
Linxuit 
80 jaar
Sociaal Pact

Interview:
Edelweiss Piraten

DRIEMAANDELIJKS MAGAZINE VAN LINX+
DECEMBER 2023

AFGIFTEKANTOOR GENT X ·ERKENNINGSNUMMER P602487 – B30032
RETOUR: HOOGSTRAAT 42, 1000 BRUSSEL

Linx+ Mikpunt Fotogroep p.7 · Migratiemusea p.17 · 20 jaar Linx+ p.20

Linxuit
DRIEMAANDELIJKS MAGAZINE VOOR VRIJWILLIGERS VAN LINX+
2021 · jaargang 1 · nummer 1 · P602487
v.u.: Caroline Copers, Hoogstraat 42, 1000 Brussel

Retour: Linx+ vzw, Hoogstraat 42, 1000 Brussel

PB- PP B-
BELGIE(N) - BELGIQUE

63

BEWOGEN
FOTOGRAFEN

2023
ZIE PAGINA 12

1

2

3

4

5

6

7

8

9

COLOFON

Linxuit is gratis voor vrijwilligers van
Linx+. Andere geïnteresseerden kunnen
zich abonneren voor 10 euro per jaar op
BE79 8777 9643 0233.

Medewerkers en contact
Linx+, Hoogstraat 42, 1000 Brussel
tel. 02 289 01 80
info@linxplus.be, www.linxplus.be

dries.vandevelde@linxplus.be
els.rits@linxplus.be
marc.spruyt@linxplus.be
rudi.derechter@linxplus.be
sandra.temmerman@linxplus.be

Verantwoordelijke uitgever
Caroline Copers,
Hoogstraat 42, 1000 Brussel

Foto op de omslag
De eerste prijs van onze fotowedstrijd
Bewogen Fotografen: Schafttijd.
Verstilde momenten: Petru’s werkpauze
van Guy Brinckman.

Linx+ in jouw regio
Antwerpen
stien.verbelen@linxplus.be
Limburg
carla.verdingh@linxplus.be
Mechelen-Kempen
nadia.market@linxplus.be
Oost-Vlaanderen
hendrik.braet@linxplus.be,
sabrina.meijs@linxplus.be
Vlaams-Brabant
wim.lahou@linxplus.be
West-Vlaanderen
marc.bonte@linxplus.be

Coördinatie en eindredactie: Marc Spruyt
Opmaak: Rudi De Rechter

 www.linxplus.be

 www.linxplus.be/nieuwsbrief

 www.facebook.com/linxplus

 www.instagram.com/linxplus

Disclaimer Linx+ streeft ernaar om op
een wettelijke en correcte manier om
te gaan met jouw persoonsgegevens.
Wij doen er alles aan om je privacy
te waarborgen en gaan daarom
zorgvuldig om met de gegevens die
we verzamelen over jouw persoon. Je
ontvangt dit magazine als abonnee uit
ons adressenbestand. Indien je dit in de
toekomst niet meer wenst, kan je ons
hiervan schriftelijk op de hoogte stellen
via info@linxplus.be of Linx+ tav
Els Rits, Hoogstraat 42, 1000 Brussel.

Druk Graphius / gedrukt op Circle offset
(milieuvriendelijk en 100% gerecycleerd)
papier

Driemaandelijks magazine van Linx+ vzw.
2023 • jaargang 3 • nummer 4

1.	 Winnaar Bewogen Fotografen 2023
(familienaam)

2.	 Auteur van ‘Suiker’ (2 woorden)

3.	 Een scheepsarbeider met een fototoestel
(familienaam)

4.	 Acteur in Edelweiss Piraten (3 woorden)

5.	 Fort waar je fotogroep Mikpunt vindt

6.	 Koor dat optrad op de Linx+dag (2 woorden)

7.	 Geeft 19de Paul Verbraekenlezing (2 woorden)

8.	 Schreef de besluitwet van het Sociaal Pact
(2 woorden)

9.	 Passie van Nicole Vangeneugden

LINXUIT LEZEN LOONT! Alle antwoorden vind je in deze Linxuit. Stuur het
woord dat we zoeken voor 1 februari 2024 naar info@linxplus.be of Linx+,
Hoogstraat 42, 1000 Brussel. Vermeld duidelijk je naam en adres. Onder
alle juiste inzendingen verloten we een duoticket voor de filmvertoning van
Edelweiss Piraten op zondag 18 februari 2024 in Gent (zie p. 19). Succes!

KRUISWOORD

WINNAAR VORIG KRUISWOORD “Liberation” was het
woord dat we zochten. Luc van Dooren uit Antwerpen is
de gelukkige winnaar van het boek ‘De beul was dood:
de lotgevallen van een verzetsman en zijn echtgenote’.
Veel leesplezier!

mailto:info@linxplus.be
http://www.linxplus.be
mailto:els.rits@linxplus.be
mailto:marc.spruyt@linxplus.be
mailto:rudi.derechter@linxplus.be
mailto:sandra.temmerman@linxplus.be
mailto:stien.verbelen@linxplus.be
mailto:carla.verdingh@linxplus.be
mailto:nadia.market@linxplus.be
mailto:hendrik.braet@linxplus.be
mailto:sabrina.meijs@linxplus.be
mailto:wim.lahou@linxplus.be
mailto:marc.bonte@linxplus.be
http://www.linxplus.be
http://www.linxplus.be/nieuwsbrief
http://www.facebook.com/linxplus
http://www.instagram.com/linxplus
mailto:info@linxplus.be
mailto:info@linxplus.be

SANDRA ZEGT

2023, een rollercoasterjaar

Het jaar lijkt nog maar net begonnen en het is alweer tijd om de kerstboom te versieren.
2023 was voor Linx+ een rollercoasterjaar met verschillende hoogtepunten en weinig
tijd om stil te staan.

We dienden met knikkende knieën een voortgangsrapport in en wachtten gespannen
af op het (jawel!) positieve verdict van de visitatiecommissie. We herdachten de slacht-
offers van den Bougie in Borgerhout die het leven lieten voor algemeen stemrecht en
maakten hierover een uitgebreide tentoonstelling die de komende jaren nog rondreist.
We stonden met onze Bewogen Fotografen op de wei van Boterhammen in het Park,
vierden onze 20ste verjaardag in het Industriemuseum in Gent, organiseerden opnieuw
de Dag van de Sociale Fotografie en lanceerden het tweede nummer van RAUW met

een themadossier over inclusie. Tussendoor interviewden we ruim 50 makers over hun motivatie en
maakgeluk en organiseerden we nog tal van andere activiteiten over sociale geschiedenis, sociale strijd
en verzet.

Ook onze lokale groepen stonden niet stil. Er werd duchtig gewandeld en gefietst, gedebatteerd en
gediscussieerd, vragen bedacht en ook opgelost, gekookt en gegeten, gemaakt en gerepareerd, gezon-
gen en muziek gemaakt, bijgepraat en bijgeleerd, kunst gemaakt en cultuur opgesnoven en nog zoveel
meer, maar bovenal: veel plezier beleefd en verbondenheid gevonden.

Tijdens de lokale Maak-het-mee-babbels gingen we in gesprek met onze achterban. Om te horen
hoe zij vandaag naar Linx+ en naar onze toekomst kijken. Deze gesprekken geven ons inspiratie en
gespreksstof om de komende beleidsjaren verder uit te tekenen. Want 2024 is niet alleen een belangrijk
jaar in het bewaken en bewaren van onze democratie, het is ook het jaar dat we met Linx+ een nieuw
beleidsplan indienen.

Op zaterdag 24 februari 2024 nodigen we iedereen uit om samen met ons verder na te denken over
hoe we met Linx+ nog meer kunnen ijveren voor een solidaire, inclusieve samenleving. En achteraf kan
je samen met ons ontdekken hoe James Ensor zich liet inspireren door Brussel, of op stap gaan met
stadsgids Kaat Bauters op zoek naar sporen van macht en tegenmacht in de architectuur, huizenbouw,
de aanleg van straten en pleinen of de keuze voor standbeelden in de Brusselse bovenstad. Een dag om
mee te maken!

Sandra Temmerman, coördinator Linx+

Op zaterdag 24 februari 2024 hopen we alle lezers van Linxuit en andere geïnteresseerden te mogen
verwelkomen op onze grote Maak-het-mee-dag. Deze dag is het sluitstuk van de Maak-het-mee-
babbels die we de voorbije maanden in heel Vlaanderen organiseerden over de vraag: Waar moet
Linx+ werk van maken?

Kom naar onze grote Maak-het-mee-dag in Brussel

Programma
	× 9.30: Onthaal met koffie.
	× 10-13u: We leggen alle voorstellen

samen en bepalen waarmee we verder
aan de slag gaan.

	× 13u: Middaglunch.
	× 14u: Keuze uit een geleid bezoek aan de

expo ‘James Ensor. Inspired by Brussels’
of een Blik Historik wandeling door
Brussel.

Praktisch
De Maak-het-mee-dag gaat door in de Panoramazaal
van de Koninklijke Bibliotheek van België (ook gekend
als de Albertina), Keizerslaan 4, 1000 Brussel, vlakbij
Brussel-Centraal.
Iedereen is welkom, zowel onze vrijwilligers uit de lokale
Linx+afdelingen als alle andere geïnteresseerden die Linx+
goed gezind zijn.
Deelnemen is gratis. Inschrijven verplicht
via www.linxplus.be.

Al benieuwd naar welke voorstellen op tafel liggen? Bekijk ze op maakhetmee.linxplus.be.
Je kan er ook jouw idee achterlaten.

AFDELINGSNIEUWS

1 Houthalen (1)
Linx+ Carpe Diem ging op 8 septem-
ber op bezoek bij kunstenaar Staf
Timmers. Niet zomaar een beelden-
park, maar een tuin, waar elk beeld
zijn eigen plek heeft. Je wandelt er
van de ene verrassing naar de ande-
re. Vol idyllische hoekjes, met eerst
een parkje met hoge bomen, om
dan onder te dompelen in een dool-
hof van bronzen beelden, de meest
uiteenlopende bloemen en planten
in combinatie met doorkijkjes, loop-
bruggen, vijvers, een beek, pergola’s,
siereendjes en vissen, mini-paardjes
en vogels.

2 Houthalen (2)
Linx+ de Geburen organiseerde
begin oktober praat- en ideeën-
dagen in het klein kerkje van Laak.
Ook de Linx+ expo ‘Leve het stem-
recht voor iedereen!’ stond er op
14 en 15 oktober opgesteld.

3 Antwerpen
Op 15 oktober ging Linx+ Mikpunt
samen met de zingende gids Koe-
neke de Antwerpse Zurenborgwijk
verkennen. Aan het station van Ber-
chem begon Koeneke al met een
liedje van John Lundström over de
Zurenborgwijk. Dan vertrok de tocht
door deze prachtige wijk met hui-
zen van rond 1900, dus in volle art
nouveau stijl. Een zeer dure woning-
bouw die alleen rijke burgers zich
konden permitteren. Hoewel het
weer hen een beetje in de steek liet,
hebben ze er toch van genoten. Tus-
sen de buien door hebben ze, dank-
zij Koen, de Zurenborgwijk beter
leren kennen.

4 Gent (1)
Linx+ De Brug Gent had op 19 okto-
ber een feest met een denderde
travestieshow. Deelnemers werden
ontvangen met een glaasje bub-
bels en een stukje taart. De sfeer
zat er meteen goed in! De travestie-
show met kleurrijke kostuums, tof-
fe muziek en mooie choreografieën
viel erg in de smaak.

5 Gent (2)
Toen een bezoek aan de Boeken-
toren op het programma stond van
20 jaar Linx+ in Gent, inspireerde dit
onze afdeling De Vrienden van Ons
Huis om dit ook eens te program-
meren. Sinds de renovatie is de Boe-
kentoren te bezoeken met een gids
(of op Open Monumentendag, maar
dan zijn De Vrienden van Ons Huis
altijd druk in de weer met rondlei-
dingen in Ons Huis). Na promotie op
sociale media waren alle beschik-
bare plaatsen zo snel ingevuld dat
ze mensen moesten weigeren. Wie
op 4 november wel mee kon, genoot
alleszins van een prachtige voor-
middag: de panoramazaal helemaal
boven en het uitzicht zijn weerga-
loos. Voor herhaling vatbaar!

6 Dendermonde
Linx+ De Brug Dendermonde heeft
een traditie om reisverhalen te bren-
gen op een beeldende manier. Op
dinsdag 21 november nam Brigitta
De Mulder ons mee naar Jordanië.
Het land spreekt veel mensen tot
de verbeelding en velen kennen het
beeld van de bibliotheek van Petra,
maar tijdens het reisverslag zagen
we hoeveel andere prachtige over-
blijfselen er zijn in Jordanië. Brigitta
deed dit fenomenaal goed, waar-
door het al snel tijd was om huis-
waarts te keren.

7 Houthalen (3)
Dat onze afdelingen heel wat cre-
atievelingen tellen bewezen op 25
november twee Limburgse afde-
lingen tijdens een workshop: Linx+
Jonger Dan Je Denkt leerde Linx+ ‘t
Virveld trollen maken met klei. En of
het een gezellige boel was!

8 Eeklo
Met deze foto won Jurgen Dhondt
de fotowedstrijd van Linx+ Eeklo.
De foto werd genomen tijdens een
optreden van Zwangere Guy. Met
deze fotowedstrijd wilde Linx+ Eeklo
tonen hoe het leven nu is in Eeklo.
De foto’s die het leven van alledag
tonen hadden dan ook de voorkeur
van de jury. Tot spijt van de vele
foto’s van de kerk of het stadhuis
van Eeklo, want die gebouwen zul-
len er waarschijnlijk over 100 jaar
nog hetzelfde uitzien.

OPROEP Wil jij jouw activiteit
in de volgende Linxuit zien ver-
schijnen? Bezorg dan een kort
verslag én foto van je evene-
ment aan je regionale afde-
lingsondersteuner. Vermeld zeker
wat, waar en wanneer. Vertel ook
iets over hoe het verliep en of de
deelnemers tevreden waren. Op
die manier inspireer je andere af-
delingen en zet je je eigen afde-
ling in de kijker!

	¢ Zoek je tips om activiteiten te
organiseren, of wil je weten hoe je
geld in het bakje van jouw afde-
lingskas kan krijgen? Bezoek dan
eens ons vrijwilligersplatform op
www.linxplus.be/vrijwilligers
platform (paswoord: vrijwilliger).

WIST JE DAT… je als Linx+ af-
deling je activiteiten kan aan-
kondigen via onze website www.
linxplus.be? Zo maak je extra
reclame! Stuur minstens één
maand op voorhand alle info
door naar je afdelingsondersteu-
ner. Enkel activiteiten die open-
staan voor een breed publiek en
herkenbaar zijn als Linx+ activi-
teit worden opgenomen.

Linxuit  • DECEMBER 20234

1

3

4

6

7

8

2

5

8

IN BEELD

Linx+ dag in Gent
“Blijf vooral zo verder doen. Jullie zijn allemaal heel vriendelijk,
spontaan en boeiend! Wij zijn grote fan! Bedankt om telkens
deze mooie, leuke, interessante activiteiten te organiseren.”
Het is maar één van de vele hartverwarmende reacties die we
ontvingen na onze Linx+ dag in Gent op zaterdag 23 september
2023. Het was dan ook een speciale editie, want we vierden de
twintigste verjaardag van Linx+ met onder meer een gastoptre-
den van het Genks Citékoor 1 en Vuile Mong 2  . Bedankt aan
alle deelnemers die er mee een onvergetelijke dag van maakten.
Afspraak volgend jaar op zaterdag 21 september 2024. De locatie
houden we nog even als verrassing in petto!

1

2

© FOTO’S LINX+DAG: LIZ MORRISON / LINX+

Linxuit  • DECEMBER 20236

VRIJWILLIGER IN DE KIJKER

Luc Hendrix
Luc Hendrix is de gemotiveerde secretaris van Linx+ Mikpunt Fotogroep
in de Antwerpse gemeente Merksem. Met zijn 71 lentes behoort hij tot
één van de jonkies. Toen hij zes jaar geleden met pensioen ging, rolde hij
eerder quasi toevallig binnen bij de fotoclub.

Luc: “Ik ben zes jaar geleden met
pensioen gegaan. Het eerste jaar viel
ik een beetje in een zwart gat. Totdat
op een dag mijn buurman zei dat er
in het Fortje van Merksem een clubke
was waar hij iemand kende. Er was
net dat weekend een tentoonstelling.
Dus ik ben toen gaan kijken en aan de
praat geraakt en na het derde drankje
had ik mij ingeschreven. (lacht)

Van het Tropisch Instituut naar
Mikpunt Fotogroep
Fotografie heeft mij altijd al geïnte-

resseerd. Tijdens mijn actieve be-
roepsleven ben ik in de jaren 1980 en
1990 veel op missies geweest naar
Afrika en Azië. Ik werkte toen voor
het Tropisch Instituut in Antwerpen.
Omdat die bestemmingen toentertijd
eerder exotisch waren, nam ik een fo-
totoestel mee om dia’s te maken. Na-
dien werkte ik in het laboratorium in
onderzoek naar malaria. Begin jaren
2000 ben ik preventieadviseur gewor-
den op vraag van de toenmalige di-
recteur. Voor een hobby had ik toen
amper tijd vanwege de hoge werk-
druk, maar dat heb ik nu dus terug
opgenomen met de Fotogroep.

Het fijne is dat we samenkomen
met onze leden op maandagnamid-
dag. Veel fotoclubs komen ’s avonds
bijeen, maar gezien de leeftijd bij ons
nogal hoog ligt, is de samenkomst in
de dag comfortabeler. Het tweede
voordeel is dat we ook samen veel ac-
tiviteiten doen: wandelingen, bezoe-
ken aan musea, een jaarlijkse twee-
daagse en onze barbecue. Tijdens de
coronaperiode heeft alles een hele
tijd stil gelegen. Maar iedereen is na-
dien wel teruggekomen. Op onze we-
kelijkse bijeenkomsten zijn we al
gauw met een twintigtal mensen.

Toogdames
Ik benadruk graag dat we een foto-

groep zijn en geen fotoclub. Wij doen
bijvoorbeeld niet mee aan wedstrij-
den. We hebben een gezamenlijke
hobby en dat is fotograferen. Ik word
echt gelukkig van de gemoedelijk-
heid en de gezelligheid. We hebben
het voordeel dat we in ons lokaal een
eigen toog hebben waar we iets kun-
nen drinken. Onze toogdames doen
heel goed werk. Ze houden er de
schwung in door kleine versnaperin-
gen te presenteren tijdens onze bij-
eenkomsten.

“Tijdens de coronaperiode heeft
alles een hele tijd stil gelegen.
Maar iedereen is nadien wel
teruggekomen.”

Luc Hendrix

Wij hebben natuurlijk ook de troef
dat we bij goed weer buiten kunnen
zitten (Linx+ Mikpunt Fotogroep heeft
een lokaal in het Fort van Merksem waar
geen doorgaand verkeer is, nvdr). Bij
een vernissage bijvoorbeeld kan er
bij goed weer gemakkelijk een vijftig-
tal mensen blijven plakken. Iedereen
is ook welkom bij ons, of het nu bij de
wekelijkse bijeenkomst is of tijdens
een tentoonstelling. Toevallige pas-
santen zijn vrij om naar onze foto’s te
komen kijken of om iets te drinken.

Door de jaren heen zijn we ook
sterk geëvolueerd. In het begin werd
er meer met video gewerkt, nu pri-
meert de fotografie. Ook zijn we van
analoog naar digitaal gegaan. Hoewel,
we hebben nog steeds één iemand die
analoog fotografeert en zelfs een ei-
gen doka heeft in de kelder thuis.
(lacht) Ook op vlak van softwarepro-
gramma’s leren we bij. We doen al
eens een computerklas, of iemand
geeft een lezing.

Secretaris
Sinds een tweetal jaar ben ik secre-

taris van de Fotogroep. Ik heb toen
geprobeerd om er wat vernieuwing in
te brengen door mijn verleden als
preventieadviseur. Nu maak ik tel-
kens verslagen op na een forum waar-
bij we onze foto’s bespreken. Dan we-
ten onze leden nadien wat ze eventu-
eel nog kunnen aanpassen aan hun
werken. Het is ook prettig om hen op
een positieve manier aan te moedi-
gen. Het moet plezant blijven hé. Re-
centelijk heb ik ook een nieuwe web-
site ontwikkeld, waarop allerlei infor-
matie terug te vinden is, zoals tips &
tricks, onze geplande tentoonstellin-
gen, maar ook foto’s van onze leden.

Wat betreft de toekomst hoop ik dat
we nog nieuwe, jongere mensen naar
onze club krijgen. Recent zijn er nog
drie nieuwelingen bij gekomen. We
bestaan al sinds 1991, dus het zou fijn
zijn als de Fotogroep zou blijven be-
staan.”

	→ Stien Verbelen

Fotogroep MIKPUNT /
Galerij ATELJEE
Recreatiedomein
Fort van Merksem,
Fortsteenweg 120,
2170 Merksem
www.fotogroep-mikpunt.be

7

BLIK HISTORIK

80 jaar Sociaal Pact
In 2024 zal het 80 jaar geleden zijn dat het Sociaal Pact werd afgesloten.
Over het belang daarvan voor onze sociale zekerheid spraken we met
historicus Dirk Luyten van het Rijksarchief/CegeSoma in Brussel en Jef
Maes, gepensioneerd federaal ABVV-secretaris. Al moeten ze al meteen
een misverstand de wereld uithelpen: eigenlijk was er enkel een ontwerp
van Sociaal Pact.

Dat Sociaal Pact, wat was dat
eigenlijk?
Dirk Luyten: “Het Sociaal Pact – ei-

genlijk: ‘Ontwerp-overeenkomst tot
sociale solidariteit’ – is een relatief
korte tekst van een tiental pagina’s
die het sociaal model voor de naoor-
logse periode uittekent en de onder-
liggende principes ervan vastlegt.
Het is een antwoord op ‘de door de
meerderheid der arbeiders onder-
vonden ellende tijdens de bezetting’.
Het herstel van de koopkracht, het
paritair overleg en een verplichte so-
ciale zekerheid voor werknemers
zijn drie belangrijke elementen uit
dat pact.”

Dankzij de uitvoering van
het Sociaal Pact is het leven
van gewone mensen er op
vooruitgegaan.

Dirk Luyten

Waarom kon men net in 1944 dat
Sociaal Pact afsluiten?
Dirk Luyten: “Het pact heeft een

lange voorgeschiedenis. De onder-
handelingen begonnen al in de herfst
van 1941. Een deel van de werkgevers
die in 1940 nog een confrontatiepoli-
tiek met de vakbonden voorstonden,
namen terug contact op met die voor-
oorlogse vakbonden om te onderhan-
delen over een nieuw sociaal sys-
teem. Werkgevers- en werknemers-
organisaties wilden na de oorlog met
een kant-en-klaar programma de be-
vrijding ingaan en de regering vragen
dat model in de praktijk te brengen.
Het is ook een antwoord op de hoge
prijs die de arbeidersklasse tijdens de
bezetting betaald heeft. Eind 1943,
het absolute dieptepunt tijdens de
beztting, is de koopkracht nog 15%
van het vooroorlogse niveau. Het
pact is ook een antwoord op de radi-

calisering van de arbeidersbeweging
onder invloed van de groeiende com-
munistische partij, die zich sterk ge-
ëngageerd had in het verzet.”

Was er eensgezindheid binnen de
vakbonden en de werkgeversorgani-
saties over dat pact?
Jef Maes: “Nee, dat waren geen mo-

nolithische blokken. Bij de patroons
had je tegenstand onder andere van
de Société Générale. Bij de vakbon-
den was er zowel bij het ACV als het
ABVV tegenstand. De katholieken
wilden een corporatistisch systeem
dat de sociale zekerheid per sector
zou opbouwen, met vrijwillige bij-
dragen om via hun christelijk net-
werk een katholieke invloed op de
mensen te behouden. Bij het ABVV
had je radicale tendensen die tegen
een compromis waren. In de mijn-
werkersbekkens in Wallonië ging
men in staking toen men hoorde dat
men zelf een sociale bijdrage moest
betalen. De instanties van het ABVV
hebben dat ontwerpakkoord nooit of-
ficieel goedgekeurd. In die zin is er
ook nooit een Sociaal Pact geweest in
onze geschiedenis, want een pact
moet officieel onderschreven zijn
door de verschillende partijen. Het
was een ontwerp van Sociaal Pact.”

Wie waren de krachten die dat er
hebben doorgeduwd?
Dirk Luyten: “Vakbondsleiders zo-

als Louis Major en Achiel Van Acker
hebben mee een beslissende rol ge-
speeld. Ook Henri Fuss was een be-
langrijke naam. Na de Tweede We-
reldoorlog werd hij secretaris-gene-
raal van het ministerie van Arbeid.
Hij was de spilfiguur in de onderhan-
delingen over het Sociaal Pact. Hij
trok de besluitvorming naar zich toe
en heeft de besluitwet van 28 decem-
ber 1944 grotendeels geschreven. De
besluitwet is via volmachten, dus

zonder de normale parlementaire
besluitvorming doorgevoerd. Fuss
kon teruggrijpen naar de ontwerp-
tekst van het Sociaal Pact om de be-
sluitwet te schrijven.”

Welke politieke kleur had Henri
Fuss?
Dirk Luyten: “Fuss leunde aan bij

de vooroorlogse Belgische Werklie-
denpartij.”

Jef Maes: “Je mag gerust stellen dat
die besluitwet er gekomen is dankzij
de socialistische beweging, die op
dat moment nog een eenheid vorm-
de met vakbond (Louis Major), partij
(Achiel Van Acker, die eigenlijk ook
uit de vakbond kwam) en Henri Fuss
vanuit het ambtenarenapparaat. Dat
zijn eigenlijk de drie beslissende fi-
guren.”

Over Achiel Van Acker wordt vaak
gezegd dat hij de vader is van onze
sociale zekerheid. Is dat een
terechte uitspraak?
Jef Maes: “Nee. Hij heeft een be-

langrijke stap doen zetten, maar de
sociale zekerheid is al veel vroeger
ontstaan aan de basis van de arbei-
dersbeweging. Je had al mutualiteits-
kassen in het begin van de 19de eeuw
en vakbondskassen tegen werkloos-
heid vanaf de tweede helft van de
19de eeuw, vooral uitgebouwd in
Gent, waar je het ‘model Gent’ had,
waarbij de gemeente werkloosheids-
kassen ging subsidiëren. In die zin
heeft Joseph Wauters als socialistisch
minister van Arbeid tijdens en na de
Eerste Wereldoorlog een even be-
langrijke rol gespeeld als Achiel Van
Acker. Want het is Joseph Wauters die
de syndicale werkloosheidskassen is
gaan subsidiëren en ondersteunen.
Daardoor konden de vakbonden veel
sterker worden, groeien in ledenaan-
tal en representativiteit afdwingen
om die sociale zekerheid te kunnen
onderhandelen.”

Zorgde dat Sociaal Pact voor een
breuklijn met wat voordien bestond,
of was het eerder een verderzetten
daarvan?
Dirk Luyten: “Een belangrijke wijzi-

Linxuit  • DECEMBER 20238

ging is: voor de oorlog had je sociale
verzekeringen, waar een deel ver-
plicht is en een deel niet verplicht. De
sociale zekerheid is wel een verplich-
ting. En er is de samenhang tussen
die verschillende systemen: via één
bijdrage ben je verzekerd voor die
verschillende sectoren. Het Sociaal
Pact legde ook vast dat de financiën
van de sociale zekerheid apart staan
van de normale staatsboekhouding,
met dus een aparte financiële pot.”

Jef Maes: “Dat betekent, en dat is
zeer belangrijk voor de actualiteit,
dat de sociale zekerheid in oorsprong
ontwikkeld is door de sociale part-
ners, niet of veel minder door de re-
geringen. Het zijn de patroons die de
kinderbijslag gestart hebben, de vak-
bonden de werkloosheidskassen, de
mutualiteiten de gezondheidskassen.
Het zijn ook de sociale partners die
de basisstructuur van die sociale ze-
kerheid bepaald hebben, beheerd
door de sociale partners. Tot van-
daag komt het overgrote deel van de
inkomsten uit sociale bijdragen. De
laatste decennia is de overheid zich
echter steeds meer gaan moeien en
steeds meer kosten gaan opleggen
waarvoor die sociale zekerheid niet
bedoeld was, zoals het financieren
van tewerkstellingsinitiatieven.”

In 2024 zijn we tachtig jaar verder.
Wat blijft er nog over van de inhoud
en van de geest van het Sociaal Pact
na al die jaren? Waar staan we
vandaag?
Jef Maes: “In België staan we eigen-

lijk relatief goed. De OESO maakte
daar onlangs nog een studie over.
Waar heeft het sociaal systeem het
best standgehouden? In landen waar
de vakbonden het sterkst zijn uitge-
bouwd, zoals de Scandinavische lan-
den en België.”

Als we globaal terugblikken op het
Sociaal Pact, kunnen we dan
zeggen dat het tot een beter leven
heeft geleid van heel veel gewone
mensen?
Dirk Luyten: “Ik denk het wel.

Dankzij de uitvoering van het Sociaal
Pact is het leven van gewone mensen
er inderdaad op vooruitgegaan door
die verplichte sociale zekerheid. Een
werknemer die ziek of werkloos
wordt, is nu beschermd. In de jaren
1930 was dat niet zo. De grote werk-
loosheid toen was een heel schrij-
nend sociaal, politiek en economisch
probleem. De loon- en prijzenpoli-
tiek in de tweede helft van de jaren
1940 noemt men het Belgisch mirakel.
België was voor de Tweede Wereld-
oorlog een land van lage lonen. Na de
Tweede Wereldoorlog wordt België

een land van hoge lonen en dat is
mee een gevolg van het Sociaal Pact.

Een ander aspect is dat het over-
legsysteem geleid heeft tot het afslui-
ten van collectieve arbeidsovereen-
komsten die algemeen bindend zijn.
Dat betekent dat geen enkele werkge-
ver er nog aan kan ontsnappen. De
syndicale aanwezigheid in de onder-
nemingen in België is heel uitgespro-
ken, met de Ondernemingsraad, de
Syndicale Delegatie, het Comité voor
preventie en bescherming op het
werk... Dat is geen rechtlijnig gevolg
van het Sociaal Pact – het is een beet-
je ingewikkelder – maar de sterke
verankering van de vakbonden en
werkgeversorganisaties die dat soci-
aal systeem dragen, is ook als een
verworvenheid te beschouwen.”

	→ Marc Spruyt

	¢ Beluister het volledige interview
met Dirk Luyten en Jef Maes in
onze Blik Historik podcast via
www.linxplus.be/podcast of via
Spotify en Apple.

Van Jef Maes verschijnt in 2024 het
boek ‘Onze sociale zekerheid: De
kathedraal van de arbeidersbewe-
ging’. Linx+ organiseert enkele
boekvoorstellingen. Meer info via
onze website www.linxplus.be en
ons e-zine ‘Tips voor je vrije tijd’.

Toespraak van Achiel Van Acker in 1954. Naast hem op het podium o.a. Louis Major en Camille Huysmans.
© COLLECTIE AMSAB-ISG, FOTOGRAAF: ONBEKEND

9

BLIK HISTORIK

Wandel mee
Onze gegidste wandelingen presenteren we voortaan onder de noemer
Blik Historik. Wandel mee door onze sociale geschiedenis en ontdek hoe
die jouw dagelijks leven nog steeds beïnvloedt.

We zorgen opnieuw voor heel wat
nieuwe wandelingen, soms in ste-
den die we niet eerder aandeden
of met een andere invulling, in alle
Vlaamse provincies, Brussel en Wal-
lonië. De inhoud blijft volgens het
vertrouwde recept, luchtig en leer-
zaam tegelijk. Elke wandeling duurt
2 à 3 uur. Meewandelen kan voor 10
euro per deelnemer of 2 euro met
het UiTPAS-kansentarief. Inschrij-
ven via www.linxplus.be. Wees er
snel bij, want de wandelingen gera-
ken snel volzet.

Nieuw is dat we onze gegidste
buitenwandelingen dit jaar afwisse-
len met een aantal bezoeken ach-
ter de schermen, aan kunstinstellin-
gen of bedrijven, waar mogelijk in
het gezelschap van een ABVV-de-

legee die ons meer komt te vertel-
len over de syndicale werking daar.
Op vraag van veel deelnemers pro-
grammeren we deze bezoeken voor-
namelijk in de koude wintermaan-
den. De deelnameprijs ligt soms
wat hoger dan bij de wandelingen,
omdat er bovenop de gids vaak ook
nog toegang moet betaald worden.

	¢ Zelf eens een gegidste Blik-His-
torik-wandeling organiseren met
je afdeling of vriendengroep? Je
kan kiezen uit een 50-tal wande-
lingen. Als Linx+afdeling betaal je
hiervoor 75 euro ipv 125 euro.

Wandeling in de kijker
In 2024 breiden we onze klassie-

ke thema’s verder uit met specifieke

aandacht voor migratie en asiel-
zoekers. Zo gaan we op zaterdag
30 maart 2024 in Oostende op stap
met een gids van het FMDO (Fede-
ratie van Mondiale en Democra-
tische Organisaties) in de wande-
ling ‘Twee (t)huizen, één gids’. Die
laat je Oostende op een heel eigen
manier ontdekken. De focus ligt
niet op de geschiedenis van de stad,
maar op hoe de gids – iemand met
een migratieachtergrond – de stad
beleeft. De gids laat de buurten zien
die voor hem belangrijk zijn, terwijl
hij vertelt over zijn herkomstland.
Deze wandeling duurt 3 uur.

Als eerste op de hoogte blijven
van de laatste nieuwtjes over
ons wandelaanbod? Abon-
neer je op ons e-zine Tips voor
je vrije tijd via www.linxplus.be/
nieuwsbrief.

Dit is het jaarprogramma voor 2024

zaterdag	 20 januari	 Borgerhout – De Roma achter de schermen
zaterdag	 3 februari	 Gent – De Vooruit achter de schermen
dinsdag	 6 februari	 Brussel – de VRT achter de schermen
zaterdag	 16 maart	 Leuven – Vrouwenwandeling
zaterdag	 23 maart	 Sint-Niklaas – Fedasil achter de schermen
zaterdag	 30 maart	 Oostende – wandeling Twee (t)huizen, één gids
zaterdag	 13 april	 Gent – wandeling De Oude Dokken	
zaterdag	 27 april	 Brussel – wandeling de Marollen
zaterdag	 11 mei	 Antwerpen – cinemawandeling
zaterdag	 25 mei	 Tongeren – wandeling
zaterdag	 8 juni	 Brugge – wandeling
zaterdag	 22 juni	 Antwerpen – wandeling Aankomst 2060
zaterdag	 6 juli	 Beringen – wandeling
zaterdag	 13 juli	 Brussel – wandeling Matongé
zaterdag	 20 juli	 Herstal – wandeling
zaterdag	 10 augustus	 Izegem – bezoek aan Eperon d’Or (voormalige schoenfabriek)
zaterdag	 24 augustus	 Eupen – wandeling
zaterdag	 30 augustus	 Antwerpen – wandeling rond de bevrijding van de haven
zaterdag	 7 september	 Brussel – Stolpersteine wandeling
zaterdag	 5 oktober	 Ninove – wandeling met Dominique Willaert
zaterdag	 19 oktober	 Halle – wandeling dekoloniseer Halle
zaterdag	 9 november	 Hasselt – bezoek aan Campus Hasselt (ex-Philipssite)
zaterdag	 23 november	 Brussel – de Beurs
zaterdag	 7 december	 Volvo Gent achter de schermen (o.v.)
zaterdag	 14 december	 Brussel – Klein Kasteeltje achter de schermen (o.v.)

Linxuit  • DECEMBER 202310

NIEUW FOTOMAGAZINE

Nu te koop: de nieuwe RAUW
Op zaterdag 2 december 2023 organiseerde Linx+ voor de tweede maal
de Dag van de Sociale Fotografie. Dit jaar in het Zuiderpershuis in
Antwerpen. We maakten er onder meer de winnaars bekend van onze
Bewogen Fotografen wedstrijd (zie volgende pagina) én lanceerden het
nieuwe nummer van RAUW, ons jaarmagazine voor sociale fotografie.
140 pagina’s interviews, verhalen en veel fotografie.

Net zoals de vorige editie bevat
deze RAUW de foto’s van alle 20 laure-
aten van onze Bewogen Fotografen
wedstrijd, alsook de 7 genomineerde
reeksen van onze Grote Prijs Sociale
Fotografie. Winnaar Janne Leppens
vertelt over haar passie voor fotogra-

fie. Martine en Lori van Amsab-ISG
brengen een kleine geschiedenis van
de schafttijd. We besteden ook veel
aandacht aan projecten die fotografie
inzetten om tot meer sociale inclusie
te komen, zoals ‘Echo’s uit de wijk’ en
‘Krasse beelden’ in Gent en ‘North

Womxn’ in Brussel. Ans Brys stelt het
Antwerpse fotoproject ‘Tussen de
blokken’ in de Stuivenbergwijk voor.
Cindy Peeters (Breedbeeld) maakt de
balans van het project ‘All-in’. Sven
Tuytens dook in het fotoarchief van
Alter Szerman, vrijwilliger in de
Spaanse Burgeroorlog. Hendrik Olli-
vier zet Karel Heirbaut, een scheeps-
arbeider met een fototoestel, in de
schijnwerpers. Ook grote naam Filip
Claus strikten we voor een interview.
Ali Selvi van Krasnyi Collective vertelt
dan weer over actiefotografie.

	¢ RAUW online bestellen kan via
www.linxplus.be. Korting voor
groepsbestellingen vanaf 10
exemplaren. RAUW is voor 12,50
euro ook te koop via krantenwin-
kels en Standaard Boekhandels.

OPROEP !
FOTOGRAFEN GEZOCHT
VOOR NIEUWE PROJECTEN

Ben jij fotograaf en heb je ook
zin om als vrijwilliger fotowork-
shops te begeleiden met mensen
in armoede of andere kansen-
groepen? Dan zoeken wij jou!

Je geeft workshops aan kansen
groepen (gedurende 8 weken,
wekelijks 1 à 1,5 uur). Je legt hen
de beginselen van fotografie uit.
Je geeft elke week een nieuwe
boeiende opdracht aan de deel-
nemers, bv. fotografeer je wijk.
Je bespreekt samen met hen in
groep hun beelden en stimuleert
hen om verder te werken (groeps-
grootte:4 à 6 deelnemers). Je
krijgt ondersteuning van de lokale
Linx+medewerker.

	¢ Interesse of meer info? We gaan
onder meer op zoek naar deelne-
mers voor de groep en voorzien
een locatie waar je wekelijks kan
samenkomen. Stuur een mailtje
naar info@linxplus.be en je hoort
van ons!

RAUW
 Sociale Fotografie M

agazine 2023

RAUW
Sociale Fotografie Magazine 2023

PRIJS : €12,50

RAUW Sociale
Fotografie
Magazine 2023

www.linxplus.be

Ali Selvi

Anne Scheers

Ans Brys

Bram Mönster

Eric De Loof

Eric Vanzieleghem

Filip Claus

Filip Erkens

Filip Van Zandycke

Geert Van Hijfte

Guy Brinckman

Hannes Blockx

Ines Van Giel

Inge van Mill

Janne Leppens

Jeffrey De Keyser

Johan Rosseel

Joke De Ruyver

Judith Ottoy

Karel Heirbaut

Karolien Verheyen

Kathie Danneels

Marc Machielse

Nick Somers

Patrick Maveau

Philippe Beerlandt

René Geybels

Silke Winne

Sven Tuytens

Toon Van Hoof

Véronique Bruyneel

Dossier Fotografie en sociale inclusie

Interviews Filip Claus, Ans Brys, Ali Selvi

Arbeidersfotograaf Karel Heirbaut

Grote Prijs Sociale Fotografie

Bewogen Fotografen Schafttijd

11

SOCIALE FOTOGRAFIE

Winnaars Bewogen Fotografen 2023
Tijdens onze Dag van de Sociale Fotografie in Antwerpen werden de winnaars bekendgemaakt van onze
Bewogen Fotografenwedstrijd over het thema ‘Schafttijd’. Vijf deelnemers vielen in de prijzen. Juryleden van
deze wedstrijd waren Wouter Van Springel, Ans Brys en Erwin Madereel.

1ste prijs: Guy Brinckman 1
Guy kon de jury overtuigen met dit technisch sterke
portret van Petru, een wegenwerker die geniet van de
lunchpauze. Onze samenleving is grotendeels afhan-
kelijk van de inzet en vaardigheden van mensen zoals
hem en zijn werkmakkers. Zij bouwen onze steden en
gemeenten, bouwen letterlijk de fundamenten waar-
op we staan, maar krijgen ze daar ook wel rechtmatige
waardering voor?

2de prijs: Filip Van Zandycke 2
Ook flikken zijn mensen, en mensen moeten eten. Ook
zij genieten van een hap van de frituur, al dan niet tij-
dens een eetpauze. Eten kan een band scheppen, zeker
in het land der frieten.

3de prijs: Anne Scheers 3 en Toon Van Hoof 4
Een gedeelde derde prijs. Anne Scheers nam deze foto
in New York, in de tweede oudste taverne van de stad.
Je denkt dat het retro is, tot je de hedendaagse elemen-
ten opmerkt.
Toon Van Hoof legde dit beeld vast in een lunchbar in
Hong Kong. De klok geeft kwart voor twee. De rust is
weergekeerd na de middagrush.

Publieksprijs: Marc Machielse 5
Twee bouwvakkers hebben nog gauw de frietketel aan-
gesloten alvorens ze de elektriciteit afsluiten. De foto is
genomen in De Rooie Buurt, een stuk van het socialisti-
sche hart van Vlissingen, dat gesloopt wordt.

1 2 3

5

4

Gezellig napraten in de foyer van
het Zuiderpershuis.

© FOTO’S DAG VAN DE SOCIALE FOTOGRAFIE: LIZ MORRISON / LINX+

Bekijk alle 20 laureaten van de wedstrijd Bewogen Fotografen 2023 in ons nieuwe fotomagazine RAUW.

Linxuit  • DECEMBER 202312

1

2 3

5

4

13

STIEL

“Al mijn pijn, boosheid en verdriet
geef ik weer in mijn werk”

Met het project ‘Stiel, wij zijn de makers’ gaat Linx+ op zoek naar de
mens als maker. We onderzoeken of maken ons fierder, sterker en
gelukkiger maakt. In verschillende trajecten luisteren we naar makers en
beleven we zelf wat maken met ons doet.

Op een druilerige ochtend parkeer ik
voor het huis van Nicole Vangeneugden
aan de rand van de mijnwerkersstad
Genk. Bij een tas koffie installeren we
ons aan de keukentafel voor wat een in-
tens, maar zeer mooi gesprek wordt.
Over haar gedrevenheid voor keramiek,
rouw en verlies, maar ook de liefde
voor het leven. In haar professionele
carrière werkte ze met veel plezier als
boekhoudster. Haar echte passie vond
ze in de keramiek, eerst via workshops,
dan met een volwaardige avondoplei-
ding. Daar begon ze reeds mee toen
haar man nog leefde. “Mijn grootste
fan”, zoals ze steeds zegt. Het ondenk-
bare gebeurde toen hij plots overleed.
Nicole ging door een verschrikkelijke
periode van rouw en pijn. In haar laat-
ste jaar keramiek koos ze ervoor om
haar eindwerk over dit rouwproces te
maken. Het gesprek start wel met… een
vis.

Ik zie hier een keramieken vis staan in
de woonkamer. Hoe ben je daar aan be-
gonnen?

Nicole: “Vroeger stond daar een
aquarium. Mijn man verzorgde de
vissen altijd. Na zijn overlijden heb ik
dat aquarium weggedaan, omdat ik
niet wist hoe ik het moest onderhou-
den. Om die leegte op te vullen, wilde
ik iets maken ter compensatie, als
herinnering aan mijn man. Dat ging
die vis worden. Ik kon er ’s nachts
niet van slapen, omdat ik steeds met
het ontwerp in mijn hoofd zat. Die vis
moest hol zijn vanbinnen, want te
dikke lagen klei breken bij het bak-
ken. Hoe ging ik de staart bevestigen,
hoe zet ik het beeld op zijn sokkel?

Ik ben uiteindelijk midden in de
nacht opgestaan, heb pen en papier
genomen en maakte een tekening en
een volledig stappenplan. Die plan-
ning vind ik net zo belangrijk als het
werken met mijn handen zelf. Zo
kom je niet voor verrassingen te

staan. Je bent al zekerder over het
eindresultaat. Ik doe dat allemaal
liefst op mijzelf. Laat mij maar in
mijn denkwereld, hier hoeft niemand
te komen. Daar geniet ik van.”

In jouw eindwerk heb je gewerkt
rond het verlies van jouw partner.
Dat is heel heftig. Hoe heb je dat
ervaren om daarmee bezig te zijn?
Nicole: “Een eindwerk is iets serieus.

Dat zijn niet de potjes en beestjes die
je in het begin van je opleiding maakt.
Het moet een verhaal hebben en dat
zijn meestal momentopnames: in het
sociale of bij jouw thuis. Ik had er al
lang over zitten nadenken. Op een
keer zat ik op het terras en ik kreeg in-
eens een ingeving: ‘ik ga mijn verwer-
kingsproces uitbeelden’.

“Ik ben niet de enige die
problemen of verdriet heeft. An-
dere mensen mogen iets anders
voelen in mijn werk.”

Nicole Vangeneugden

Toen ik trauma- en rouwbegelei-
ding volgde, hingen daar drie schilde-
rijen: het eerste was donkerblauw.
Het tweede ook, maar met lichtblau-
we strepen. En het derde was blauw
met heel veel lichtblauwe strepen.

Dat verbeeldt rouw. Je hebt eerst de
heel donkere fase, het zwarte gat. Al
mijn herinneringen waren toen ook
weg. Maar langzaamaan, naarmate ik
therapie volgde, kwamen de lichtere
momenten terug. De tijd heelt ook
wel een beetje, maar het duurt lang.
We zijn drie jaar verder en het ver-
driet en de pijn zijn er nog altijd.
Maar de mooie herinneringen komen
wel fel terug.

Voor mijn eindwerk begon ik met
het maken van grote platen, van 60
op 50 centimeter. Ook had ik handen
gemaakt en ik had glas laten smelten
in de oven, die kwamen er uit als tra-
nen. Een deel van die dingen had ik
thuis gemaakt, omdat ik niet graag
had dat de anderen zagen hoeveel
verdriet ik had. Bij een tussentijdse
evaluatie zei de jury ‘Dat is veel te veel.
Je hebt een sterk verhaal, maar je drukt
het zo niet uit. Wat je hebt meegemaakt
is zo heftig. Je moet maar één ding uit-
beelden, in plaats van drie dingen, zo-
dat het krachtiger wordt. Laten voelen
hoe gefrustreerd en hoe woedend je bent.’
Uiteindelijk heb ik gekozen om enkel
die grote platen te maken en dat ver-
der uit te werken.”

Vond je dat in het begin moeilijk dat
de jury tegen jou zei dat het niet
goed was?
Nicole: “Oh, dan heb ik geweend. Ik

had er al acht maanden aan gewerkt
en dan moest ik opnieuw beginnen…”

Hoe heb je dan jouw eindwerk
verder verwerkt? Want ik zag dat er

Linxuit  • DECEMBER 202314

ook kapotte platen bij zijn. Was dat
bewust?
Nicole: “Sommige platen zijn kapot

gegaan omdat ze niet lang genoeg ge-
droogd waren. Klei is een natuurpro-
duct. Je kan het gedeeltelijk beïn-
vloeden, maar niet helemaal. Eigen-
lijk zie je pas het eindresultaat als het
uit de oven komt. De jury testte mij
en mijn kennis ook voortdurend uit.
Ik had platen gemaakt van twee cen-
timeter dik. Ze zeiden ‘Die platen
moeten acht centimeter dik zijn. Twee
centimeter is te dun, dat is geen pijn en
woede. Jouw woede zit veel dieper’.
Maar je kan geen platen van acht
centimeter bakken, want die sprin-
gen kapot.

Ik heb dat opgelost door platen van
drie centimeter dik te maken, opeen
te leggen en daarrond een valse
boord te zetten. Die kleien platen
heb ik bewerkt met mijn vuisten, el-
lebogen en voeten. Ik heb daarop ge-
stampt en geslagen. Al die pijn, boos-
heid en verdriet werd er zo in ver-
werkt. Ik heb gekozen voor speciale,
ruwe klei en een andere baktechniek,
zodat die zwart werd. Op sommige
platen heb ik nadien met porselein
ruwe strepen en druppels gemaakt.
Dat was heel spontaan en willekeurig.
Dat beeldt het licht en de herinnerin-
gen die terugkomen in mijn leven uit.
Uiteindelijk ben ik geëvolueerd naar
verschillende platen die van diep-
zwart naar lichter gaan, door het
porselein dat ik eraan toevoegde. Er
was één plaat in heel veel stukken ge-
barsten, maar die hoorde er ook bij.
Mijn hart is immers ook gebroken.”

Hoe reageerde je omgeving op het
werk dat je maakte?
Nicole: “De juryleden waren alle-

maal heel enthousiast, maar ze voel-
den ook wel sterk de pijn. Ze vonden
wel dat ik dit ‘te vroeg’ had gemaakt,
dat mijn pijn en verdriet nog te heftig
waren om zo te kunnen verwerken.
Maar mijn lesbegeleidster nam het
voor mij op door aan te geven dat ze
mij persoonlijk heeft opgevolgd, met
een lach en een traan. Door de thera-
pie die ik volgde, heb ik ook leren
praten. Dus ik deelde mijn gevoelens
ook met haar. Ik wou niet stoppen
met mijn eindwerk, hoe zwaar het
ook was. Maar ik ben erdoor geraakt.

Het eindwerk werd ook tentoonge-
steld. Eerst vond ik dat moeilijk,
want het publiek kende het verhaal
niet en dan moest ik dat uitleggen. In
het begin heb ik tranen gelaten, maar
na een tijd ging het wel vlotter. Ik
geef weer in mijn werk hoe ik mij
voel. Maar iemand anders voelt bij
dat werk misschien iets gans anders.
Ik ben niet de enige die problemen of
verdriet heeft. Andere mensen mo-
gen iets anders voelen in mijn werk.”

Hoe betrokken was jouw dichtstbij-
zijnde familie in heel dit verhaal?
Nicole: “Mijn jongste zus Diane

heeft het hele proces van dichtbij ge-
volgd. Zij zag al die emoties, de evolu-
tie en welke richting het uitging, tot
het eindresultaat. Mijn oudere zus-
sen zagen het pas op de tentoonstel-
ling. Zij hebben mij allemaal heel erg
gesteund en waren ook onder de in-
druk. Maar ik heb mijn zussen, kin-
deren en kleinkinderen ook wel be-

trokken in mijn werk en de expo zelf.
Zij hebben ‘tranen’ gemaakt door
met hun handen te pitsen in klei. Dat
was om te laten zien: ik heb niet al-
leen pijn, zij hebben ook pijn. Die
tranen heb ik dan verwerkt op een
grote sokkel.

Er was op de expo ook een foto
reportage in zwart-wit: van mijn man,
maar ook van het werkproces. Er zijn
ook foto’s van mij en mijn twee zonen.
Hoe ze mijn handen vasthouden. Tij-
dens mijn rouwproces kon ik veel te-
gen hen kwijt, zij hebben mij echt uit
de put getrokken. Er is een moment
geweest dat ik zwarte gedachten had.
Eén van mijn zonen heeft toen mijn
hand gegrepen en daar keihard in ge-
nepen. ‘Allez mama! Komaan!’ riep hij.
Dat vond ik geweldig.”

Ga je nog verder met keramiek of ga
je iets anders doen?
Nicole: “Ik ga mijn twee jaar speci-

alisatie erbij doen. Nu wil ik mij meer
toeleggen op porselein. Dat is de
puurste en zuiverste vorm van klei.
Ik werk daar ook graag mee. Maar ik
wil nog eerst één grote plaat maken
van mijn eindwerk, om het te kun-
nen afsluiten. Tot nu toe heb ik alle-
maal zwarte, hele ruwe platen ge-
maakt, alsook enkele met witte por-
seleinen strepen op. De laatste plaat
die ik ga maken, gaat over hoe ik mij
nu voel. Het is de bedoeling dat die
zwart en ruw wordt, maar met veel
meer witte porselein erop. Dat zijn
de fijne momenten die terug meer en
meer naar boven komen.”

	→ Stien Verbelen

	¢ Wil jij ook jouw kleine of grote
verhaal als maker kwijt? Linx+
wil 100 makers in beeld brengen
via een kort interview dat polst
naar het plezier van het maken.
We zoeken makers die thuis niet
te stoppen zijn. In het interview
polsen we naar je drang om de
handen uit de mouwen te steken,
het plezier van het maken en het
verschil in dynamiek op je werk of
in je vrije tijd. Contacteer ons via
info@linxplus.be.

15

OP STAP

KMSKA in Antwerpen
Tijdens deze druilerige herfstmaanden vertoeft een mens toch liever
binnen, zo ook wij! Om het noodzakelijke en het aangename aan elkaar
te verbinden, besloten we hiervan gebruik te maken om wat cultuur op
te snuiven in het Koninklijk Museum voor Schone Kunsten Antwerpen,
kortweg KMSKA. Schuil en verdwaal even met ons mee in de kolossale
vaste collectie van het Antwerpse kunstmuseum, waar we op zoek gin-
gen naar werken die naast een esthetische dimensie ook een verhaal uit
onze sociale geschiedenis bevatten.

Doordat de reporter van dienst ef-
fectief verdwaalde, vatten we onze
tocht aan op het vierde verdiep en
werken we naar het eerste verdiep
toe. Eenmaal bekomen van de lang-
ste rechte trap die ik ooit beklom,
ontdek ik werken uit de laatste 200
jaar, van Belgische meesters. Die is
vooral mannelijk, in de werken zelf
zien we vrouwen vooral als onder-
werpen opduiken.

Hoe worden die dan afgebeeld? Bij
Permeke zie je dat als boerin, bij Rik
Wouters is zijn vrouw Nel de muze die
tijdens haar alledaagse activiteiten
opeens door hem gestopt kon worden,
omdat hij bevangen werd door een
compositie, unieke kleur, mooie
lichtinval of iets gelijkaardig, die zich
rond haar bevond. Dan moest ze haar
activiteit staken en vooral in dezelfde
houding blijven zitten. In een van zijn
weinige licht- en kleurexperimenten
vinden we ook zijn interpretatie van
het Bijbelverhaal van Suzanna en de
Grijsaards. In het KMSKA hangen er
nog vier andere versies, drie van Pe-
ter Paul Rubens en een abstracte ver-

sie uit 1927 van Floris Jespers.
Verder zien we ook verschillende

manieren om Vlaamse landschappen
en dorpen af te beelden. Dat kunnen
zowel realistische weergaves, zoals
De Saedeleers ‘Sneeuw in Vlaanderen’
als meer Plakkatstil-achtige werken
zijn, die pure kleuren afbeelden om
landschappen en boerderijen kleur te
geven, alsof ze zelf licht geven in
plaats van beschenen te worden.

Stop op het tweede verdiep bij de
Oude Meesters zeker ook in de Hel-
denzaal (Zaal 2.15) voor schilderijen
en beeldhouwwerken van verschil-
lende sociaal bewogen kunstenaars,
zoals Eugène Laermans en Constan-
tin Meunier. Van Meunier staat in de
museumtuin ook de originele Buil-
drager.

Zelf op stap naar het KMSKA?
Het museum is elke dag open van

10 tot 17u (op donderdag tot 22u; op
weekends en feestdagen tot 18u). Een
individueel museumbezoek kost 20
euro (volwassenen) en is gratis met
de Museumpas.

Het museum beschikt over een
handige app met een indeling van
alle zalen en enkele uitgewerkte mu-
seumtours. Ook de handige infopane-
len geven meer inzicht in de verschil-
lende kunststromingen die je onder-
weg tegenkomt.

Voor een groepsbezoek met gids
kan je kiezen uit verschillende rond-
leidingen, bv. “Vrouwen in beeld”. Ta-
rief gids: 95 euro (+ ticket voor elke
deelnemer; er is geen groepstarief).
Max. 18 bezoekers per gids.

Adres: Leopold de Waelplaats, 2000
Antwerpen. Er zijn verschillende bus-
en tramhaltes op wandelafstand van
het museum.

Meer info op www.kmska.be.
	→ Dries Van de Velde

	¢ Tip Nog geen Museumpas?
Via www.linxplus.be koop je een
Museumpas met korting!

Sneeuw in Vlaanderen. Valerius De Saedeleer
De strijkster. Rik Wouters

De imposante inkomhal van het KMSKA

Linxuit  • DECEMBER 202316

Met Linx+ naar SUKR in Torhout
Werkmigratie is van alle tijden. Meer dan zestig jaar geleden schreef
Hugo Claus de klassieker Suiker, een toneelstuk over Vlaamse seizoens-
arbeiders in Frankrijk.

Vandaag schrijft Theatermakery
Het Eenzame Westen een verhaal
over buitenlandse seizoenarbeiders

in West-Vlaanderen. Hard en vuil
werk in den vreemde voor weinig
geld. Ze laten hun thuis achter en ko-
men hier werken voor een betere
thuis – daar waar ze zelf niet zijn.
SUKR is een bitterzoete trip over de
zoektocht naar beter, naar vrijer,
naar altijd maar meer. Over de grens
tussen zin en waanzin, in een vroeger
en het nu. Over grenzen trekken en
over grenzen gaan.

Voorafgaand aan de voorstelling
op donderdag 14 maart 2024 in CC
De Brouckere in Torhout krijg je een
inleiding door iemand van het gezel-
schap. Achteraf maak je kennis met
regisseur Tom Dupont en acteur Tom
Ternest. Zij vertellen wat hen dreef

tot het herwerken van deze klassieker
van Hugo Claus.

Deze voorstelling is bijna volzet.
Kijk op www.heteenzamewesten.be
voor de andere speeldata.

Bezoek eens een migratiemuseum
Een uitstap maken met je groep en bijleren over migratie? Dan kunnen
we deze drie musea aanraden:

Antwerpen:
Red Star Line Museum
Het Red Star Line Museum vertelt

op de authentieke plek van de histori-
sche rederij op het Antwerpse Eiland-
je via persoonlijke verhalen van land-
verhuizers in de 20ste eeuw een uni-
verseel verhaal over hoop, dromen en
de zoektocht naar geluk. Vertrekkend
van het historische verhaal over de
Europese emigratie via Antwerpen
naar Amerika, zetten ze aan tot re-
flectie en dialoog over migratie vroe-
ger, nu en in de toekomst.

	¢ Montevideostraat 3,
2000 Antwerpen,
www.redstarline.be

Koekelare: Fransmansmuseum
Net zoals het theaterstuk SUKR

brengt het Fransmansmuseum ode
aan de duizenden mannen en vrou-
wen uit Vlaanderen die tot in de jaren
1960 naar Noord-Frankrijk trokken
om er te werken. Ze kwamen vooral
terecht in de suikerbietenteelt: van
wieden in het voorjaar, tot rooien in
de herfst. De Fransmans waren vaak
maandenlang van huis, met één doel
voor ogen: weg uit de armoede.

	¢ Sint-Maartensplein 15b,
8680 Koekelare,
www.toerismekoekelare.be/
fransmansmuseum

Molenbeek: MigratieMuseum
Migration (MMM)
MMM vertelt het verhaal van gast-

arbeiders, de eerste aankomsten in
het Klein Kasteeltje, expats, vluchte-
lingen, Europeanen die zich binnen
de EU vrij verplaatsen en alle ande-
ren. Het is ook een eerbetoon aan de
vele migranten die Brussel mee vorm
hebben gegeven. Vandaag leven on-
geveer 180 nationaliteiten samen in
Brussel. Het MigratieMuseumMigra-
tion kiest voor de kracht van persoon-
lijke verhalen. Herinneringen en fo-
to’s staan centraal.

	¢ Werkhuizenstraat 17,
1080 Molenbeek,
www.mmm.brussels

Tip op ons vrijwilligersplatform
vind je nog meer inspiratie.
Surf naar www.linxplus.be/
vrijwilligersplatform. Gebruik
‘vrijwilliger’ als paswoord.

MIGRATIE wordt een belang-
rijk thema voor Linx+ in 2024.
Het is dan immers 60 jaar gele-
den dat België een migratie-ak-
koord afsloot met Turkije en met
Marokko. Duizenden arbeids
migranten kwamen werken in
onze industrie en openbare wer-
ken, en bouwden zo - letterlijk -
mee aan de samenleving die we
vandaag kennen. Ook vandaag
nog is deze groep arbeiders
belangrijk van onze economie
en welvaart.

17

FILM

‘Edelweiss Piraten’ waarschuwt
voor extreemrechts

Met ‘Edelweiss Piraten’ maakten Nathalie Nijs en Alexander Deprez een
satirische film die waarschuwt voor het oprukkende fascisme en extreem-
rechts. De film gaat binnenkort in première. Het maken van die film had
heel wat voeten in de aarde, vertelden Alexander en Nathalie ons.

Nathalie: “Doordat ik ME heb, ben
ik erg beperkt en kan ik in het beste
geval maar een paar uren per dag ac-
tief zijn. Op een bepaald moment
nam Alexander daardoor zoveel werk
op zich, dat ik meerdere keren dacht
dat hij dicht tegen een burn-out aan
zat.”

Alexander: “De samenwerking was
om meerdere redenen inderdaad niet
evident. We maakten bijvoorbeeld de
vertaalslag van theaterstuk naar thea-
terfilm, en dat bleek vormelijk toch
wel een uitdaging. Er waren mensen
die ons gratis wilden helpen, maar
dan wel betalende opdrachten voor-
rang moesten geven, wat dan het op-
stellen van een planning bemoeilijk-
te. Ook de logistiek was stevig: je
moet op een draaidag catering voor-
zien, materiaal ophalen, met acteurs
praten, met techniekers op locatie,
en dan vergeet je nog bijna dat jouw
rol oorspronkelijk die van regisseur
was. Kritiek op het script was er soms
ook, en terecht. Er zijn dus veel com-
promissen die je moet maken om je
‘visie’ op film te krijgen. Nu kan ik dat
met de glimlach vertellen, maar laat
ons die worsteling niet romantise-
ren.”

Nu ben ik een tikkeltje nieuwsgierig,
wat voor scriptwijzigingen waren
dat dan?
Nathalie: “Het maakproces liep ook

samen met de Black Lives Matter
(BLM) betogingen van 2020, wat voor
veel discussie zorgde.”

Alexander: “In een stresssituatie re-
ageer je sneller gepikeerd en defen-
sief als er kritiek komt op het script,
maar we leerden er wel over praten
en ons openstellen voor een andere
mening. De kern van de film is blij-
ven staan, maar tijdens de gesprek-
ken die we hadden op het hoogtepunt
van BLM zijn er wel wat zaadjes ge-
plant. Ik kwam bijvoorbeeld tot het
inzicht dat we fascisme vooral met
een westerse bril benaderen. We ver-
trekken altijd vanuit de Tweede We-
reldoorlog, dat voor Europa het ge-
kendste fascistisch trauma is. In de
kolonies leerden gekoloniseerden de
fascistische denkwijzen al veel eerder
kennen. Denk maar aan de rassen-
theorieën waarmee koloniale mach-
ten als België indertijd regeerden. De
Westerse ‘democratieën’ waren min-
der democratisch dan we ons collec-
tief herinneren.”

Jullie hebben je er toch maar
doorgeslagen, wat mag de kijker ver-
wachten?
Alexander: “Het is een niet mis te

verstane waarschuwing over ex-
treemrechts. In de trailer zit dat ook
verwerkt in de zinnen ‘Kent gij het
land waarin de kanonnen bloeien?
Kent gij het niet? Gij zult het leren
kennen!’ uit een gedicht van Erich
Kästner. We willen daarmee aange-
ven dat we niet naïef mogen zijn.
Mensen waren in de jaren 1930 heus
niet dommer dan nu. Er waren ge-
noeg mensen die de catastrofe zagen
aankomen. We brengen ook in beeld
hoe fascisten in onze samenleving
bewegen en hoe daarmee omgegaan
wordt. Een fictieve partij genaamd
Vrijheid Voor Vlaanderen – kortweg
VVV – met aan het roer een zekere
Dees Van Langemark komt op tijdens
de verkiezingen. En dan heb je de re-
acties vanuit allerlei posities, zoals
centrumpartijen. Onze titel is ook
een verwijzing naar een Duitse jonge-
rengroepering die zich verzette tegen
het nazisme in de jaren 1930.”

Nathalie: “Andere invalshoeken die
we via de personages belichten, zijn
onder andere die van de modale Vla-
ming en een progressief-liberale
journalist, wat maakt dat de film niet
op een rechtlijnige manier verloopt.
We hebben ook van de uitgesproken
kenmerken van extreemrechts ge-
bruik gemaakt om de personages op

Van links naar rechts: Siebe Duthoit, Brent Vanneste, Valentina Tóth, Nathan Ysebaert, Tore Snauwaert

Linxuit  • DECEMBER 202318

een satirische manier weer te geven.
Wat ‘gij zult het leren kennen!’ ook
aangeeft, is dat we niet altijd goed be-
seffen wat het betekent om op een
partij als Vlaams Belang te stemmen.
Dat geldt ook voor de stemmers, zelf
als die misschien niet altijd zien dat
extreemrechts bol staat van misogy-
ne en queerfobe ideeën, en dat dit
ook effectief gevolgen kan hebben.”

“Kent gij het land waarin de
kanonnen bloeien? Kent gij het
niet? Gij zult het leren kennen!”

Erich Kästner

Alexander: “Ook creëerden we een
personage gebaseerd op Kurt Tuchols-
ky, een Duitse schrijver die in het in-
terbellum reeds de nazi’s parodieer-
de. Die bekijkt met zijn bril de huidi-
ge situatie. De journalist bekijkt het
eerder vanuit zijn ivoren toren en kan
zich daarom onvoldoende in de mate-
riële situatie van de gewone mens
verplaatsen om de juiste analyse te
maken. Met die mozaïek aan per-
spectieven konden we veel elemen-
ten van extreemrechts tonen, en de
muzikale bijdrage van onder meer
Valentina Tóth, Nathan Ysebaert en
Brent Vanneste hielpen ook om een
cabaretachtig sfeertje neer te zetten.”

Nathalie: “Zelfs los daarvan leent
dit thema zich wel goed tot theater-
film. Fascisme heeft voor mij altijd
iets theatraals. Maar wat de film uit-

eindelijk geworden is, vind ik moei-
lijk te benoemen. Ik zie niet meteen
iets vergelijkbaar, alhoewel, nu ik er-
over nadenk: misschien toch een
vleugje Fassbinder. En tegelijk moest
ik toch vaak ook aan Suske en Wiske
denken tijdens het maken. Het is dus
geen verhaal dat van A naar B gaat,
maar los van de knipogen naar kun-
stenaars die we zelf bewonderen, is
het een heel ‘leesbare’ film, denk ik.”

Hoe en wanneer ontstond het idee
om zoiets te doen?
Nathalie: “Dat was in 2019, net na

de verkiezingen. Veel mensen schrok-
ken van de stemmen die extreem-
rechts haalde. De initiële reactie was
dan wel ‘oei, Vlaams Belang is echt
problematisch’, maar zoals ik al zei,
het bredere gedachtegoed waarin zij
geloven, is eigenlijk weinig gekend.
De zwevende kiezers stemmen eer-
der op hen omwille vanuit een on-
tevredenheid over het establishment,
dus anti-establishment. Deze film ver-
schijnt met de komende verkiezingen
in het vooruitzicht, dus op een goed
moment. Toen wij begonnen met de
film, was er nog niet zoveel interesse
in de achtergrond van extreemrechts,
ondertussen gelukkig wel.”

Alexander: “Mensen postten na de
verkiezingen op sociale media be-
richten met het verzoek om te ont-
vrienden als je voor Vlaams Belang
had gestemd. Het maken van politiek
gelijkgestemde bubbels lijkt me nu
ook niet de oplossing om met de ge-

middelde stemmer om te gaan. Zoals
Nathalie al zei: het is niet omdat je
voor die partij stemt dat je ook alle
standpunten kent en er dan ook ak-
koord mee zou gaan. Iemand als Do-
minique Willaert gaat bijvoorbeeld
met hen praten en toont dat er meer
aan een mens is dan hoe die stemt, en
vooral wat we gemeen hebben. In
mijn eigen familie zijn er mensen die
al eens uit ongenoegen op Vlaams Be-
lang gestemd hebben, maar via dia-
loog kan je veel veranderen.”

Om met een vrolijkere noot te
eindigen, hoe zien jullie de
première?
Alexander: “Omdat de film een

soort Vlaams-nationalistische koorts-
droom is, zijn we van plan om op de
première het publiek daar alvast wat
in onder te dompelen om onze bood-
schap kracht bij te zetten. We willen
niet gewoon de film vertonen. We
brengen de personages van het doek
naar de zaal.”

	→ Dries Van de Velde

	¢ Win een duoticket
Twee lezers van Linxuit kunnen op
zondag 18 februari 2024 naar de
première van ‘Edelweiss Piraten’
in het Gentse theater Tinnenpot.
Winnen kan door ons kruiswoord
op p.2 correct in te vullen. Veel
succes!

Titus De Voogdt speelt in Edelweiss Piraten de rol van Dees Van Langemarck, leider van de VVV (Vrijheid Voor Vlaanderen),
de opkomende rechts-nationalistische partij.

19

20 JAAR LINX+ (4)

Terugblik 2018-2022
In 2023 bestaat Linx+ 20 jaar. En dat laten we niet zomaar onopgemerkt
voorbij gaan. Heel dit jaar besteedt Linxuit aandacht aan ons porselei-
nen jubileum. In deze vierde en laatste aflevering keren we terug naar
enkele hoogtepunten uit de jaren 2018 tot 2022.

Trefdagen
Vaste waarden in ons jaaraanbod:

de Linx+Trefdagen. In 2018 waren we
in Limburg te gast, “waar mijnerf-
goed niet onder het stof is blijven zit-
ten maar herrezen is in een creatieve
toekomst”, dixit de affiche van toen.
Een jaar later was het Vlaams-Bra-
bantse Diest een de beurt. En voor
2020 stond Dendermonde op de agen-
da. Maar toen kwam corona… Pas in
2022 werd de draad terug opgenomen
in Oostende, waarbij de Trefdag her-
doopt werd naar Linx+dag, weliswaar
nog steeds met dezelfde formule,
maar nu mikkend op een ruimer pu-
bliek.

Corona
En toen kwam dus corona. Het ver-

enigingsleven kwam begin 2020
maandenlang volledig tot stilstand.
Het sociale leven beperkte zich tot
onze directe bubbel. Om toch sociaal
contact te stimuleren bezorgden we
alle Linx+afdelingen een pakket met
vier kaartjes, met teksten als “Nu is
het beste moment voor mensen die
geen tijd hebben.” Om eens goeiedag
te zeggen tegen wie je mist, of met
woorden te zwaaien naar die verre
vriend. “Gebruik ze naar hartenlust,”
schreven we erbij.

Het leven in quarantaine was een
hele aanpassing voor ons allemaal.
Die nieuwe realiteit bracht echter ook

kleine gelukjes met zich mee en die
wilden we graag in beeld brengen via
een quarantaine stripwedstrijd. “Ver-
tel ons met een cartoon of stripver-
haaltje wat jij al meegemaakt hebt in
quarantaine. Kleine verhaaltjes, gro-
te avonturen, hartverwarmende mo-
menten, … alles is welkom!”, zo luid-
de de oproep.

Ook met het fototoestel gingen we
aan de slag. In Antwerpen sloegen we
in 2021 de handen in elkaar met
Breedbeeld en het werklozencomité
voor het project ‘Corona?Positief!’.
Deelnemers werden eerst onderge-
dompeld in de methode van photo-
voices en de geschriften van Paulo
Freire. Zo ontdekten ze de kracht en
het belang van hun eigen perspectief.
Gesterkt door de uitleg trokken ze al
snel de straat op met hun camera in
de aanslag.

De coronaperiode leidde tot nog
meer nieuwe initiatieven. Boden we
voordien enkel gegidste wandelingen
in groep aan, dan kan je sindsdien
ook zelf op stap met onze wandel-
boekjes, audiotours en zelfs enkele
gps-rondritten. Aarschot, Antwerpen,
Brugge, Gent, Genk, Leuven, Lier,
Mechelen, Olen, Kortrijk, Oostende
en Zaventem zijn maar enkele van
onze doe-het-zelf bestemmingen.

Podcast
Ondertussen zochten we ook naar

manieren om de verhalen uit onze
sociale geschiedenis verder uit te die-
pen. En kwamen we uit op een pod-
cast. De eerste aflevering van Blik
Historik – want zo heet de podcast –
kwam in 2022 online: een gesprek
over arbeidershuisvesting in het Leu-
ven van de negentiende eeuw (en tot
vandaag). Inmiddels verschenen er 7
afleveringen: over de vakantiekolo-
nies aan zee, over vrouwenstrijd en
de eerste vrouwendag, over de strijd
tegen tbc en 100 jaar De Mick in Bras-

20 mei 2018
Trefdag

Limburg

Surf voor alle info naar www.linxplus.be

Vanaf 1 februari tot uiterlijk 20 april kan je inschrijven via de website,
bij je regio-medewerker of via info@linxplus.be / 02 289 01 80.

V.U.: Caroline Copers, Watteeustraat 10, 1000 Brussel

We spreken af in Bokrijk waar je
de verhalen van het leven in de
Sixties kan ontdekken. Strek je de
benen graag wat verder, wandel
of fi ets dan mee en bezoek de
mooiste architectuurpareltjes, laat je
meevoeren met de verhalen uit het
gekleurd verleden van de cités en
ontdek hoe dit verleden de hefboom
werd naar de toekomst.

Ontdek dit jaar met Linx+
LEVENDIG LIMBURG,
waar mijnerfgoed niet onder
het stof is blijven zitten maar
herrezen is in een creatieve
toekomst.

Alles komt goed
op het einde!

WWW.LINXPLUS.BE

LiNX+DAG
OOSTENDE

ZATERDAG
24 SEPTEMBER
2022

 VAAR boottocht op zee RIJ met paard en kar door de Oostendse polders
 WANDEL sociale geschiedenis • Street Art • visserij • Oostendse duinen

 BEKIJK docu Fish & Run DOE MEE snelcursus Oostends • straatfotografie
 BEZOEK Ensorhuis • De Grote Post

Tickets vanaf € 15 / € 3 UiTPAS-kansentarief.
Inschrijven kan vanaf 9 juli op www.linxplus.be.

MAAK HET MEE!

v.u
. L

in
x+

 /
 C

ar
ol

in
e

Co
pe

rs
, H

oo
gs

tr
aa

t 4
2,

 10
00

 B
ru

ss
el

 /
 v

or
m

 L
in

x+
 /

 ju
ni

 2
02

2

schaat, over de strijd voor het alge-
meen stemrecht in België, en over de
Gentse coöperatie Vooruit.

Sociale fotografie en Stiel
Ook onze fotografiewerking kreeg

een serieuze vernieuwing. Van de
prijsuitreiking van de jaarlijkse Be-
wogen Fotografen wedstrijd maakten
we vanaf 2022 een heus event met de
Dag van de Sociale Fotografie, waar-
van de eerste editie in Oostende door-
ging. Een dag vol feest, uitwisseling
en ontmoeting onder fotografen. Be-
halve een prijsuitreiking gingen er
gedurende de dag ook workshops
voor fotografen door en zorgden we
voor een interessant debat. De jaar-
lijkse fotokalender vervingen we in
2022 door een 140 pagina’s dik maga-
zine – RAUW – dat ook via de kranten-
winkels verkocht werd en meer ruim-
te biedt om niet alleen foto’s te tonen,
maar ook fotografen aan het woord te
laten. Met het project ‘Stiel, wij zijn
de makers’ gingen we dan weer vanaf
2021 op zoek naar antwoorden op de
vraag of maken gelukkig maakt. Dat
resulteerde onder meer in een aantal
portretten van makers in dit maga-
zine. Het project Stiel loopt nog
steeds en krijgt binnenkort een grote-
re zichtbaarheid op onze website
www.linxplus.be.

	→ Marc Spruyt

Trefdag 2018 in Bokrijk

Bewogen Fotografen 2019 in Oostende

Trefdag 2019 in Diest

Linx+ dag 2022 in Oostende

LEZING

Democratie zonder politiek
Socioloog Rudi Laermans is gast-

spreker op de 19e Paul Verbraeken-
lezing. Over governance, burger-
populisme en radicaal reformisme.
De parlementaire democratie ver-
keert in crisis. De particratie holde
die al langer uit. De slagkracht van
democratisch verkozen beleidsma-
kers verdunde ook door het toege-
nomen belang van globale mark-
ten en transnationale instellingen,
gaande van de Europese Unie tot
het Internationaal Monetair Fonds.
Het nettoresultaat is een bestel dat
in naam nog wel democratisch is,
maar waarin de gevolgde marsor-
ders feitelijk worden bepaald door
economische imperatieven, tech-
nocratische expertise en de uitkom-
sten van ondoorzichtig overleg tus-
sen publieke instellingen, private
spelers en andere stakeholders.

	¢ zaterdag 2 maart 2024 om 10.30u
in het Zuiderpershuis, Waalse
Kaai 14, Antwerpen. Tickets: 15
euro (ASP-publicatie en drink
inbegrepen). Inschrijven via
www.paulverbraekenlezingen.be.

BOEK

‘Niet alles, maar veel begint bij
luisteren’ (Dominique Willaert)
‘Marginale driehoek’, ‘winge-

west voor extreemrechts’, ‘culture-
le pechstrook tegen de taalgrens’.
Voor wie er niet woont, is het sim-
pel om de Denderstreek te borste-
len. Maar hoe zien de bewoners haar
eigenlijk zelf? Auteur Dominique
Willaert wandelde vier maanden
rond in Ninove, Aalst, Denderleeuw,
Zottegem, Herzele en andere Zuid-
Oost-Vlaamse vlekken. Het lever-
de een parelsnoer van verhalen op.
Over de teloorgang van de fabrie-
ken, de afbraak van sociale huis-
vesting en de tijd dat de volkshui-
zen draaiden als een tierelier. Maar
ook over een voormalig Kamer-
lid dat ’s ochtends vroeg naar het
OCMW tuft en zijn koffer vult met
het beste vlees van de voedselbank
(‘zelf gehoord van mijn loodgieter!’),
Facebookposts die viraal gaan en
het Vlaams Huis in Ninove. En ten
slotte ook over de vraag hoe om
te gaan met groepen die Vlaams
Belang stemmen. Spoiler alert: de
auteur roept op in dialoog te gaan.

	¢ Op zaterdag 5 oktober 2024 wan-
delen we met Dominique Willaert
door Ninove. Meer info volgt.

DOCUMENTAIRE

¡Sí Se Puede!
Deze documentaire werpt een

schokkend licht op de realiteit van
Colombia, dat wordt beschouwd
als het gevaarlijkste land ter wereld
voor activisten. De film volgt het
verhaal van een petroleumarbei-
der en twee huishoudelijk werkers.
De film belicht de vele politieke
moorden op activisten en de schrij-
nende ongelijkheid in Colombia, in
contrast met de opkomst van de
nieuwe progressieve regering onder
leiding van Gustavo Petro. Terwijl
de vakbondsleiders hun strijd voor
sociale rechtvaardigheid voort-
zetten, ervaren ze voortdurend het
dreigende gevaar en nemen ze dras-
tische maatregelen om zichzelf en
hun gezinnen te beschermen. ¡Sí Se
Puede! - Syndicalisme in Colombia’
is een productie van Docwerkers in
samenwerking met De Algemene
Centrale ABVV.

	¢ Vertoon deze film met jouw
afdeling. Je vindt de integrale
film op www.docwerkers.be en op
YouTube.

LINX+ TIPS

Linxuit  • DECEMBER 202322

EXPO

Op zoek naar...
Het einde van de wereld!
Scheep 125 jaar na de Belgische

expeditie naar Antarctica - het
wetenschappelijk avontuur aan
boord van de ‘Belgica’ - in voor een
klimaatexpeditie. De tentoonstel-
ling herinnert eerst aan de buiten-
gewone menselijke uitdaging die
de reis en de overwintering van
het poolschip ‘Belgica’ op het Wit-
te Continent vormde. Maar het
Antarctica dat de bemanning van
de Belgica ontdekte, is vandaag
niet meer hetzelfde: de ijskap smelt
weg, diersoorten worden bedreigd...
En ook de wereld waarin we leven
stuit intussen op een aantal gren-
zen. De ontginning van de natuur-
lijke rijkdommen veroorzaakt een
aanzienlijke klimaatverstoring. De
tentoonstelling meet de polsslag
van een planeet die buiten adem
raakt en de mensheid voor de uitda-
ging plaatst om haar eigen voort-
bestaan te garanderen. De tentoon-
stelling reikt het publiek praktische
en concrete middelen aan om zich
in te zetten voor een wereld waar-
in zich nieuwe mogelijkheden
aandienen.

	¢ Nog tot 4 februari 2024 in het
BELvue Museum, Paleizenplein 7,
1000 Brussel. Tickets en meer info:
www.belvue.be.

EXPO

Thuiswerk, 500 jaar geschiedenis
Van thuisambacht tot home

made: thuiswerken heeft een lan-
ge geschiedenis die ons voortdu-
rend verwijst naar de relatie tussen
een tijdperk en zijn productiewijze,
maar ook tussen een object en de
plek waar het vervaardigd is. Zelf-
bouw, zelfgeproduceerde en soms
herverdeelde energie, of zelfs de
survival-beweging actualiseren
het home made van vandaag en
vertellen over de verspreiding van
3D-printing, de vernieuwing van de
oude industriële en fabriekswijken
van de steden, maar ook de huis-
vestingscrisis en, in ruimere zin, het
milieu. Het is in deze context dat
disciplines zichzelf opnieuw uit-
vinden, vaak met het ambacht als
model. Zal de toekomstige produc-
tie gekenmerkt worden door een uit-
gesproken individualisme (het voor
zichzelf maken) of door een vorm
van collectivisering (deelnemen aan
een netwerk)?

	¢ Nog tot 11 februari 2024 in Site du
Grand-Hornu, Rue Sainte-Louise
82, 7301 Hornu. Tickets en meer
info: www.cid-grand-hornu.be.

EXPO

Ferro non ferro
Kijk rond je heen, en je ziet metaal.

Van simpele paperclips tot inge-
nieuze machines, van sieraden tot
smartphones. En ja, zelfs kunst!
De expo Ferro non ferro dompelt je
onder in de wereld van de metaalnij-
verheid, vol onderbelichte verhalen
en onderschat vakmanschap. Ont-
dek in Ferro non ferro de geschie-
denis van deze zware industrie, in
een luchtig en actueel jasje. Laat
je verwonderen door maffe machi-
nes en voorwerpen, zoals een meta-
len matrijs voor het maken van een
colafles of een indrukwekkende las-
robot. De interactieve expo brengt
verrassende weetjes en spreken-
de beelden, over tijden en grenzen
heen. Verhalen over grondstoffen en
hun schaarste, metaalarbeiders en
hun precisiewerk, bedrijven en hun
ondernemerschap. Van Congolese
koperertsen tot Belgische fabrieken.
Van eeuwenoude mijnen tot moder-
ne metaalrecyclage.

	¢ Nog tot 1 september 2024 in het
Industriemuseum, Minnemeers 10,
9000 Gent. Tickets en meer info:
www.industriemuseum.be.

23

KUNSTENAARS VAN DE ARBEIDERSKLASSE (8)

Pierre Paulus
Niet koning, keizer of admiraal, maar de werkmens stellen zij centraal.
In het 8ste en laatste deel van onze Linxuit-reeks ‘Kunstenaars van de
arbeidersklasse’: Pierre Paulus (1881-1959), de schilder die kleur zag in Le
Pays Noir.

In Vlaanderen is hij een nobele on-
bekende, in Wallonië zien ze zijn be-
roemdste kunstwerk elke dag wel er-
gens. Pierre Paulus ontwierp in 1913
immers de Waalse haan, de officiële
vlag van het Waals Gewest: een rode
haan op een gele achtergrond. Toch
is het niet dat waarvoor we Pierre
Paulus – nota bene in 1951 opgeno-
men in de erfelijke adel als baron – in
deze reeks ‘Kunstenaars van de arbei-
dersklasse’ vermelden.

Pierre Paulus is de vertolker bij uit-
stek van de Waalse industriële we-
reld. Als telg van een notoire kunste-
naarsfamilie studeerde hij architec-
tuur aan de Brusselse Academie, zo-
als zijn ouders dat wensten. Maar
zodra hij zijn diploma op zak had,
werd de schilderkunst zijn grote pas-
sie. Al op 15-jarige leeftijd was hij be-
ginnen schilderen, maar pas op zijn
25ste – we zijn dan in 1906 –werkt hij
vrijwel uitsluitend in de omgeving
van Charleroi – Le Pays Noir – waar hij
de mijnen, de fabrieken en de kana-
len met hun zware vrachtboten op de
Samber in beeld brengt.

Het gebied rond Charleroi werd ge-
kenmerkt door industrialisatie op
een ongekende schaal, met alle socia-
le en milieugevolgen van dien. Achter

de fraaie huizen van de fabriekseige-
naren strekten zich troosteloze arbei-
derswijken uit, onder een dik wol-
kendek van stank en roet; vandaar Le
Pays Noir, het zwarte land. Overal
aan de horizon waren schoorstenen
en bergen van mijnafval te zien. Op
de volledig gekanaliseerde en in be-
ton gevangen Samber was het een af-
en aanvaren van binnenvaartsche-
pen, volgeladen met steenkool, erts,
staal, textiel en andere koopwaar, on-
derweg naar de haven van Antwer-
pen.

Zijn kleurenpalet is somber en ge-
laden met melancholie. Zijn industri-
ële landschappen schetsen geen tri-
omferende industriële wereld, be-
volkt met heroïsche arbeiders, maar
veeleer de neerslachtigheid van een
grijs en in rookwolken gehuld univer-
sum, waarvan de macht aan het ta-
nen is en waar de armoede heerst.
Zijn expressionistische accenten
doen aan Permeke denken. Het werk
met het mes en een dikke verflaag
doet het rijke palet met zijn oneindi-
ge schakeringen goed uitkomen.
Naast werken van sociale aard schil-
derde hij dieren, delicate bloemen en
stillevens.

	→ Marc Spruyt

Pierre Paulus zelf ontdekken

Het Museum voor Scho-
ne Kunsten in Charleroi bezit
verschillende van zijn werken,
onder meer het prachtige Jeu-
nesse uit 1911. Voor liefhebbers
van deze rubriek is heel dat
museum trouwens een absolute
aanrader.

Het originele aquarel van
de Waalse haan hangt in het
Musée de la vie wallonne in
Luik.

In Vlaanderen tonen het
KMSKA in Antwerpen en het
MSK in Gent enkele schilde-
rijen, waaronder Charleroi bij
nacht en Winteravond in een
mijnwerkersbuurt.

In zijn Henegouwse geboorte-
plaats Châtelet staat een buste
van Pierre Paulus (met onder-
aan een kopie van zijn Waalse
haan). In de Brusselse gemeen-
te Sint-Gillis, waar Paulus lan-
ge tijd woonde, is een park naar
hem vernoemd.

In Brussel vind je hem in het
Fin-de-Siècle Museum (van-
af 8 januari 2024 gesloten). En
wie wel eens het ABVV-hoofd-
kantoor in de Hoogstraat 42
bezoekt, kan twee van zijn wer-
ken zien hangen in de trappen-
hal tussen het 5de en het 6de
verdiep.

	¢ Eerder verschenen in deze
reeks: Rik Poot / Frans
Masereel / Cécile Douard /
Constantin Meunier / Louis
Deltour / Eugeen Van Mieg-
hem / Eugène Laermans

Pierre Paulus, Winteravond in een
mijnwerkersbuurt, 1927 (Vlaamse
Kunstcollectie)

Linxuit  • DECEMBER 2023

