipierswoningen te betrekken in het project 'De
Huizen'. De volgende stap is het overtuigen van de
beslissers...”

Karel Govaerts
Gevangenismuseum vzw

“Mijn deelname aan Kempenlab heeft zeker en vast
mijn beeld nog verruimd. Ik ben er van overtuigd
dat een groene omgeving veel kan doen met de
lichamelijk en geestelijke gezondheid bij een mens en
ben er nu nog meer van overtuigd. We staan vaak
te weinig stil bij zaken die voor ons vanzelfsprekend
zijn, maar door de verhalen van de gevangenen zelf,
helemaal niet als vanzelfsprekend ervaren worden. Er
werden heel wat woorden en ideeën uitgewisseld door
mensen die op verschillende vlakken werken met deze
mensen en dat was enorm boeiend. Ik miste het al wat
na de derde en laatste keer.”

Tine van der Vloet
Vlaams volksvertegenwoordiger

“Humaan gevangenschap was voor mij als erfgoedconsulent
een ver-van-mijn-bed-show tot ik deelnam aan het Kempenlab.
Ik kwam er in contact met heel interessante mensen en
meningen over dit maatschappelijk relevant vraagstuk. Hopelijk
komen uit dit Kempenlab concrete actiepunten naar voor
die zowel de gevangenen als het erfgoed ten goede komen.
Eerst met babystapjes, en wie weet over enkele jaren wel met
zevenmijlslaarzen. Het verleden van de site verzoenen met de
toekomst is het streefdoel!”

Caroline Daemen
erfgoedconsulent onroerend erfgoed

“Voor mij was het Kempenlab verrassend om te zien en te
horen hoe de verschillende deelnemers out-off-the-box denkend
hun verhaal of visie brachten op de bestaande realiteit van de
gevangenissen in de kolonies. De grote vraag was telkens hoe de
bestaande structuren veranderen.”

Hugo Cornelis
Gemeenteraadslid Merksplas

“Sinds 2010 werkt Erfgoed & Visie aan de restauratie en
herbestemming van de voormalige kapel en Grote Hoeve van de
Kolonie te Merksplas. Begin 2018 starten we, in samenwerking
met OSAR architects, aan de restauratie en renovatie van
de Penitentiaire Inrichting Merksplas (PIM). Het Kempenlab
van voorjaar 2017 vormt hierbij een scharnierpunt. De
inspiratiebezoeken, de workshops met experten en betrokkenen,
de vele informele gesprekken met de verscheidenheid aan
deelnemers, hebben mijn visie op de betekenis en het potentieel
van deze plek nog versterkt. Ik ben ervan overtuigd dat de
kracht van dit erfgoed en de vele intrinsieke ruimtelijke en
architecturale kwaliteiten van de site kunnen bijdragen aan
de realisatie van een uitzonderlijk project met een humane en
vernieuwende visie op detentie.”

Edith Vermeiren
Erfgoed & Visie bvba

106 107

Eén groot sociaal experiment, dat waren de zeven
Koloniën van Weldadigheid, toen ze tweehonderd
jaar geleden werden gesticht door enkele Neder-
landse edellieden en hoge ambtenaren, aangestuurd
door Johannes van den Bosch. Het opzet was om
armen uit de stad te halen en ze in te zetten voor het
ontginnen van onvruchtbare gronden op het platte-
land. Door de regelmaat van werk, studie en gebed
zouden ze na enkele jaren als betere mensen kunnen
terugkeren. Vandaag kijken we met heel andere ogen
naar die methode. Het verplichte karakter en de
strenge aanpak zijn niet meer van deze tijd.

Toch ziet Peter Bellens, gedeputeerde voor sociale
economie bij de provincie Antwerpen, voor de
Kempense kolonies van Merksplas en Wortel nog
steeds een sociale rol weggelegd. Hij zoekt daarmee
aansluiting bij de unieke geschiedenis van dit belang-
rijk Kempense erfgoed: “Ik vind dat we in de kolonies
moeten verder werken in de geest van de stichters.
Sinds de negentiende eeuw is dit een plaats waar
mensen uit de rand van de samenleving worden
samengebracht: landlopers, gevangenen, asielzoe-
kers, … Nu we vandaag, onder andere via Kempens
Landschap, mee de regierol kunnen opnemen,
moeten we als provinciebestuur het verschil maken
met een positief verhaal om mensen te re-integreren
in de samenleving.”

Zo ziet het provinciebestuur bijvoorbeeld heel wat
kansen voor sociale economie in de kolonies. Mensen
met een afstand tot de arbeidsmarkt kunnen daarbij
ervaringen en attitudes opdoen waarmee hun
kansen verhogen op de arbeidsmarkt. De Universi-
teit Antwerpen doet een reeks aanbevelingen in een
haalbaarheidsstudie: assisteren in de keuken of bij
de bediening in de brasserie, de kamers verzorgen
in het voorziene hotel, verhuurfietsen herstellen en
onderhouden, natuurwerk uitvoeren, enzovoort.
Kempens Landschap heeft daar overigens al goede
ervaringen mee, onder andere in het Fort van Duffel
waar mensen met een autismestoornis een brasserie
uitbaten.

Het sociale-economie-beleid van de provincie
Antwerpen is sterk gericht op doorstroming naar
de reguliere arbeidsmarkt, verduidelijkt de gedepu-
teerde. “Per slot van rekening worden we er allemaal
beter van wanneer mensen via zo’n activerend traject
kunnen doorstromen naar een reguliere baan. En lang
niet alleen om economische redenen. Werk is ook
vanuit psychologisch oogpunt belangrijk voor een
mens: ons werk bepaalt in grote mate onze identiteit.
Werk levert een belangrijke bijdrage aan onze ontwik-
keling als individu, maar ook aan ons gemeenschaps-
gevoel. Het geeft het gevoel dat we erbij horen, dat
we deel uitmaken van een samenleving waar we zélf
ook aan kunnen bijdragen en waar we dus niet alleen
afhankelijk van zijn. Dat positieve gevoel voorkomt
depressies, vermindert de kans op verslaving, zelfs
suïcide, enzovoort. En dat is dan weer een besparing
op de uitgaven in de gezondheidszorg en de welzijns-
sector. Daarom is volwaardig werk voor de hele
samenleving een goede zaak.”

De kolonies als sociaal experiment
Peter Bellens,

gedeputeerde voor de Provincie Antwerpen, reageert op het Kempenlab.
Tekst: Johny Geerinckx

Het lijkt een project vol tegenstellingen: de uitwer-
king van een toekomstvisie voor een modern
penitentiair beleid met respect voor erfgoed binnen
een historische site als de Weldadigheidskolonie van
Merksplas, met de nadruk op een humane detentie
en met verzekering van veiligheid voor de maat-
schappij en het personeel.

Een mond vol mooie woorden, die alles samen
meer ladingen dekt dan er vermoed kan worden.
Levenskwaliteit voor opgesloten personen, veilige
werkomstandigheden voor personeel, blik op de
maatschappij voor herstelconsulenten, aandacht
voor erfgoed voor de specialist ter zake, respect voor
het verleden van omwonenden, …

Het inpassen van een gevangenis binnen een
landschappelijke omgeving is op zich al een moeilijk
gegeven, laat staan in een maatschappelijk weefsel.
De uitdaging wordt wel heel groot als deze omge-
ving een loodzware erfgoed-rugzak meedraagt uit
het verleden, zoals in Merksplas-Kolonie, waar de
lokale maatschappij als het ware “één” is met een
gevangenisomgeving.

De gesprekken binnen de verschillende workshops en
activiteiten van het Kempenlab maakten duidelijk dat
alle deelnemers, elk met een andere insteek, ander
belang of ander einddoel, een mening vormden. Nog
duidelijker werd het dat die ene visie niet minder
nodig was, of niet minder waardevol was, dan de
andere.

Zoals u kan merken in deze publicatie, komen de
verschillen in noden en verlangens bij verschillende
betrokkenen duidelijk naar voor. Bovenal blijkt echter
de nood om de diverse expertise en ervaring bij
elkaar te leggen.

De voorbije jaren zette de federale regering zwaar in
op de uitbouw van een moderne gevangenisinfra-
structuur. De uitbouw van ontbrekende capaciteit
was nodig. Nu is het zaak om een nieuwe ‘manier van
werken’ uit te vinden, zeker ook voor de Regie der
Gebouwen die de noden van Justitie in een gepaste
infrastructuur dient te vertalen. Dit kan door het
gebruik van ‘slimme’ bestekken, een aanpassing van

Nawoord
Een nieuwe manier van werken

Tekst: Kristoff Hemelinckx
Raadgever Minister Jan Jambon voor de Regie der Gebouwen

de terminologie en het respecteren van de directe
link tussen exploitatie en infrastructuur van de
gevangenis.

De renovatie van de gevangenis van Merksplas werd
met stip opgenomen in het ‘Masterplan
3 nieuwe gevangenissen’. Het is een bijzonder geval.
De ingrepen die nodig zijn vanuit het oogpunt
van Justitie en infrastructuur mogen niet steeds
opnieuw haaks gezet worden op de beschermde
status van het erfgoed. Het kan evengoed de trigger
zijn om het ideaal van een ‘humane detentie’ te reali-
seren binnen zulke specifieke infrastructuur als deze
van de oude kolonie te Merksplas.

Dergelijke inzet kan slechts succesvol zijn als er
banden gesmeed worden en samenwerkingen
gezocht worden. Hierin zie ik de waarde van het
Kempenlab. Het is door dergelijke organisaties dat de
verschillende partijen al minstens kennis hebben van
mekaars bestaan en, meer nog, van elkaars noden
en wensen. Laat samenwerking een gevolg zijn van
kennismaking.

108 109

In de pers

18
GA

ZE
T

VA
N

AN
TW

ER
PE

N
N

IE
U

W
S

U
IT

 U
W

 G
E

M
E

E
N

T
E

W
O

E
N

SD
A

G
 3

1 M
E

I
20

17 K

M
er

ks
pl

as

D
e

Ko
lo

ní
e.

 M
et

 d
e

kl
em

to
on

 o
p

de
 la

at
st

e
le

tte
rg

re
ep

. Z
o

no
em

t d
e

lo
ka

le
 b

ev
ol

ki
ng

 d
e

tw
ee

pl

aa
ts

en
 in

 o
ns

 la
nd

 w
aa

r t
ot

 19
93

 la
nd

lo
pe

rs
 w

er
de

n
op

ge
va

ng
en

. Z
e

vo
rm

de
n

ee
n

ap
ar

te

ge
m

ee
ns

ch
ap

, m
aa

r z
ijn

 n
u

ee
n

po
pu

la
ir

e
lo

ca
tie

 v
oo

r t
oe

ri
st

en
 e

n
re

cr
ea

nt
en

. N
a

de

op
en

in
g

va
n

he
t b

ez
oe

ke
rs

ce
nt

ru
m

 in
 h

et
 p

in
ks

te
rw

ee
ke

nd
 e

n
de

 m
og

el
ijk

e
er

ke
nn

in
g

to
t

U
ne

sc
o-

w
er

el
de

rf
go

ed
 v

ol
ge

nd
 ja

ar
 g

ro
ei

t d
e

be
la

ng
st

el
lin

g
on

ge
tw

ijf
el

d
no

g.

Va
nd

aa
g:

 C
ul

tu
ur

be
le

vi
ng

 o
p

de
 K

ol
on

ie
.

b
 V

an
 d

e
no

od
 e

en
 d

eu
gd

 m
ak

en
,

da
t i

s w
at

 p
ro

vi
nc

ia
al

 cu
ltu

ur
hu

is
 d

e
W

ar
an

de

m
om

en
te

el

do
et

.
D

e
sc

ho
uw

bu
rg

 in
 T

ur
nh

ou
t i

s t
w

ee
 se

i-
zo

en
en

 g
es

lo
te

n
vo

or
 i

ng
rij

pe
nd

e
ve

rb
ou

w
in

gs
w

er
ke

n.
 I

n
pl

aa
ts

 v
an

de

 a
ct

iv
ite

ite
n

op
 e

en
 la

ge
r

pi
tje

 te

ze
tte

n,
 b

es
lo

ot
 d

e
or

ga
ni

sa
tie

 u
it

te

w
ijk

en
, m

et
 o

nd
er

 m
ee

r f
es

tiv
al

s o
p

ve
rs

ch
ill

en
de

 lo
ca

tie
s.

 “
N

a
de

 H
og

e
Ri

el
en

 e
n

en
ke

le
 K

em
pe

ns
e

ke
rk

en

zi
jn

 w
e

nu
 in

 d
e

Ko
lo

ni
es

 b
el

an
d”

,
ve

rt
el

t p
ro

gr
am

m
at

or
 D

an
s e

n
Th

e-
at

er
 B

er
t H

ey
le

n.
 “

In
 d

e
sl

ip
st

re
am

va

n
de

 a
an

vr
aa

g
to

t w
er

el
de

rf
go

ed

is
 h

et
 m

om
en

te
el

 e
en

 v
an

 d
e

m
ee

st

re
le

va
nt

e
pl

ek
ke

n
in

 d
e

re
gi

o
en

 b
o-

ve
nd

ie
n

ee
n

fa
nt

as
tis

ch
e

om
ge

vi
ng

da

nk
zi

j d
e

w
ei

ds
he

id
 e

n
de

 r
us

t d
ie

de

 K
ol

on
ie

s u
its

tr
al

en
.”

A
lle

en
 e

n
zo

nd
er

 p
la

n
“I

k
sc

hr
ok

 m
e

ro
t

to
en

 ik
 h

oo
rd

e
da

t d
e

Ko
lo

ni
es

 n
og

 g
ee

n
w

er
el

de
rf

-
go

ed
 z

ijn
, w

an
t d

at
 z

ijn
 z

e
vo

lle
di

g
w

aa
rd

.”
Za

ng
er

 e
n

m
uz

ik
an

t
Ba

rt

Pe
et

er
s

to
er

de
 d

e
af

ge
lo

pe
n

m
aa

n-
de

n
m

et
 A

lle
en

 &
 Z

on
de

r
Pl

an
 la

ng
s

on
ge

ve
er

 e
lk

 V
la

am
s

cu
ltu

re
el

 c
en

-
tr

um
. M

aa
r

de
 b

ijz
on

de
rs

te
 lo

ca
tie

pi

kt
 h

ij
er

 z
on

de
r

na
de

nk
en

 u
it.

“D

rie
 k

ee
r m

oc
ht

 ik
 o

pt
re

de
n

in
 e

en

ui
tv

er
ko

ch
te

ka

pe
l

in

M
er

ks
pl

as

Ko
lo

ni
e.

 D
e

sf
ee

r w
as

 fe
eë

ri
ek

, m
a-

gi
sc

h.
 I

k
he

b
zo

w
el

 o
p

ee
n

re
ge

n-
ac

ht
ig

e
al

s
op

 e
en

 b
lo

ed
w

ar
m

e
av

on
d

ge
sp

ee
ld

. J
e

vo
el

de
 o

ok
 a

an

he
t

pu
bl

ie
k

da
t

he
t

ee
n

on
ge

w
on

e
pl

ek
 w

as
 v

oo
r

ee
n

co
nc

er
t.

Er
 h

in
g

ee
n

sp
ec

ia
al

 g
ev

oe
l i

n
de

 lu
ch

t n
og

vo

or
 h

et
 co

nc
er

t.”

Af
ge

lo
pe

n
m

aa
nd

 k
w

am
en

 m
ee

r
da

n
4.

00
0

m
en

se
n

na
ar

 e
en

 o
pt

re
-

de
n

in
 d

e
ka

pe
l v

an
 M

er
ks

pl
as

 K
ol

o-
ni

e
ki

jk
en

.
In

ju

ni

w
or

dt

he
t

W
ar

an
de

se
iz

oe
n

af
ge

sl
ot

en

m
et

tw

ee

bi
jn

a
ui

tv
er

ko
ch

te

lo
ca

tie
-

pr
oj

ec
te

n,
 e

en
tje

 i
n

M
er

ks
pl

as
 e

n
ee

n
in

 W
or

te
l.

(z
ie

 k
ad

er
st

uk
)

D
an

se
n

m
et

 M
in

 H
ee

“G
ro

et
en

 u
it

de
 K

ol
on

ie
s i

s e
en

 g
ro

ot
su

cc
es

”,
be

ve
st

ig
t B

er
t H

ey
le

n.
 “

Af
-

ge
zi

en
 v

an
 B

ar
t P

ee
te

rs
 v

er
ko

ch
te

n
de

 v
oo

rs
te

lli
ng

en
 in

 d
e

ab
on

ne
m

en
-

te
n

no
ch

ta
ns

 n
ie

t z
o

go
ed

. W
e

ha
d-

de
n

da
n

oo
k

ni
et

 d
e

be
ke

nd
st

e
na

-
m

en
 g

ep
ro

gr
am

m
ee

rd
. M

aa
r u

ite
in

-
de

lij
k

he
ef

t
bi

jv
oo

rb
ee

ld
 H

N
D

RD
,

he
t

da
ns

ge
ze

ls
ch

ap
 v

an
 M

in
 H

ee

Be
rv

oe
ts

, n
og

 e
en

 e
xt

ra
 v

oo
rs

te
lli

ng

va
n

O
ne

Li

m
ite

d
Sp

ac
e

ge
-

sp
ee

ld
.”

M
in

 H
ee

 B
er

vo
et

s,
 b

ij
he

t
te

le
vi

si
ek

ijk
en

d
pu

bl
ie

k
be

ke
nd

 a
ls

V

TM
-ju

ry
lid

 i
n

So
 Y

ou
 T

hi
nk

 Y
ou

Ca

n
D

an
ce

 e
n

Th
e

Ba
nd

,
w

is
t

ni
et

go

ed
 w

aa
r

ze
 z

ou
 t

er
ec

ht
ko

m
en

to

en
 d

e
W

ar
an

de
 h

aa
r g

ez
el

sc
ha

p
in

de
 k

ap
el

 v
an

 M
er

ks
pl

as
 K

ol
on

ie
 p

ro
-

gr
am

m
ee

rd
e.

 “
M

aa
r

to
en

 B
er

t
m

e

N
at

uu
r

en
 g

es
ch

ie
de

ni
s

he
bb

en
 d

ui
de

lij
k

hu
n

pl
aa

ts
 v

er
di

en
d

in
 d

e
K

ol
on

ie
s.

 D
e

W
ar

an
de

 b
ew

ijs
t

m
om

en
te

el

m
et

 h
et

 p
ro

gr
am

m
a

G
ro

et
en

ui

t d
e

K
ol

on
ie

s
da

t
oo

k
cu

lt
uu

r
vo

lle
di

g
to

t
zi

jn
 r

ec
ht

ko

m
t

in
 d

ez
e

om
ge

vi
ng

.

D
e

la
nd

lo
pe

rs
ka

pe
l i

s
va

na
f d

it
w

ee
ke

nd
 o

ok
 d

e
lo

ca
tie

 v
oo

r
de

 u
itv

er
ko

ch
te

 v
oo

rs
te

lli
ng

en
 v

an
 D

e
Ko

lo
ni

e
Ve

rk
la

pt
, m

et
 M

ar
ce

l V
an

th
ilt

en

 L
uc

as
 V

an
 d

en
 E

yn
de

. F
O

TO
 JO

RI
S

HE
RR

EG
O

D
S

DE KO
LO

NI
E

VE
RK

LA
PT

Cu
ltu

re
le

 g
ro

et
en

 u
it

de
 K

ol
on

ie
s

19
GA

ZE
T

VA
N

AN
TW

ER
PE

N
N

IE
U

W
S

U
IT

 U
W

 G
E

M
E

E
N

T
E

W
O

E
N

SD
A

G
 3

1 M
E

I
20

17
K

b
 V

ol
ge

nd
e

w
ee

k
he

rn
em

en
 d

e
R

oo
ve

rs
,

he
t

ge
ze

ls
ch

ap

va
n

R
ob

by

C
le

ir
en

,
Sa

ra

D
e

Bo
ss

ch
er

e,
 L

uc
 N

uy
en

s
en

 S
of

ie
Se

nt
e,

sa

m
en

m

et

Ko
en

D

e
G

ra
ev

e,

W
ou

te
r

H
en

dr
ic

kx

en
G

ün
th

er
 L

es
ag

e
hu

n
su

cc
es

vo
or

-

D
e

W
ar

an
de

 s
lu

it
se

iz
oe

n
af

 in
 d

e
Ko

lo
ni

es

D
e

vr
ije

 n
at

uu
r

al
s

th
ea

te
rz

aa
l

G
ro

et
en

 u
it

 d
e

K
ol

on
ie

s
w

or
dt

af

ge
sl

ot
en

 m
et

 t
w

ee

th
ea

te
rv

oo
rs

te
lli

ng
en

 t
eg

en

de
 g

ro
en

e
ac

ht
er

gr
on

d
va

n
W

or
te

l e
n

M
er

ks
pl

as
.

W
or

te
l,

M
er

ks
pl

as

Dr
ie

pr
ov

in
ci

ën
ro

ut
e

-
zo

nd
ag

 4
 j

un
i

i

In
sc

hr
ijv

en
 e

n
ve

rtr
ek

ke
n

tu
ss

en
 8

u
en

 1
5u

De
el

na
m

ep
rij

s:
 €

4
-

Ki
nd

er
en

 o
nd

er
 d

e
13

 ja
ar

:
gr

at
is

 d
ee

ln
am

e
An

im
at

ie
 e

n
st

re
ek

ge
re

ch
te

n
op

 e
lk

e
ru

st
pl

aa
ts

Ne
em

 d
ee

l a
an

 3
 v

an
 d

e
5

fie
ts

to
ch

te
n

en
 m

aa
k

ka
ns

 o
p

éé
n

va
n

de
 v

el
e

pr
ac

ht
ig

e
pr

ijz
en

.
M

ee
r i

nf
o

en
 in

sc
hr

ijv
in

ge
n

op
 w

w
w

.fi
et

se
ne

ng
en

ie
te

ni
nl

im
bu

rg
.b

e
Te

ut
en

ro
ut

e
-

21
/0

5
 |

 B
ok

ke
rie

je
 -

 2
8/

05
 |

 D
rie

pr
ov

in
ci

ën
ro

ut
e

-
04

/0
6

 |
 M

aa
sl

an
ds

e
Go

rd
el

 -
 2

7/
08

 |
 D

e
Do

m
m

el
ro

ut
e

-
17

/0
9

 w
w

w
.d

rie
pr

ov
in

ci
ën

ro
ut

e.
be

20
17

Fi
et
se
n&

Ge
ni
et
en

in
 L

im
bu

rg

W
IN

pa
rtn

er
s

D
rie

pr
ov

in
ci

ën
ro

ut
e:

fo
to

’s
to

on
de

,
w

as
 i

k
on

m
id

de
lli

jk

ve
rk

oc
ht

. H
et

 is
 e

en
 m

ag
ni

fie
ke

 lo
-

ca
tie

, z
ow

el
 d

e
ka

pe
l z

el
f a

ls
 d

e
om

-
ge

vi
ng

. B
in

ne
n

w
as

 ik
 b

ez
ig

 m
et

 z
o-

ve
el

 v
er

sc
hi

lle
nd

e
di

ng
en

,
de

 k
os

-
tu

um
s,

he
t d

ec
or

, d
e

ch
or

eo
gr

af
ie

…
M

aa
r d

an
 st

ap
 je

 b
ui

te
n

en
 k

un
 je

 g
e-

ni
et

en
 v

an
 d

e
st

ilt
e

en
 d

e
na

tu
ur

.”

Pr
ac

ht
ig

 p
op

­u
pt

he
at

er

O
ok

 b
ij

Ba
rt

 P
ee

te
rs

 g
in

ge
n

er
 e

er
st

en
ke

le
 a

la
rm

be
lle

n
rin

ke
le

n
to

en
 h

ij
he

t v
oo

rs
te

l k
re

eg
 o

m
 o

p
te

 tr
ed

en
 in

ee
n

ka
pe

l.
“M

ee
st

al
 z

ijn
 d

at
 g

eb
ou

-
w

en
 m

et
 e

en
 o

na
an

ge
na

m
e

ga
lm

di

e
ni

et
 b

ev
or

de
rli

jk
 w

er
kt

 v
oo

r h
et

sp

el
en

 v
an

 li
ve

m
uz

ie
k.

 M
aa

r d
e

be
-

vl
og

en
 e

n
ze

er
 p

ro
fe

ss
io

ne
le

 m
en

-
se

n
va

n
de

 W
ar

an
de

 h
eb

be
n

er
 m

et

ve
el

 l
ie

fd
e

ee
n

pr
ac

ht
ig

e
po

p-
up

-
th

ea
te

rz
aa

l v
an

 g
em

aa
kt

.”
“D

e
ka

-
pe

l i
s g

es
ch

ik
t v

oo
r e

en
 th

ea
te

r o
m

-
da

t e
r g

ee
n

gr
ot

e
zu

ile
n

st
aa

n”
, v

ul
t

Be
rt

 H
ey

le
n

aa
n.

 “
Ik

 h
eb

 m
e

la
te

n
ve

rt
el

le
n

da
t

de
 la

nd
lo

pe
rs

 z
ic

h
er

zo

 n
ie

t
ac

ht
er

 k
on

de
n

ve
rs

to
pp

en
.

O
nz

e
fa

nt
as

tis
ch

e
pl

oe
g

he
ef

t
er

-
vo

or
 g

ez
or

gd
 d

at
 e

r
aa

n
al

le
 v

er
-

sc
hi

lle
nd

e
no

de
n

vo
ld

aa
n

w
er

d,
 o

ok
w

at
 d

e
ak

oe
st

ie
k

be
tr

ef
t.”

Tr
ib

un
e

vo
or

 5
00

 m
en

se
n

Vo
or

 d
e

vo
or

st
el

lin
ge

n
in

 d
e

ka
pe

l
w

er
d

ee
n

tr
ib

un
e

ge
bo

uw
d

m
et

 e
en

ca

pa
ci

te
it

va
n

50
0

to
es

ch
ou

w
er

s.

“W
e

w
ild

en
 n

ie
t

en
ke

l
op

tr
ed

en
s

pr
og

ra
m

m
er

en
, m

aa
r e

r e
en

 to
ta

al
-

be
le

vi
ng

 v
an

 m
ak

en
. O

ns
 te

rr
as

 z
at

te

lk
en

s s
ta

m
pv

ol
, t

ot
 m

ijn
 v

er
ba

zi
ng

ni
et

 a
lle

en
 v

oo
r,

m
aa

r
oo

k
na

 d
e

vo
or

st
el

lin
ge

n,
 t

er
w

ijl
 d

e
Ko

lo
ni

e
to

ch
 re

la
tie

f a
fg

el
eg

en
 is

.”
Ba

rt
 P

ee
te

rs
 p

rij
st

 z
el

fs
 d

e
re

ce
nt

aa
ng

el
eg

de
 p

ar
ki

ng
 tu

ss
en

 d
e

ka
pe

l
en

 h
et

 b
ez

oe
ke

rs
ce

nt
ru

m
,

da
t

ko
-

m
en

d
w

ee
ke

nd
 d

e d
eu

re
n

op
en

t.
“I

k
ga

 z
el

f o
ok

 g
ra

ag
 n

aa
r c

on
ce

rt
en

 e
n

da
n

be
n

ik
 g

ev
oe

lig
 v

oo
r d

e
be

re
ik

-
ba

ar
he

id
. I

n
de

 k
ol

on
ie

 k
on

 je
 je

 a
u-

to
 p

ar
ke

re
n,

 e
r

w
as

 e
en

 g
ro

te
 f

ie
t-

se
ns

ta
lli

ng
,

m
en

se
n

kw
am

en
 m

et

he
t o

pe
nb

aa
r v

er
vo

er
...

”

D
e

Ko
lo

ni
e

Ve
rk

la
pt

Ko
m

en
d

w
ee

ke
nd

ve

rk
la

pp
en

M
ar

ce
l

Va
nt

hi
lt

en
 L

uc
as

 V
an

 d
en

Ey

nd
e

de
 g

eh
ei

m
en

 v
an

 d
e

ko
lo

ni
es

aa

n
de

 le
ze

rs
 v

an
 G

az
et

 v
an

 A
nt

w
er

-
pe

n.
 G

ee
n

be
te

re
 lo

ca
tie

 d
an

 d
e

ka
-

pe
l i

n
M

er
ks

pl
as

, z
o

bl
ee

k
oo

k
tij

-
de

ns
 d

e
ee

rs
te

 h
el

ft
 v

an
 G

ro
et

en
 u

it
de

 K
ol

on
ie

s.
“D

e
ar

tie
st

en
 e

n
be

zo
e-

ke
nd

e
pr

og
ra

m
m

at
or

en
 w

ar
en

 a
lle

-
m

aa
l

on
de

r
de

in

dr
uk

va

n
de

sc

ho
on

he
id

 v
an

 d
ie

 p
le

k”
, a

ld
us

 B
er

t
H

ey
le

n.
 “

M
in

 H
ee

 B
er

vo
et

s
lie

t h
et

ac

ht
er

do
ek

 w
eg

ha
le

n
zo

da
t h

et
 g

e-
bo

uw
 n

og
 m

ee
r

he
t

ge
bo

uw
 k

on

zi
jn

.”
“W

e
ha

dd
en

 z
o

go
ed

 a
ls

 g
ee

n
de

co
r n

od
ig

 o
p

zo
’n

 u
ni

ek
e

lo
ca

tie
”,

vu
lt

M
in

 H
ee

 a
an

. “
D

oo
r o

nz
e

vo
or

-
st

el
lin

g
he

le
m

aa
l

op
en

 t
e

sp
el

en
,

ko
nd

en
 w

e
de

 w
aa

rd
e

va
n

de
 k

ap
el

to

ne
n.

”

U
lt

im
a

Ve
z

Bl
ue

Re

m
em

be
re

d
H

ill
s

va
n

de
Ro

ov
er

s
en

Pi

kn
ik

H

or
ri

fik

va
n

La
ik

a
w

or
de

n
in

 h
et

 g
ro

en
 g

es
pe

el
d

en
 m

ak
en

 z
o

no
g

m
ee

r g
eb

ru
ik

 v
an

de

 o
m

ge
vi

ng
 v

an
 d

e
Ko

lo
ni

es
.

Vo
lg

en
d

se
iz

oe
n

sp
ee

lt
U

lti
m

a
Ve

z,

he
t

da
ns

co
lle

ct
ie

f
va

n
W

im

Va
nd

ek
ey

bu
s,

ee
n

vo
or

st
el

lin
g

in
 d

e
ka

pe
l.

H
et

 is
 n

ie
t d

e
be

do
el

in
g

da
t e

r
bi

nn
en

ko
rt

 o
pn

ie
uw

 e
en

 fe
st

iv
al

 g
e-

or
ga

ni
se

er
d

w
or

dt
 i

n
de

 K
ol

on
ie

s,

ge
ef

t B
er

t H
ey

le
n

aa
n.

 “A
l z

ou
 ik

 d
at

di
re

ct
 w

ill
en

. I
k

ke
n

de
 o

m
ge

vi
ng

 n
u

be
te

r
du

s
ik

 z
ie

 s
te

ed
s

m
ee

r
m

og
e-

lij
kh

ed
en

.
M

aa
r

w
an

ne
er

on

ze

ni
eu

w
 z

aa
l h

er
op

en
t,

ga
an

 w
e

da
ar

-
op

 f
oc

us
se

n.
 I

k
du

rf
 t

e
ze

gg
en

 d
at

w

e
er

 m
et

 d
it

lo
ca

tie
pr

oj
ec

t
in

 g
e-

sl
aa

gd
 zi

jn
 o

m
 m

en
se

n
op

 e
en

 a
nd

e-
re

 m
an

ie
r n

aa
r h

un
 o

m
ge

vi
ng

 te
 la

-
te

n
ki

jk
en

. D
e

Ko
lo

ni
es

 s
pr

ek
en

 to
t

de
 v

er
be

el
di

ng
 v

an
 d

e
m

en
se

n
m

aa
r

ze
 z

ijn
 e

r n
og

 n
ie

t e
ch

t g
ew

ee
st

. M
et

G
ro

et
en

 u
it

de
 K

ol
on

ie
s

he
bb

en
 w

e
he

el
 w

at
 K

em
pe

na
ar

s
na

ar
 d

it
ei

-
la

nd
 in

 h
et

 la
nd

sc
ha

p
ku

nn
en

 lo
k-

ke
n.

”

Ba
rt

 P
ee

te
rs

 h
ie

ld
 h

et
 in

tie
m

 t
ijd

en
s

zi
jn

op

tr
ed

en
 in

 d
e

ka
pe

l.
FO

TO
 B

AR
T

VA
N

 D
ER

 M
O

ER
EN

Vo
or

 U
n

Sa
cr

e
du

 P
rin

te
m

ps
 w

er
de

n
de

rt
ie

n
da

ns
er

s
be

ge
le

id
 d

oo
r t

w
ee

 p
ia

ni
st

en
. F

O
TO

 B
AR

T
VA

N
 D

ER
 M

O
ER

EN

Ee
n

bl
ik

 in
 d

e
ka

pe
l t

ijd
en

s
de

 re
pe

tit
ie

s.
FO

TO
 JH

S

H
et

 N
ed

er
la

nd
se

 c
ol

le
ct

ie
f S

ch
w

al
be

 li
et

 v
rij

w
ill

ig
er

s
m

ee
sp

el
en

. F
O

TO
 B

AR
T

VA
N

 D
ER

 M
O

ER
EN

 /
 D

E
W

AR
AN

DE

BA
RT

 P
EE

TE
RS

Za
ng

er

“D
e

sf
ee

r
in

de
 k

ap
el

 w
as

fe
eë

ri
ek

,
m

ag
is

ch
.”

FO
TO

 M
ED

IA
LA

AN

st
el

lin
g

Bl
ue

 R
em

em
be

re
d

H
ill

s.

D
aa

ri
n

ba
la

nc
er

en
 z

ev
en

 k
in

de
-

re
n

op
 d

e
gr

en
s

tu
ss

en
 p

le
zi

er
 e

n
w

re
ed

he
id

. “
W

e
zi

jn
 v

or
ig

e
w

ee
k

no
g

va
n

lo
ca

ti
e

ve
ra

nd
er

d,
 w

e
sp

el
en

 i
n

fe
ite

 o
p

de
 g

re
ns

 v
an

W
or

te
l

Ko
lo

ni
e”

,
ve

rt
el

t
Lu

c
N

uy
en

s.

“D
e

ei
ge

na
ar

ve

rt
el

de
on

s d
at

 h
ie

r i
n

he
t w

ee
ke

nd
 te

 p
as

en
 te

 o
np

as
 k

in
de

re
n

ko
m

en
 s

pe
-

le
n,

 v
la

kb
ij

is
 e

r
ee

n
sp

ee
lb

os
. J

e
ku

nt
 g

ee
n

be
te

re
 l

oc
at

ie
 v

er
zi

n-
ne

n
vo

or
 d

it
st

uk
.”

D

e
to

es
ch

ou
w

er
s

w
or

de
n

he
le

-
m

aa
l d

oo
rd

ro
ng

en
 v

an
 d

e
na

tu
ur

-
pr

ac
ht

 v
an

 d
e

Ko
lo

ni
e

vo
or

 d
e

vo
or

st
el

lin
g.

Ze

pa

rk
er

en

hu
n

fie
ts

 o
f

au
to

 o
p

ee
n

w
ei

de
, o

ng
e-

ve
er

 e
en

 k
ilo

m
et

er
 v

an
 k

in
de

r-
bo

er
de

ri
j

D
e

Bo
nt

e
Be

es
te

nb
oe

l.
Va

n
da

ar
 is

 h
et

 e
en

 k
w

ar
tie

r w
an

-
de

le
n

na
ar

 d
e

sp
ee

lp
le

k,
 w

aa
r e

en
tr

ib
un

e
op

ge
st

el
d

st
aa

t.

Fe
no

m
en

aa
l m

oo
i

A
ls

Tu

rn
ho

ut
en

aa
r

w
as

Lu

c
N

uy
en

s a
l v

er
tr

ou
w

d
m

et
 d

e
ko

lo
-

ni
es

.
“V

ri
en

de
n

va
n

m
ijn

 o
ud

er
s

w
oo

nd
en

 e
r,

 w
e

pa
ss

ee
rd

en
 e

r
w

el
ee

ns
.

M
aa

r
nu

 p
as

 o
nt

de
k

ik
ho

e
fe

no
m

en
aa

l m
oo

i h
et

 h
ie

r
is

.
M

ijn
 m

ed
es

pe
le

rs
 k

en
de

n
de

 lo
ca

-
tie

 n
ie

t,
m

aa
r t

oe
n

ze
 fo

to
’s

za
ge

n,
vo

nd
en

 z
e

he
t

on
m

id
de

lli
jk

 h
ee

l
to

f.”

La
ik

a,
 th

ea
te

r
de

r
zi

nn
en

, s
pe

el
t

op
 v

ri
jd

ag
 2

3,
 z

at
er

da
g

24
 e

n
zo

n-
da

g
25

 ju
ni

 P
ik

ni
k

H
or

ri
fik

 a
an

 d
e

vi
sv

ijv
er

s n
aa

st
 d

e
ge

va
ng

en
is

 v
an

M
er

ks
pl

as
.

H
et

 s
tu

k
co

nt
ra

st
ee

rt
he

t
pa

ra
di

js
 v

an
 l

ek
ke

r
et

en
 m

et
de

 h
el

 v
an

 d
e

vo
ed

se
lp

ro
du

ct
ie

.
M

et
 g

ro
te

sk
e

pe
rs

on
ag

es
, a

bs
ur

de
ac

tie
s

en
 s

ur
re

ël
e

be
el

de
n

br
en

gt
La

ik
a

he
t

hu
iv

er
in

gw
ek

ke
nd

sc
hi

ld
er

w
er

k
va

n
Je

ro
en

 B
os

ch
na

ar
 h

et
 h

ed
en

.
(w

oa
d)

i
Zo

w
el

 B
lu

e
Re

m
em

be
re

d
H

ill
s a

ls

Pi
kn

ik
 H

or
rif

ik
 w

or
de

n
dr

ie
 k

ee
r

op
ge

vo
er

d.
 D

e
la

at
st

e
tic

ke
ts

 z
ijn

ve

rk
rij

gb
aa

r v
ia

 w
w

w
.w

ar
an

de
.b

e.
Ee

n
vo

or
st

el
lin

g
in

 o
pe

nl
uc

ht
 v

an
 B

lu
e

Re
m

em
be

re
d

Hi
lls

. F
O

TO
 S

TE
F

ST
ES

SE
L

W
O

U
TE

R
A

D
RI

A
EN

SE
N

Gazet van Antwerpen-Kempen, 31 mei 2017

Niet alleen een inclusieve economie heeft de
provincie voor ogen als ze aan de kolonies denkt, ook
inclusief wonen. Dat zou zomaar kunnen: sinds de
afschaffing van de wet op de landloperij in 1993 heeft
een aantal gebouwen op het domein al een nieuwe
bestemming gekregen, anderen hebben lange tijd
leeg gestaan en krijgen nu stilaan ook een nieuwe
invulling. Ook dat schept mogelijkheden.

“We zouden een stapje verder kunnen gaan door
kwetsbare groepen niet alleen werk maar ook huis-
vesting aan te bieden,” droomt Peter Bellens luidop.
“Om aan te sluiten bij de geest van de kolonies
zou men hier bijvoorbeeld een winteropvang voor
daklozen kunnen organiseren. Het zou ook een
logische locatie kunnen zijn voor een re-entryhuis,
naar Nederlands model. Dat is een plaats waar
ex-gedetineerden tijdelijk begeleid wonen. Terwijl
aan hun re-integratie gewerkt wordt en ze zelf via
sociale economie een inkomen verwerven, kunnen
ze solliciteren naar een nieuwe baan. Niet iedereen
komt daarvoor in aanmerking, maar voor een kleine
doelgroep blijkt dit een zeer efficiënt traject te zijn.”

Het is een ambitieus idee, beseft men ook bij de
provincie Antwerpen, dat niet van vandaag op
morgen gerealiseerd zal kunnen worden. Maar een
eerste belangrijke stap is gezet; op geregelde tijd-
stippen zitten alle betrokken partijen nu rond de tafel
om tot een volwaardig piloottraject te komen.

“Het idee is gegroeid tijdens het Kempenlab van
AR-TUR over de voormalige landloperskolonie,”
besluit Bellens. “Ik heb daar persoonlijk aan deelge-
nomen en kunnen vaststellen hoe waardevol zo’n
cocreatief traject kan zijn. Het platform dat daar
gevormd is, geeft nu aanleiding tot nieuwe samen-
werkingen tussen lokale en bovenlokale organisaties
en instanties. Dat is bijzonder waardevol.”

110 111

18
GA

ZE
T

VA
N

AN
TW

ER
PE

N
N

IE
U

W
S

U
IT

 U
W

 G
E

M
E

E
N

T
E

W
O

E
N

SD
A

G
 7

 J
U

N
I

20
17 K

“K
ol

on
ie

 w
or

dt

in
te

rn
at

io
na

al

ve
rh

aa
l a

ls

er
ke

nn
in

g
lu

kt
”

W
or

te
l,

M
er

ks
pl

as

b
 “A

ls
 d

ie
 U

ne
sc

o-
er

ke
nn

in
g

vo
or

de
 K

ol
on

ie
 e

r
ko

m
t,

da
n

st
aa

n
de

N
oo

rd
er

ke
m

pe
n

in
te

rn
at

io
na

al
op

 d
e

ka
ar

t”
,

ze
gt

 P
et

er
 B

el
le

ns
,

co
vo

or
zi

tt
er

 v
an

 K
em

pe
ns

 L
an

d-
sc

ha
p

en
 g

ed
ep

ut
ee

rd
e

va
n

de
pr

ov
in

ci
e

A
nt

w
er

pe
n.

 “
D

an
 s

ta
an

w
e

op
 d

ez
el

fd
e

lij
st

 a
ls

 d
e

G
ro

te
M

uu
r i

n
C

hi
na

!”
In

ga
 V

er
ha

er
t i

s
er

 z
ek

er
 v

an
 d

at
di

e
er

ke
nn

in
g

-G
od

 v
er

ho
ed

e
da

t
ze

 e
r

ni
et

 k
om

t..
.-

ve
el

 te
w

ee
g

za
l

br
en

ge
n:

 “
U

ne
sc

o-
w

er
el

de
rf

go
ed

w
or

d
je

 n
ie

t
zo

m
aa

r.
A

ls
 h

et
 lu

kt
w

or
dt

 h
et

 v
er

ha
al

 v
an

 d
e

Ko
lo

ni
e

ee
n

in
te

rn
at

io
na

al
 v

er
ha

al
. H

et
 is

da
ar

om
 d

e
ho

og
st

e
tij

d
om

 a
lle

to
er

is
tis

ch
e

in
fr

as
tr

uc
tu

ur
 a

an
 t

e
le

gg
en

, w
an

t d
e

de
ad

lin
e

vo
or

 e
r-

ke
nn

in
g

-ju
ni

20

18
-

ko
m

t
er

g
di

ch
tb

ij.
”

Ve
ili

gh
ei

ds
pe

ri
m

et
er

Te
ge

n
da

t
he

t
zo

ve
r

is
,

zi
jn

 e
r

no
g

w
el

 e
nk

el
e

ho
rd

en
 te

 n
em

en
.

“E
en

 p
ijn

pu
nt

 i
s

de
 v

ei
lig

he
id

s-
pe

ri
m

et
er

 d
ie

 w
e

vo
or

 d
e

ge
va

n-
ge

ni
s i

n
M

er
ks

pl
as

 in
 a

ch
t m

oe
te

n
ne

m
en

”,
 z

eg
t

Pe
te

r
Be

lle
ns

.
H

et
ka

bi
ne

t J
am

bo
n

he
ef

t b
el

oo
fd

 d
ie

ve
ili

gh
ei

ds
pe

ri
m

et
er

 t
e

he
rz

ie
n,

zo
da

t
w

e
op

 d
e

si
te

 t
oc

h
m

ee
r

ar
m

sl
ag

 k
ri

jg
en

.”

b
 U

 w
il

in
 d

e
K

o
lo

n
ie

 e
xt

ra

m
en

se
n

 a
an

 h
et

 w
er

k
h

el
p

en
.

Pe
te

r
B

el
le

ns
:

“W
e

w
ill

en
 h

ie
r

m
et

 d
e

Pr
ov

in
ci

e
ee

n
so

ci
al

e
ec

o-
no

m
ie

 u
itb

ou
w

en
. V

ia
 h

et
 A

ge
nt

-
sc

ha
p

vo
or

 N
at

uu
r-

 e
n

Bo
s

zi
jn

 e
r

da
ar

m

og
el

ijk
he

de
n

op

ge
bi

ed
va

n
bo

sb
ou

w
,

gr
oe

no
nd

er
ho

ud
,

sc
ha

pe
nt

ee
lt,

...
 O

ok
 h

et
 h

or
ec

a-
ge

be
ur

en
 g

aa
t

ba
ne

n
op

le
ve

re
n

en
 d

ie
 w

ill
en

 w
ij

vo
or

 e
en

 d
ee

l v
ia

pr
oj

ec
te

n
in

 d
e

so
ci

al
e

ec
on

om
ie

op
vu

lle
n.

 D
ez

e
pr

oj
ec

te
n

m
oe

te
n

on
s

in
 s

ta
at

 s
te

lle
n

op
ni

eu
w

 a
an

te
 k

no
pe

n
bi

j
he

t
ve

rl
ed

en
,

to
en

hi
er

 i
n

de
 K

ol
on

ie
 o

ok
 m

en
se

n
aa

n
de

 sl
ag

 w
ar

en
 d

ie
 h

et
 m

oe
ili

jk
ha

dd
en

 z
ic

h
te

 i
nt

eg
re

re
n

in
 d

e
‘n

or
m

al
e’

 m
aa

ts
ch

ap
pi

j.
H

et
 v

er
-

ha
al

 v
an

 d
e

op
va

ng
 v

an
 d

e
la

nd
lo

-
pe

rs
 m

oe
t o

ns
 h

ie
r b

lij
ve

n
in

sp
ir

e-
re

n
in

 o
nz

e
aa

np
ak

.”

b
 K

u
nt

 u
 d

an
 o

o
k

g
ee

n

g
ev

an
g

en
en

 in
 s

ch
ak

el
en

 in

d
ie

 p
ro

je
ct

en
?

Pe
te

r
B

el
le

ns
:

“Z
ek

er
 e

n
va

st
.

W
e

w
ill

en
 w

er
ke

n
m

et
 ‘d

oo
rs

ta
rt

-
hu

iz
en

’
w

aa
r

ge
de

tin
ee

rd
en

 o
n-

de
r

be
ge

le
id

in
g

va
n

he
t C

AW
 e

en
tr

aj
ec

t d
oo

rl
op

en
 n

aa
r h

et
 v

in
de

n
va

n
w

er
k.

 V
ia

 d
e

so
ci

al
e

hu
is

ve
s-

tin
gs

m
aa

ts
ch

ap
pi

je
n

ui
t d

e
st

re
ek

ku
nn

en
 w

e
zo

’n

do
or

ga
ng

sh
ui

-
ze

n
op

ri
ch

te
n.

 V
ia

 d
ie

 w
eg

 w
ill

en
w

e
ge

de
tin

ee
rd

en
 u

it
M

er
ks

pl
as

in

 s
ta

at
 s

te
lle

n
do

or
 t

e
st

ro
m

en
na

ar
 e

en
 r

eg
ul

ie
re

 jo
b.

 D
e

ku
ns

t
za

l z
ijn

 o
m

 d
e

lin
k

te
 le

gg
en

 t
us

-
se

n
de

 in
st

el
lin

ge
n

va
n

W
or

te
l e

n
M

er
ks

pl
as

.”

b
 D

e
n

o
r i

s
M

er
ks

p
la

s
is

 e
en

re

lic
t u

it
 d

e
19

d
e

ee
u

w
. K

an

d
at

 g
eb

o
u

w
 o

o
k

n
ie

t o
p

g
en

o
­

m
en

 w
er

d
en

 in
 d

e
er

fg
o

ed
lij

st

va
n

 d
e

K
o

lo
n

ie
, o

n
d

er
 d

e
n

o
e­

m
er

: ‘
O

nv
o

o
rs

te
lb

aa
r,

zo
 z

ag

ee
n

 g
ev

an
g

en
is

 in
 B

el
g

ië
 e

r
to

t h
et

 b
eg

in
 v

an
 d

e
21

st
e

ee
u

w
 u

it
’?

In
ga

 V
er

ha
er

t:
 “

D
e

ge
va

ng
en

is
bl

ijf
t

vo
or

lo
pi

g
w

at
 z

e
is

:
ee

n
ge

-
va

ng
en

is
. D

at
 is

 e
en

 f
ed

er
al

e
be

-
vo

eg
dh

ei
d.

 N
at

uu
rl

ijk
 is

 z
e

zw
aa

r
be

sc
ha

di
gd

 d
oo

r
de

 o
ps

ta
nd

 v
an

ee
n

ja
ar

 g
el

ed
en

 (
er

 b
ra

nd
de

 e
en

he
le

 v
le

ug
el

 u
it

,
re

d.
),

 m
aa

r
ze

m
aa

kt
 w

el
 d

ee
l u

it
va

n
de

 si
te

.”

b
 H

o
e

zi
et

 u
 d

e
to

er
is

ti
sc

h
e

in
fr

as
tr

u
ct

u
u

r d
ie

 m
o

et
 w

o
r­

d
en

 u
it

g
eb

o
u

w
d

?
In

ge
 V

er
ha

er
t:

 “
Ik

 d
en

k
da

t
de

Ko
lo

ni
e

ee
n

vl
ie

ge
nd

e
st

ar
t

za
l

ne
m

en
 m

et
 d

e
op

en
in

g
va

n
he

t
be

zo
ek

er
sc

en
tr

um
 e

n
de

 d
aa

rb
ij

ho
re

nd
e

br
as

se
ri

e
en

 d
e

m
og

el
ijk

-
he

de
n

to
t o

ve
rn

ac
ht

in
g

in
 h

et
 h

o-
te

l
da

ar
.

 H
et

 b
ez

oe
ke

rs
ce

nt
ru

m
en

 b
ra

ss
er

ie
 V

el
dk

eu
ke

n
zi

jn
 e

en
ee

rs
te

 st
ap

 in
 d

e
on

tw
ik

ke
lin

g
va

n
de

 s
ite

 K
ol

on
ie

 5
-7

 to
t e

en
 to

er
is

-
tis

ch
e

tr
ek

pl
ei

st
er

.
H

ie
rb

ij
w

or
dt

ge
st

re
ef

d
na

ar

ee
n

co
m

bi
na

ti
e

va
n

zo
w

el
 c

ul
tu

ur
to

er
is

m
e

al
s

re
-

cr
ea

tie
ve

 v
ri

je
tij

ds
be

st
ed

in
g.

 N
u

al
 is

 d
e

Ko
lo

ni
e

ee
n

ge
dr

oo
m

d
te

r-
re

in
 o

m
 te

 fi
et

se
n

en
 te

 w
an

de
le

n.
Fi

et
sv

er
hu

ur
 g

aa
n

w
e

st
ra

ks
 a

an
-

bi
ed

en
 a

an
 d

e
in

ko
m

 v
an

 d
e

si
te

.”
Pe

te
r

B
el

le
ns

: “
Er

 w
er

d
oo

k
ee

n
ni

eu
w

e
ro

ut
e

va
n

de
 g

ra
tis

 w
an

-
de

la
pp

‘V

os
se

ns
tr

ek
en

’
ge

la
n-

ce
er

d.
 D

ie
 w

er
d

on
tw

ik
ke

ld
 v

oo
r

fa
m

ili
es

 m
et

 k
in

de
re

n
in

 d
e

le
ef

-

Sam
en

 m
et

 v
ijf

N

ed
er

la
nd

se
 K

ol
on

ië
n

di
en

de
 K

em
pe

ns

La
nd

sc
ha

p
in

 ja
nu

ar
i

20
17

 e
en

 n
om

in
at

ie
do

ss
ie

r
in

vo

or
 d

e
K

ol
on

ië
n

va
n

W
el

da
di

gh
ei

d
bi

j h
et

 W
or

ld

H
er

it
ag

e
Ce

nt
er

 in
 P

ar
ijs

. I
n

ju
ni

 2
01

8
va

lt
 h

et
 v

er
di

ct
.

D
ro

m
en

 m
ag

 d
us

.
G

ed
ep

ut
ee

rd
en

 In
ga

 V
er

ha
er

t
en

 P
et

er
 B

el
le

ns
 s

ch
et

se
n

hu
n

ve
rs

ie
 v

an
 ‘I

 h
av

e
a

dr
ea

m
.’

Pr
ov

in
ci

e
w

il
jo

ng
 e

n
ou

d
on

de
rd

om
pe

le
n

in

ge
sc

hi
ed

en
is

 v
an

 d
it

po
te

nt
ie

el
 U

ne
sc

o-
w

er
el

de
rf

go
ed

In
ga

 V
er

ha
er

t,
ge

de
pu

te
er

de
 v

an
 d

e
pr

ov
in

ci
e

An
tw

er
pe

n
m

et
 h

aa
r

co
lle

ga
 P

et
er

 B
el

le
ns

, c
ov

oo
rz

itt
er

 v
an

 K
em

pe
ns

 L
an

ds
ch

ap
, b

ij
de

 in
ga

ng
 v

an

he
t

be
zo

ek
er

sc
en

tr
um

 v
an

 d
e

Ko
lo

ni
e

5­
7.

 FO
TO

 B
ER

T
D

E
D

EK
EN

N
a

de
 o

pe
ni

ng
 v

an
 h

et

be
zo

ek
er

sc
en

tr
um

 in
 h

et

pi
nk

st
er

w
ee

ke
nd

 g
ro

ei
t d

e
be

la
ng

st
el

lin
g

vo
or

 d
e

Ko
lo

ni
e

 a
ls

to

er
is

tis
ch

e
tr

ek
pl

ei
st

er
 o

ng
et

w
ijf

el
d

no
g

in
 d

e
ko

m
en

de
 m

aa
nd

en
 e

n
ja

re
n.

In

 d
e

la
at

st
e

af
le

ve
ri

ng
 v

an
 d

e
Ko

lo
ni

e-
re

ek
s

ki
jk

en
 w

e
na

ar
 d

e
pl

an
ne

n
va

n
de

pr

ov
in

ci
e

m
et

 h
et

 d
om

ei
n.

DE KO
LO

NI
E

VE
RK

LA
PT

19
GA

ZE
T

VA
N

AN
TW

ER
PE

N
N

IE
U

W
S

U
IT

 U
W

 G
E

M
E

E
N

T
E

W
O

E
N

SD
A

G
 7

 J
U

N
I

20
17

K

A
an

gr
ijp

en
d

ve
rl

ed
en

b
 In

 d
e

ne
ge

nt
ie

nd
e

ee
uw

 w
er

de
n

W
or

te
l­

en
 M

er
ks

pl
as

­K
ol

on
ie

al

s v
ijf

de
 e

n
ze

ve
nd

e
Ko

lo
ni

e
va

n
in

 to
ta

al
 z

ev
en

 K
ol

on
ië

n
va

n
W

el
da

di
gh

ei
d

op
ge

ric
ht

. D
oe

l w
as

 e
en

 o
pl

os
si

ng
 te

 b
ie

de
n

aa
n

he
t s

ch
rij

ne
nd

e
ar

m
oe

de
pr

ob
le

em
. A

rm
e

st
ed

el
in

ge
n

zo
ud

en

ee
n

ni
eu

w
 le

ve
n

op
bo

uw
en

 o
p

he
t p

la
tt

el
an

d.
 D

e
aa

nv
an

ke
lij

k
w

oe
st

e
gr

on
de

n
w

er
de

n
do

or
 d

e
in

w
on

er
s v

an
 d

e
Ko

lo
ni

ën
 b

e­
w

er
kt

 to
t l

an
db

ou
w

gr
on

d.
 H

et
 b

ijz
on

de
re

 la
nd

sc
ha

p
m

et
 k

aa
rs

­
re

ch
te

 d
re

ve
n,

 k
eu

rig
e

ge
bo

uw
en

, v
el

de
n,

 b
os

se
n

en
 v

en
ne

n
is

no

g
st

ee
ds

 b
ew

aa
rd

.
To

t 1
99

3
w

as
 la

nd
lo

pe
rij

 st
ra

fb
aa

r i
n

Be
lg

ië
. N

ad
ie

n
w

er
de

n
er

ge

en
 la

nd
lo

pe
rs

 m
ee

r o
pg

ev
an

ge
n

en
 k

w
am

en
 v

ee
l g

eb
ou

w
en

le

eg
 te

 st
aa

n.
 O

nd
er

 v
oo

rz
itt

er
sc

ha
p

va
n

Ke
m

pe
ns

 L
an

ds
ch

ap

sl
oe

ge
n

ve
rs

ch
ill

en
de

 V
la

am
se

 a
ct

or
en

 d
e

ha
nd

en
 in

 e
lk

aa
r e

n
w

er
ke

n
ze

 si
nd

s 1
99

7
sa

m
en

 a
an

 d
e

ve
ili

gs
te

lli
ng

 e
n

op
w

aa
rd

e­
rin

g
va

n
W

or
te

l­
en

 M
er

ks
pl

as
­K

ol
on

ie
. S

in
ds

 1
99

9
zi

jn
 z

ow
el

W

or
te

l­
al

s M
er

ks
pl

as
­K

ol
on

ie
 b

es
ch

er
m

d
al

s l
an

ds
ch

ap
 e

n
zi

jn

on
de

r m
ee

r d
e

ge
bo

uw
en

 v
an

 d
e

G
ro

te
 H

oe
ve

 in
 M

er
ks

pl
as

 b
e­

sc
he

rm
d

al
s m

on
um

en
t.

O
m

 d
e

co
m

pl
ex

e
re

st
au

ra
tie

 e
n

he
rb

es
te

m
m

in
g

va
n

de
 g

eb
ou

­
w

en
 o

p
de

 G
ro

te
 H

oe
ve

 te
 M

er
ks

pl
as

 to
t e

en
 g

oe
d

ei
nd

e
te

 k
un

­
ne

n
br

en
ge

n,
 w

er
d

ee
n

M
as

te
rp

la
n

op
ge

st
el

d
in

 2
01

2,
 d

at
 d

e
re

s­
ta

ur
at

ie
 o

pd
ee

lt
in

 ti
en

 fa
se

n.
 (

hh
m

)

tij
d

va
n

4-
12

 j
aa

r.
D

e
ap

p
ga

at
sp

el
en

de
rw

ijz
e

in
 o

p
al

le
rl

ei
 le

u-
ke

 n
at

uu
r-

 e
n

cu
ltu

ur
hi

st
or

is
ch

e
w

et
en

sw
aa

rd
ig

he
de

n.
 D

e
do

e-
 e

n
de

nk
op

dr
ac

ht
en

 z
ijn

 z
o

ge
m

aa
kt

da
t d

e
he

le
 fa

m
ili

e
m

ee
 k

an
 d

oe
n.

D
e

w
an

de
la

pp
 is

 o
nt

w
ik

ke
ld

 d
oo

r
N

at
uu

rm
us

eu
m

Br

ab
an

t
sa

m
en

m
et

 B
ra

ba
nt

s
La

nd
sc

ha
p

en
 K

em
-

pe
ns

 L
an

ds
ch

ap
.”

b
 D

aa
r b

lij
ft

 h
et

 to
ch

 n
ie

t b
ij?

Pe
te

r
B

el
le

ns
:

“H
et

 m
oe

t
ve

el
m

ee
r w

or
de

n.
 E

r m
oe

t r
ui

m
te

 z
ijn

vo
or

 p
ri

va
te

 i
ni

ti
at

ie
ve

n,
 m

aa
r

w
el

 m
et

 b
ep

aa
ld

e
re

ge
ls

, b
ijv

oo
r-

be
el

d
in

za
ke

 o
nz

e
do

el
gr

oe
pe

n
in

de
 s

oc
ia

le
 e

co
no

m
ie

.
Zo

 z
ijn

 e
r

pl
an

ne
n

vo
or

 d
e

in
pl

an
tin

g
va

n
ee

n
w

el
ne

ss
-g

eb
eu

re
n.

”
In

ge
 V

er
ha

er
t:

 “
In

 N
ed

er
la

nd
 is

er
 e

en
 p

ro
je

ct
 tu

ss
en

 e
en

 p
la

at
se

-
lij

ke
 g

ev
an

ge
ni

s
en

 d
e

ku
ns

ta
ca

-
de

m
ie

 v
an

 E
in

dh
ov

en
, w

aa
rb

ij
ge

-
va

ng
en

en

to
er

is
ti

sc
he

sp

ul
le

n
m

ak
en

, d
ie

 g
eb

ru
ik

t w
or

de
n

in
 d

e
m

ar
ke

tin
g.

 D
at

 k
un

ne
n

w
ij

in
 d

e
Ko

lo
ni

e
oo

k
op

ze
tt

en
 m

et
 d

e
ac

a-
de

m
ie

va

n
A

nt
w

er
pe

n
bi

jv
oo

r-
be

el
d.

 W
ij

m
oe

te
n

hi
er

 o
pn

ie
uw

aa
nk

no
pe

n
m

et
 h

et
 l

an
dl

op
er

s-
ve

rh
aa

l.
H

et
 v

er
ha

al
 v

an
 J

oh
an

-
ne

s
va

n
de

n
Bo

sc
h

is
 n

ie
t

ui
tv

er
-

te
ld

.”

b
 H

et
 z

al
 z

aa
k

zi
jn

 o
m

 d
e

u
it

­
b

at
in

g
 v

an
 d

e
K

o
lo

n
ie

 e
n

 a
l

d
ie

 s
o

ci
al

e
en

 to
er

is
ti

sc
h

e
p

la
n

n
en

 re
n

d
ab

el
 te

 h
o

u
d

en
.

Pe
te

r
B

el
le

ns
:

“D
at

 g
eb

eu
rt

 v
ia

Ke
m

pe
ns

La

nd
sc

ha
p

(K
L)

.
D

ie
st

ic
ht

in
g

be
na

de
rt

 n
og

 h
et

 b
es

t
ee

n
En

ge
ls

e
‘T

ru
st

’,
di

e
vi

a
do

na
-

tie
s

in
st

aa
t

vo
or

 h
et

 b
eh

ou
d

en
on

de
rh

ou
d

va
n

hi
st

or
is

ch
e

si
te

s
in

 h
et

 V
er

en
ig

d
Ko

ni
nk

ri
jk

.
Ve

r-
ge

et
 n

ie
t

da
t

je
 v

ia
 K

L
80

%
 o

ve
r-

he
id

ss
ub

si
di

e
ka

n
op

st
ri

jk
en

.
In

de
 p

ro
vi

nc
ie

 A
nt

w
er

pe
n

zi
jn

 6
5

va
n

de
 7

0
ge

m
ee

nt
en

 li
d

va
n

KL
.

Si
nd

s
20

10
 b

eg
el

ei
dt

 K
L

de
 g

e-
m

ee
nt

en
 m

et
 d

e
re

st
au

ra
ti

e
en

he
rb

es
te

m
m

in
g

va
n

de
 K

ol
on

ie
,

w
aa

rd
oo

r
he

t
pr

oj
ec

t
in

ee

n
st

ro
om

ve
rs

ne
lli

ng
 k

w
am

.”

b
 H

o
ev

ee
l c

en
te

n
 h

ee
ft

 d
e

p
ro

vi
n

ci
e

o
n

d
er

tu
ss

en
 a

l i
n

 d
e

K
o

lo
n

ie
 g

es
to

ke
n

?
Pe

te
r

B
el

le
ns

: “
15

 m
ilj

oe
n

eu
ro

.

M
aa

r
st

ra
ks

 g
a

je
 in

ko
m

st
en

 k
ri

j-
ge

n
va

n
di

e
pr

iv
at

e
in

iti
at

ie
ve

n,
zo

al
s

bi
jv

oo
rb

ee
ld

 d
ie

 b
ra

ss
er

ie
en

 h
et

 h
ot

el
, w

aa
r

70
 k

am
er

s
ge

-
pl

an
d

zi
jn

.
W

e
bi

ed
en

 d
aa

r
oo

k
ve

rs
ch

ill
en

de
 s

oo
rt

en
 a

cc
om

m
o-

da
tie

. Z
o

is
 e

r o
p

de
 e

er
st

e
ve

rd
ie

-
pi

ng

ee
n

gr
oe

ps
ac

co
m

m
od

at
ie

vo
or

zi
en

,
vo

or

sc
ou

ts

bi
jv

oo
r-

be
el

d.
”

b
 Ju

lli
e

re
ke

n
en

 o
o

k
o

p
 d

e
in

­
b

re
n

g
 v

an
 c

c
D

e
W

ar
an

d
e.

In
ga

 V
er

ha
er

t:
 “D

e
W

ar
an

de
 o

r-
ga

ni
se

er
t

cu
ltu

re
le

 e
ve

ne
m

en
te

n
op

 lo
ca

tie
. O

ok
 in

 d
e

Ko
lo

ni
e.

 D
at

be
an

tw
oo

rd
t

aa
n

ee
n

lo
ka

le
 b

e-
ho

ef
te

.
O

ok
 d

at
 g

aa
t

te
w

er
ks

te
l-

lin
g

cr
eë

re
n.

H

et

be
la

ng
ri

jk
st

e
vi

nd
 i

k
de

 a
an

le
g

va
n

al
le

 i
nf

ra
-

st
ru

ct
uu

r,
de

 U
ne

sc
o-

er
ke

nn
in

g
ko

m
t

da
ar

 s
tr

ak
s

w
el

lic
ht

 b
ov

en
-

op
. D

at
 n

oo
pt

 o
ns

 to
t e

en
 b

ek
en

d-
m

ak
in

gs
ca

m
pa

gn
e

to
t

in
 h

et
 b

ui
-

te
nl

an
d,

 v
ia

 T
oe

ri
sm

e
Vl

aa
nd

er
en

bi
jv

oo
rb

ee
ld

. W
e

ku
nn

en
 n

u
oo

k
aa

n
de

 s
la

g
om

 d
e

si
te

 n
og

 a
an

-
tr

ek
ke

lij
ke

r
te

 m
ak

en
 e

n
ga

an
da

ar
vo

or
 t

e
ra

de
 i

n
Ve

en
hu

iz
en

,
in

 N
ed

er
la

nd
, w

aa
r o

ok
 z

o’
n

ko
lo

-
ni

e
is

 g
ew

ee
st

.
D

aa
r

he
bb

en
 z

e
va

nd
aa

g
na

as
t e

en
 b

ez
oe

ke
rs

ce
n-

tr
um

 o
ok

 e
en

 h
ot

el
, e

en
 b

ro
uw

e-
ri

j,
ee

n
ka

as
m

ak
er

ij
en

 e
en

 o
pe

n-
lu

ch
tt

he
at

er
 d

at
 d

ui
ze

nd
en

 b
e-

zo
ek

er
s t

re
kt

.”
Pe

te
r

B
el

le
ns

: “
In

 W
or

te
l z

ijn
 e

r
pl

an
ne

n
vo

or
 e

en
 g

in
st

ok
er

ij
m

et
kr

ui
de

nt
ui

n,
 w

e
ku

nn
en

 d
aa

r o
ok

al
te

rn
at

ie
ve

 t
ee

lte
n

ee
n

ka
ns

 g
e-

ve
n.

 D
er

ge
lij

ke
 i

ni
tia

tie
ve

n
ku

n-
ne

n
w

e
st

eu
ne

n
do

or
 g

eb
ou

w
en

en
 s

tu
kk

en
 g

ro
nd

 in
 c

on
ce

ss
ie

 t
e

ge
ve

n.
 D

e
ge

m
ee

nt
en

 d
oe

n
da

ar
-

bi
j

oo
k

hu
n

du
it

 i
n

he
t

za
kj

e.
M

er
ks

pl
as

 i
nv

es
te

er
de

 2
 m

ilj
oe

n
eu

ro
. M

er
ks

pl
as

 k
oc

ht
 in

 2
00

5
zo

-
w

el
 d

e
G

ro
te

 H
oe

ve
 a

ls
 d

e
K

ap
el

m
et

 o
m

lig
ge

nd
e

la
nd

bo
uw

gr
on

-
de

n
aa

n.
 H

oo
gs

tr
at

en
 s

te
lt

ei
ge

n-
do

m
m

en
 te

r b
es

ch
ik

ki
ng

.”

i
H

et
 b

oe
k

D
e

Ko
lo

ni
ën

 v
an

 W
el

da
­

di
gh

ei
d

­ E
en

 u
itz

on
de

rli
jk

 e
xp

er
im

en
t

is
 te

 k
oo

p
in

 h
et

 b
ez

oe
ke

rs
ce

nt
ru

m
 in

M

er
ks

pl
as

 v
oo

r 7
,9

o
eu

ro
.

w
w

w
.k

ol
on

ie
nv

an
w

el
da

di
gh

ei
d.

eu

M
A

RC
 H

EL
SE

N

In
ga

 V
er

ha
er

t,
ge

de
pu

te
er

de
 v

an
 d

e
pr

ov
in

ci
e

An
tw

er
pe

n
m

et
 h

aa
r

co
lle

ga
 P

et
er

 B
el

le
ns

, c
ov

oo
rz

itt
er

 v
an

 K
em

pe
ns

 L
an

ds
ch

ap
, b

ij
de

 in
ga

ng
 v

an

he
t

be
zo

ek
er

sc
en

tr
um

 v
an

 d
e

Ko
lo

ni
e

5­
7.

 FO
TO

 B
ER

T
D

E
D

EK
EN

Ti
jd

en
s

he
t

fe
es

te
lij

ke
 o

pe
ni

ng
sw

ee
ke

nd
 w

as
 e

r
al

 h
ee

l w
at

 p
ub

lie
ke

 b
el

an
gs

te
lli

ng
. F

O
TO

 B
ER

T
D

E
D

EK
EN

Gazet van Antwerpen-Kempen, 7 juni 2017

G
ID

E
O

N
 B

O
IE

[

B
A

V
O

/F
A

C
U

L
T

E
IT

 A
R

C
H

IT
E

C
T

U
U

R
 K

U
 L

E
U

V
E

N
]

G
e

va
n

g
e

n
in

 t
o

ek
o

m
st

ig

w
er

el
d

er
fg

o
ed

D
e

‘K
ol

on
ië

n
va

n
W

el
da

di
gh

ei
d’

 v
or

m
en

 e
en

 u
ni

ek
 v

er
ha

al
 v

an
 v

ri
jh

ei
ds

be
ro

vi
ng

en

 d
is

ci
pl

in
er

in
g

in
 d

e
N

oo
rd

er
ke

m
pe

n.
 E

rk
en

ni
ng

 a
ls

 U
ne

sc
o-

w
er

el
de

rf
go

ed
 z

al

ni
et

 la
ng

 m
ee

r u
itb

lij
ve

n.
 E

n
to

ch
 b

lij
ve

n
de

 g
ev

an
ge

ni
ss

en
 d

ie
 e

r z
ijn

 o
nd

er
ge

br
ac

ht

af
w

ez
ig

 in
 d

e
to

ek
om

st
pl

an
ne

n.
 M

et
 h

et
 o

og
 h

ie
ro

p
in

iti
ee

rd
en

 A
R

-T
U

R
 (C

en
tr

um

vo
or

 a
rc

hi
te

ct
uu

r,
st

ed
el

ijk
he

id
 e

n
la

nd
sc

ha
p

in
 d

e
K

em
pe

n)
 e

n
P

ri
so

n
G

ea
r (

B
A

V
O

/
K

U
 L

eu
ve

n)
 in

 s
am

en
w

er
ki

ng
 m

et
 d

e
Fe

de
ra

le
 O

ve
rh

ei
ds

di
en

st
 J

us
tit

ie
 e

en
 c

ul
tu

re
el

pr

og
ra

m
m

a
on

de
r d

e
no

em
er

 ‘K
em

pe
nl

ab
 1

: G
ev

an
ge

n
in

 b
es

ch
er

m
d

la
nd

sc
ha

p’
.

K
or

t v
oo

r d
e z

om
er

 w
er

d
he

t b
ez

oe
ke

rs
ce

nt
ru

m
 K

ol
on

ie

5–
7 i

n
M

er
ks

pl
as

 ge
op

en
d.

 D
e c

ijf
er

co
de

 ve
rw

ijs
t n

aa
r

de
 z

ev
en

 ‘K
ol

on
ië

n
va

n
W

el
da

di
gh

ei
d’

 d
ie

 a
an

 h
et

be

gi
n

va
n

de
 1

9d
e

ee
uw

 in
 d

e
Ve

re
ni

gd
e

N
ed

er
la

nd
en

 g
eb

ou
w

d
w

er
de

n
in

 af
ge

le
ge

n
ge

bi
ed

en
. I

n
di

e z
ev

en
 ko

lo
ni

es
 –

 V
ee

nh
ui

ze
n,

Fr

ed
er

ik
so

or
d,

 W
ilh

el
m

in
ao

or
d,

 W
ill

em
so

or
d,

 O
m

m
er

sc
ha

ns
,

M
er

ks
pl

as
 en

 W
or

te
l –

 zo
ud

en
 d

ui
ze

nd
en

 la
nd

lo
pe

rs
, b

ed
el

aa
rs

en

 w
ee

sk
in

de
re

n
aa

n
he

t w
er

k
w

or
de

n
ge

ze
t.

H
et

 b
ez

oe
ke

rs
ce

nt
ru

m
 is

 d
e a

an
ze

t v
an

ee

n
am

bi
tie

us
 p

la
n

w
aa

rm
ee

 St
ic

ht
in

g K
em

-
pe

ns
 L

an
ds

ch
ap

 (e
en

 sa
m

en
w

er
ki

ng
 va

n
de

Pr

ov
in

ci
e A

nt
w

er
pe

n
en

 4
0

ge
m

ee
nt

en
) d

e
ko

lo
ni

es
 te

ru
g o

p
de

 k
aa

rt
 ze

t a
ls

re
cr

ea
tie

f
ge

bi
ed

 en
 d

e l
an

db
ou

w
 n

ie
uw

 le
ve

n
in

bl
aa

st
.

Si
nd

s d
e a

fs
ch

affi
ng

 va
n

de
 W

et
 op

 d
e L

an
d-

lo
pe

ri
j i

n
19

93
 z

ijn
 d

e
ko

lo
ni

es
 v

oo
r

ee
n

st
uk

 o
m

ge
vo

rm
d

to
t g

ev
an

ge
ni

ss
en

 en
 la

te
r

oo
k

to
t g

es
lo

te
n

ce
nt

ra
 vo

or
 ‘i

lle
ga

le
n’.

 D
at

be

te
ke

nd
e

te
ge

lij
k

hu
n

ve
rs

ni
pp

er
in

g
en

 te
lo

or
ga

ng
.

D
e

fe
es

te
lij

ke
 o

pe
ni

ng
 v

an
 h

et
 b

ez
oe

ke
rs

ce
nt

ru
m

 w
as

 h
et

st

ar
ts

ch
ot

 v
oo

r e
en

 a
m

bi
tie

uz
e

he
ro

nt
w

ik
ke

lin
g

va
n

de
 k

ol
o-

ni
es

 en
 g

eb
eu

rd
e i

n
aa

nw
ez

ig
he

id
 v

an
 m

in
is

te
r-

pr
es

id
en

t G
ee

rt

Bo
ur

ge
oi

s,
m

in
is

te
r B

en
 W

ey
ts

 e
n

ge
de

pu
te

er
de

 P
et

er
 B

el
le

ns
.

O
pv

al
le

nd
 w

as
 d

at
 in

 d
e

to
es

pr
ak

en
 n

ie
t a

lle
en

 n
aa

r d
e

ro
em

-
ru

ch
te

 g
es

ch
ie

de
ni

s v
an

 d
e

ko
lo

ni
es

 w
er

d
ve

rw
ez

en
, m

aa
r o

ok

vo
or

st
el

le
n

w
er

de
n

ge
da

an
 o

m
 d

e g
ed

et
in

ee
rd

en
 in

 te
 sc

ha
ke

le
n

in
 ee

n
ni

eu
w

e s
oc

ia
le

 ec
on

om
ie

 en
 tr

an
sit

ie
hu

iz
en

 te
 vo

or
zi

en
 al

s
al

te
rn

at
ie

f v
oo

r d
e g

ev
an

ge
ni

s.
D

ie
 vo

or
st

el
le

n
kr

eg
en

 op
m

er
ke

lij
k

ge
no

eg
 a

lg
em

en
e

bi
jv

al
.

Ee
n

g
ep

ix
el

ee
rd

e
‘v

le
k’

D
e

tij
de

n
zi

jn
 w

el
 e

en
s a

nd
er

s g
ew

ee
st

. N
og

 g
ee

n
ja

ar
 g

el
ed

en

st
on

d
de

 m
ui

te
nd

e g
ev

an
ge

ni
s v

an
 M

er
ks

pl
as

 in
 br

an
d.

 D
oo

rg
aa

ns

is
 e

en
 o

nt
sn

ap
pi

ng
sp

og
in

g
ee

n
re

de
n

om
 e

en
 e

xt
ra

 o
m

he
in

in
g

op
 te

 tr
ek

ke
n

en
 n

og
 m

ee
r b

ev
ei

lig
in

gs
m

aa
tr

eg
el

en
 te

 n
em

en

(c
on

ce
rt

in
a,

 ca
m

er
a’s

, e
tc

.).
 G

ee
n

w
on

de
r d

at
 d

e g
ev

an
ge

ni
s v

an

M
er

ks
pl

as
 in

 d
e

vi
sie

vo
rm

in
g

vo
or

 h
et

 k
ol

on
ie

la
nd

sc
ha

p
en

 d
e

op
m

aa
k

va
n

he
t U

ne
sc

o-
do

ss
ie

r
ee

n
bl

in
de

 v
le

k
is

 g
eb

le
ve

n.

St
ill

e
ge

tu
ig

e
da

ar
va

n
is

 d
e

ge
pi

xe
le

er
de

 v
le

k
op

 a
lle

 in
 h

et
 b

e-
zo

ek
er

sc
en

tr
um

 te
nt

oo
ng

es
te

ld
e l

uc
ht

fo
to

’s
–

w
aa

rd
oo

r G
oo

gl
e

Ea
rt

h
ee

n
vo

lle
di

ge
r

be
el

d
ve

rs
ch

af
t d

an
 d

e
ex

po
sit

ie
 z

el
f.

Si
nd

s d
e a

fs
ch

affi
ng

 va
n

de
 la

nd
lo

pe
rij

he

ef
t d

e F
O

D
 Ju

st
iti

e z
ic

h
ni

et
 m

ee
r m

oe
te

n
be

ko
m

m
er

en
 o

m
 h

et
 la

nd
sc

ha
p

en
 er

fg
oe

d
bu

ite
n

de
 ge

va
ng

en
is

. E
en

 lo
ka

le
 ge

va
ng

e-
ni

sd
ir

ec
te

ur
 v

er
go

el
ijk

t –
 ik

 p
ar

af
ra

se
er

:
‘W

e h
eb

be
n

he
t a

l d
ru

k
ge

no
eg

 m
et

 w
at

 er

bi
nn

en
 g

eb
eu

rt
, l

aa
t s

ta
an

 d
at

 w
e t

ijd
 h

eb
-

be
n

om
 b

ui
te

n
de

 m
uu

r o
rd

e o
p

za
ke

n
te

 st
el

le
n.

’ D
e b

lin
de

 v
le

k
in

 d
e

er
fg

oe
dp

la
nn

en
 is

 é
én

 d
in

g.
 V

an
ui

t h
et

 p
er

sp
ec

tie
f v

an
 d

e
ge

va
ng

en
is

 vo
rm

t h
et

 la
nd

sc
ha

p
va

n
de

 N
oo

rd
er

ke
m

pe
n

ec
ht

er

ev
en

go
ed

 e
en

 w
itt

e
le

eg
te

.
O

nd
er

tu
ss

en
 w

or
de

n
er

 p
la

nn
en

 o
pg

em
aa

kt
 v

oo
r

de
 g

e-
va

ng
en

is
 v

an
 M

er
ks

pl
as

. E
en

 d
ir

ec
te

ur
 v

ra
ag

t z
ic

h
af

 h
oe

 h
et

in

 g
od

sn
aa

m
 m

og
el

ijk
 is

 d
at

 d
e

Re
gi

e
de

r G
eb

ou
w

en
 d

e
lo

ka
le

ge

va
ng

en
is

di
re

ct
ie

 e
en

 o
nt

w
er

p
en

 e
en

 b
ud

ge
t o

pd
ri

ng
t.

D
e

re
al

ite
it

is
 c

om
pl

ex
er

, a
an

ge
zi

en
 h

et
 in

 d
e

ee
rs

te
 p

la
at

s d
e

po
-

lit
ie

ke
 o

ve
rh

ei
d

is
 d

ie
 b

ud
ge

tt
en

 o
pl

eg
t.

M
aa

r d
e

fr
us

tr
at

ie
 is

te

ke
ne

nd
 v

oo
r d

e
ge

sp
an

ne
n

sf
ee

r w
aa

ri
n

bo
uw

pr
oj

ec
te

n
in

 d
e

E
en

 ‘K
em

p
en

la
b

’ r
on

d
 d

e

K
ol

on
ië

n
va

n
W

el
d

ad
ig

he
id

V
A

N
U

IT
 H

E
T

P

E
R

S
P

E
C

T
IE

F
V

A
N

D

E
 G

E
V

A
N

G
E

N
IS

V

O
R

M
T

 H
E

T

L
A

N
D

S
C

H
A

P
 V

A
N

 D
E

N

O
O

R
D

E
R

K
E

M
P

E
N

E

E
N

 W
IT

T
E

 L
E

E
G

T
E

.

66
 |

 | 67

#
K

E
M

P
E

N
L

A
B

 1

Gideon Boie, Gevangen in toekomstig Werelderfgoed, Ruimte 35, december 2017

113

Colofon

Redactie
Evelien Pieters & Edith Wouters (AR-TUR)

Met bijdragen van
Serge Rooman
Gideon Boie (KULeuven/BAVO)
Peter Bellens (gedeputeerde Provincie Antwerpen)
Kristoff Hemelinckx (raadgever minister Jambon)
Heleen Verheyden (BAVO)
Evelien Pieters (AR-TUR)
Edith Wouters (AR-TUR)

Fotografie
Karin Borghouts (cover en gevangenissen)
Pieter de Ruijter (debat)
Ludo Verhoeven (luchtfoto’s)
Verder zijn de rechthebbenden vermeld bij de
beelden.

Uitgever
AR-TUR, Warandestraat 42, 2300 Turnhout,
info@ar-tur.be, www.ar-tur.be

Editie
Cahier #7, maart 2018
Dit cahier bevat de verslaglegging van Kempenlab 1
– Gevangen in beschermd landschap, georganiseerd
door AR-TUR in samenwerking met KU Leuven /
BAVO en EPI in 2017.

Partners
AR-TUR,
centrum voor architectuur stede-
lijkheid en landschap in de Kempen
www.ar-tur.be

Prison Gear,
kennisplatform voor humane
gevangenisarchitectuur, een initi-
atief van KU Leuven / BAVO
www.arch.kuleuven.be / www.
bavo.biz / www.prisongear.be

Serge Rooman, adviseur-gevangenisdirecteur
Opleidingscentrum voor Penitentiair Personeel
(OCPP), FOD Justitie, Directoraat-generaal Penitenti-
aire Inrichtingen

Karin Borghouts, fotograaf
www.karinborghouts.be

Dankzij de ondersteuning van

ISBN 9789082841305
NUR 648

Op de teksten in dit Cahier is een Creative Commons Naams-
vermelding / Niet-Commercieel / Gelijk Delen licentie van
toepassing. De gebruiker mag het werk kopiëren, verspreiden
en doorgeven, onder de voorwaarden zoals vermeld:
https://creativecommons.org/licenses/by-nc-sa/4.0/deed.nl
Op de foto’s van Karin Borghouts is het copyright voorbe-
houden aan de fotograaf. Vermenigvuldiging en bewerking
zonder voorafgaande schriftelijke toestemming zijn niet
toegestaan.

114

AR-TUR
centrum

 voor architectuur,
stedelijkheid en
landschap in de

Kempen.

