PAGE
1

Lucien De Coninck, een man met visie
Als wij vandaag met acht sprekers zijn om hulde te brengen aan Lucien De Coninck, dan is het omdat hij op diverse terreinen actief was en een vooraanstaande rol speelde. Mijn bijdrage gaat én over zijn inzet bij het ontstaan en de ontwikkeling van de eerste vrijzinnige vereniging voor seksuele opvoeding en gezinsplanning in Vlaanderen én over de oprichting van de afdeling moraalwetenschappen aan de Ugent.

Het verhaal begint in de vijftiger jaren van vorige eeuw. Arm Vlaanderen: op seksueel gebied is het volkomen gedomineerd door de katholieke moraal. Alleen binnen het huwelijk en met het oog op de voortplanting is seks toegestaan, voor het overige is seksuele activiteit zondig. Het zal decennia duren voor het woord lustbeleving in katholieke publicaties over seksualiteit opduikt. Pas vooraan in de vijftiger jaren beginnnen Vlaamse vrijzinnigen aan hun organisatie. Zowel het Humanistisch Verbond (HV) als de Belgische Vereniging voor Seksuele Voorlichting (BVSV) zijn late nakomers van de Nederlandse zusterverenigingen, het HV en de NVSH, de Nederlandse Vereniging voor Seksuele Hervorming. Reeds uit de naamgeving blijkt dat de Nederlandse NVSH een stuk verder wilde gaan dan de BVSV, die later verruimd werd tot BVGSO, Belgische Vereniging voor Gezinsplanning en Seksuele Opvoeding.
De BVSV werd in 1955 opgericht door een aantal vrijzinnigen uit het HV en de vrijmetselarij.. Lucien De Coninck was er de grondlegger en eerste voorzitter van . Zijn inbreng blijkt duidelijk uit de doelstelling van de vereniging, zoals ze in de statuten is vermeld, ‘juiste en heldere, wetenschappelijk getoetste inzichten op het gebied van het geslachtsleven en op het maatschappelijk en cultureel leven, voor zover dat met het geslachtsleven verband houdt, te grondvesten en te verspreiden, dit alles mede ter bestrijding van abortus provocatus’. De zetel van de vereniging was in het grootste centrum. Dat was in Antwerpen, in de Sterstraat, 20. Op initiatief van Lucien De Coninck kwam er ook een consultatiebureau te Gent, in de Zwartezusterstraat 1. Dr. Erna Vercauteren werd er de enige gynecologe en voor het overige was er een bestuur van enthousiaste vrijwilligers. Wij waren de evangelisten, de brengers van de goede boodschap van verlossing uit het drukkende keurslijf van de katholieke seksuele moraal en seksuele belevenis. Wij organiseerden gespreksavonden, er was een dienst sociale en psychologische hulp op zaterdag. En wij gaven vele, druk bijgewoonde voordrachten op verzoek van de meest diverse organisaties, gewapend met de Nederlandse voorlichtingsfilm ‘Kringloop’, en met een koffer vol boeken en anticonceptiva die tijdens de pauze verkocht werden.
Tot in het begin van de zestiger jaren was er in de academische wereld niet de minste belangstelling voor seksuologisch onderzoek. In 1957 was er wel een eerste bescheiden en voor de hedendaagse lezer erg brave publicatie vav Jos Van Ussel: “Opvoediing tot harmonische seksualiteit. Een boek voor ouders en opvoeders”. Tot in 1962 het boek ‘Jeugd voor de muur. Vlaamse studenten over hun seksuele problematiek’ van Jaap Kruithof en Jos Van Ussel verscheen. Hoewel het om een zeer beperkt onderzoek ging, kreeg het meer dan normale aandacht, vooral toen Kruithof er in een uitzending van ‘Het vrije Woord’ over geïnterviewd werd, uitgerekend op… Goede Vrijdag. Jos Van Ussel, die als historicus een doctoraat schreef over de geschiedenis van de Europese seksualiteit, werd wel nog verplicht voor de verdediging ervan naar Nederland uit te wijken.
Dat de academicus Lucien De Coninck zich voor seksuele voorlichting en gezinsplanning inzette, werd waarschijnlijk aanvaard, omdat hij een eminent bioloog was, omdat hij een andere persoonlijkheid had dan Jaap Kruithof en een andere, niet-confronterende

 tactiek huldigde. Door onze vergaderingen in Antwerpen waar de zetel van de BVSV gevestigd was, ben ik vaker met Lucien De Coninck naar Antwerpen gereden. Zo voerde ik langere gesprekken met hem. Daaruit afleiden dat ik hem persoonlijk goed kende, zou onterecht zijn: hij was er de man niet naar om zich op het persoonlijke vlak te begeven. Commentaar over de persoon of het gedrag van anderen was bij hem evenmin aan de orde.
Maar hij was iemand met een grote uitstraling en een natuurlijk gezag. Ik kan daarvan één illustratie geven: toen hij besloten had niet langer nationaal voorzitter te zijn van de BVSV, had hij mij, als voorzitter van de Gentse afdeling, gepolst of ik bereid zou zijn hem op te volgen. Op de vergadering van de Raad van Beheer van 3 oktober 1965 deelde hij zijn ontslag eenvoudig mee. Aansluitend stelde hij mij voor als zijn opvolger. Zonder enige vraag of opmerking van de aanwezigen werd ik ‘met handgeklap’, zoals het in de notulen van de vergadering staat, tot voorzitter verkozen.
Nu kom ik tot het tweede deel van mijn bijdrage: het oprichting van de afdeling moraalwetenschappen aan de Ugent in 1963.
Voor die er kwam, konden de lessen niet-confessionele zedenleer in het secundair onderwijsdoor om het even welke vakleraar gegeven worden. Zo werd ik als Germanist aan het KA te Gent in 1957 van

leraar Nederlands leraar zedenleer. Mijn voorganger, Dr. Marcel Bots, was naar Afrika vertrokken voor een betrekking in het universitair onderwijs en ik was de enige die gemotiveerd was om zijn opdracht over te nemen. Ik werd full-time leraar zedenleer, wat toen veeleer uitzondering dan wel regel was. De uren zedenleer werden immers meestal gebruikt om vakleraren aan een volledige opdracht te helpen. Vrijzinnig zijn, iets voor het vak voelen was niet vereist. Wel was de inspecteur zedenleer, A.R. Van Cauwelaert, erin geslaagd in enkele centra werkgemeenschappen leraren ethiek op te richten. Zij vergaderden, brachten lesschema’s en –materiaal aan, begonnen zelfs met een tijdschrift ‘De Moralist’.
Maar er waren structurele veranderingen nodig om de leergang tot een volwaardig vak te maken. Er was dringend nood aan goed opgeleide leraren moraal. En hier komt Lucien De Coninck volop in beeld. Het waren uiteraard de vrijzinnigen die vragende partij waren voor een grondige verbetering van de leergang zedenleer. Door zijn contacten in het HV en in de vrijmetselarij was Lucien De Coninck een centrale figuur om zich in te zetten voor de academische opleiding van de leraren moraal. Reeds in 1960 had het HV in Brussel studiedagen ingericht over het thema ‘De grondslagen van de moraal’. Er waren vier werkgroepen: voor biologie, psychologie, sociologie en filosofie. Lucien De Coninck was voorzitter van de werkgroep biologie. In maart 1961 hield het ministerie van nationale opvoeding en cultuur onder impuls van inspecteur Van Cauwelaert werkdagen ethica in Oostende. Lucien De Coninck gaf er een lezing over ‘Wetenschap en moraal: biologische aspecten’. In feite bracht hij hier de neerslag van de besprekingen in de werkgroep biologie van het HV. Andere sprekers op deze tweedaagse waren o.m.: Jaap Kruithof over ‘Sociologie en moraal’, Willy De Coster over ‘Psychologie en moraal’ en Leo Apostel over ‘Filosofie en moraal’.
Deze studiedagen vormen a.h.w. een voorbode van de oprichting van de afdeling moraalwetenschap aan de Gentse universiteit. Centraal staat immers de idee van de studie van het verschijnsel ‘moraal’ vanuit een brede, multidisciplinaire benadering. Uitzonderlijk, ja uniek in de faculteit Letteren en Wijsbegeerte was de intrede in een curriculum van voor haar wezensvreemde vakken. Ter illustratie vermeld ik een aantal van de niet wijsgerige vakken in het oorspronkelijke curriculum van de moraalwetenschappen: algemene biologie en fysiologie van de mens m.b.t. het gedrag: de neurologie, de sociologie, inleiding tot de economie, inleiding tot de rechtsleer, beginselen van de psychiatrie en inzonderheid de psychopathologie van het kind, de jeugddelinquentie, de psychologie van het kind en van de adolescent, de vormen van religieus leven, geschiedenis en theorie van het wetenschappelijk denken.
Het curriculum geeft een goed idee van de breedheid van visie op de wetenschappelijke studie van het morele fenomeen en op de opleiding van de leerkrachten zedenleer. Ik moet er eerlijkheidshalve aan toevoegen dat die oorspronkelijke opzet in de loop der jaren afgezwakt is, o.m. omdat sommige docenten niet de inzet opbrachten om het hele project volhartig te steunen. Maar het toont alleszins dat het voor de echte dragers van het project als Lucien De Coninck, Leo Apostel en Jaap Kruithof menens was met een ruimere wetenschappelijke benadering van de moraal. Ik kan alleen voor mezelf getuigen dat het een vorming was die een blijvende stempel op mijn verdere doen en laten heeft gedrukt.
 En zo kom ik tot de verantwoording van de titel van mijn bijdrage: ‘Lucien De Coninck, een man met visie’. Lucien De Coninck was iemand die je een ‘zachte revolutionair’ zou kunnen noemen. Uit zijn hele denken en handelen spreekt de diepe overtuiging dat de mens tot plicht heeft zijn kennis te verruimen. Zijn rationeel, wetenschappelijk gefundeerd denken vormt de basis van zijn mens-zijn. Zijn fundamentele taak is deze eigenschap uit te werken en te gebruiken, niet slechts voor het eigen welzijn, maar ook voor dat van de mensheid. In de woorden van deze andere beroemde bioloog, Richard Dawkins: ‘Wetenschappers moeten meer tijd en geld besteden aan de opvoeding van mensen in plaats van zich met hun werk op te sluiten in hun lab’.

 Omwille van die visie, van dit handelen is het goed dat wij vandaag een eminent drager ervan, Lucien De Coninck, huldigen.

 Jan Buelens

