
Voorwoord door Bart De Wever (voorzitter N-VA)

 Waarde ambassadeur,

 Waarde kamerleden en senatoren,

 Dames en heren,

Het is een eer u in de Senaat welkom te mogen heten voor de

uitreiking van de zesde Ebbenhouten spoor.

De Ebbenhouten Spoor eert een verdienstelijke Nieuwe Vlaming, die

bewijst dat integratie geen fabeltje is. De vorige laureaten bewijzen

dat Nieuwe Vlamingen zich op verschillende manieren kunnen

inschakelen in onze samenleving. Ze hebben allen hun unieke

talenten ingezet om onze samenleving te verrijken. Zowel op

cultureel, sportief, wetenschappelijk en medisch vlak hebben Gilbert

Nyatanyi, bokser Sugar Jackson, dokter Nasser Nadjmi,

hinkstapkampioene Svetlana Bolshakova en dokter Pedro Brugada

een bijdrage geleverd aan Vlaanderen. Ze hebben vooral laten zien

dat integratie een positief verhaal is, waar zowel de Nieuwe Vlaming

als de samenleving beter van kan worden.

De laureaten worden rolmodellen, zowel voor Vlamingen als voor

nieuwkomers. Aan andere nieuwkomers laten ze zien dat wie zijn

best doet en kansen aangrijpt, niet alleen wordt opgenomen door

het Vlaamse volk en door dit volk gesteund wordt, maar dat men

zelfs dit volk mag vertegenwoordigen. Een American Dream, op z'n

Vlaams. Vlamingen leren door deze laureaten dat een open houding

hen meer oplevert dan de angstreflex die sommigen trachten te

cultiveren. Het West-Vlaams van Gilberke in de legendarische sketch

Rutte 98 bij Alles Kan Beter, de internationale successen van Sugar

Jackson en Svetlana Bolshakova of de toonaangevende onderzoeken

en medische ingrepen van dokters Nadjimi en Brugada hebben vele

Vlamingen geïnspireerd en hebben meer bijgedragen aan de

verrijking van de samenleving dan alle maatregelen die racisme

bestraffen samen. De laureaten van de Ebbenhouten spoor zijn de

ambassadeurs van het verhaal dat integratie een positief gegeven

kan zijn.

De aanwezigheid van de ambassadeur van het land van herkomst is

voor ons allen een grote eer. Ik vermoed dat zijn aanwezigheid een

teken van trots is. Trots dat een landgenoot zich op zo'n wijze inzet

dat hij door het gastland in de armen wordt gesloten. Die trots is

ons Vlamingen maar al te bekend. Dit bleek weer een maand

geleden toen de collega's uit het Vlaamse Parlement vier gouden

erepenningen uitreikten aan vier Vlamingen die zich in het

buitenland verdienstelijk hebben gemaakt. Het ging toen om

historica Sophie De Schaepdrijven, zuster Jeanne Devos, rechter bij

het Joegoslavië-tribunaal Chris Van den Wyngaert en

ondervoorzitter van het EU-Hof van Justitie Koen Lenaerts.

Zoals zij heeft ook onze laureaat van vandaag grote verdiensten. Ik

neem aan dat senator Louis Ide hier verder op zal ingaan.

Bart De Wever

05/02/2013

Toespraak door senator Louis Ide (N-VA)

Mijnheer de vice-Minister-president,

Mijnheer de ondervoorzitter van de Senaat,

Mister ambassador,

Mijnheer de ereconsul,

Mijnheer de voorzitter,

Collega’s volksvertegenwoordigers en senatoren,

Professor,

Leden van de Raad van Bestuur van de Vlaamse Opera,

Dames en heren,

Mijnheer Cahn,

Aviel, als ik u mag tutoyeren.

Alhoewel ik van klassiek hou, ik toch een aanzienlijke collectie cd’s

heb, zelf ooit musiceerde en jarenlang in een jongenskoor zong,

kende ik de operawereld niet zo goed als mijn voorzitter dat doet.

Nochtans speelde ik ooit, in lang vervlogen tijden, mee in “Der Mann

im Mond“, een muzikaal sprookje. Wij noemden het een ‘opera’,

eentje van Cesar Bresgen. Maar daar stopt het. En toch was ‘de

naamr Aviel Cahn me niet onbekend. Eerst en vooral was hij me

onrechtstreeks bekend. De Toverfluit in de Vlaamse Opera haalde

radio en televisie. Neen, niet enkel Klara of Telenet’s Culture7, de

Toverfluit bereikte de modale Vlaming.

Dit is waar Aviel Cahn in slaagt.

De beste leraar legt immers de moeilijkste dingen eenvoudig uit

zonder afbreuk te doen aan de waarheid of wetenschappelijk aard

van de boodschap. De beste leraar vulgariseert met behoud van de

intellectuele waarde. Dat doet Aviel Cahn met opera. Vlaanderen

kon zich geen betere directeur bedenken voor de Vlaamse opera in

Gent en Antwerpen. Aviel Cahn slaagt er in maatschappelijke

betrokkenheid te creëren. Hij doet dit in de eerste plaats door in no

time het Nederlands onder de knie te hebben. Maar tegelijk ook

door de programmering van het operahuis als door zijn persoonlijk

‘zijn’. Door de creatie van een nieuwe huisstijl en team, maar ook

door het aantrekken van Jurowski als dirigent, boetseert hij de

eigenheid van een operahuis. Hij bezorgt de Vlaamse operahuizen

een muzikale identiteit, als ik het woord nog mag uitspreken.

Hij doet dat door dus muzikaal en organisatorisch het onderste uit

de kan te halen. Maar tegelijk het brede publiek aan te spreken met

best wel wat kinder- en jongerenprojecten, en participatie in

projecten als ‘Iedereen Klassiek’ van Klara in Gent (2011) of nog de

‘24u van het podium’. Breng dus gerust je 12-jarige zoon of dochter

mee naar de opera! Dit bedoel ik met de ideale leraar, degene die

hierin slaagt.

Aviel,

Ik kan me voorstellen toen je begon aan je taak in de Vlaamse opera

dat dit een vette kluif was. Gent en Antwerpen combineren,

financieel de zaken op orde zetten, helaas stoppen met skiën en dan

toch je droom waar maken. Diepgang vinden in producties zodat de

Vlaamse Opera kwalitatief top wordt, maar tegelijk ook die

miskende opera onder de mensen brengen. Met naar internationale

standaarden beperkte middelen. Geen sinecure.

Ook al mogen de Fiamminghi beschikken over een rijk cultureel

erfgoed, er was nood aan een frisse wind in de Vlaamse Opera. En

dus volhardde je en bouwde je een langetermijn project uit. Op die

manier bouw je mee aan de Vlaamse cultuur, die per definitie open

en internationaal is. Zoals jij dat ook wil. En wel in die mate dat Aviel

aangekondigd wordt op Café Corsari, een bekend

televisieprogramma, als, excuses mijnheer de ambassadeur, “een

Vlaamse operabaas”!

Je leerde collega’s kennen en benaderde ze met open vizier. Dit leidt

tot synergie. Bij een dinertje en een goed glas bier van intendant tot

intendant worden solide samenwerkverbanden opgezet. Dat de

Vlaamse Opera en het Concertgebouw Brugge samen coproduceren

in een nieuwe muziektheaterproductie van Jan Fabre is daar het

bewijs van. Trouwens ook met deSingel loopt de samenwerking

vlotjes. Ik hoop dat je verder door kan gaan op dit elan en andere

actoren in de sector kan overtuigen samen te werken. Dat net

mensen als Jan Fabre en Terry Gilliam (bekend van Monty Python en

minder bekend als regisseur van La Damnation de Faust) de weg

naar de Vlaamse Opera vinden is nog maar eens een bewijs van hoe

je de opera in het algemeen uit zijn beperkt hoekje haalt. En je hebt

gelijk Aviel als je stelt in de vele interviews dat dergelijke benadering

van cultuur, transversaal, over de muren van het statige operahuis

heen, een enorme return on investment kan betekenen voor

Vlaanderen. In de vele interviews die je gaf, bleef dit me bij: “In

Zwitserland is het helemaal anders. Bedrijven als UBS, Credit Suisse,

Rolex, Novartis zeggen: hier is 200.000 euro en maak daarmee een

productie die de cultuur van Zwitserland ten goede komt. Want dat

straalt ook op ons af. Bedrijven vinden het in Zwitserland belangrijk

dat het goed gaat met de cultuur.” Je besluit met “Dat mis ik in

Vlaanderen”. En je hebt voor een stuk gelijk. Onze sponsors en

mecenaten zijn eerder uit op een quick win: het netwerk, een

aangename avond… Ze zijn minder geïnteresseerd in het feit dat de

Vlaamse cultuur internationaal straalt en het zo op langere termijn

wél een win zou kunnen zijn. Het merk Vlaanderen eens geroemd

voor zijn polyfonie, tapijtkunst, zijn primitieven, … bestond dankzij

het mecenaat. Er is nog werk aan de winkel zodat Vlaanderen die

knop omdraait. Alhoewel misschien slaagt het Festival van

Vlaanderen hier toch voor een stuk in?

De leraar Aviel weet wat hij doet, hij mengt zich in het

maatschappelijk debat, van Tertio tot Dag Allemaal. Van Café Corsari

tot Knack. Opnieuw doet hij wat elke leraar hoort te doen.

Communicatief sterk uit de hoek komen om op die manier op te

komen voor zijn droom: de opera. Niet zomaar een opera. Een

opera waar een Palestijn en Israëliet kunnen samen werken. Een

opera waar geloof als rode draad doorheen de ganse programmatie

heen loopt. Niet evident, maar toch, het plaatst cultuur ook voor

een stuk in zijn maatschappelijk context, ook al is dit niet direct

misschien de kerntaak van de opera, maar het is wel visionair. Aviel

is de man die er in slaagt de oude instrumenten in de opera binnen

te sluizen en tegelijk diezelfde opera op het net en Facebook te

gooien. Het doet me wat denken aan Laptops und Lederhosen…

Vernieuwen zonder te choqueren met respect voor waarde(n).

Beste mensen,

Deze Zwitserse Vlaming ruilde de bergen voor de polders. Hij

integreerde op een sublieme wijze. Hij geeft namelijk gestalte aan

de Vlaamse identiteit! Daarom Aviel, van harte dit Ebbenhouten

Spoor, een kunstwerk van Isidoor Goddeeris aan een man die kunst

mogelijk maakt.

Louis Ide, 5/2/2013

Speech by H.E. Mr. Bénédict de Cerjat, Ambassador of Switzerland

in Belgium on the occasion of the recognition of Mr. Aviel Cahn by

the Belgium Senate

Brussels, Tuesday, February 5, 2013

Mr. President (Mr. Peeters, Senate Vice President)

Dear Senator Ide,

Senators, members of the House of Representatives,

Mr. Cahn,

Dear compatriots,

I am very pleased to be here with you today, for the handing over of

this year’s Ebbenhouten Spoor to my compatriot Mr. Aviel Cahn.

We do have more than 7’400 Swiss citizens living in Belgium today –

many of them double nationals – but very few play such a

prominent role in your country as Aviel Cahn.

He has been the Intendant of Flanders Opera for 4 years now and I

was pleased to hear that the Board of Directors has prolonged his

contract until the 2017-2018 season recently.

Thanks to this young leader, the Flanders Opera became a highly

individual opera house. And it has been a success. Flanders Opera

has seen new and younger audiences in recent years and has been

repeatedly praised for its adventurous programme of high scenic

and musical standards.

This year, there will be an important World Première in Antwerpen

and Ghent with the “Tragedy of a Friendship” – the friendship

between Friedrich Nietzsche and Richard Wagner –, which is a co-

production with the Wagner Festival in Geneva. I am looking

forward to the Première on May 15.

But let me also thank Senator Louis Ide for his invitation today and

congratulate him for his great engagement in favor of the good

integration of newcomers in the Flemish society. After the Russian-

born sportswoman Svetlana Bolshakova and the Spanish-born

cardiologist Pedro Brugada, the Ebbenhouten Spoor goes to a Swiss-

born Opera Intendant. It reflects well the diversity of the new blood

irrigating Flanders and the important role played by foreigners in its

society.

Thanks to the Club De Warande, I was able to spend a few days in

the Antwerpen Province last October and could feel the very

dynamic environment of the region, be in the economic field or in

the cultural field. The new MAS in Antwerpen, among other things,

is an impressive realization that many Swiss tourists will be happy to

visit.

Relations between Belgium and Switzerland, which are traditionally

excellent, were greatly saddened by the tragic coach accident which

happened in Switzerland on March 13, 2012, about a year ago. In a

few weeks, we will remember the sad event, with its many

casualties in Lommel and Heverlee. On this occasion, I would like to

express once again my sincere condolences to the families and

friends of the victims and tell you that the people of Switzerland

won’t forget this sad day.

On a more happy note, please allow me to wish to you all and to all

foreigners starting a new life in Flanders – and in Belgium in general

– a very successful Year 2013 !

Thank you for your attention.

