

Tijdschrift voor de

Geschiedenis van

Sociale bewegingen

1997 I 2

e„,j & & ozevi
Tijdschrift voor de Geschiedenis van Sociale Bewegingen

i
Driemaandelijks tijdschrift uitgegeven door het AMSAB
Archief en Museum van de Socialistische Arbeidersbeweging
Bagattenstraat 174, 9000 Gent
Tel.: (09) 224 00 79
Fax: (09) 233 67 11

Lid- en abonnementsgeld
Abonnementsgeld: 500 fr.
Losse nummers: 200 fr.
Lidgeld AMSAB: de leden
ontvangen 'Brood & Rozen' en

'IALHI newsletter'en krijgen

korting op de AMSAB-publicaties

Ind iv iduee l : 6 0 0 fr.

Organisaties: 1500 fr.

Op rekeningnummers
8 7 0 - 0 0 0 7 1 6 3 - 4 8 / /

123-6105500-65 , AMSAB vzw,

Bagattenstraat 174, 9 0 0 0 Gent

870 -0005629-66 , AMSAB-CLM,

Lange Nieuwstraat 22 ,

2 0 0 0 Antwerpen

Openingsuren
AMSAB-Gent: maandag - vrijdag: 9 - 12u; 13 - 17u
CLM-Antwerpen: maandag - vrijdag: 9 -12u ; 13 -16u

Voorzitter: Prof. Dr. Herman Balthazar
Directeur: Dr. Wouter Steenhaut

Hoofdredactie: Paule Verbruggen
Eindredactie: LudwineSoubry
Redactiesecretariaat: Michèle Beemaerts

Kernredactie: PietCreve, Katrien Cuypers, Denise De
Weerdt, Bart De Wilde, Ludwine Soubry, Paule Verbruggen,
Martine Vermandere

Redactieraad: Wouter Dambre (journalist), Prof. Dr. Eric
Defoort (KUB), Dr. Gita Deneckere (UG), Prof. Dr. Maria De
Waele (LUC), Prof. Dr. Anne Morelli (ULB), Jan Ouvry
(journalist), Dr. Patrick Pasture (HIVA), Prof. Dr. Koen Raes
(UG), Dr. Bob Reinalda (KU-Nijmegen), Mare Reynebeau
(journalist), Prof. Dr. Peter Scholliers (VUB), Dr. Marcel van
der Linden (IISG), Dr. Rudi Van Doorslaer (SOHMA), Dr.
Sylvia Van Peteghem (UG), Prof. Dr. Guy Vanthemsche
(VUB)

Illustraties: Geert Bonne, RitaCalcoen, Nathalie Demeester,
Ludwine Soubry

Vormgeving: Patricia Rau

Verzending en abonnementen: Peggy Bamps, Luc Beirnaert,
Gwendolina Van Hoecke

Advertenties: Peggy Bamps

Druk: Druk in de weer, Blekersdijk 12, 9000 Gent g g

ISSN: 1370-7477

Omslagillustratie: Rosa Luxemburg en Clara Zetkin op weg
naar het congres van de Tweede Internationale te Stuttgart

Edito

Bijdrage

Portret

Bronnen

Kroniek

Ingezonden
mededelingen

P.4

Het verhaal van 8 maart, de Internationale Vrouwendag.

Wis Ceysen p. 7

Amand Simoens (1884-1963). Het begon met socialisme.

Hendrik Defoort p.19

Archief Bert Van Hoorick. Rik Hemmerijckx p. 35

De affichecollectie van de Anti-Imperialistische Bond.

Rik Hemmerijckx p. 37

Archief van Edmond Friche en la Centrale des Cuirs et Peaux

du Borinage. Rik Hemmerijckx p. 38

Archief van Wereldscholen CVA-afdeling Leuven.

Rik Hemmerijckx p. 39

Archief Jozef Chai met. Piet Crevé p. 40

The State of Labour and Working Class History in Europe.

Ludwine Soubry, Geert Van Coethem, Paule Verbruggen p. 41

Congres over papierrestauratie georganiseerd door het

Institute of Paperconservation, IPC. Patricia Rau p. 50

Een zoektocht naar archieven. Het verhaal van een volgehouden

inspanning. Rik De Coninck p. 51

Archieven van een 'verwaarloosde groep'...

Omar Van Hoeylandt p. 54

Entre poésie et propagande: les choeurs parlés.

Rik Hemmerijckx p. 59

"Ontwaakt, verworpenen der aarde"...Socialistische

Strijdliederen in het AMSAB. Rik Hemmerijckx, johan Neyt p. 60

Open Monumentendag 1997. Brigitte De Mulder p. 61

AMSAB: laureaat van de Prijs Van Acker 1997. Paule Verbruggen p. 62

De laatste mijnramp? p. 64

Animatiegids nieuwe editie p. 66

Vrouwen en Politiek p. 67

32 getuigenissen van gewapende joodse partizanen van België

(en van vijf strijdmakkers) p. 67

Je rechten bij openbare actie p. 68

Le Chant des Prolétaires
P o u r feti-e « l i a n t e ïfc l a >X*mi iVwta (i o n «lu 1**5 a o f t l

NCR L1ITEÏÏIM DU a i m «IE niVHSEL

. S i » * * k,l

MOQB — Charleroi

AsMi d'afiruntï ! *iâc' d'tniiavo !
Nom vouions imis fJaci; au *olrt1 ;
Mouv ne vuulons [du> Are cu-tavst
Lbcuif a sonné |>"ur le it-vril 1 (J

L * Tme U « Je „ ^
•Ulo IHU (. o A! U U
*u ul ou ei e» J ti te

Liège - Namur

n à up / j

1 e n *.r!g

Gand - BrugeB Arlon Hasselt

P o u r IIL V,;iUf. « « (Ï I -OH; I l m - Itl.M.-». :«t .M 3».».- du .MUI-IÛM. -Ui. H U I X P . L L E H

EDITO

Een dik jaar na de gedaanteverwisseling van ons tijdschrift kunnen we
gerust stellen dat het goed op weg is een forum te worden voor onder­
zoekers, prille en rijpere, van binnen en buiten AMSAB, van binnen
en zelfs buiten België. Alle geïnteresseerden die werken rond de ge­
schiedenis van de socialistische arbeidersbeweging en van de bredere
sociale bewegingen, en dit op de meest diverse terreinen.
Maar even belangrijk is dat in Brood & Rozen de harteklop van AMSAB
voelbaar blijft, van wat de meer dan veertig medewerkers 'achter de
schermen' aan werk verzetten. Hoe zij op zoek blijven gaan naar ar­
chief en welke schatten dit oplevert. Het pas verschenen boek over de
'queeste' naar Belgische archieven in Rusland is daar een mooie illu­
stratie van. Maar ook minder spectaculaire zoektochten leveren parel­
tjes van archieven op. Intussen is onze bibliotheek uitgegroeid tot een
volwaardig wetenschappelijk boekenbestand over de socialistische ar­
beidersbeweging en steeds meer ook over de nieuwe sociale bewegin­
gen. En wordt ons departement Beeld en Geluid geraadpleegd door een
steeds grotere toevloed van geïnteresseerden. Ook dit alles willen we
aan ons - trouwens zeer gediversifieerd - lezerspubliek meedelen. Niet
uit een soort misplaatst triomfalisme, maar omdat al die 'stille' activi­
teiten de brandstof leveren voor verder wetenschappelijk onderzoek.
Het onderzoek dat we verrichten, de projecten die we voorbereiden,
onze bronnenprospectie, leiden ons dan weer naar colloquia, naar ten­
toonstellingen en naar nieuwe publicaties. Contacten en ontmoetin­
gen die dikwijls zeer verrijkend zijn en waarvan we onze lezers zeker op
de hoogte willen houden.

Het is een uitdaging om dit alles in één tijdschrift te realiseren. Maar
we geloven erin. En tegelijk hopen we dat de waardering van over­
heidswege voor wat in onze en andere instellingen aan werk verzet wordt,
zich vlug in meer financiële middelen zal vertalen...

De redactie

De INTERNATIONALE

D E traditie om in de maand Maart
de Internationale Vrouwendag
te vieren, is door de socialisti­

sche vrouwenbeweging van België vo­
rig jaar hernomen geworden. Een
grote vrouwendemonstratie had met
dit doel op 9 Maart te Brussel plaats,
waarop meer dan duizend afgevaar­
digden uit al de gewesten van hët
land aanwezig waren. De betekenis
van de Internationale Vrouwendag
werd er door verschillende buiten­
landse spreeksters uiteengezet.

Het is in 1911 dat enkele vrouwe­
lijke afgevaardigden der socialistische
partijen van verschillende landen, in
een zitting te Kopenhagen, de beslis­
sing namen om elk jaar op S Maart'
buitengewone vrouwenbijeenkomsten
te houden, gewijd aan de internatio­
nale solidariteit.

Aldus hebben de socialistische vrou­
wen van dit ogenblik af, elk jaar, door
een uitwisseling van afgevaardigden
of boodschappen, contact kunnen ne­
men met hun zusterverenigingen van
de andere landen en zich op de hoogte
kunnen stellen van de toestand der
vrouw over de gehele wereld.

De Internationale Vrouwendag bood
ook een kans om de eisen der vrouwen
openbaar bekend te maken en de mid­
delen te overwegen om deze eisen te
doen zegevieren.

De eerste eisen kunnen samengevat
worden in de volgende punten:
1. Recht op arbeid van de vrouw, toe­

lating tot alle functies en beroepen,
gelijk loon voor gelijk werk;

2. Politieke gelijkheid;
3. Burgerlijke gelijkheid;
4. Beschermrningsmaatregelen voor

moeder en kind;
5. Een duurzame vrede.

Door de vrouwen kan thans de ba­
lans opgemaakt worden van de uit­
slagen die sinds 1911 in de verschil­
lende landen werden bereikt. Er is

ontegensprekelijk een vooruitgang,
maar er valt nog heel wat te verove­
ren.

In ons land, bij voorbeeld, zijn de
beschermingswetten voor moeder en
kind zeer breed doorgevoerd. De vrou­
wen hebben ook toegang tot alle be­
trekkingen en in de administratie en
in zekere takken van de nijverheid is
het gelijk loon voor gelijke prestaties
een feit, doch is er in vele bedrijven
op gebied van „gelijk loon voor gelijk
werk" nog heel wat te doen.

De politieke gelijkheid voor de vrou­
wen wordt in België dit jaar inge­
voerd; maar hoe is het gesteld met de
burgerlijke gelijkheid?

Dit zal zeer grondig onderzocht wor­
den op de Internationale Vrouwendag
1948.

Een aantal gewestelijke vrouwen­
bijeenkomsten zijn voorzien, waarop
vrouwelijke specialisten in deze kwes­
tie het woord zullen voeren.

De ontvoogding van de. vrouw moet
het werk der vrouwen zelf zijn. We
weten dat de gewestelijke vrouwenda­
gen die in de maand Maart worden
ingericht, door de vrouwen zeer tal­
rijk zullen bijgewoond worden-

Sirène Blieck.

Oproep in De Stem der Vrouw voor de Internationale Vrouwendag van 1948

BIJDRAGE

Het verhaal van 8 maart, de Internationale Vrouwendag

Wis Geysen, departementshoofd Bibliotheek AMSAB

Op 8 maart wordt wereldwijd de Internationale Vrouwendag gevierd. Ook in Vlaanderen. De

samenwerking tussen autochtone en allochtone vrouwen was één van de thema's dit jaar. Op

colloquia, ontmoetingsdagen en debatten sprak en debatteerde men over onder andere de dubbele

achterstelling die migrantenvrouwen ondervinden als migrant en als vrouw, de rechten en kansen

van de allochtone vrouwen op het vlak van onderwijs, opleiding en tewerkstelling en de samen­

werking tussen vrouwenbeweging en migrantenorganisaties.

Deze initiatieven komen uit verschillende hoeken, zowel uit de georganiseerde als uit de niet

georganiseerde vrouwenbeweging. Een aantal ervan worden gesteund door de Vlaamse overheid

(het ministerie van Gelijke Kansenbeleid van Anne Van Asbroeck).

Waar komt het vieren van deze Internationale Vrouwendag vandaan? Waarom is 8 maart de

vaste datum? Was het in 1997 de tiende keer of is de Internationale Vrouwendag veel ouder?

Symbolisch zou ik de Internationale Vrouwendag kunnen voorstellen als een taaie grootmoeder

omringd door vele dochters en kleindochters. In dit artikel zal ik de geboorte en het leven van de

grootmoeder verhalen - met andere woorden het ontstaan van de Internationale Vrouwendag -

de achtergronden ervan duiden en de evolutie schetsen die ze heeft doorgemaakt^.

Ontstaan van de Internationale

Vrouwendag

De Internationale Vrouwendag is ontstaan op

het kruispunt van twee stromingen die zich

vorige eeuw ontwikkelden. De politieke be­

wustwording van vrouwen en de opkomst van

de (internationale) socialistische arbeidersbe­

weging.

Politieke bewustwording van vrouwen
Vrouwen die zich verzetten tegen hun maat­

schappelijke positie of de aantasting ervan zijn

reeds bekend uit de Oudheid en de Middel-

eeuwen(2>. Van emancipatiestrijd of het stre­

ven naar politieke, sociale en economische

rechten voor vrouwen spreken we vanaf het

einde van de achttiende eeuw.

Deze strijd van vrouwen voor gelijke politieke

rechten en toegang tot het onderwijs en be­

taalde arbeid gaat terug tot de Amerikaanse

Vrijheidsoorlog van 1776, waar onder ande­

ren Abigail Smith Adams (de vrouw van de

latere president John Adams) voor vrouwen

het recht opeist om politiek vertegenwoor­

digd te zijn. De Amerikaanse grondwet van

1787 komt aan deze eis niet tegemoet. Wel

mogen meisjes vanaf dan openbaar onderwijs

volgen.

TGSB 1997 / 2

Tijdens de Franse Revolutie (1789) richt

Olympe de Gouges, toneelschrijfster en

publiciste (1745-1793) verschillende vrou-

wenverenigigen op die tot straatacties over­

gaan. Zij worden 'les tricoteuses' genoemd

omdat vele vrouwen breiend de vergadering

bijwonen. De brochure van Olympe de

Gouges Les Droits de la Femme et de la Cito­

yenne protesteert tegen het ontbreken van

rechten voor vrouwen in de Verklaring van de

Rechten van de Mens en de Burger. Zij pleit

niet enkel voor kiesrecht en toegang tot alle

officiële functies maar ook voor effectieve

deelname aan de werkzaamheden. Haar op­

vattingen en openlijke kritiek zijn bedreigend.

In november 1793 wordt zij letterlijk mond­

dood gemaakt en besluit de Nationale Ver­

gadering alle bestaande en toekomstige

vrouwenverenigingen te verbieden.

In 1868 wordt te Genève de eerste interna­

tionale vrouwenorganisatie opgericht door de

Zwitserse pacifiste en feministe Marie Goegg-

Pouchoulin (1826-1899). Deze International

Association of Women bepleit toekenning

van alle politieke, economische en andere

rechten aan vrouwen.

Naast vrouwen die strijden voor kiesrecht,

toegang tot het onderwijs en de arbeid kent

de vrouwenbeweging een tweede gematigder

stroming die hervormingen voorstaat op so­

ciaal en hygiënisch terrein. Welstellende

vrouwen die actief zijn op filantropisch ge­

bied en bij de bestrijding van de onzedelijk­

heid nemen hier het voortouw. De in 1888

opgerichte International Council of Women

probeert beide stromingen te verenigen. In

1904 komt het echter tot een breuk wanneer

radicale kiesrechtvrouwen zich afsplitsen.

De International Council of Women stimu­

leert tevens de oprichting van nationale

vrouwenraden. In België gebeurt dit in 1905

op initiatief van Marie Popelin.

De Internationale Socialistische
Arbeidersbeweging

In 1864 wordt in Londen de Internationale

Associatie van Arbeiders opgericht, beter

bekend als de Eerste Internationale. De drij­

vende kracht hierachter is Karl Marx die in

1847 zijn Communistisch Manifest had laten

eindigen met het "Proletariërs aller landen,

verenigt Ui "

Deze Eerste Internationale kent echter een

grote interne verdeeldheid. Na de bloedige

onderdrukking van de Parijse Commune

(1871) en de uitsluiting van Bakounin (anar­

chistische stroming) door Marx kwijnt de

Eerste Internationale volledig weg.

Tijdens de viering van honderd jaar Franse

Revolutie groeit uit een Internationaal Con­

gres van marxisten te Parijs (1889) de Tweede

Internationale. Maar ook deze is onderling

verdeeld over de te volgen doelen en actie:

evolutie of revolutie. In het begin van de twin­

tigste eeuw voltrekt zich de onherstelbare

breuk tussen de democratische socialisten en

de revolutionaire socialisten. Na de Russische

Revolutie van 1917 vormen de revolutionaire

marxisten overal eigen communistische par­

tijen die zich groeperen in de Derde Interna­

tionale, de Komintern, in 1919 onder Russi­

sche leiding opgericht.

Vrouwen en de Socialistische
Internationales

Tijdens de periode van de Eerste Internatio­

nale krijgen we een eerste interactie tussen

de vrouwenbeweging en de socialistische ar­

beidersbeweging. Marie Goegg vraagt toela­

ting om op het Congres van 1868 propaganda

te maken voor de International Association

of Women (de eerste internationale vrouwen­

organisatie). Maar zij krijgt geen gehoor.

Waarschijnlijk speelt hier de invloed van

Bakounin op de League of Peace and Free-

TGSB 1997 / 2

UïJPlâC

"'k Heb mijn wagen volgeladen... " Internationale Vrouwendag te
Bonn in 1955 (verzameling Jet Nauwelaerts)

dom waarmee de International Association
of Women sterke banden had.
De Eerste Internationale weigert niet om
vrouwen op te nemen - de Britse Harriet Law
is al sinds 1867 bestuurslid - maar stelt zich
wel gereserveerd op. Zoals blijkt uit de toon
van dit citaat van Marx:

"...ieder die enigszins van de geschiedenis op

de hoogte is weet dat grote maatschappelijke

omwentelingen onmogelijk zijn zonder 'het

vrouwelijke gist' [sic]. De maatschappelijke

vooruitgang laat zich exact meten aan de

maatschappelijke positie van het schone

geslacht (met inbegrip van de lelijken)."(3>

Toch evolueert Marx' houding onder druk
van door vrouwen geuite kritiek, onder an­
dere van Harriet Law, op het standpunt over
vrouwenarbeid. En door het belangrijk aan­
deel van vrouwen in de Commune van 1871

met Louise Michel als boegbeeld. Dat jaar ver­
dedigt Marx de oprichting van vrouwen­
secties. Voornamelijk in die landen waar veel
vrouwen in de industrie werkzaam zijn.
De participatie van vrouwen in het arbeids­
proces blijft een belangrijk discussiepunt. De
internationale arbeidersconferentie van Parijs
in 1886 beveelt beschermende maatregelen
aan voor jonge arbeiders boven de 14 jaar en
voor vrouwen. Het marxistische congres waar­
uit de Tweede Internationale groeit (1889)
wil afschaffing van nachtarbeid voor mannen
onder de 18 jaar en voor vrouwen. Daarnaast
een verbod van vrouwenarbeid in alle
industrietakken die nadelig zijn voor het vrou­
welijke gestel (bv. koolmijnen). Er zijn ook
stemmen om vrouwenarbeid volledig te ver­
bieden. Hierop reageert Clara Zetkin (femi­
nistisch militante en afgevaardigde voor de
Duitse socialisten) fel en herinnert aan de

TGSB 1997/2

stichtingsverklaring van de Tweede Interna­
tionale, waarin staat dat het

"de plicht van de arbeiders is, arbeidsters ah
gelijke rechten hebbende, in hun rijen op te
nemen" en dat men "principieel gelijke honen
voor gelijken arbeid voor de arbeiders van beide
geslachten en zonder onderscheid der
nationaliteit" eist<4).

Aanloop tot het eerste Internationaal
Socialistisch Vrouwencongres '

In de praktijk blijft de internationale socia­
listische beweging voornamelijk een mannen­
wereld. Het is voor de vrouwen niet eenvou­
dig een eigen plaats te veroveren, zodat zij
hun stem ook gezamenlijk kunnen laten ho­
ren. Het vroegste internationale socialistische
vrouwencontact dateert uit 1896 op het Con­
gres te Londen. De relatieve stijging van het
aantal vrouwelijke afgevaardigden (55 vrou­
wen op 750 afgevaardigden) brengt op 31 juli
een dertigtal vrouwen onofficieel bij elkaar'5'.
Ze discussiëren over het onderscheid tussen
'burgerlijk' feminisme en socialistische vrou­
wenbeweging als onderdeel van de socialis­
tische arbeidersbeweging. Zij kiezen voor de
socialistische beweging maar deze moet wel
de plaats erkennen van proletarische vrou­
wen in de arbeidersbeweging en de klasse-
strijd.

Op het congres zelf wordt volgende resolu­
tie, voorbereid door Eleanor Marx Aveling
(jongste dochter van Marx), Emma Ihrer,
Clara Zetkin (Duitsland) en Adelheid Popp
(Oostenrijk) aanvaard: "de emancipatie van
vrouwen is onafscheidelijk van die van de arbei­
ders"^. Volledige politieke gelijkheid kan
enkel verworven worden door algemeen kies­
recht voor beide seksen. Deze eis wordt aan­
genomen op het congres van 1900 in Parijs.

Het eerste socialistische vrouwencongres
te Stuttgart (1907)

Naar het voorbeeld van de Tweede Interna­
tionale wil Clara Zetkin de socialistische vrou­
wenbewegingen van de verschillende landen
dichter bij elkaar brengen om over de gren­
zen heen dezelfde doelstellingen te verdedi­
gen. In haar woonplaats Stuttgart organiseert
zij op zaterdag 17 en maandag 19 augustus
1907 (vlak voor het congres van de Tweede
Internationale) de eerste officiële internatio­
nale conferentie van socialistische vrouwen.
Achtenvijftig vrouwen uit dertien staten rich­
ten het International Socialist Women's
Committee (Internationaal Socialistisch
Vrouwen Comité) op. Dit comité bestaat
vandaag nog altijd als de Socialistische Vrou­
wen Internationale (Socialist International
Women, 1978)<7). Clara Zetkin wordt als se­
cretaris gekozen. Het door haar sinds 1892
geredigeerde blad Die Glekheit wordt het eer­
ste internationale socialistische vrouwenor­
gaan.
Op dit internationale socialistische vrouwen­
congres in Stuttgart is er ook een afgevaar­
digde uit respectievelijk India en Japan. De
beide vrouwen spreken over de enorme ar­
moede en uitbuiting en het gebrek aan rech­
ten voor de vrouwen in hun land.
Er wordt een basis gelegd om intense contac­
ten te onderhouden en een resolutie om te
strijden voor vrouwenkiesrecht wordt voor­
bereid. Het congres van de Tweede Interna­
tionale neemt deze resolutie aan maar be­
klemtoont dat voor de socialistische vrouwen
het verkrijgen van algemeen stemrecht geen
doel op zich is maar een middel om samen
met de mannen te vechten voor het verwe-

' zenlijken van een socialistische maatschap­
pij-

TGSB 1997 / 2

Het ontstaan van de Internationale
Vrouwendag

De tweede internationale conferentie van

socialistische vrouwen heeft plaats te Stock­

holm in 1910 opnieuw vóór het algemene

congres van de Tweede Internationale. Meer

dan honderd vrouwen uit zestien staten

herbenoemen Clara Zetkin als secretaris voor

de volgende vier jaar. Volgende programma­

punten komen aan bod: hoe geregelde con­

tacten opbouwen tussen de socialistische

vrouwenorganisaties in de verschillende sta­

ten, hoe de verbetering realiseren van de toe­

stand van werkneemsters en welke acties

moeten ondernomen worden voor het ver­

krijgen van algemeen vrouwenkiesrecht. Ook

de zorg om moeder en kind worden bespro­

ken.

Voor de eerste maal komt het oorlogsvraag­

stuk op de agenda. Het veilig stellen van de

vrede wordt als een bijzondere plicht voor

vrouwen aanzien. Om de propaganda voor

gelijke rechten en vrede te versterken besluit

de conferentie (op een suggestie van Louise

Zietz en een daarbij aansluitend voorstel van

Clara Zetkin) om het volgende jaar (1911)

een internationale vrouwendag te organise­

ren - en er een jaarlijks terugkerende Interna­

tionale Vrouwendag van te maken. Er wordt

evenwel geen bepaalde datum vastgelegd.

Een derde internationale socialistische vrou­

wenconferentie wordt volledig gepland en

voorbereid voor augustus 1914 te Wenen.

Door het uitbreken van de Eerste Wereldoor­

log kon ze echter niet plaatsvinden. De socia­

listische vrouwen laten zich hier niet door

weerhouden.

Polemiek rond de datum 8 maart

In de Verenigde Staten hebben socialistische

vrouwen in 1909 een begin gemaakt met de

invoering van een jaarlijkse nationale vrou­

wendag op de laatste zondag van februari ter

ondersteuning van hun campagne voor vrou­

wenkiesrecht. Dit tijdstip houden zij een aan­

tal jaren aan. In Europa vindt de eerste In­

ternationale Vrouwendag plaats op 18 maart

1911, ter herinnering aan de Parijse Com­

mune die veertig jaar eerder begon. In We­

nen en op andere plaatsen demonstreren

vrouwen met rode vlaggen en scanderen de

leuze "gelijke rechten voor mannen en vrouwen".

In Rusland gebeurt dit voor het eerst in 1913

- en wel op de laatste zondag van februari

(volgens oude kalender). In 1914 verschijnt

h e t eerste nummer van he t Russische

vrouwenblad Rabotnitsa (De Arbeidster) op

de Internationale Vrouwendag op 8 maart

(volgens oude kalender 23 februari)*8'. 8

maart speelt opnieuw een rol in 1917 wan­

neer vrouwen een demonstratie houden die

uitloopt op een voedselrel en zo rechtstreeks

aanleiding geeft tot de Februarirevolutie.

Vanaf 1918 wordt hèt de gewoonte om de

Internationale Vrouwendag wereldwijd op 8

maart te houden. Als verklaring voor 8 maart

als vaste datum wordt vanaf de jaren '50 ver­

wezen naar de demonstraties van New Yorkse

naaisters op 8 maart 1857 voor hoger loon en

de tienurendag. Demonstraties die geweld­

dadig door de politie zouden onderdrukt zijn.

In de jaren '80 ontrafelen twee Franse

onderzoeksters deze verklaring en leggen de

oorsprong van deze mythe bloot. In 1857 heb­

ben er helemaal geen demonstraties plaats­

gevonden in New York. Naar alle waarschijn-

lijkheid is deze verklaring in volle koude

oorlogstijd ontstaan om niet de link te moe­

ten leggen met de Februarirevolutie die het

communistische regime voortbracht en zo de

Internationale Vrouwendag te zuiveren van

zijn bolsjevistische context'9 '.

1 1

TGSB 1997 / 2

llijjPlâ©!

Oorlog aan de oorlog

Twee gebeurtenissen aan het begin van deze
eeuw hebben ook een diepgaande invloed op
de ontwikkeling van de internationale socia­
listische vrouwenbeweging: de Eerste Wereld­
oorlog en de Russische Revolutie van 1917.
Deze laatste voornamelijk omdat de centrale
leidinggevende figuur van de internationale
socialistische vrouwenbeweging, Clara Zet-
kin, ermee sympathiseert.

Eerste Wereldoorlog en Congres te Bern (1915)

Tijdens de Eerste Wereldoorlog stort de So­
cialistische Internationale in. De verschil­
lende socialistische parlementsleden stellen
nationale belangen boven de internationale
klassestrijd en keuren de oorlogskredieten
goed. Maar de socialistische vrouwen vinden
hun positieven sneller terug dan de mannen
en op initiatief van Clara Zetkin organiseren
ze in maart 1915 een International Women's
Conference in Bern. De conferentie vaardigt
een manifest uit, gericht tot de vrouwen van
de oorlogvoerende landen. Het begint als
volgt:

"Arbeidsters van de wereld, waar zijn jullie
echtgenoten en zonen? Al acht maanden zijn zij
in oorlog. Zij zijn weggesleurd uit hun huizen.
]onge mannen, rijzig, de hoop van hun ouders.
Grijze mannen, de steun van hun gezin... "m

Het door Clara Zetkin in 1912 gelanceerde
"Oorlog aan de oorlog" wordt hier met klem her­
haald. Wegens de uitgave van het manifest word
Zetkin enige maanden gevangen gezet.
In 1917 wordt haar het hoofdredacteurschap
van Gkicheit ontnomen omdat ze de lijn van de
Duitse socialistische partij niet meer volgt. De
breuk is totaal wanneer ze openlijk sympathi­
seert met de Russische Revolutie van 1917.

Russische Revolutie

"23 februari (8 maart) was Internationale
Vrouwendag. Sociaal-democratische kringen
hadden zich voorgenomen aan deze dag op een
algemene manier aandacht te schenken: met
bijeenkomsten, toespraken en pamfletten. Bij
niemand was het opgekomen dat dit de eerste
dag van de Revolutie zou kunnen worden"
schrijft Leo Trotsky in zijn Geschiedenis van
de Russische Revolutie^.
De spontane vrouwendemonstratie langs fa­
brieken en langs de plaatsen van voedsel-
bedeling op de Internationale Vrouwendag
is de rechtstreekse aanleiding tot het uitbre­
ken van de Februarirevolutie.
Na de Oktoberrevolutie vinden er ingrijpende
veranderingen plaats in de juridische en so­
ciale positie van de vrouwen. Vooral in het
huwelijks- en familierecht zijn de verande­
ringen positief. In de arbeidswetgeving staan
de opvang van kleine kinderen en de bijzon­
dere bescherming van de werkneemsters cen­
traal. Hoewel deze maatregelen tegen het
einde van de jaren '20 om economische en
politieke redenen worden teruggeschroefd
blijft de internationale communistische be­
weging appelleren aan de veranderingen voor
vrouwen uit de revolutiejaren, vooral deze
met betrekking tot moederschap, kinderop­
vang en huishoudelijke voorzieningen.
Henriette Roland Holst, Clara Zetkin en
Alexandra Kollontaï zijn enkele vrouwen uit
de Socialistische Internationale die openlijk
hun solidariteit betonen met de communisti­
sche revolutie. Ze sluiten zich aan bij of staan
aan de wieg van de communistische partijen
in hun eigen land.

TGSB 1997 / 2

ÏMjplâ®!!

Clara Zetkin, "I had a dream"
Na de Russische Revolutie wordt in 1919 de

Communistische Internationale of de Kom­

intern (ook wel de Derde Internationale ge­

noemd) geïnstalleerd. Voor de Komintern

staat de gemeenschappelijke strijd van vrou­

wen en mannen uit de arbeidersklasse voorop.

Zij heeft sinds 1920 een ondersteundend

vrouwensecretariaat dat ondergeschikt is aan

het algemene bestuur. De Internationale

Vrouwendag krijgt een vaste plaats in de

Komintern. In 1922 roept Lenin 8 maart uit

tot een communistische feestdag.

Clara Zetkin is één van de medeoprichters

van de KPD (Kommunis t i sche Par te i

Deutschlands, 1918). Vanaf 1920 zetelt zij

voor de KPD in het Duitse Parlement. Zij

vertegenwoordigt ook de vrouwen in de Kom­

intern waar zij een plaats bekleedt in het uit­

voerend comité. Vanuit deze positie wordt

haar voorstel in 1921 voor een breed inter­

nationaal congres van partijloze vrouwen niet

aanvaard. Samenwerking met sociaal-demo­

cratische en 'burgerlijke' vrouwen is uit den

boze.

Bijna blind en helemaal op sterft Clara Zet­

kin in 1933 op zesenzeventigjarige leeftijd.

Haar as wordt in een urne in deKremlinmuur

bijgezet.

Interbellum

De oprichting van een Internationale
Vrouwen Advies Commissie
In de jaren '20 herrijst de Socialistische In­

ternationale uit haar as. De sociaal-democra­

tische vrouwen herstellen hun contacten op

internationale socialistische congressen in

Bern (1919) en Berlijn (1922).

Op het internationale socialistische congres

te Hamburg wordt de Socialistische Arbei­

ders Internationale (SAI) opgericht als op­

volger van de Tweede Internationale. De or­

ganisatie van een aparte vrouwenconferentie

betekent dat de socialistische vrouwen het

Internationale Socialistisch Vrouwencomité

willen herinstalleren. Er word gediscussieerd

op welke manier dit moet georganiseerd wor­

den. Een aparte zelfstandige socialistische

vrouwenorganisatie of een adviserend comité

met bestuurszitting in de SAI. Op de vrou­

wenconferentie in Marseille (1925) bereiken

ze een overeenkomst. Ze besluiten tot de op­

richting van een adviescommissie die min­

stens éénmaal per jaar samenkomt en het

bestuur van de SAI informeert en adviseert

over de doelstellingen en middelen van so­

cialistische vrouwen in de verschillende sta­

ten, en die helpt bij het organiseren van

nieuwe vrouwenconferenties in samenhang

met de congressen van de SAI. Vanaf 1934

tot 1940 is de Belgische Alice Pels secretaris

van deze adviescommissie.

De instelling van de internationale advies­

commissie van de SAI (1927) leidt ertoe dat

de viering van de Internationale Socialistische

Vrouwendag op 8 maart een nieuwe stimu­

lans krijgt en regelmatiger plaatsvindt. Vanaf

1927 neemt het aantal meetings en demon­

straties in veel staten toe. Soms worden er

rond 8 maart langer durende activiteiten voor

vrouwen georganiseerd. In de jaren '30 wordt

het voor vrouwen van de SAI gebruikelijk in

de tweede helft van maart een Internationale

Vrouwen Week te vieren. Deze maartvie­

ringen duren voort tot en met 1939.

Een studieweek, goedgekeurd in 1931, wordt

georganiseerd in 1936 in Ukkel in de

Arbeidershogeschool, met als onderwerp:

Vrouwen en economische en politieke democra­

tie. Een tweede studieweek vindt plaats aan

de vooravond van de Tweede Wereldoorlog

in 1939 in Charleroi met als thema Vrouwen

1 4

TGSB 1997 / 2

lU j jDlâ©!

en oorlog. Het motto 'Oorlog aan de oorlog'
wordt hier nogmaals met klem herhaald'12'.

Tweede Wereldoorlog

Het uitbreken van de Tweede Wereldoorlog
maakt het internationale werk opnieuw on­
mogelijk. Na nog geen twintig jaar zijn alle
organisaties weer vernietigd. In 1941 organi­
seren Mary Sutherland en de Britse Labour
Women een Internationale Vrouwendag in
Londen waar (gevluchte) vrouwen uit de be­
zette landen toespraken houden in hun moe­
dertaal. In 1945 wordt er terug een Interna­
tionale Vrouwendag gevierd in Londen, waar
de vrouwen in een manifest beloven alles te
zullen doen voor een duurzame vrede.
Vanuit Ravensbrück is van de Duitse
communiste Rosa Thâlmann de volgende
herinnering overgebleven:

"Op 8 maart, des ochtends om 5 uur, ontrukte
de sirene ons, zoals elke dag aan de slaap. Op
die dag werd er niet geroepen: 'Opstaan', maar
Resi, onze politieke blokoudste, een
Tsjechoslovaakse kameraad, zei luid en met
diep bewogen stem: 'Ik groet jullie op deze dag
allen en ik ben er van vast overtuigd, dat wij
het volgend jaar deze dag in ons vaderland en
met onze vrienden zullen meemaken. ' De
vrouwen omhelsden en kusten elkaar en wij
drukten elkaar de handen. In alle talen
weerklonk de groet: 'Leve de achtste maart,
onze Internationale Vrouwendag. ' Zacht
weerklonken nationale volks- en strijdliederen,
overal zag men stralende ogen. De hoofden
waren dicht bij elkaar, want één van onze
vrouwelijke kameraden van iedere groep sprak
over de betekenis van de Internationale
Vrouwendag."(l3)

Een nieuwe start

Na 1945: officieel een moeizame start voor
de Internationale Socialistische Vrouwen.
Met de stopzetting van de Socialistische Ar­
beiders Internationale in 1939 komt er een
einde aan de activiteiten en het bestaan van
het International Advisory Committee of
Women uit 1926. Wanneer de socialistische
partijen uit verschillende staten in 1947 in
Zurich bijeenkomen dient Isabel Blume een
resolutie in vanwege de vrouwelijke afgevaar­
digden. Daarin maken ze hun verlangen ken­
baar de vooroorlogse vrouwencommissie te
herinstalleren, een internationale vrouwen­
conferentie voor te bereiden en een speciaal
informatiebulletin uit te brengen. Belgische
vrouwen zijn bereid hiervoor het werk te
doen. Op het congres zes maanden later in
Antwerpen wordt een voorlopig vrouwen-
comité opgericht en het Women's Bulletin uit­
gegeven. Pas in 1955 krijgen hun internatio­
nale contacten vorm in de International
Council of Social Democratie Women. Be­
halve om gelijke rechten gaat het deze orga­
nisatie ook om verbetering van de toestand
van vrouwen in ontwikkelingslanden.
Op 26 maart 1955 herstelt de Socialistische
Internationale de traditie van de Internatio­
nale Vrouwendag en spreekt van de Interna­
tionale Socialistische Vrouwendag. Vanaf
1956 geeft de International Council of Social
Democratie Women elk jaar op 8 maart een
verklaring uit tot deze gewoonte in 1973 op­
nieuw wegzakt en pas in 1982 wordt her­
steld^.

In 1978 ontstaat de Socialist International
Women uit de International Council of Social
Democratie Women.

TGSB 1997 / 2

lBE]J'lö)la,ffil

SVV-Internationale Vrouwendagen
Hoewel de Internationale Socialistische
Vrouwen pas vanaf 1956 oproept een Inter­
nationale Vrouwendag te houden worden er
in België reeds vanaf 1948 verschillende In­
ternationale Vrouwendagen door de Socia­
listische Vooruitziende Vrouwen georgani­
seerd. Hiertoe wordt telkens opgeroepen in
het maartnummer van de Stem der Vrouw,
het maandblad van SVV. In deze oproepen
wordt telkens even op de geschiedenis van
de Internationale Vrouwendag teruggekomen
en worden de eisen herhaald. Soms valt deze
dag samen met een nationaal congres. Mees­
tal worden er ook buitenlandse spreeksters
ontvangen. Vanaf 1959 worden in de Stem
der Vrouw de jaarlijkse verklaringen van de
International Council of Social Democratie
Women opgenomen. De viering van 50 jaar
Internationale Vrouwendag in 1960, samen
met 75 jaar BSP, zal de laatste Internationale
Socialistische Vrouwendag zijn in België.

Communistische Internationale
Vrouwendagen
In tegenstelling tot de International Council
of Social Democratie Women die in de eer­
ste tien jaar na de oorlog geen internationale
oproepen uitgeeft voor de viering van de In­
ternationale Vrouwendag op 8 maart, doet
de Women's International Democratie
Federation dit wel. Deze organisatie is in 1945
opgericht en vertegenwoordigt communisti­
sche vrouwen uit vijfennegentig staten. In
haar oproepen voor de Internationale
Vrouwendag staat het vredesstreven centraal.
Onderzoek naar de Internationale Vrouwen­
dagen van de communistische vrouwendagen
in België is nog niet gebeurd.

1960: 50 jaar Internationale
Socialistische Vrouwen
In 1960 viert men de vijftigste Internationale
Vrouwendag. Uit alle delen van de wereld
komen vrouwen in Kopenhagen bijeen om
het besluit van 1910, toen de Internationale
Vrouwendag werd ingesteld te herdenken. In
België wordt deze verjaardag herdacht met
een grote viering in het (nu afgebroken)
Volkshuis te Brussel.

1975: officiële erkenning door de
Verenigde Naties
De traditie van de Internationale Vrouwen­
dag krijgt in 1975, ter gelegenheid van het
Internationale Jaar van de Vrouw een erken­
ning op intergouvernementeel niveau wan­
neer deze op 7 maart wordt gevierd met een
internationaal panel in het hoofdkwartier van
de Verenigde Naties in New York. In 1978
komt het tot een formele erkenning van de
Internationale Vrouwendag: de Verenigde
Naties neemt 8 maart op in de lijst van de
formeel erkende feestdagen.

Emanciperend effect van 8 maart
Sinds zijn ontstaan in 1910 kent de Interna­
tionale Vrouwendag verschillende peet­
moeders. Stonden enkel de socialistische
vrouwen aan zijn wieg, na de Russische Re­
volutie komen de communistische vrouwen
deze vervoegen. Na de Tweede Wereldoor­
log wordt het voornamelijk een zaak van de
communistische vrouwen. Met de tweede golf
van de jaren '70 wordt 8 maart een interna­
tionale feministische strijddag voor gelijke
rechten, solidariteit en vrede. Een Interna­
tionale Vrouwendag die wereldwijd aanzet tot
actie voeren.

Enkele voorbeelden ter illustratie. Op de Inter­
nationale Vrouwendag van 1979 houden twee­
honderd vrouwen van de universiteit van

16
TGSB 1997 / 2

! MID) 1 4 d l

Algiers (Algerije) een openbare vergadering op
het hoofdkwartier van de industriële arbeiders
in Algiers.
Na een aantal massale demonstraties op de In­
ternationale Vrouwendag van 1979 bezetten
vijftienduizend vrouwen een aantal dagen het
Paleis van Justitie te Teheran. Op 8 maart 1983
omringen vrouwen een militaire basis in Comiso
(Italië). Ter gelegenheid van de Internationale
Vrouwendag organiseert de Women's Inter­
national League for Peace and Freedom te Brussel
op 8 maart 1983 een conferentie van Europese
vrouwen voor de vrede en een demonstratie
tegen de nucleaire wedloop.
Sinds 8 maart 1983 houden vrouwen in Lima
jaarlijks een massafestival (tienduizend bezoe­
kers) dat kunst en publicaties van vrouwen laat
zien. Op 8 maart 1989 wordt in Nederland de
Vrouwenpartij opgericht die de bedoeling heeft
mee te doen aan de parlementaire verkiezin­
gen van 1990. Achthonderd vrouwen betogen
in Algiers naar aanleiding van de Internatio­
nale Vrouwendag 1993. Zij dragen portretten
mee van vermoorde vrouwen. Het recentste
slachtoffer is een schoolmeisje dat weigerde een
hoofddoek te dragen.

8-maartkomitee

Het 8-maartkomitee is ontstaan toen de
vrouwengroep van Sago (Latijns-Amerikaans
Centrum) in 1987 startte met de organisatie van
een jaarlijkse multiculturele vrouwendag in
Antwerpen. Op 8 maart 1997 voor de 10de keer
op rij met als thema Werken: vrouwen op de in­
ternationale arbeidsmarkt.
Is de droom van Clara Zetkin dan toch uitge­
komen?

(1) Dit artikel is hoofdzakelijk gebaseerd op volgende
literatuur:
-B. REINALDA en N. VERHAAREN, Vrouwenbeweging
en internationale organisaties 1868-1986: een verge­
ten hoofdstuk uit de geschiedenis van de internatio­
nale betrekkingen. De Knipe: Ariadne, 1989, 499p.
- I. LEIRER, 75 years and still goingstrong 1907-1982.
In: Socialist International Women Bulletin, (1982) 4-
5, 36p., i l l.
- D. DE WEERDT, Vrouwen van de Socialistische In­
ternationale. \n:SocialistischeStandpunten, 31 (1984)
4, pp.39-61
- Stem der Vrouw: maandblad van de Socialistische
Vooruitziende Vrouwen, 34-81 (1948-1996)

(2) Zie hiervoor M. FRENCH, Een vrouwelijke geschie­
denis van de wereld, Amsterdam: Meulenhof / Kritak,
1995,1312 p.

(3) Geciteerd in B. REINALDA, Vrouwenbeweging [...],
p.25

(4) Geciteerd in B. REINALDA, Vrouwenbeweging [...],
p.30

(5) Het aandeel van de vrouwelijke afgevaardigden was
gestegen tot 7,3% (55 op 750). Op het eerste congres
in 1889 waren er 8 vrouwelijke afgevaardigden op
389 (= 2%). Op het congres van 1893 waren er 21
vrouwelijke afgevaardigden.

(6) Geciteerd in B. REINALDA, Vrouwenbeweging [...],
p.30

(7) Voor een overzicht van naamswijzigingen en
organisatievormen sinds 1907 zie B. REINALDA, Vrou-
wenbeweging [...], p.416

(8) Na de revolutie wordt de gregoriaanse kalender inge­
voerd. Na 31 januari 1918 volgt niet 1 maar 14 fe­
bruari. Alle data moeten dus met 13 dagen worden
opgeschoven dus 23 februari = 8 maart.

(9) L. KAN DEL en F. PICQ, Le Mythe des origines à pro­
pos de la journée internationale des femmes. In: La
revue d'en face, (1982) 12, pp.67-80 ; T. KAPLAN,
Commentary on the Socialist Origins of International
Women's Day. In: Feminist Studies, 11(1985)1,
pp.163-171

(10) Het volledige manifest is afgedrukt in een Engelse
vertaling in I. LEIRER, 75 years [...], p.5

(11) Geciteerd in B. REINALDA, Vrouwenbeweging [...],
p.74.

(12) I. LEIRER, 75 years [...], p.6

(13) Geciteerd in B. REINALDA, Vrouwenbeweging [...],
p.124.
KANDEL en PICQ verwijzen ook even naar deze ge­
beurtenis echter zonder bronvermelding, L. KANDEL
en F. PICQ, Le Mythe [...], p.68.

(14) Voor een overzicht van de eisen en thema's van
desocialistische vrouweninternationale zie D. DE
WEERDT, Vrouwen [...], pp.56-60

TGSB 1997 / 2

PORTRET

AMAND SIMOENS (1884-1963). Het begon met socialisme

Hendrik Dëfoort, licentiaat geschiedenis UGent

Een alsmaar groter stuk van de historio­
grafische productie gaat naar de biografie. De
Nederlandse historicus Paul van der Velde
schrijft dit toe aan de groeiende "afkeer" van
vele collega's voor "de sociaal-empirische
onderzoeksmodellen [die] resulteerden in gort-
droge specialistische studies die alleen nog door
een kleine incrowd van vakbroeders gelezen wer-
den"m. Robert Devleeshouwer stelt vast dat
de biografische studie kan rekenen op een
ruime belangstelling bij "Ie grand public friand
d'histoire", maar "ne plaît qu'avec réticence aux
spécialistes", tenzij "quand il s'agit de grands"a).
Vele geschoolde historici hebben nog steeds
last om in de biografie-prosopografie een on­
derdeel van de geschiedwetenschap te zien.
Dit is wel echt vreemd aangezien prosopo-
grafie heel nuttig is voor de studie van de
mechanismen van machtsverwerving en -be­
houd. Om die reden zijn ook dissidenten van
een beweging hoogst interessante personages.
De geschiedenis van elke beweging is immers
tot op zekere hoogte ook de geschiedenis van
haar dissidenten. Dit geldt voor het femi­
nisme, socialisme, nationalisme, katholicisme,
liberalisme... De socialistische arbeidersbewe­
ging bulkt van de dissidenties. Maar ook hier •
gaat de aandacht hoofdzakelijk naar de gro­
ten. En de 'kleintjes'? Amand Simoens is er
zo eentje: in zijn jeugd militeert hij gedurende
een zevental jaren in de socialistische arbei­

dersbeweging. Daarop volgt nog een heel le­
ven - hij stierfin 1963 op negenenzeventig-
jarige leeftijd - waarin hij soms koortsachtig
probeert om elders politieke carrière te ma­
ken, zonder resultaat evenwel. Precies dat
laatste maakt dat Simoens 'bekend' blijft als
'socialistisch' dissident.

Kroniek van een jeugdengagement

Archivalia en pers met betrekking tot de
socialistsiche arbeidersbeweging in Zuid-
West-Vlaanderen enerzijds, en autobiografi­
sche teksten van Simoens anderzijds leveren
het materiaal voor een gedeeltelijke recon­
structie van zijn jong socialistisch engage­
ment. Amand Simoens wordt geboren op 10
december 1884 als één van de negen kinde­
ren van een Meense schilder die voor eigen
rekening karweide<3>. Amand loopt school tot
zijn veertiende en gaat daarna met zijn vader
en broers dagelijks mee op schilderspad. Als
de zaak van vader begint te slabakken gaat
hij als schildersgast werken te Roubaix<4).
Simoens komt dus helemaal niet uit het
lompenproletariaat, geniet een relatief lange
opleiding en komt, in tegenstelling tot de
meeste van zijn leeftijds- en stadsgenoten niet
terecht in de textielfabrieken van Noord-
Frankrijk. Dit zijn karakteristieken die men

TGSB 1997 / 2

nogal meer aantreft bij socialistische voor­
mannen van het eerste uur(5). Er zijn aandui­
dingen dat Amand Simoens zijn eerste stap­
pen in het Meense socialisme zet rond 1901,
in de Socialistische Jonge Wacht (SJW). Op
dat ogenblik is de kloof die rond 1896 ont­
stond tussen de Jonge Wachten en de oude
garde al gedempt en is het socialisme in Me­
nen aan zijn opmars begonnen'6'. August
Debunne is er de grote leider, met één doel
vDor ogen: "Van Meenen een klein Gent ma-
ken"m. De leden van het eerste uur van de
SJW - periode 1896-1900 - gaan op in de ka­
ders van de beweging die vanaf 1902 over een
eigen coöperatieve bakkerij De Plicht be­
schikt. De leemte die aldus is ontstaan aan
de top van de SJW wordt opgevuld door die­
genen die er, zoals Simoens, pas rond 1901
opdoken. Deze Simoens heeft een vlotte pen
en gaat geregeld aan de slag in Het Volksrecht.
Hij kan bogen op een zekere scholing en
wordt al snel de voorman van een SJW, die
ongeveer zeventig leden heeft. In die hoeda­
nigheid neemt hij vanaf 1902 ook deel aan
de arrondissementele congressen waar hij,
mede dankzij z'n tweetaligheid, uitgroeit tot
de rechterhand van August Debunne.
Simoens is een typische Jonge Wachter van
toen: de 'bloedwet' is de grote kop van jut.
Menig artikel van hem in Het Voiksrec/it gaat
over het verfoeilijke lotingssysteem. Tegelij­
kertijd propageert hij alom de partijpers: "Het
is evenals een mens die beweert christen te zijn
en nooit een kerkboek of paternoster in de hand
neemt. Partijgenoten leest Vooruit, wij bidden er
u om"{n).

De successen in Menen en in het arrondisse­
ment Kortrijk zorgen ervoor dat de Menen­
aars ook op het nationale partijniveau al een
woordje kunnen meepraten. Als de Belgische
Federatie der Socialistische Jonge Wachten
in 1903 beslist om het maandblad De Zaaier

uit te geven, wordt de redactie gevormd door
Gentenaars ... en de voorzitter van Menen,
Amand Simoens. Als het blad in 1905 samen­
smelt met De Waarheid blijft hij lid van de
redactie naast onder anderen Hendrik De
Man, Karel Beerblock, Ferdinand Hardyns.
De jaarlijkse uitgaven van de SJW, namelijk
het blad De Loteling, dat verschijnt naar aan­
leiding van de loting, en het blad De Kazerne,
dat op de markt komt als de militieklas effec­
tief wordt opgeroepen, kunnen ook rekenen
op enkele sterk anti-militaristische stukken
van Simoens. In De Kazerne van september
1904 tekent hij voor het hoofdartikel: het
leger is "eene machien om te moorden, waar­
over eenige naar goeddunken beschikken"; men
zal de lotelingen "zonder overweging f...J doen
oprukken tegen werklieden, proletariërs, honger­
lijders, wanneer zij in werkstaking gaan of op­
staan tegen diegenen die hen in slavernij hou­
den". Van Simoens krijgen ze te horen dat
"gehoorzamen aan een misdadig bevel ook eene
misdaad is", want ze hebben "niet alleen het
recht, maar ook de plicht te weigeren aan de be­
velen tot broedermoord"{9). Het Openbaar Mi­
nisterie pikt dit niet: het stuk zet "jongelingen
aan tot ongehoorzaamheid; het zegt: laat uw ge­
weer vallen, en schiet op degenen die u bevelen
op anderen te schieten"l(10). Amand Simoens,
die voor het Assisenhof van Gent moet ver­
schijnen, blijft er niet sprakeloos bij: "Hier
vooru, heeren juryleden, hangt het Christusbeeld.
Christus heeft veel geleden omdat hij gestreden
heeft tegen de verdrukkers. Wij ook, socialisten,
strijden tegen de verdrukkers. Als wij in 't ge­
vang moeten gaan, 't zij zoo; maar, als wij het
verlaten, gaan wij opnieuw aan het maken onzer
propagande om alle onrecht uit de wereld te ban-
nen"(nK Simoens zou een 'martelaar' kunnen
worden, want er hangt hem een straf van zes
maanden tot drie jaar boven het hoofd.
Gentse kameraden nemen al een aanloopje

TGSB 1997 / 2

tot vergelijkingen met de veroordeling van
Anseele in 1886 en met de daden van de
"sabijnsche vrouwen, die zich tusschen strijdende
legers wierpen, van weerzijden smeekend geen
bloedte p/engen"'12'. De 20-jarige Simoens
komt er echter vanaf met 200 frank boete of
één maand vervangende gevangenisstraf. Alle
betrokkenen zijn verbaasd over de milde uit­
spraak. De start van Simoens' martelaars­
carrière is nog niet voor vandaag.
Hoewel Vooruit meent "dat de rechters ons in
staat stellen zeer goedkoop eene prachtige pro­
paganda tegen het militarisme te maken"'13',
krijgt de veroordeling van de voorzitter van
de Meense-SJW in het arrondissement Kort­
rijk niet de minste aandacht. August
Debunne krijgt er alle belangstelling in func­
tie van de naderende wetgevende verkiezin­
gen van 1906: de organisatorische groei moet
vertaald worden in een parlementair man­
daat. De vorming van een drieledig kartel van
liberalen, christen-demokraten en socialisten
is hiervoor cruciaal en revolutionaire praat­
jes en veroordelingen van SJWers zouden de
eventuele partners kunnen afschrikken. Het
worden lange en moeizame onderhandelin­
gen die ook intern bij de socialisten voor de
nodige spanning zorgen. De Kortrijkzanen zijn
aanvankelijk niet te vinden voor een kandi­
datuur van Menenaar Debunne en willen De
Brouckère op de lijst. Anseele drijft evenwel
zijn wil door: hij wordt de peetvader van de
kartelovereenkomst voor het arrondissement
Kortrijk en Debunne komt op de lijst. Dit
resultaat, met alle interne spanningen van-
dien, heeft ook voor Amand Simoens nogal
wat gevolgen. Mattelaere, kantonnaal voor­
zitter te Kortrijk en redactiesecretaris vanHet
Volksrecht , aanvaardt niet dat Anseele het
'De Brouckère-voorstel' kelderde in het voor­
deel van Debunnes kandidatuur en legt al zijn
arrondissementele functies neer, ook het

redactiesecretariaat van het Het Volksrecht^.
Debunne vult de leemte op met Simoens die
bij deze ook partijsecretaris te Menen wordt.
Simoens maakt zich gedurende de hele kies­
campagne zeer verdienstelijk als spreker op
meetings in het Franstalige gedeelte van het
arrondissement, het kanton Moeskroen. De
Frans onkundige August Debunne appreci­
eert de diensten van Simoens in hoge mate
en promoveert hem in april 1906, een maand
voor de verkiezingen, tot arrondissementeel
coördinator voor de propaganda, "il obtiendra
de ce chef 15 francs par semaine"'15'. Ondanks
hopen pamfletten en talloze meetings besef­
fen de socialisten evenwel dat een "wonder
nodig is" om op 27 mei 1906 in West-Vlaan­
deren een socialist naar de kamer te sturen'16'.
Zo vormt de samenstelling van de kartellijst
een bijna niet te nemen hindernis: socialist
Debunne wordt voorafgegaan door drie libe­
ralen en daensist Hector Plancquaert. Maar
het wonder geschiedt. Met 6282 voorkeur­
stemmen bemachtigt August Debunne vanop
de vijfde plaats de tweede zetel voor het kar­
tel, tot grote consternatie van de katholie­
ken en vooral van Hector Plancquaert'17'. Een
parlementair mandaat in het arrondissement
zorgt voor nogal wat verschuivingen in de
socialistische beweging aldaar. Zo bijvoor­
beeld kan volksvertegenwoordiger Debunne
niet langer tijd steken in zijn redacteurschap
van Het Volksrecht. De opvolger is evenwel
zo gevonden: de Meense partijsecretaris
Amand Simoens, die al secretaris is van het
blad, wordt nu ook redacteur samen met
Dierekens die de syndicale rubrieken voor zijn
rekening zal nemen'18'.
In juni-juli 1907 gaat het plots rommelen bij
de Meense socialisten. In het conflict zijn er
minstens drie actoren: Debunne, Simoens en
Degryse, uitbater van het lokale Volkshuis.
Wat er precies aan de hand is blijft een mys-

TGSB 1597/2

Amand Simoens (4' v. I.) op het Algemeen Secretariaat der Christene Beroepsverenigingen (KADOC)

terie. Het is wel zo dat Simoens zelf later in
zijn schotschriften tegen het socialisme hier­
over heel precieze, smeuïge details prijsgeeft.
Hierover later meer. De zaak is in ieder geval
intern en wordt voor de buitenwereld totaal
afgeschermd. De katholieken, die nochtans
op vinkenslag liggen om dergelijke problemen
bij de tegenstander in hun pers breed uit te
smeren, weten van niks. Zelfs socialisten bin­
nen het arrondissementeel comiteit weten
van niks. Als Simoens begin juli al zijn func­
ties neerlegt dan is de Moeskroense partij­
secretaris Joseph Vandevelde totaal onwe­
tend hierover: "Ie secrétaire s'étonne de son
[Simoens, HDJ absence à la séance de ce jour.
Debunne explique quelques faits arrivés au sein
de la fédération Meninoise et qui ramène à [sic]
tous les membres présents à regretter la (triste)
conduite de Simoens''(19). De 22-jarige Simoens
voelt zich na zijn ontslag als 'een visch bui­
ten water'(20). Op 12 augustus 1907 meldt
Debunne aan het arrondissementeel comiteit
dat Simoens "vient d'être appelé par la féd.
Gantoise pour aller s'occuper de la grève de
Wettren [...] Somme toute il semblerai que
Simoens, est biendisposé à ce corriger de ses
mauvaises habitudes, [sic] "(21)

Gentenaar Felix Beernaerts had in 1884 van­
uit Gent een textielbedrijf in het kleine
Wetteren opgericht om aan de hogere lonen
in de stad te ontsnappen. Ondanks een lage
organisatiegraad ontketenen de socialisten er
in mei 1907 een staking van de 4-getou-
wenwevers die in juli van dat jaar een heuse
uitbereiding neemt. Voor de socialisten is de
Wetterse casus exemplarisch: men wil "de
Gentsche patroons beletten naar den buiten te
verhuizen op jacht naar meer winst door klei­
nere honen om ons, vlaamsche socialisten, te
verpletteren. "<2Z) Anderzijds willen ze ook een
doorbraak op het platteland forceren want de
strijd zal "gevolgd worden door een hardnekkige

propaganda in al de dorpen van Vlaanderen waar
de weefnijverheid beoefend wordt."(a) Deze be­
langrijke inzet spoort uiteraard ook de anti­
socialisten aan, maar dan om de staking te
doen mislukken. Vanaf augustus 1907 zit
Amand Simoens naast de bekende Gentse
syndicalist Jan Samijn in het Wetterse
stakingscomité. Om de staking te kunnen
volhouden moet dit comité alle stakers steu­
nen en niet alleen de aangesloten leden. Deze
zware financiële inspanning wordt nog be­
moeilijkt door intern gesjoemel met stakings-
gelden(24>. Men grijpt alle middelen aan om
geld in te zamelen. Een tocht met stakings­
kinderen langsheen socialistische federaties
in Vlaanderen, waar de kinderen ook tijde­
lijk onderdak krijgen, moet uitgebreide steun-
fondsen genereren. De staking eindigt pas op
17 september 1907 met een 'verdedigbaar
compromis'. De materiële eisen worden
slechts gedeeltelijk ingewilligd en de arbei­
ders gaan terug aan de slag 'zonder de geëiste
schriftelijk garanties'. Uiteraard probeert
Vooruit het toch als een overwinning voor
te stellen'25'. Ook in het Middencomiteit
spreekt Anseele over een "overwinning der
werklieden''<26)'. De staking is afgelopen en
Simoens gaat naar Gent. Hij wordt aldaar
duidelijk niet opgenomen in de partijkaders.
Kort daarop valt er geen spoor van Amand
Simoens meer te bespeuren, noch in de so­
cialistische beweging, noch daarbuiten. Heeft
Simoens ontslag genomen? Is hij uit de so­
cialistische beweging getreden? Waarom? Op
28 februari 1909 duikt Simoens weer op ...
als 'geheim wapen' van de Kortrijkse katho­
lieken tegen het socialisme.

Afscheid van de Socialistische Partij.

Er zijn duidelijke aanwijzingen dat Simoens
zeker al in 1908 in Kortrijk een boekhandel-

23
TGSB 1997 / 2

tje runt en, ten laatste vanaf februari 1909,

meewerkt aan de anti-socialistische propa­

gandamachine van de Kortrijkse katholie-

ken(27). Vanaf begin 1909 wordt de politieke

scène in het arrondissement Kortrijk volle­

dig beheerst door de aanstaande wetgevende

verkiezingen van 1910. De socialisten willen

Debunnes mandaat van 1906 hernieuwen,

terwijl de katholieken verlost willen worden

van de man "die zich uitgeeft als vijand van het

Eigendomsrecht en van de eeuwenoude inrich­

ting des Huisgezins"™. Op 28 februari 1909,

anderhalfjaar na Simoens' ontslag uit de so­

cialistische partij, verschijnt in Het Kortrijk-

sche Volk (Katholiek en Volksgezind weekblad)

een advertentie voor de eerste aflevering van

Amand Simoens' Mijn afscheid van de socia­

listische partij. Wellicht wordt dit Afscheid

geschreven in opdracht van de katholieke

partij die de eerste twee afleveringen op

60.000 exemplaren kosteloos over het arron­

dissement verspreidt. Schrijver-uitgever

Amand Simoens weet precies wat zijn op­

drachtgevers van hem verlangen. Negen­

entwintig afleveringen lang onderhoudt hij

de Kortrijkse kiezers met oncontroleerbare

verhaaltjes waarin August Debunne wordt

afgeschilderd als een ware dictator, die alles

en iedereen de mond snoert, die louter be­

gaan is met zijn ego en die zich verrijkt op de

rug van de werklieden. Ook Anseele moet

het sterk ontgelden. Hiervoor haalt Simoens

zijn mosterd bij Pol De Wittes Geschiedenis

van Vooruit: "Dit boek is maar al te weinig in de

arbeiderswereld bekend. Wij gelooven dan ook

stellig onze lezers eenen dienst te bewijzen door

hier en daar eenige uittreksels ervan in ons werk

over te riemen. "<29) Voor de vroegere kamera­

den is het duidelijk dat Simoens "een werk­

tuig der klerikale partij" is geworden<30).

Simoens' verklaring voor zijn vertrek uit

Menen in 1907 is navenant: Debunne is een

dictator die zijn libido niet onder controle

heeft; Degryse en zijn vrouw zijn het slacht­

offer hiervan; Simoens is de man van het prin­

cipiële verzet en die hiervoor de politieke prijs

betaalt. Volgens Simoens vatte de kersverse

volksvertegenwoordiger in 1906 een "bijzon­

dere genegenheid" op voor de vrouw van

Volkshuisuitbater Degryse'31'. Als blijkt dat

de vrouw van Degryse die handtastelijkheden

niet weet te appreciëren, wenst Debunne dat

het gezin uit Menen verdwijnt om een schan­

daaltje te vermijden. De principiële Meense

partijsecretaris, Amand Simoens, pikt dit niet.

Als enige wil hij "het socialisme verdedigen

wanneer het door zoogezegde socialisten onder

de voeten wordt vertrapt"®1'1. Debunne moet

boeten en niet het gezin Degryse. Met een

oproep aan het personeel van de beweging

om te staken tot de beslissing wordt herroe­

pen, wil hij Debunne onder druk zetten.

Simoens trekt aan het kortste eind en wordt

ingeschakeld te Wetteren.

Schrijver-uitgever Amand Simoens krijgt een

centrale plaats in de katholieke electorale

campagne. Zijn politieke schotschriften vol­

gen elkaar ook snel op. Op kerstdag 1909 gaat

zijn eerste toneelstuk Een verlosser in première

in dé zaal van de Gilde der Ambachten'33 '.

Het hoofdpersonage Keyman moet Debunne

voorstellen onder het motto: De belangen der

partij boven alles'34'. De opdrachtgevers zijn

enthousiast. Ze zien Amand Simoens als "de

vinder van het Sociaal Politiek Toneel". De ver­

toning gaat volgens hen elk "ander overtui­

gingsmiddel te boven"'35'. Ook Wetteren kan

niet onbesproken blijven. Simoens' Maskers

af! of de ware historie der werkstaking van Wette­

ren verschijnt op 20.000 exemplaren. Daarop

volgen nog 131 bladzijden Trots Alles! ver­

volg op mijn afscheid van van de Socialistiche

Partij. Volgens Simoens had de staking in

Wetteren één doel: "Vooruit moest de werk-

TGSB 1997 / 2

lieden van Wetteren doen honger lijden om ze des
te beter den druk van /iet kapitalisme te doen
gevoelen. Eens daar gekomen zou hij ze paaien
met een ketelken soep, eenige brooden en een paar
frank in de week en alzoo weeral in de gelegenheid
gesteld worden om op alle daken te schreeuwen
dat hij de eenige verlosser van 't menschdomis! "<36).
De verregaande parallel tussen Simoens' betoog
in 1909 en dat van de Gentse 'anti-socialist'
René Debruyne in 1907 geeft aan in welk kamp
Simoens zich bevindt(37). Trots Alles', wordt
Simoens' 'hoogtepunt', waarin het
onderbrengen van de Wetterse stakings­
kinderen - "een ongewettigde expeditie van
menschenvleesch" - aan bod komt. August De­
bunne zou aan zo'n kind, Gabrielle Vermeiren,
onderdak hebben verschaft: diens libido maakt
alweer een slachtoffer. Als Gabrielle zwanger
blijkt te zijn zou de volksvertegenwoordiger het
kind "terug naar huis geschopt" hebben. Gabrielle
Vermeiren krijgt in Simoens' geschrift alle
leeftijden, gaande van dertien tot zestien*38'.
Hoe reageren Debunne en de zijnen? Tien

August
Debunne, het
mikpunt van
Simoens '
schotschriften
(verzameling R.
De Taevernier)

dagen na de eerste advertenties voor Simoens'
'Afscheid' krijgt de Algemene Raad van de
BWP van Debunne te horen dat "l'apostasie de
Simoens" de hele propaganda van de partij in
het arrondissement Kortrijk doorkruist'39'. De
verschillende geschriften van Simoens en de
hopen lezersbrieven hierover maken dat de
lokale pers volledig beheerst wordt door de
zaak-Simoens. Op 15 maart 1909 zet Debunne
binnenskamers de te volgen strategie uiteen:
"Pour dévoiler le renégat Simoens, on consultera
un advocat sur la teneur de certaines de ses lettres
et écrits qu'il fit au parti antérieurement et qui
démontre d'une façon eclatante la triste moralité
de cet individu"m. Naar buiten toe houden de
socialisten het bij een 'kazerne-metafoor' van
'generaal' Debunne: Simoens doet denken aan
"den korporaal die meende sergant benoemd te
worden, en door slechten dienst al met eens tot
simpelen soldaat gedegradeerd wordt, en dan van
koleirie deserteert om van over de frontlinie te
roepen dat alle officieren domme en slechte men­
sen zijn, en hij bekwamer en braver is dan de

2 5

TGSB 1997 / 2

jpcQiïnrEïiTT

generaals zelve"(41). De socialisten presenteren

zich als de kalmte zelf, maar de angst voor een

"coup des cléricaux" zit er echt diep in. Debunne

spant een zaak aan tegen Simoens wegens laster

en eerroof, en van bij de start wordt ook de

hulp ingeroepen van de Gentse kameraden.

Op 3 maart 1909 vraagt Anseele aan het Gentse

Middencomiteit "dat Gent zooveel mogelijk zou

helpen aan den kiesstrijd te Meenen. Simoens

geeft aldaar een boek uit tegen de partij. De spre­

kers zullen zich ten dienste stellen der partij om

te Meenen dienst te doen". Zowel te Kortrijk-

Menen als te Gent werkt men koortsachtig

aan een brochure tegen "le traître", "le renégat

Simoens"in). De zaak-Simoens is vooral ge­

vaarlijk omdat zij de constructieve gesprek­

ken met de kartelpartners van 1906 door­

kruist. De liberalen wensen onder geen beding

geassocieerd te worden met Debunne. Een

hernieuwde kartelovereenkomst, en dus ook

een herverkiezing van Debunne, lijkt onmo­

gelijk. Eén vraag speelt hierin de hoofrol: "Zal

West-Vlaanderen begeven en het katholieke

ministerie verraden?" De socialisten zijn er

alvast van overtuigd dat "de houding van de

oppositie partijen van West-Vlaanderen de red­

ding of de val van het katholiek gouvernement"

zal bepalen(43).

Hoe meer de katholieken Amand Simoens

in hun kiesstrijd naar voor schuiven, hoe meer

de socialisten de zaak-Simoens naar de ach­

tergrond duwen, vooral vanaf januari 1910.

Naast een door de Gentenaren opgestelde

propagandacampagne met de nodige finan­

ciële steun van het nationale partijniveau,

concentreren zij zich op de stakingsgolven die

het Franse Département du Nord, en dus de

grensarbeiders, teisteren. Die dalende belang­

stelling voor Simoens kan men lezen in

Debunnes mededeling aan het.arrondisse­

menteel comiteit van 5 januari 1910: "c'est le

temps qui lui manque pour faire l'histoire du traître

Simoens'w). Wel blijft Debunne aandringen

dat spoed zou gemaakt worden met het proces

tegen Simoens. Eind februari 1910 is het zover.

Simoens neemt zelf zijn verdediging op daar

hij niet over de middelen beschikt om een

advocaat onder de arm te nemen: "Van dit

standpunt beschouwd is onze strijd ongelijker dan

de strijd tusschen David en Goliath"^. Hij wil

tonen dat zijn woordenschat evenzeer gebruikt

wordt in socialistische geschriften, wat hij

probeert te staven met uitvoerige citaten uit

Bebels De Vrouw en Het Kapitaal van Marx(46).

Het mag niet baten. De socialisten kunnen

triomfantelijk verklaren dat "het werktuig der

klerikale partij" werd veroordeeld "door de

katholieke rechters voor laster en eerroof jegens

Debunne"'47'. De katholieken kunnen alleen

nog vertellen dat "de veroordeling van Simoens

is gelijk aan eene schitterende overwinning", omdat

Debunnes eisen niet werden ingewilligd(48). De

veroordeling maakt definitief de weg vrij voor

de electorale dynamiek die de socialisten sinds

januari 1910 ontwikkeld hadden. "Le comité

est d'accord pour ne pas s'engager à faire les

élections sur la question Simoens"^. De zaak-

Simoens verdwijnt in het niet. De liberalen

komen al snel over de brug om een kartel te

vormen en op 22 mei 1910 wordt August

Debunne herkozen met maar liefst 14911

voorkeurstemmen'50'.

Sporen van een leven: van Anseele tot
Verschaeve

Voor Amand Simoens breken wellicht don­

kere dagen aan. Kort na zijn veroordeling

verschijnt van hem, samen met Joseph

Bonenfant, de brochure De bende van Car­

touche, naar de bekende speech van Anseele.

Als we de reclame mogen geloven zijn er in

1911 al 100.000 exemplaren van verkocht. Maar,

het gaat Amand Simoens niet voor de wind.

TGSB 1997 / 2

IPCQMTEllf

Alles wijst erop dat zijn boekhandel overkop is

gegaan. Een gekwetste Simoens, die nu in de

Molenstraat nummer 31 te Kortrijk woont,

klaagt dat niet langer het kapitalisme, "doch

wij, wij die ook maar werklieden zijn, wij zijn de

zondebok geworden". De voormalige socialist

meent dat het socialisme zo'n tien jaar eerder

kon "doorgaan voor eene leer van rechtvaardigheid

en vrijheid". In 1910 is het evenwel "een zalig

toevluchtsoord voor alle slach vanplaatskensjagers

en schotellikkers". Was de partij ook voor hem

niet een 'toevluchtsoord' zolang hij er een

'plaatske' had? Eén ding staat vast, hij zal terug

opstaan: "De slimste mensch kan zich al eens laten

bedriegen; elkeen kan al eens in de modder vallen,

maar hij hoeft er niet blijven te liggen"l5i). Zo

gezegd, zo gedaan: Simoens verhuist, weg van

het arrondissement Kortrijk. In 1911 duikt hij

op in de Melksteeg nummer 7 te Hasselt. Is dat

gebeurd in afspraak met het katholieke 'appa­

raat'? Meent men daar dat Simoens zich in

Limburg verdienstelijk kan maken in de strijd

tegen het socialisme dat er nog in de kinder­

schoenen staat? In 1912 verklaart het Mid-

dencomiteit Tongeren - het voornaamste

centrum van socialistische actie in Limburg -

dat de katholieken toch beter zouden moe­

ten weten. De hulp inroepen van een "lagen

verrader", "een lafaard", als Amand Simoens zal

hen heus niets opbrengen: "Hebben zij dan nog

niet ingezien dat, hoemeer gal er door A.Simoens

op onzen vriend Debunne geworpen wierd des te

meer.deze in de achting steeg der bevolking" il2K

Ook na de Kortrijkse nederlaag blijft Simoens

schrijven als anti-socialistisch propagandist

van de katholieke partij. In 1911 verschijnt

bij de Belgische Boekhandel Maatschappij in

Brussel zijn tweede toneelstuk Wat een leider

lijden kan! Het 'blijspel in één bedrijf heeft als

centraal personage volksvertegenwoordiger

'Praalhans', bezeten door de wil om "de bewon­

dering zijner evenmenschen op zich te trekken".

De plannen van Praalhans - Debunne - worden

gedwarsboomd door de propagandist Pier

Kwelgeest - Simoens. Kwelgeest krijgt alvast

het laatste woord: "En peggen dat er reeds man­

nen van dit slach te Brussel in de Kamer zetelen!

Ja, zeker, de twintigste eeuw is de eeuw van Ver­

lichting!"^

Maar ook in Hasselt wordt het blijkbaar niks

want vanaf 1913 is Amand Simoens aan de

slag op het Algemeen Secretariaat der Chris-

tene Beroepsverenigingen, met als eerste op­

dracht het herschrijven van al zijn schot­

schriften tot één "blijvend werk". Medio 1913

verspreidt uitgeverij Goebeert uit Ronse een

prospectus voor deze "algeheele heromwerking

van vroegere geschriften" onder de titel Na den

Storm(54). Voor het eerst schrijft Simoens nu

ook over zijn jeugd en de oorsprong van zijn

socialistisch engagement. Hij situeert dit en­

gagement wel heel vroeg: de veertienjarige

Amand Simoens was in 1898 sterk veront­

waardigd over de woningnood van de Meense

grensarbeiders. Als concrete aanleiding voor

zijn lidmaatschap van de SJW-Menen ver­

wijst hij naar affiches die over de hele stad

verspreid werden: "Voor zover ik me nog her­

inner waren er twee galeiboeven op afgebeeld,

allebei in de boeien geklonken en waarvan de

eene, tenden-uitgeput van krachten, hulp en er­

barmen scheen af te smeeken van den andere.

Daaronder stond een warme aanbeveling om de

hartroerende lijdensgeschiedenis te lezen van de

onschuldig-veroordeelde gebroeders Degraeve,

geschiedenis welke als feuilleton zou afgekondigd

worden in 'Vooruit'". Voortaan verslindt

Simoens dagelijks het Gentse socialistische

blad. In Na den Storm is uiteraard geen rol

weggelegd voor August Debunne in de kro­

niek van Simoens' 'socialistische roeping'.

Slechts één figuur maakte indruk: Jules Guesde,

die "met zijn pikzwarte haardos, zijn volk baard,

zijn mooie gebaren en zijn machtig woord, voor-

2 7

TGSB 1997/2

wmMirmsw

Socialistische kandidaten voor de gemeenteraadsverkiezingen van 1926 met onder meer
Robert De Taevernier (3' v.l.) en August Debunne (4' v.l.)

kwam als een echt apostelfiguur". De bediende
van het Algemeen Secretariaat der Christene
Beroepsverenigingen voegt eraan toe dat Jules
Guesde "een geheelen trek weg [had] van dien
anderen apostel uit de Vlaamsche Beweging van
ons land: Frans Van Cauwelaert"m.
In de socialistische pers gaat Na den Storm
onopgemerkt voorbij. Simoens' nieuwe werk­
gever roemt hem evenwel om na zijn ontgoo­
chelingen "terug stroomopwaarts te varen naar
het licht". Niet alleen beschikt Simoens over
een "rotsvast vertrouwen in de degelijkheid on­
zer christene gedachten en methoden", zijn werk
zal heel nuttig zijn voor "onze priesters en pro­
pagandisten''<56). Vanuit zijn nieuwe woon­
plaats Gent, blijft Simoens voort 'stroomop­
waarts' gaan. Kort voor de Eerste Wereldoorlog
verschijnt Simoens' 'loflied' voor Pater Rutten.
De 'papen' en 'dompers' waartegen hij zo tekeer
ging rond 1905-1907 zijn z'n vrienden en
broodheren geworden. De dertigjarige Amand

Simoens heeft het over een Christelijke
Arbeidersbeweging die zich inzet voor "de
algeheele herwording van ons volk, zoowel op
stoffelijk ah op zedelijk gebied", en benadrukt
vooral de rol hierbij van "de ontelbare pries­
ters, die - laat het nu ook meesta! in 't verbor­
gene zijn - ons ten allen kante bijstaan met woord
en daad, zonder daarom bestuurder te zijn van
maatschappelijke werken". In zijn vroegere
medestanders ziet hij alleen nog "hen, die,
standvastig en stelselmatig, den priester hatelijk
zoeken te maken bij de mindere menschen". De
"nederig beambte" heeft het over de "atmosfeer
van liefde" waarin hij op het algemeen secre­
tariaat werkt(57).

De oorlog breekt wellicht de opgaande lijn.
In 1916 vinden we Amand Simoens in dienst
bij pater jezuïet Nuyens. In diens opdracht, en
met de goedkeuring van Pierre Verhaegen,
maakt hij een Nederlandse vertaling van
Allemagne acculée. Medio 1916 wordt hij aan-

28
TGSB 1997 / 2

iPûiMFliiir

gehouden voor de verspreiding van die anti-
Duitse pamfletten. Pierre Verhaegen vertelt
dat Simoens geen moment aarzelde om
Nuyens en Verhaegen aan de bezetter over
te dragen. Andermaal duikt hij dus op als 'Ie
traître Simoens'. Tijdens het proces voor Ie
Conseil de guerre op 13 september 1916,
schuift Simoens elke verantwoordelijkheid
van zich af. Hij bekent de vertaler te zijn,
doch "suite à la demande du père Nuyens".
Zonder "la contrainte morale que le Père Nuyens
a fait peser sur lui en le menaçant, lui, père de
famille indigent, de lui enlever sa place", zou
Simoens nooit iets ondernemen "qui blessait
manifestement ses sentiments germanophiles "(58).
De behoeftige huisvader zoekt wellicht koorts­
achtig een nieuwe baan. In 1917 duikt hij op
in de plannen van Evarist Stocké om een
Vlaams-katholiek dagblad te stichten. De
Morgenbode zou dienen "om het katholieke deel
vande bevolking heel geleidelijk voor de aktivis-
tische gedachte te winnen"m. Twee vaste jour­
nalisten zouden volstaan. Amand Simoens is
één van hen. Het wordt evenwel niets.
Waarom laat Simoens hier een 'mooi con­
tract' voor drie jaar liggen? Aan Willem De
Vreese verklaart hij eind mei 1917 dat men
bij De Morgenbode dingen "verlangde die hij
met zijn overtuiging niet kon overeenbrengen"'.
Een vreemde verklaring voor iemand die al
enkele maanden voordien 'noodgedwongen'
handelde tegen zijn 'sentiments germano­
philes'. Op 26 april 1917 heeft hij een gesprek
met De Vreese, en maakt een "uitnemenden
indruk" op hem. De "flinke jonge man [...] die
zéér goed Duitsch kent, Engelsch leest en Latijn
leest" kan vanaf 1 mei 1917 tijdelijk aan de
slag in de Gentse Universiteitsbibliotheek 'te­
gen 125fr. minimum'. Hij moet er vooral de
catalogus vervolledigen. Simoens blijft even­
wel openstaan voor andere aanbiedingen.
Door het besluit van gouverneur-generaal van

Bissing tot administratieve scheiding, in de lente
van 1917, verdwijnen nogal wat ambtenaren
uit de ministeries. Amand Simoens behoort tot
diegenen die de open plaatsen invullen. Begin
juli 1917 trekt hij naar Brussel waar hij een
betrekking heeft gekregen "in het ministerie
tegen 4000 fr. "(60) Voor zijn verhuis van Gent
naar Brussel kan hij zelfs geld lenen bij de Raad
van Vlaanderen<61). Het loopt gesmeerd voor
Simoens. Naast de werkzaamheden op het
ministerie blijft hij wellicht ook schrijven. Op
23 september 1917 neemt Vlaams Leven enkele
Sonnetten van hem op: "Moest nu de dood mij
halen onverwacht: Hij vond mijn hoofd vol plan­
nen, die daar rijpen"l62).

Het einde van de oorlog past wellicht niet in
de plannen van Simoens. Uit zijn dichtbun­
dels blijkt dat de ambitieuze, behoeftige
familievader na de oorlog uitwijkt naar Ne­
derland. In zijn eerste bundel neemt hij een
gedicht op Terug uit ballingschap, dat in mei
1926 zou geschreven zijn. Simoens uit er zijn
vreugde "het land van Jantje Kaas" te kunnen
verlaten, "wie er ooit woonde weet wat dit bete-
kent"<63). Hoe raakt een ex-activist terug aan
de bak in Vlaanderen? Moeizaam. Simoens
blijft schrijven. In De Gids en Dietsche Wa­
rande en Belfort worden tussen 1928 en 1930
enkele van zijn gedichten opgenomen'64', en
in 1931 verschijnt bij Maria Pauwels in Ant­
werpen zijn eerste dichtbundel, Voetzoekers.
Hoogstaande poëzie is het geenszins. In 1936
is Simoens nog steeds bezig met de verkoop
ervan. Vanuit zijn verblijfadres in Oscar De
Gruyterstraat te Gent schrijft hij in 1936 een
aantal brieven aan een 'Zeer geachte heer
professor' die hij 'innig erkentelijk' is. Voor
alles wenst Simoens dat er een einde komt aan
wat hij 'die bestaansonzekerheid van me'
noemt. Enkele exemplaren van Voetzoekers
verkopen betekent 'weer eenige dagen uit de
voeten' kunnen. Op 30 november 1936 geeft

TGSB 1997 / 2

hij aan dat professor Baur "onverwijld de noodige

voetstappen ging doen om te probeeren me ergens

binnen te loodsen"^. Of de pedagoog-filoloog

Baur er voor iets tussen zit is niet duidelijk,

maar enkele maanden later vindt Simoens een

baantje: van 1937 tot 1940 is hij werkzaam als

'publiciteitsredacteur' van de Gentse KNS(66).

Met het uitbreken van de Tweede Wereld­

oorlog eindigen Simoens' werkzaamheden als

publiciteitsredacteur. Hij kan wel als secre­

taris aan de slag bij de Federatie der Vlaam-

sche Kunstenaars die in Brussel wordt opge­

richt. Wellicht heeft Simoens dit te danken

aan zijn vroegere patroon-collega Richard De

Cneudt die voorzitter van die Federatie is(67).

Smaakt het Simoens zoet dat hij tijdens de

bezetting opnieuw een aantal stukjes kan

schrijven in de onder Duitse censuur ge­

plaatste Vooruit7. Op 6 juni 1941 pleegt hij

een 'typisch' stukje over Friedrich Nietzsche:

"Niemand heeft ooit met zooveel doortastenheid

[sic] en met zoveel gloed de blatende gevoels-

verweekelijking, waar het Westersc/ie demo-

kratisme onvermijdelijk op uit moest hopen, aan

de kaak gesteld, als juist Friedrich Nietzsche dit

heeft gedaan. En Nietzsches verdienste is hierom

des tegroter"m. In februari 1942 geeft Simoens

te Gent een tweede dichtbundel uit, Van den

drempel naar de Kim, die "niet bestemd [is] voor

de handel". Alle exemplaren krijgen een num­

mer. Nummer 1 krijgt van Amand Simoens

op 1 maart 1942 een handgeschreven op­

dracht: "In diepe vereering aangeboden aan den

grooten Vlaming, Cyriel Verschaeve"1-6^. Indien

Verschaeve het exemplaar al in handen kreeg

dan was hij alvast niet onder de indruk, want

nummer 1 bevindt zich in de Koninklijke Bi­

bliotheek en werd door mij eind februari 1997

opengesneden.

De naoorlogse geschiedenis van Amand

Simoens is een blinde kaart. Rond z'n negen­

enzestigste zal hij wellicht met belangstelling

Pater Scholls Geschiedenis van de Arbeidersbe­

weging in West-Vlaanderen gelezen hebben.

Over Simoens' Mijn Afscheid van de socialis­

tische partij schrijft Scholl: "De brochure werd

over het gehele Vlaamsche land verspreid en ver­

wekte natuurlijk hevige reakties in beide kam­

pen". In een voetnoot voegt Scholl er diplo­

matisch aan toe "met A. Simoens hebben de

katholieken ook niet die resultaten geoogst, die

zij ervan verwacht hadden"™. Tien jaar later,

op 9 januari 1963, zal hij wellicht een over­

zichtsartikel gelezen hebben van de politieke

loopbaan van August Debunne die op negen­

tigjarige leeftijd overleed in zijn geboortestad

Menen. Twee maanden later, op 9 maart

1963, sterft de negenenzeventigjarige Amand

Simoens te Mortsel.

Dissidentie en 'malcontentie'

Als motto voor Voetzoekers kiest Simoens

voor een uitspraak van Klabund: "Mehr kann

ich dir nicht geben, Als was ich war ... una ich

war ich". Dat zal wel. Maar wat steekt er in

Simoens' ich? Hem zomaar duiden als 'socia­

listisch dissident' is al te simpel. Het eerste

deel van deze kwalificatie is al vrij vlug irre­

levant. In de tweede editie van zijn werk Een

Terugblik van 1930 verwijst Oscar Roelandts,

beter bekend als Avanti , naar Simoens'

werkje over Pater Rutten, maar dan wel zon­

der enige vermelding van de auteurs socialis­

tische verleden'71).

In zijn eerste pamfletten tegen het socialisme

probeert Simoens zich nadrukkelijk te profi­

leren als een 'dissident'. Hij kiest hiervoor

onophoudelijk het gezelschap van de bekende

Pol De Witte die in 1896 met slaande deu­

ren afscheid neemt van de Gentse sociaal­

democratie, waarvan hij één van de pioniers

was. Simoens' pamfletten bulken van breed-

30
TGSB 1997 / 2

voerige citaten uit de Wittes dissidente ge­
schriften. Als socialisten van het arrondisse­
ment Kortrijk hierop wijzen, dan maakt
Simoens hiervan een 'argumentum ad homi­
nem': "een bewijs te meer [zijn] dat de Gentsche
'Vooruit'-socialisten geen zier beter zijn dan de
'Volksrecht'-socialisten van het arrondissement
Kortrijk en overal elders"i72).
In het chronologische verloop van De Wittes
en Simoens' opstappen zit een gemeenschap­
pelijk aspect dat een beter zicht kan bieden
op het fenomeen 'dissidentie'. De Wittes
breuk dateert van kort na de verkiezing van
Anseele tot kamerlid in 1894- Deze van
Simoens dateert van kort na de verkiezing
van Debunne tot kamerlid in 1906. Zowel De
Witte als Simoens zien hierdoor de weg naar
de politieke eersterangsrol in hun arrondis­
sement voor lange tijd afgesloten. Simoens
die als gevolg van zijn anti-militaristische ar­
tikels voor de rechtbank moet verschijnen
heeft kans om via een veroordeling aan een
politiek renderende 'martelaarscarrière' te
beginnen. Het loopt anders af, vooral omdat
in het arrondissement Kortrijk alles gecon­
centreerd wordt op de verkiezingen van
Debunne. De deur staat open voor frustratie
die leidt naar rancune en van daaruit naar
'dissidentie'. De casus Simoens kan alleen
maar de instemming vergroten met Guy Van-
schoenbeek als hij wijst op de grote rol van
a-politieke motieven achter de nobele formu­
leringen tegen Vooruit. In de Gentse De
Witte-dissidentie ziet Vanschoenbeek veel­
eer een "malcontentie" dan een ideologische
breuk. Wat hij in dat verband zegt is direct
toepasbaar op de dissidentie in Kortrijk-Menen:
"Men is ontevreden met hetgeen men materieel
(slechts) bereikt heeft in de beweging (het is op­
vallend hoeveel dissidenten werkten in Vooruits
instellingen), een verdere 'carrière' in de
nomenclatura van de piramide van Vooruit wordt

afgeremd door de alomtegenwoordigheid van
Anseele... "(73). De namen Vooruit en Anseele
moeten alleen vervangen worden door
Volksrecht en Debunne. Zowel De Witte als
Simoens beschikten over troeven om "een
succesvol politiek figuur te worden, was het niet
als politiek mandataris, dan wel als politiek jour­
nalist"0^. Maar daar zat nu wellicht het cen­
trale probleem: zij droomden wellicht van een
politiek mandaat. Het parallellisme tussen wat
zich in Gent en Kortrijk-Menen afspeelde zette
zich tenslotte ook door in de gevolgen die de
aanvallen hebben voor de positie van zowel
Anseele als Debunne: hun "autoriteit in de
beweging kon nu de toetssteen van de kritiek
doorstaan, en kon enkel versterkt uit deze aanvallen
te voorschijn komen''(75). Dit is hopeloos
frustrerend voor de aanvaller - in ons geval
Simoens - en versterkt bij hem nog de rancune
die als 'dissidentie' verkleed wordt.
De verwantschap 'in de dissidentie' tussen De
Witte en Simoens moet evenwel tot deze
punten beperkt blijven. De Witte is een man
van allure uit de Eerste Internationale die nog
vóór Anseele opdook in de socialistische be­
weging. Simoens duikt op na en in het spoor
van Debunne. De Witte raakt in zijn verdere
leven enigszins bevrijd van de scherpe kan­
ten van zijn frustratie en rancune. Er zijn aan­
wijzingen dat Simoens zijn hele leven lang één
brok frustratie, rancune en, als compensatie,
arrogantie blijft. Zijn gedicht Revanche van
1937 is veelzeggend(76):

"Ais 't lukt zal ik er velen overleven
die thans tot hoge ambten zijn verheven
Hun daden hebben weiniger om 't lijf
dan meiden uit het havenbedrijf
Het volk met vage voorstellingen lijmen
vergt minder overleg dan zinvol rijmen
Besmoezeld bovendien is hun blazoen
al zitten ze nog zoo dik in de poen

TGSB 1997 / 2

.ippiifiriELiir

De plaats van hun graf zal geen mensch bevroeden
als nog op 't mijne dwaze twisten woeden".

"Dwaze twisten"7. Waarover dan wel? Alleen
in zijn eigen dromen en verwachtingen heeft
Simoens ooit als 'dissident' bestaan.

(1) P. VAN DER VELDE, Aspecten van de historische bio­
grafie, Kampen, 1992, p.9.

(2) R. DEVLEESHOUWER, Henri Rolin (1891-1973), Une
voie singuliere, une voix solitaire, Bruxelles, 1994, p. 7.

(3) A. SIMOENS, Na den Storm, Ronse, 1913, p.16.

(4) In 'Na den Storm' spreekt Simoens van Roubaix (p.22),

maar de enige aanduiding omtrent zijn werkzaam­
heden als schildersgast die niet van zijn hand is
geeft aan dat hij in Tourcoing werkt. ('Vooruit',
26.04.1905).

(5) Zie P. DE WITTE, Alles is omgekeerd. Hoe de werk­
lieden vroeger leefden 1848-1918, Leuven, 1986,
pp.275-276.

(6) Zie H. DEFOORT, 'MijnheerSlunse', August Debunne
(1872-1963), Gent, OLV, 1996. (verschijnt bij AMSAB-
Hadewijch)

(7) Het Volksrecht, 08.06.1902.

(8) Het Volksrecht, 19.06.1904.

(9) De Kazerne, september 1904.

(10) Vooruit, 27.04.1905.

(11) De Zaaier (rubriek in De Waarheid), 111(1905), p.96.
Uit de verslaggeving blijkt dat Simoens al twee keer
een veroordeling opliep "voor geen erge feiten welis­
waar". Wellicht betreft het tweemaal smaad aan de
'gendarmen'.

(12) Vooruit onderstreept hierbij het belang van "historie­
schrijvers" die ons dergelijke "schoone, edele daden"
bekend maken. (26.04.1905 - 28.04.1905).

(13) Vooruit, 27.04.1905.

(14) AMSAB, Fonds Kortrijk, doos 94, stuk 2, Verslag­
boek arrondissementeel comiteit, zitting 14.01.1906.
(Voorts AMSAB 3/94.2)

(15) AMSAB 3/94.2, zitting 03.04.1906.

(16) Het Volksrecht, 27.05.1906.

(17) Zie H. DEFOORT, 'Mijnheer Slunse' [...], pp.139-
149 en F.J. VERDOODT, De zaak-Daens, een priester
tussen Kerk en Christen-Demokratie, Leuven, 1993,
pp.205-208.

(18) AMSAB 3/94.2., zi t t ingen 11.09.1906 en
02.11.1906.

(19) Het woordje "triste" stond er maar werd doorgehaald.
(AMSAB 3/94.2, zitting 12.08.1907).

(20) A. SIMOENS, Na den Storm [...], 1913, p.147.

(21) AMSAB 3/94.2., zitting 12.08.1907.

(22) Anseele voor de Landelijke Raad van de BWP. In:
Vooruit, 06.09.1907, geciteerd bij C. VAN COETHEM
en J. DE LAENDER, De grote staking bij Beernaerts
Wetteren, Dendermonde, 1986, p.47)

(23) AMSAB, Fonds Cent-Eeklo, 106/1B, Verslagboek
Midden-Comiteit Cent, zitting 26.06.1907. (Voorts
AMSAB 32/106.1 B)

(24) Zie C. VANSCHOENBEEK, De wortels van de so-
ciaal-demokratie in Vlaanderen, doctorale verhande­
ling, UGent, 1992, p.721.

(25) G. VAN GOETHEM en J. DE LAENDER, De grote
staking [...], pp.51-52.

(26) AMSAB 32/106.1B, zitting 18.09.1907.

(27) Het Kortrijksche Volk, 28.02.1909.

(28) Uit een standaardbrief die op 25 mei 1906 in het
arr. Kortrijk op ruime schaal werd verspreid door de
katholieke partij. (In: Stadsbib. Kortrijk. Fonds J. de
Bethune, bundel 57 A).

(29) A. SIMOENS, Mijn afscheid [...], 1909-1910, p.135.

(30) 'Een schandalig komplot' (In: StadsBibliotheek Kort­
rijk, Fonds J. de Bethune, Bundel 57 B).

(31) A. SIMOENS, Mijn afscheid [...], 1909-1910, p.81.

(32) id., p.383. Wat er met Degryse gebeurt is onduide­
lijk. Hij verdwijnt uit Menen. Waarheen? Enkel bij
Amand Simoens vinden we informatie: Degryse "suk­
kelde en krasselde met zijn gezin nog een heelen tijd
van 't eene naar 't andere, tot hij eindelijk een onder­
komen vond te Roubaix". (A. SIMOENS, Na den [...],
1913, p.146).

(33) A. SIMOENS, Een Verlosser. Modern Toneelspel in
drie bedrijven (zonder vrouwenrollen), Kortrijk:
Simoens, 1910, 56p. De afwezigheid van vrouwen­
rollen is wellicht te wijten aan de opdrachtgever.

(34) id., p.44.

(35) Het Kortrijksche Volk, 02.01.1910.

(36) A. SIMOENS, Maskers af! of de ware historie der
werkstaking van Wetteren, Kortrijk: Simoens, 1909,
20p.

(37) Zie R. DEBRUYNE, De werkstaking bij den weef-
fabrikant Beernaerts te M/etteren, Gent: Het Volk,
1907, 32p.

(38) A. SIMOENS, Trots Alles!, Hasselt: Simoens, 1910,
pp.32-60.

(39) AMSAB, Nationale bestuursorganen van de BWP,
zitting 10.03.1909.

(40) AMSAB 3/94.2., zitting 15.03.1909.

(41) Het Volksrecht, 14.03.1909.

(42) Zie AMSAB 3/94.2, Zitt ingen 15.03.1909,
16.04.1909, 11.05.1909, 08.06.1909,
22.06.19P 27.09.1909, 13.11.1909,
24.12.1909, 05.01.1910, 17.01.1910 en AMSAB
32/106.1 B, zittingen 03.03.1909, 20.10.1909,
28.10.1909, 16.02.1910, 21.03.1910,
20.04.1910.

(43) Respectievelijk uit Aan het West-Vlaamsche volk

TGSB 1997 / 2

IP(Q)EiriJi'.r

(SBK, JB 3690) en De Verlossing (SBK, JB 3417).

(44) AMSAB 3/94.2, zitting 05.01.1910.

(45) A. SIMOENS, "Trots Alles!, 1910, p.17.

(46) Het Volksrecht, 27.03.1910.

(47) SBK, Fonds J. de Bethune, losse stukken, bundel
57 B.

(48) Citaat uit 'Een ellendig kiesmanoeuver der socialis­
ten' (SBK, JB-fonds,. losse stukken bundel 57B)
Debunne eiste 10.000 frank schadevergoedng, 25
publicaties van het vonnis in de pers aan 600 frank
het stuk en 6 maanden lijfsdwang bij niet betaling.
Niet alleen blijft de lijfsdwang achterwege maar het
vonnis bepaalt een schadevergoeding van 100 frank
en 3 inlassingen van 50 frank.

(49) AMSAB 3/94.2, zitting 01.03.1910.

(50) Voor een totaalbeeld van de kiescampagne in het
arrondissement Kortrijk, zie H. DEFOORT, Meneer
Slunse [...], 1996, pp.162-196.

(51) A. SIMOENS en J. BONENFANT, De Bende van
Cartouche, 1910, pp.5, 31 en 32. Voor Joseph
Bonenfant (1868-1926), zie J.-P. DUCASTELLE,
Bonenfant Joseph. In: Dictionnaire biographique des
militants du mouvement ouvrier en Belgique, Tome
1, pp.169-170.

(52) Kopie van dit pamflet in W. MASIN, De opkomst
van het socialisme in Limburg 1885-1914, Diest, 1975,
p.91. In maart 1907 gaf een toen nog socialistische
Amand Simoens dit ook al aan: "Hoe meer paap en
liberaal ons belagen, hoe meer wij de sympathie der
werkende klasse winnen". (Simoens in Vooruit,
11.03.1907).

(53) A. SIMOENS, Wat een leider lijden kan!, Brussel:
Belgische Boekhandel Maatschappij, 1911, pp.3 en
35. Er treden in het stuk ook twee vrouwen op, maar
Simoens brengt ook "een bijvoegsel met de nodige
aanduidingen en tekstveranderingen om ook zonder
vrouwenrollen gespeeld te worden" (Flaptekst).

(54) Prospectus in SBK, JB 2778.

(55) A. SIMOENS, Na de [...], 1913, pp.21-25. Simoens
herinnert zich vooral een toespraak van Cuesde op
het kerkhof van Roubaix. De "moderne fabrieken"
werden er geschilderd als "slachthuizen, waarde werk­
lieden ongenadig vermoord worden ten profijte van
enkelen". Het is opvallend dat Simoens zijn 'socialis­
tische roeping' in 1898 plaatst. Op dat ogenblik is hij
een veertienjarige schoolverlater. Alle bronnen wij­
zen op een lidmaatschap vanaf 1901. Ook Simoens'
eigen discours wijst in die richting. Zo bijvoorbeeld
liep het feuilleton over de gebroeders Degrave van
07.04.1901 tot 11.07.1901 in Vooruit. (Met dank aan
Bart De Nil)

(56) Recensies in Hooger Leven (25.10.1913) en
Dietsche Warande en Belfort (1913, pp.385-388).

(57) A. SIMOENS, Pater Rutten en zijn Werk, Ronse:
Goebeert, 1914, pp.10, 16, 31. Het werkje verschijnt
ook onmiddellijk in Franse vertaling, Le Père Rutten
et son Oeuvre.

(58) P. VERHAEGEN, Souvenirs d'un forçat de la guerre,

Gent, 1919, pp.15-16 en 25.

(59) D. VANACKER, Het Aktivistisch avontuur, Gent,
1991, pp.195-201. Voor Evarist Stocke (1872-1944),
zie Hendrik D. Mommaerts, Stocke, Evarist. In: EVB,
Tielt, 1975, p.1488.

(60) Alle citaten uit U.B.G., Willem De Vreese, 'Over­
zicht van mijn werkzaamheid als opperbibliothecaris
derGentsche Hoogeschool' (Hs. 4000), deel 8 (1917),
26.04, 28.04, 29.04, 30.04, 04.05, 05.05, 10.05,
31.05, 09.06, 13.06, 30.06, 02.07. Wellicht gaat
Simoens werken op het 'Vlaams ministerie van On­
derwijs' waar zijn latere kennis en lotgenoot Richard
De Cneudt werkzaam is. Na de oorlog is De Cneudt
tot 1937 "een vereenzaamd dichter". (W.
BLOCKMANS, Cneudt, Richard De. In: EVB, Tielt,
1973, p.305).

(61) D. VANACKER, Het Aktivistisch [...], p.383.

(62) A. SIMOENS, Vraagteken. (AMVC, Knipsels A.
Simoens).

(63) In: A. SIMOENS, Voetzoeters, Antwerpen, 1931.

(64) AMVC, Knipsels en Documenten Amand Simoens.

(65) UBG, Brieven van-Verschillende Herkomst 2,
Hs.2872 (94) tot (97).

(66) P. THOMAS (red.), Kortrijk en de moderne Neder­
landse letterkunde, Tielt, 1988, p.277.

(67) Op het AMVC zijn 23 brieven van Simoens bewaard,
waaronder 8 (tussen 1920 en 1953) aan Richard De
Cneudt.

(68) Vooruit, 06.06.1941.

(69) A. SIMOENS, Van den drempel naar de kim, Gent,
1942.

(70) S.H. SCHOLL, De Geschiedenis van de Arbeiders­
beweging in West-Vlaanderen (1875-1914), Brussel,
1953, p.82.

(71) AVANTI, Een Terugblik, Tweede Deel, Van de stich­
ting der Belgische Werklieden-Partij tot aan de Oor­
log 1886-1914, Gent, 1930, pp.413 e.v.

(72) A. SIMOENS, Mijn afscheid [...], 1909-1910, p.103.

(73) G. VANSCHOENBEEK, De wortels [...], 1992, p.677.

(74) id., Novecento in Gent, Gent, 1995, p.185.

(75) id., De wortels [...], 1992, p.844.

(76) Opgenomen in Van den drempel naar de Kim, Gent,
1942.

TGSB 1997 / 2

De piepjonge Bert Van Hoorick als lid van de Socialistische Anti-Oorlogsliga

wmmmmm

BRONNEN

Archief Bert Van Hoorick

Rik Hemmerijckx, departement
Archief AMSAB

Bert Van Hoorick (°1915) is één van de lei­
dende figuren geweest van de communisti­
sche partij, die in 1957 de overgang gemaakt
heeft naar de sociaal-democratie. Hij groeit
op in het arbeidersmilieu van Aalst waar so­
cialisme en flamingantisch daensisme zeer
sterk leven. Zijn vader, die kort voor de wa­
penstilstand van 1918 sneuvelde, heeft hij
nooit gekend. Begeesterd door het flamin­
gantisch romantisme richt hij tijdens zijn stu­
diejaren op het Atheneum te Aalst de
'Tweinkerels' op, een afdeling van het vrij­
zinnig georiënteerde Algemeen Vlaams
Studentenverbond (AVS). In 1933 sluit hij
aan bij de BWP en weldra wordt hij één van
de leidende figuren binnen de Socialistische
Anti-Oorlogsliga (SAOL) te Aalst. Zijn jeug­
dig radicalisme getrouw stelt hij zich op als
een aanhanger van de links revolutionaire
stroming rond P.H. Spaak. In 1934 begint hij
zijn studies aan de Rijksuniversiteit van Gent
maar door zijn politiek engagement komt
daarvan niet veel in huis. Wegens de uitgave
van een anti-militaristisch pamflet wordt hij
in 1935 voor het gerecht gedaagd en vrijge­
sproken. Met de toetreding van P.H. Spaak
tot de regering en de ontbinding van de
SAOL verliest Van Hoorick zijn laatste bin­
ding met de sociaal-democratie en eind 1935
treedt hij toe tot de KPB. Door zijn agitatie

en arrestatie tijdens de algemene staking van
1936 vestigt hij zijn naam als leidende figuur
van de Aalsterse KP. In die jaren is hij nauw
betrokken bij de anti-fascistische actie en
begeeft hij zich zelfs naar Spanje om de hulp
aan het republikeinse kamp te organiseren.

De definitieve doorbraak van Van Hoorick
naar de top van de partij komt er tijdens de
bezettingsperiode. Tijdens de meidagen van
1940 wordt hij krijgsgevangen genomen, maar
na zijn terugkeer in januari 1941 neemt hij
de leiding op zich van de clandestiene KP in
Vlaanderen. Vanaf 1942 werkt hij mee aan
de uitbouw van het Onafhankelijkheidsfront.
Op 11 februari 1943 wordt hij gearresteerd
en na een verblijf in het concentratiekamp
van Breendonck doorgestuurd naar Buchen-
wald.

Bij zijn terugkeer in mei 1945 neemt hij op­
nieuw de leiding van de KP in Vlaanderen.
Hij wordt hoofdredacteur van het partijblad
De Rode Vaan en in 1946 volgt zijn verkie­
zing tot volksvertegenwoordiger en gemeen­
teraadslid. In het parlement laat hij zich on­
der meer kennen door zijn stellingname tegen
een eenzijdige bestraffing van de collabora­
tie. Hij neemt ook de verdediging van de
textielarbeiders op zich. Na de voor de KPB
rampzalige verkiezingen van 1949 richt Van
Hoorick zich noodgedwongen op zijn man­
daat als gemeenteraadslid- De interne span­
ningen die door de verdere marginalisering
van de partij steeds hoger oplopen leiden na
het congres van Vilvoorde tot zijn verwijde­
ring uit de KP-leiding. Hij distantieert zich
meer en meer van de partij: de Hongaarse
opstand van 1956 betekent voor hem de de­
finitieve breuk met de KP en hij maakt de
overstap naar de sociaal-democratie.

TGSB 1997 / 2

E K 3 - T . .

IRON BASTION-JOINT DEFENCE BY THE ARMY AND THE PEOPLE

UNE MURAILLE INDESTRUCTIBLE-DEFENSE CONJOINTE
PAR L'ARMEE POPULAIRE DE LIBERATION ET LE PEUPLE

FÊST WIE EIN STAHLERNES BOLLWERK STEHT DIE VEREINIGTE
VERTEIDIGUNGSGRUPPE VON ARMEE UND VOLK

Affiche uit de AIB-collectie : sociaal realisme in dienst van het Chinese socialisme

1EÛMNEM

Door de interne verdeeldheid binnen de

Aalsterse BSP kan Van Hoorick onmiddel­

lijk de leiding van de plaatselijke partij over­

nemen. In 1958 wordt hij opnieuw verkozen

tot volksvertegenwoordiger en een jaar later

wordt hij schepen van onderwijs en cultuur.

Eén van zijn vele verwezenlijkingen is onge­

twijfeld de bouw van het cultureel centrum

in Aalst. Bij de voor de BSP succesvolle

gemeenteraadsverkiezingen van 1970 moet

de burgemeesterssjerp normaal gezien toeko­

men aan Van Hoorick, maar een woordbreuk

van de Aalsterse CVP beslist er anders over.

In het parlement stelt hij zich op als een pleit­

bezorger van de culturele autonomie en een

verdere federalisering van de staatsstructuren.

Hij heeft in belangrijke mate het Vlaamse

profiel van de toen nog unitaire BSP bepaald

en onder meer een belangrijke rol gespeeld

op het Vlaamse socialistische congres van

Klemskerke. Hij is tevens secretaris van de

Cultuurraad voor de Nederlandse Cultuur­

gemeenschap. Nadat hij in 1976 zijn man­

daat van volksvertegenwoordiger heeft open­

gesteld neemt hij in 1979 definitief afscheid

van de actieve politiek. Hij publiceert zijn

memoires in 1982(1).

Het nogal bewogen politieke leven van Van

Hoorick is niet zonder gevolgen gebleven voor

de bewaring van zijn archief. Van vóór 1957

is er in feite niets of zeer weinig bewaard: noch

over de SAOL, noch over de KPB, noch over

het verzet zal men er veel gegevens in terug­

vinden. Na 1957 is de documentatie ruimer,

maar zij blijft fragmentair. Naast de verkie­

zingsdossiers bevat het archief vooral gege­

vens over de gemeentepolitiek, over de com­

munautaire problematiek, de cultuur, enz.

Het politieke leven van Van Hoorick kan

niettemin goed gedocumenteerd worden.

Vanuit zijn ruime belangstelling voor de ge­

schiedenis van de arbeidersbeweging heeft hij

zich ook ingezet voor de vrijwaring van het

historische erfgoed van de beweging. Zo heeft

hij een belangrijke collectie van het blad Recht

en Vrijheid bewaard, alsook de vlaggen van

de textielbond Hand aan Hand, een aantal

losse stukken over de vroege socialistische

beweging in Aalst en een omvangrijke foto­

verzameling.

(1) B. VAN HOORICK. In tegenstroom. Herinneringen
1919-1956, Gent, 1982, 291p.

De affichecollectie van de
Anti-Imperialistische Bond

Rik Hemmerijckx, departement

Archief AMSAB

De Anti-Imperialistische Bond is een door de

marxis t i sch- leninis t i sche partij PVDA

(AMADA) opgerichte organisatie die zich

specifiek richt op de internationale solidari­

teit, meer bepaald met de onderdrukte vol­

keren uit de derde wereld. De organisatie

richt reizen en vormingscursussen in en lag

mede aan de basis van een aantal opgemerkte

acties, gaande van scherpe kritische campag­

nes tegen de caritatieve opstelling van

11.11.11 begin jaren '70 tot betogingen te­

gen de militaire interventie in Irak in 1991.

Recentelijk heeft het AMSAB een mooie

afficheverzameling van de AIB gekregen. Ze

omvat meer dan 100 stuks en belicht diverse

aspecten van de AIB-werking. Naast de AIB-

affiches zijn er ook vele affiches van verzets­

bewegingen uit Eritrea, Koerdistan, Peru,

Afghanistan, Turkije enz., alsook van een

aantal socialistische landen (Cuba, Albanië,

China enz.)

TGSB 1997 / 2

Archief van Edmond Friche en la
Centrale des Cuirs et Peaux du
Borinage

Rik Hemmerijckx, departement
Archief AMSAB
Vertaling uit het Nederlands: Ludwine
Soubry, departement Beeld en Geluid
AMSAB

Edmond Friche (Genly, 12 octobre 1900 -
Lodelinsart, 5 novembre 1982) a grandi dans
une famille socialiste du Borinage. Son père,
Camille Friche, était un des fondateurs du
syndicat des métallurgistes borains. Il quitta
l'école à dix ans pour commencer son appren­
tissage chez un cordonnier. Pendant la guerre
de 1914-1918, il fut obligé d'aller travailler
dans les mines. Dès la fin des hostilités, il
retrouva son métier. Comme militant syndical
il subit à plusieurs reprises la répression
patronale. Au début des années trente, alors
qu'il était employé chez Charlemagne-
Quenon à Frameries, il fut licencié. Réduit
au chômage, il devint en 1934 deuxième
employé de la Centrale régionale des Cuirs
et Peaux du Borinage. Fasciné par l'étude, il
suivit les cours du soir de l'Ecole Ouvrière
Supérieure. En 1939, lorsque Oscar Demous-
tier prit sa retraite, Friche le remplaça comme
secrétaire permanent de la régionale.

Pendant la guerre de 1940-1944, il refusa
d'adhérer à l'UTMI et fut actif dans la
résistance syndicale et dans le Front de
l'Indépendance. Dès octobre 1944, il reprit
ses fonctions syndicales et reconstitua la
section boraine des cuirs et peaux. Confronté
avec l'existance d'un Syndicat Unique des
Ouvriers du Cuir il fut décidé de rétablir
l'unité syndicale en 1945. En 1952, la Cen­

trale des Cuirs et Peaux fusionnait avec la
Centrale Générale. En tant que secrétaire
syndical il a mené plusieurs conflits sociaux
dans l'industrie de chaussure du Borinage.
Surtout la grève de 1963 eut un énorme écho.
En même temps il était actif sur le plan
politique comme conseiller provincial. Secré­
taire de la fanfare socialiste, fondateur du club
de basketball Cuirs et Peaux, et animateur
du cercle local d'Education Ouvrière, il joue
un rôle important dans la vie sociale de La
Bouverie. Il était toujours très proche du
peuple. Il prit sa retraite comme secrétaire
syndical en octobre 1965.

Les papiers d'Edmond Friche constituent un
mélange de papiers personnels, de papiers de
famille (notamment de son père Camille) et
d'archives de la Centrale des Cuirs et Peaux

38

TGSB 1997 / 2

du Borinage (avec plusieurs livres des procès-
verbaux de l'entre-deux-guerres et les rapports
des activités du secrétaire syndical O.
Demoustier des années 1925-1926). De plus,
cette collection contient un document assez
unique dans son genre: le livre des procès-
verbaux du Conseil des Prud'hommes de
Pâturages de 1857. C'est en fait grâce au
réflexe de conservation d'Edmond Friche et
grâce aux soins de son fils, Frenz, que toutes
ces archives remarquables, ainsi que le
drapeau de la Centrale des Cuirs et Peaux du
Borinage de 1912 ont été sauvés et sont dépo­
sés à l'AMSAB.

Archief van Wereldscholen
CVA-afdeling Leuven

Rik Hemmerijckx, departement Archief
AMSAB

Wereldscholen is gegroeid uit de protest­
beweging van mei '68 en probeerde door vor­
ming een bewustwordingsproces en een
mentaliteitsverandering op gang te brengen
bij de bevolking. De beweging werd opgericht
in 1970 door een aantal gelijkgestemde groe­
pen: Alfa-Turnhout, Werkcentrum-Lier en
de Limburgse groepen van Gemeenschap en
Ontwikkeling. Het zwaartepunt van de We­
reldscholen lag in Limburg, maar er beston­
den ook kernen in Leuven, Antwerpen, Aalst
en Gent. De beweging trok vooral jongeren
aan met een christelijke achtergrond en de
geëngageerde priester Jef Ulburghs wierp zich
van in het begin op als bezieler van het hele
project.

Het Centrum voor Vorming en Aktie (CVA)
was de jongerenorganisatie van Wereld-

scholen. Hoewel Wereldscholen geen echt
omlijnde maatschappijvisie had sprak men
zich toch uit voor een basissocialisme. Deze
keuze werd bevestigd na het evaluatiecongres
van 1976 waar radicaal voor basiswerk geop­
teerd werd: buurtwerk, actiegroepen, wets-
winkels, coöperatieven, buurtgezondheids-
centra enz. Binnen de vrij spontaneïstisch
werkende Wereldscholen bestond er even­
wel geen eensgezindheid over de richting die
de beweging uit moest. Er waren tegenstel­
lingen tussen de basiswerkers en de vrijge­
stelden en sommigen voelden de nood om
hun engagement een politieke vertaling te
geven. De Wereldscholen desintegreerden
eind jaren '70 en het merendeel van de groep
keerde terug naar de christelijke arbeiders­
beweging of maakte de overstap naar de
groene beweging of extreem-links. Ulburghs
zelf zette via Doorbraak de stap naar de Eu­
ropese politiek'1'.
Het archief van de Leuvense afdeling van
Wereldscholen-CVA bevond zich in de lo­
kalen van Elcker-Ik-Leuven.
Het bevat zowel de verslagen van de plaatse­
lijke afdeling (1976-1979) als van de natio­
nale animatieploeg (1977-1979). Voorts zijn
er een aantal dossiers bewaard over de derde-
wereldproblematiek (Unctad), het onderwijs,
de scholierenbeweging, het feminisme en
gastarbeid.

(1) J. ULBURGHS, Leven tussen twee vuren, Leuven,
1985, 194p.

TGSB 1997/2

WWWMMMM

Jozef Chalmet bij een
bezoek aan een
ouderlingentehuis ter
gelegenheid van 25
jaar burgemeester­
schap van Zelzate

Archief Jozef Chalmet

Piet Creve, departement Archief AMSAB

Tussen de bekende namen uit de socialistische

geschiedenis en de veelal anonieme

basismilitanten ligt het middenveld van hen die

"professioneel geëngageerd" waren binnen één

of meestal meerdere geledingen van de socialis­

tische beweging. Hun belang ontlenen zij vooral

aan de lokale of regionale rol die ze speelden. Uit

die wat grijze groep springen toch een aantal

figuren in het oog. Zij krijgen kleur door de

specifieke omstandigheden waarin ze actief

waren of door heel eigen, soms weinig evidente

interesses.

Zo een kleurrijk figuur is Jozef Chalmet, de stam­

vader van de socialistische beweging in Zelzate

en omgeving0 '. Na de Eerste Wereldoorlog

bouwde hij op zeer korte tijd een succesrijke

syndicale werking uit. Deze vormde de basis voor

een politieke doorbraak en een netwerk van

socialistische organisaties. Als volksvertegen­

woordiger sinds 1925 en burgemeester sinds

1933, bleef hij tot zijn dood in 1962 de domi­

nante figuur in de socialistische wereld van Zelzate

en de dorpen errond.

Niet alleen slaagde Chalmet erin het socialisme

leven in te blazen in een omgeving die een wei­

nig geschikte voedingsbodem leek; hij had ook

een aantal uitgesproken belangstellingspunten.

Zo getuigde hij vooral voor de Tweede Wereld­

oorlog van een pacifistische instelling. Voorts was

hij één van de zeldzame socialistische pleitbezor­

gers van de landbouwbevolking en hun specifieke

problemen. Hij speelde ook een leidende rol in

de religieus-socialistische beweging'2'.

Helaas is van deze fascinerende figuur - voorlopig

- weinig archiefmateriaal gekend. Wat nu voor

consultatie beschikbaar is, biedt slechts een

fragmentair beeld van Chalmet als politicus en

als mens. Het gaat vooral om stukken uit de

familiale sfeer en om propaganda voor de

gemeenteraadsverkiezingen.

(1) P. CREVE, De uitbouw van de socialistische bewe­
ging in het Belgische gedeelte van de Vier Ambach­
ten tot 1940, in: Over den Vier Ambachten: 750 jaar
Keure, 500 jaar Graaf jansdijk, pp.477-480.

(2) P. LOOTENS, Het religieus socialisme in België (1918-
1940). Socialisme en godsdienst tussen de twee we­
reldoorlogen - een status questionis, Gent, Rijksuni­
versiteit, 1977.

TGSB 1997 / 2

EMMmmm

KRONIEK

The State of Labour and Working Class History in Europe

Verslag van een colloquium van het IISG, 17 en 18 februari 1997

Vertaling oorspronkelijke tekst van J. Kocka: Ludwine Soubry,

departement Beeld en Geluid AMSAB

Samenvatting: Paule Verbruggen, departement Archief AMSAB

Ongeveer eenjaar na de boeiende colloquia over de recente ontwikkelingen en de perspectieven

van de Europese sociale geschiedenis, georganiseerd door het Centrum voor Hedendaagse Sociale

Geschiedenis van de VUB (Brussel, 29 maart 1996) en door het Internationaal Instituut voor

Sociale Geschiedenis (IISG) (Leeuwenhorst, 9-11 mei 1996), had op 17 en 18 februari 1997 in

Rotterdam en Amsterdam, opnieuw op initiatief van het IISG, een conferentie plaats rond een

deelaspect van de sociale geschiedenis, met name de geschiedenis van de arbeidersbeweging en de

arbeidersklasse. Een interessante formule bij deze conferentie was dat na het referaat van één van

de sprekers, telkens commentaar werd gegeven door een andere gastspreker, kwestie van de

discussie iets meer in banen te leiden (een formule die nog efficiënter zou zijn, indien alle

deelnemers vooraf de papers toegestuurd kregen).

Ah algemene inleiding bracht prof. dr.]. Kocka (Freie Universitat Berlin), een Duitse autoriteit

op het vlak van de geschiedenis van de arbeidersbeweging, een status questionis over de nieuwe

tendenzen in de geschiedschrijving van de arbeidersbeweging, vanuit een Duits perspectief.

De volgende referaten belichtten elk een specifiek aspect van de arbeidersgeschiedschrijving,

namelijk gender (hier bestaat geen Nederlands equivalent voor) (dr. Eiken Yeo, University of

Sussex, Brighton); klasse (prof. dr. Mike Savage, University of Manchester); religie (dr. Patrick

Pasture, Katholieke Universiteit Leuven) en etniciteit (prof. dr. John Belchem, University of

Liverpool). Tot slot van het colloquium was er een discussie over de voorstellen rond Labnet, een

Europees netwerk van 'labour' historians.

Het volledige colloquium weergeven in Brood & Rozen leek ons van het goede teveel. Daarom

opteerden we ervoor enkel het referaat van prof.]. Kocka uitgebreid te bespreken omdat het een

algemene stand van zaken geeft. Nu is het wel zo dat sommige tendenzen niet altijd herkenbaar

zijn voor België, maar het geeft toch een duidelijk zicht op wat er in de (West-Europese)

historbgrafie van de arbeidersbeweging leeft. Daarnaast leek het ons ook relevant wat meer uitleg

te geven bij het opzet van Labnet, dat een zeer nuttig werkinstrument zou kunnen worden.

TGSB 1997 / 2

! KKO)MEŒ

Jürgen Kocka: Nieuwe tendenzen
in de geschiedschrijving van de
arbeidersbeweging

Drie stemmen
Kocka begint zijn referaat met een analyse
van drie recente publicaties over 'Labour
History'.
Een eerste publicatie waarnaar hij verwijst is
de bijlage van het International Review of Social
History van eind 1993 met de titel The End of
Labour History? waarin uitgever Marcel van
der Linden opmerkt dat de geschiedenis van
de arbeidersbeweging in het defensief zit; hij
schrijft dit toe aan de wereldwijde neergang
van het socialisme enerzijds en aan de afbrok­
kelende status van de arbeid in onze huidige
maatschappij anderzijds, en hoopt dat de bij­
dragen in het speciale nummer van de Inter-
nationial Review nieuwe perspectieven voor
de geschiedenis van de arbeidersbeweging
openen. Kocka geeft daarop een opsomming
van de verschillende bijdragen en gaat in op
hun belang voor de 'labour history'.
Zo is het artikel over de verspreide geografi­
sche ligging van arbeidsmarkten in het indus­
triële Amerika interessant omdat het de ruim­
telijke dimensie van de arbeidersbeweging
belicht. Een volgende bijdrage over de Ger­
man Industrial Workers and the Politics of Everyday
Life wil aantonen dat meer belang moet gehecht
worden aan subjectieve ervaringen. Een an­
dere bijdrage benadert de geschiedenis van
symbolen als sociale geschiedenis. Voorts zijn
er nog bijdragen over Class Formation and the
Labor Movement, over Race and the Working
Class Past in the United States, over Gender
and LabourHistory en tenslotte een bijdrage
van Marcel van der Linden zelf over
Connecting Household History and Labour
History.

Een volgende publicatie die Kocka aanhaalt
verscheen in 1993 onder de titel Rethinking
Labor History: Essays on Discourse and Class
Analysis. De uitgever, R. Berlanstein, stelt
hierin dat de 'nieuwe arbeidersgeschiedenis'
van de late jaren '60 en '70 en de vroege ja-
, ren '80, kapte met de overbeklemtoning van
de industriearbeider, en de ambachtsman
meer centraal stelde. Er werd met andere
woorden meer aandacht besteed aan de pre-
industriële levensomstandigheden en menta­
liteiten. In die periode speelden sociologische
concepten zoals 'klassevorming' en 'sociaal
protest', maar ook 'rituelen' of 'overgangs­
rituelen' een dominante rol. Toonaangevende
vertegenwoordigers van die stroming waren
E.P. Thompson, Eric Hobsbawm en Charles
Tilly, en ook - de minder bekende - Natalie
Davis en de vroege Joan Scott wiens werk
The Glassworkers of Camaux (1974) toen
alom geprezen werd.
In de late jaren '80 en '90 aldus nog steeds
Berlanstein, was die 'nieuwe arbeiders­
geschiedenis' echter een weliswaar gerespec­
teerde maar een beetje een muffe 'oude
arbeidersgeschiedenis' geworden. Met de cri­
sis van het socialisme werd ook de arbeiders­
geschiedenis in vraag gesteld. Het model van
klassevorming verloor aan geloofwaardigheid,
niet alleen in de geschiedschrijving van de
arbeidersbeweging, maar ook bijvoorbeeld in
de geschiedschrijving van de Franse Revolu­
tie. De primauteit van de economie maakte
plaats voor het geloof in de autonomie van
de cultuur. Daarnaast werd ook de gericht­
heid op menselijke ervaringen, zo eigen aan
de Thompson-traditie en aan de alledaagse
geschiedenis, meer en meer in vraag gesteld,
en vervangen door een grotere nadruk op het
discours, op de taal als een systeem van te­
kens en betekenissen. Die nieuwe linguïs­
tische tendens in het onderzoek is schat-

TGSB 1997 / 2

plichtig aan grote namen als Derrida en

Foucault. Kocka stelt dat de adepten van die

stroming echter beperkt in aantal zijn en ze­

ker hun onverbiddelijke critici hebben.

Als laatste publicatie vermeldt Kocka een

themanummer van het tijdschrift Internatio­

nal Labor and Working-Class History met de

titel What Next for Labor and Working-Class

History? Daarin wordt de aanzet gegeven tot

een controversieel debat. Zo opent Ira Katznelson,

een historisch georiënteerde socioloog en uit­

gever van de veelgelezen collectie Working

Class Formation. Nineteenth-Century patterns

in Western Europe and the United States, de

discussie met de stelling dat de arbeiders­

geschiedenis niet echt in een crisis verkeert.

Integendeel, ze is nooit meer gedifferentieerd

geweest dan vandaag. Wel is ze haar elan,

haar dynamiek verloren. En dit om twee re­

denen, namelijk de opkomst van de nieuwe

sociale bewegingen - met focus op het milieu,

de vrouwenrechten, de burgerrechten... - die

de klasseanalyse in vraag stellen en zich meer

concentreren op het linguïstische; en ten

tweede, de neergang van het democratische

socialisme en van het dictatoriale commu­

nisme en de daaruitvolgende invraagstelling

van de vooruitgangsgedachte die de geschie­

denis van de arbeidersbeweging toch lange

tijd geïnspireerd heeft.

Katznelson trekt hier echter niet de conclu­

sie van de linguïsten die zich toespitsen op

de taal, het discours, de pure betekenis, los

van de context. Integendeel, hij dringt erop

aan het terrein van de politiek en van de po­

litieke ideeën opnieuw ernstig te nemen en

de arbeidersbeweging te bestuderen tegen de

achtergrond van overheidsinstellingen, par­

tijpolitieke systemen, de welvaartsstaat en

politieke theorieën. In hetzelfde nummer

roept David Brody, een andere eminence grise

van de Amerikaanse arbeidersgeschiedenis,

op tot een terugkeer naar de industriële rela­

ties en het arbeidsproces om de huidige crisis

in de geschiedschrijving van de arbeidersbe­

weging en in de arbeidersbeweging zelf te

overstijgen. Crisis die volgens hem te wijten

is aan het 'culturalisme' van vele historici en

aan de neo-liberale politiek van Amerika van­

daag.

Tot besluit van de drie aangehaalde voorbeel­

den, die volgens hem zeker niet atypisch zijn,

stelt Kocka een aantal gemeenschappelijke

kenmerken vast in het programmatorische

debat rond de geschiedschrijving van de ar­

beidersbeweging. Met name het besef van

verandering in de paradigmata, een gevoel

van crisis en een versnipperd zoeken naar

oplossingen. Dit voor wat betreft de theore­

tische discussie.

Praktische tendenzen
Een ruw overzicht van wat momenteel effec­

tief geproduceerd wordt aan artikels over de

arbeidersbeweging, vertoont echter eerder

een beeld van continuïteit, zo vervolgt Kocka.

Om dit te staven deed hij een steekproef voor

de laatste vijfentwintig jaar in vijf toonaan­

gevende historische tijdschriften waarbij hij

geen grote veranderingen vaststelde wat het

aantal artikels betreft. Voor het inhoudelijke

aspect ziet hij evenmin dramatische verschui­

vingen, afgaande op de artikels die in het

laatste decennium zijn verschenen in twee in­

ternationale tijdschriften, namelijk de Inter­

national Review of Social History, gepubliceerd

in Amsterdam, en de International Labor and

Working-Class History, gepubliceerd in New

York (beide in het AMSAB raadpleegbaar).

Wel zijn er twee trendveranderingen merk­

baar; vanaf 1980 tot midden 1990 zijn er meer

wetenschappelijke artikels over de alledaagse

44

TGSB 1997 / 2

en culturele geschiedenis en in het Ameri­

kaanse tijdschrift is het aantal gendergerichte

artikels lichtjes toegenomen.

Uit zijn analyse besluit hij dat de theoreti­

sche discussie ver vooruitloopt op de actuele

productie. Hoe dan ook, het beeld van de

historiografie van de arbeidersbeweging is zeer

complex en moeilijk te herleiden tot één ge­

meenschappelijke factor.

Nieuwe accenten

Vanuit deze conclusie gaat Kocka dieper in

op een aantal problemen en ontwikkelingen.

Een eerste vaststelling is dat de meest actu­

ele uitdaging waarmee de traditionele ge­

schiedschrijving van de arbeidersbeweging

wordt geconfronteerd, de gendergeschiedenis

is. Alhoewel zij soms nogal absurde, zelfs

monopoliserende claims doet gelden, stellen

de - meestal vrouwelijke - vertegenwoordi­

gers ervan de traditionele, klassegerichte his­

torische benadering voor vruchtbare uitda­

gingen, al is het maar omdat zij de aandacht

trekken op die aspecten van het proces van

klassevorming, die niet verbonden zijn met

betaalde arbeid (hoe bepaalt men de klasse­

situatie van personen, onder wie veel vrou­

wen, die geen vaste betaalde baan hebben?)

Bovendien belicht de gendergeschiedenis lang

verwaarloosde dimensies in het onderzoek,

zoals de rol van familierelaties, van vriend­

schappen en buurtschappen, van het door­

geven van het 'cultureel kapitaal'. Tenslotte

helpt de gendergeschiedenis ons bij een meer

kritische en realistische benadering van de

(mannelijke) arbeidersbeweging. Hoewel zich

volgens Kocka nog duidelijke problemen stel­

len bij de pogingen om 'class history' te ver­

binden met 'gender history', belooft de re­

search op dit vlak interessante resultaten.

Een tweede uitdaging is de linguïstische wen­

ding in de historiografie van de arbeidersbe­

weging. Niemand zal het betreuren dat haar

radicale varianten tot hiertoe in Duitsland

(evenals in de andere West-Europese landen,

nvdr), weinig indruk hebben gemaakt. Want

tenslotte vragen de radicale voorstanders van

deze benadering de reconstructie van de ge­

schiedenis te beperken tot de studie van

linguïstische fenomenen. Toch benadrukt

Kocka dat de taal, de retoriek en het discours

van de arbeidersbewegingen lonende studie­

objecten zijn. We zouden er verkeerd aan

doen taal en concepten enkel als afgeleide

uitingen van ervaringen te beschouwen. In­

tegendeel, het is goed dat linguïstisch geïn­

spireerde historici er ons op wijzen dat linguïs­

tische formuleringen en concepten zelf

ervaringen vormen, dat ze het socialisatie­

proces ondersteunen en de machtsstructuren

rechtvaardigen, kortom een eigen autonomie

hebben. De studie van de taal van de arbei­

dersbeweging is een nog onvoldoende ver­

kend onderzoeksterrein. De linguïstische be­

nadering kan zeker bijdragen tot een beter

begrip van hoe arbeiders hun realiteit inter­

preteerden, van wat ze als arbeiders gemeen

hadden, wat hen samenhield als beweging en

wat hen onderscheidde van de andere groe­

pen in de maatschappij. Het blijft niettemin

noodzakelijk, benadrukt Kocka, dat onder­

zoekers de dialectische relatie tussen de

linguïstische en de niet-linguïstische dimen­

sies van de historische realiteit voor ogen blij­

ven houden.

Een derde element in het debat waarop Kocka

dieper ingaat is het belang van de politiek. In

1980 verscheen in het Britse tijdschrift Social

History een artikel met de titel Why Does

Social History Ignore Politics? Volgens Kocka

was dit een eerste oproep om het politieke

TGSB 1997/2

SE®WIÎ11 ,m

en institutionele aspect opnieuw te integre­
ren in de sociale geschiedschrijving en dus
ook in de geschiedschrijving van de arbeiders­
beweging.
Duitse historici hebben het politieke aspect
nooit zozeer gemarginaliseerd als hun Ame­
rikaanse en Britse confraters; natuurlijk heb­
ben zich in Duitsland ook varianten van de
sociale geschiedschrijving ontwikkeld die het
politieke in de zin van geïnstitutionaliseerde
politieke activiteiten verwaarloosd hebben.
Het blijft hoe dan ook belangrijk te benadruk­
ken dat politieke ambities, activiteiten en
instellingen altijd moeten bestudeerd worden
in relatie tot het economische, het sociale en
het culturele, en dus niet als een geïsoleerd
en absoluut fenomeen, zoals sommige histo­
rici nu bepleiten. En toch, relativeert hij,
moeten we misschien meer bereid zijn de

politiek een grotere impact en autonomie toe
te kennen. In het geval van de geschiedenis
van de vroege arbeidersbeweging betekent dit
dat het proces van klassevorming meer moet
geïnterpreteerd worden als een proces dat de
militanten bewust voor ogen hadden, gepro­
moot met en beïnvloed door politieke mid­
delen, waardoor onze aandacht gevestigd
wordt op de doeleinden, op de taal en de reto­
riek, op de organisaties en de lokale partijaf­
delingen, op de klassevorming als een pro­
ject en niet enkel als een proces. De arbeiders­
beweging bloeide immers niet als een bloem
op de vruchtbare grond van economische,
sociale en culturele factoren. Zij was altijd ook
een bewuste constructie, aldus Kocka.

TGSB 1997 / 2

De geschiedenis van de arbeidersbeweging
na 1989-1990
De politieke en intellectuele context van de
geschiedschrijving van de arbeidersbeweging
is de laatste vijftien jaar onmiskenbaar veran­
derd, vervolgt Kocka. Het moderniseringsop-
timisme van de jaren '60 en 70' is verdwe­
nen. In de plaats van de radicale sociale
kritiek kwam het postmodernistische scepti-
cisme(2). De traditionele socialistische en so­
ciaal-democratische hervormingsstrategieën
lijken te falen bij het oplossen van actuele
crisissen zoals de ecologische crisis, de mas­
sale werkloosheid, het herrijzen van het na­
tionalisme en van oorlog in Europa, de schul­
denlast van de regeringen en het probleem
van de globalisatie.
Na het verdwijnen van de communistische
dictaturen in het Oosten en door de wegeb­
bende fascinatie van het democratische so­
cialisme in het Westen, zijn sommige histo­
rici van de arbeidersbeweging een beetje hun
oriëntatie kwijt. Het politieke engagement
voor het socialisme, voor anti-kapitalistische
hervormingen of zelfs voor de revolutie, dat
hen dikwijls bezielde, is duidelijk afgenomen.
Spijtig misschien, zegt Kocka, maar terzelfder-
tijd kan dit nieuwe kansen bieden. De ge­
schiedschrijving heeft zich uit haar politieke
houdgreep bevrijd en oude, onproductieve
discussies tussen West- en Oost-Europese
historici over Marx versus Lasalle, over 'her­
vorming' versus 'revolutie', over het zoge­
naamde 'verraad' van de reformistische lei­
ders enz... zijn tot het verleden gaan behoren.
Er is nu de kans om nieuwe vragen te stellen
die men vóór 1989-1990 moeilijk durfde te
stellen. Kocka suggereert er drie.

Een eerste wetenschappelijk probleem dat
opnieuw ter sprake zou moeten komen in de
nieuwe, post 1989-constellatie, is de relatie

tussen de sociaal-democratie en het commu­
nisme. Onderzoekers moeten proberen op
basis van ervarings-, mentaliteits- en politieke
geschiedenis, de opsplitsing van de socialis­
tische arbeidersbeweging in een democrati­
sche en een dictatoriale strekking nader te
bestuderen. Volgens Kocka vormt de ge­
schiedschrijving van de arbeidersbeweging
onder het communisme een serieus probleem,
waarmee men zich nu pas kan inlaten, nu de
dictatuur gevallen is. Kan of moet men de
communistische partijen die tot 1989 aan de
macht waren aanduiden als erfgenamen van
de arbeidersbeweging zoals ze van zichzelf
beweren? Heeft de dictatuur van de Sozia-
listische Einheitspartei Deutschlands (SED)
in Oost-Duitsland de geschiedenis van de
Duitse arbeidersbeweging niet vernietigd? In
elk geval, besluit hij, zo lijkt het toch van­
daag, nu duidelijk is hoe weinig er nog over is
van een echte arbeidersbeweging in de vroe­
gere 'worker and peasant state'.

Een tweede discussiepunt is het volgende:
vroeger werd dikwijls gevraagd waarom de
arbeidersbeweging niet radicaler was gedu­
rende specifieke fases van haar geschiedenis.
Vandaag echter vraagt men zich dikwijls af
hoe de arbeidersbeweging zo radicaal en pro­
gressief kon worden in specifieke fases van
haar geschiedenis; een verandering van per­
spectief die vruchtbaar kan zijn.

Een derde punt waarop Kocka dieper ingaat
betreft de zogenaamde 'civil society'. Met die
term bedoelt hij een maatschappij die streeft
naar het samenleven met en de samenwer­
king tussen vrije burgers, met gelijke leef- en
participatiemogelijkheden, zonder overheids-
betutteling of repressie, zonder geweld en in
een geest van ontvoogding. Een project dat
wortelt in de Verlichtingsgedachte van de

TGSB 1997 / 2

llSMElilK

achttiende eeuw; dat in de laatste twee eeu­
wen grondige wijzigingen heeft ondergaan
onder invloed van de democratisering en van
het socialisme, en dat moet blijven verande­
ren om de huidige uitdagingen te overleven.
Volgens Kocka is het mogelijk de geschiede­
nis van de arbeidersbewegingen te bestude­
ren tegen de achtergrond van de nog niet
beëindigde geschiedenis van die 'civil society'.
In het Duits staat het woord 'Burger' zowel
voor 'bourgeois' als voor citizen (in de bete­
kenis van citoyen, dit geldt trouwens ook voor
het Nederlandse 'burger', nvdr). Die seman­
tische ambiguïteit duidt op het nauwe ver­
band tussen de geschiedenis van de 'bourgeoi­
sie' en de geschiedenis van de 'civil society'
sinds de achttiende eeuw. Een verband dat
met de tijd veranderde en schommelde tus­
sen affiniteit en spanning. Door de arbeiders­
beweging te bestuderen in de context van de
'civil society', kan men ook de geschiedenis
van de arbeidersklasse en die van de burgerij
aan elkaar relateren. Zo werden de sterkte
van de arbeidersbewegingen van de twintig­
ste eeuw en het overhellen naar de sociaal­
democratische of de communistische strek­
king in de verschillende landen, onder meer
bepaald door de mate van verburgerlijking
van de maatschappij, door de aard en het
overwicht van de 'bourgeoiscultuur' en door
de mate waarin de 'civil society' zich reeds
had geconsolideerd.-

Onzekerheden
Het is overduidelijk, besluit Kocka, dat de
geschiedenis van de arbeidersklasse en de ar:

beidersbeweging sterk beïnvloed wordt door
de tijdsgeest. En de tijden blijven verande­
ren. Minder dan een decennium na de val
van het communisme, lijkt ook het zegevie­
rende kapitalisme op serieuze moeilijkheden
af te stevenen. De belangrijkste instelling die

ontwikkeld werd om het kapitalistische sys­
teem onder controle te houden en te stabili­
seren, namelijk de welvaartsstaat, staat on­
der zware druk. Er is massale werkloosheid
en de globalisatie brengt de nationale afspra­
ken rond regulering en herverdeling in het
gedrang. Het is nog niet duidelijk hoe die
ontwikkelingen de historiografie van de ar­
beidersbeweging zullen beïnvloeden.
Misschien moeten we proberen het econo­
mische aspect terug in te voeren. Door de
nadruk op het culturele en het antropologi­
sche in het laatste decennium heeft dit aspect
namelijk de prominente plaats verloren die
het ooit had in de sociale geschiedenis. Mis­
schien zal de geschiedenis van de arbeid op­
nieuw aan belang winnen. In de brede,
comparatieve zin dan, waarbij wordt onder­
zocht hoe de verschillende samenlevingen de
arbeid verdeelden, hoe zij arbeid creëerden,
en hoe zij de relatie tussen arbeid en niet-
arbeid vastlegden. Misschien is de tijd rijp
voor brede en krachtige internationale ver­
gelijkingen, met inbegrip van de niet-
Europese delen van de wereld. Misschien
maakt de crisis van het kapitalisme de anti­
kapitalistische visies van het verleden weer
boeiend. De lectuur van Marx was het laat­
ste decennium niet onmiddellijk de grootste
intellectuele stimulans. Misschien, zo eindigt
Kocka zijn referaat, ligt daar iets dat her­
ontdekt kan worden...

(1) De volledige versie van het referaat van J. Kocka ver­
schijnt in het volgende nummer van de International
Review of Social History.

(2) Postmodernisme : cultuurstroming die de humanisti­
sche visie op een autonoom subject verwerpt en een
principieel éclectisme huldigt, zich o.a. manifesterend
in het negeren van het onderscheid tussen hoge en
lage cultuuruitingen en het anarchistisch combineren
van elementen uit velerlei stromingen, genres, stijlen,
technieken en media.

TGSB 1997 / 2

mimmwE

Labnet - European network of labour
historians

Geert Van Goethem, wetenschappelijk
medewerker AMSAB-CLM

Op 18 februari jongstleden werd in Amster­
dam als besluit van de conferentie betreffende
'The State of Labour and Working Class
history in Europe', Labnet opgericht dat de
ambitie heeft om uit te groeien tot het Euro­
pese netwerk van de 'labour historians'. Als
definitie van 'labour history' geldt: 'the history
of the working classes, including, but not
limited to their organisations.'
Labnet wil een netwerk van individuen zijn
en heeft als belangrijkste doelstelling de uit­
wisseling van informatie en de promotie van
de studie van de arbeidersgeschiedenis in
Europa. De verwachting is dat in de toekomst
het netwerk volledig elektronisch zal werken,
maar zover zijn we nog niet. Intussen wordt
een beperkte structuur uitgebouwd met naast
een elektronische informatie- en discussielijst,
een gedrukte newsletter, geregelde samen­
komsten, een algemene vergadering en een
uitvoerend bestuur.

De belangrijkste innovatie is natuurlijk de
organisatie van het elektronische discussie-
net. Het is de bedoeling om via dit medium
op een snelle en goedkope manier informatie
uit te wisselen, nieuws over nieuwe publicaties
te verspreiden en in het algemeen de ontwik­
kelingen in het vakgebied te volgen en te
bespreken. Het Internationaal Instituut voor
Sociale Geschiedenis in Amsterdam treedt op
als gastheer van het Labnet en heeft Lex
Heerma van Voss als coördinator aangewe­
zen.

Labnet is één van de concrete resultaten van
het initiatief van het IISG tot organisatie van
de European Social Science History Confe­

rences (ESSHC). Een eerste conferentie had
vorig jaar plaats in Nederland en bracht ruim
200 wetenschappers van over de ganse we­
reld samen. Deze conferenties die in de toe­
komst om de twee jaar zullen worden georga­
niseerd zijn opgezet met het doel een brede
discussie mogelijk te maken over alle aspec­
ten van de sociale geschiedenis en de vinger
aan de pols te houden van de meest actuele
evoluties in het onderzoek. De conferenties
bestaan uit een ganse reeks netwerken, waar­
van 'labour' er één is.
Tijdens de discussies in dit 'labour'-netwerk
op de ESSHC van 1996 werd een voorstel
van Marcel van der Linden en Lex Heerma
van Voss aanvaard om dit netwerk ook een
eigen leven te laten leiden en eveneens om
de twee jaar, tussen de bredere ESSHC-con-
ferenties in, eigen 'labour history'-conferen-
ties te gaan organiseren. Labnet moet dan de
bekroning van deze structuur worden door
een permanent en makkelijk toegankelijk
contact te verzekeren tussen de verschillende
conferenties in. Labnet maakt dus integraal
deel uit van de EESHC en zijn 'labour-
history'-netwerk en kan deze structuur ook
gebruiken om geregelde persoonlijke contac­
ten tussen de participanten te organiseren.
De oprichtingsconferentie van Labnet verkoos
een beperkt uitvoerend bestuur, bestaande uit
Lex Heerma van Voss en Marcel van der Lin­
den (IISG, Nederland), Lars Olsson (Lund
University, Zweden), Simonetta Soldani
(University of Firenze, Italië), Brigitte Struder
(University of Bem, Zwitserland), Eileen Yeo
(University of Sussex, Groot-Brittannië) en
Geert Van Goethem (AMSAB, België).

Het lidmaatschap van Labnet is gratis en inschrijven kan

via Listserv@iisg.NL, met de mededeling SUBSCRIBE LAB­

NET of door uw gegevens door te zenden aan: Labnet,

IISG, Cruquiusweg 3 1 , 1019 AT Amsterdam.

TGSB 1997 / 2

mailto:Listserv@iisg.NL

Congres over papierrestauratie

georganiseerd door het Institute of

Paperconservation (IPC)

Patricia Rau, restaurateur AMSAB

Het IPC is een Engelse organisatie die zich

enkel bezighoudt met papierrestauratie. Het

is het centrum waar alle ideeën en technie­

ken van over de ganse wereld worden verza­

meld en uitgewisseld. Deze bevindingen wor­

den gepubliceerd in zijn tijdschrift The Paper

Conservator.

Het Congres wordt om de vier jaar georgani­

seerd telkens in Groot-Brittannië, dit keer

had het plaats in Londen van 6 tot 9 april.

Een zeshonderdtal deelnemers kwamen er

luisteren naar vijfendertig sprekers. De mees­

te sprekers hadden het over hun ervaring met,

en hun oplossing voor een specifiek probleem

bij het restauratiewerk.

Maar eerst een korte uitleg over het papier

zelf.

Het eerste papier werd gemaakt in China in

105 vóór Christus, op basis van oude lompen

en touwen. De formule was geheim, en en­

kel ten dienste van de keizer. In de zevende

eeuw hebben Arabieren papierfabrikanten

ontvoerd en verplicht aan het werk gesteld

in Samarkand en Perzië. De formule werd

aangepast door toevoeging van hennep en

vlas, aldaar veel gebruikte materialen. De

kennis werd via de Middellandse Zee in Eu­

ropa doorgegeven, door de inval van de Mo­

ren in Spanje en door de kruisvaarders. De

eerste Europese papiermolen werd gebouwd

in Italië in 1276. Het aanvankelijk hand-

geschept en later machinaal vervaardigd

lompenpapier zal bij ons blijven bestaan tot

in de eerste helft van de negentiende eeuw.

Toen werd, wegens de grote vraag naar pa­

pier, gezocht naar een andere basis dan lom­

pen, die niet eindeloos voorradig waren en

hennep, waarvan het kweken verboden werd

wegens zijn bedwelmende eigenschappen.

Hout was meer voorradig en leende zich tot

industriële vervaardiging van papier. Jammer

genoeg is papier op basis van hout van veel

mindere kwaliteit dan lompenpapier. De ve­

zels van houtpapier zijn korter, hebben min­

der hechting en zijn zuurhoudend waardoor

het papier verkleurt (bruin), soepelheid ver­

liest en breekt. Vandaar het probleem met

archiefmateriaal van na 1850; dit papier is in

zeer slechte, meestal hopeloze toestand. Een

probleem waar het AMSAB mee kampt.

Papersplitting de oplossing voor het AMSAB-

archief?

Het lijkt ongelooflijk maar het papier wordt

letterlijk gesplitst. De voorzijde wordt geschei­

den van de achterzijde. Er wordt een verste­

vigend en zuurvrij vel tussen gestoken en de

drie delen worden terug gehecht. Deze me­

thode kan het gemakkelijkst uitgevoerd wor­

den op papier van slechte kwaliteit (korte

vezel, verzwakt door zuur). Het voordeel is

dat de restauratie bijna onzichtbaar is en dat

het een ideale versteviging is voor documen­

ten die aan beide zijden bedrukt zijn.

De behandeling gebeurt als volgt:

- Er wordt een drager bevestigd aan de
voorkant en aan de achterkant van het
origineel met lijm die sterker is dan de
hechting van het papier zelf in een
bepaalde vochtigheid.

- Met de dragers wordt het papier in twee
delen uit elkaar gehaald

- Een tussenstuk wordt er tussenin gelijmd
met lijm die sterker is dan deze tussen de
dragers en het origineel

- Dit wordt samengeperst en na een tijd

_50

1997 / 2

kunnen de dragers van het geheel verwij­
derd worden.

Deze methode kan zowel manueel als machi­
naal toegepast worden. Met de machine ont­
wikkeld in Duitsland (na 30 jaar onderzoek)
kan men tot 2.000 vellen per dag verstevi­
gen; de prijs, is echter een andere zaak.

Een zoektocht naar archieven.

Het verhaal van een volgehouden inspanning

Rik De Coninck, departement Archief
AMSAB

Op 29 april had de persvoorstelling van het
boek Een zoektocht naar archieven. Van NISG
naar AMSAB plaats; ze was gekoppeld aan
de presentatie van de gemicrofilmde socialis­
tische archieven uit Moskou. Achtereenvol­
gens kwamen prof. Herman Balthazar, dr.
Wouter Steenhaut, Charles Godart van het
ministerie van Economische Zaken, prof.
Mansur Muchamedjanov (directeur van het
voormalig Bijzonder Archief), Patricia
Grimsted en tenslotte Jacques Forest namens
P&V aan het woord. Patricia Grimsted, die
al zeven jaar naar buitenlandse archieven in
Russische instellingen zoekt, wees erop dat
geen enkel ander land dan België al zover
staat in de beschrijving van verdwenen ar­
chieven. Prof. Muchamedjanov gaf uitleg
over de diversiteit van de collecties en legde
de nadruk op de bestanden in verband met
krijgs- en andere gevangenen uit Duitsland
en diens bondgenoten.
Wouter Steenhaut gaf een overzicht van de
problemen waarmee hij geconfronteerd werd
bij het zoeken naar archieven en gaf verbluf­

fende cijfers over de omvang van de grootste
cultuurroof uit de geschiedenis: 10 tot 16
miljoen boeken, duizenden goederen­
wagons...

Na een jarenlange zoektocht naar de verdwe­
nen gewaande archieven van het Nationaal
Instituut voor Sociale Geschiedenis (NISG)
hadden Wouter Steenhaut en Michel Vermote
in 1992 de euforie gekend van de ontdekking
van een deel van deze documenten. Bij die
gelegenheid gaf het AMSAB een speciaal
nummer van AMSAB-Tijdingen uit (de voor­
loper van Brood & Rozen).
In de loop van de laatste vijfjaar bleven deze
twee historici met dezelfde hardnekkigheid
voortzoeken naar andere documenten en
moesten ze moeilijke onderhandelingen voe­
ren over de reproductie. Van restitutie komt
voorlopig niets in huis, maar voor de onder­
zoekers bestaat nu toch de mogelijkheid om
al een flink deel van de Belgische archieven
in de leeszaal van het AMSAB te consulte­
ren.
Een stand van zaken drong zich op; daarom
dit boek. In het buitenland is er een ware
vloedgolf aan publicaties over de cultuurroof
tijdens de Tweede Wereldoorlog'1'. In België
was daarover tot nu toe niet gepubliceerd.
Voor de redactie kregen Steenhaut en
Vermote de steun van Jacques Lust, specia­
list inzake de roof van kunstschatten, en van
Evert Maréchal die de problemen in verband
met restitutie op de voet volgt.

Het boek vangt aan met een historiek van
het NISG, een gespecialiseerd archief­
centrum, dat onafhankelijk een wetenschap­
pelijke opdracht moest vervullen. Het werd
opgericht in 1937 onder impuls van Joseph
Lemaire, de directeur-generaal van La
Prévoyance Sociale. Aan het hoofd stond de

TGSB 1997 / 2

ElOMillll

Persconferentie
van 29 april 1997,
v.l.n.r.: Herman
Balthazar,
Wouter Steenhaut,
vertaler, Mansur
Muchamedjanov,
vertaler, Andrey
Doronin en
Patricia Grimsted

Gentse professor Fernand Vercauteren, die
in de loop van drie jaar een belangrijke ver­
zameling uitbouwde: het omvangrijke archief
van Louis Bertrand was een eerste aanwinst,
aangevuld met archieven van militanten van
de Eerste Internationale. De bibliotheek be­
vatte ongeveer 20.000 volumes. Pogingen om
niet-socialistische archieven te verwerven le­
verden zelden resultaat op.
Bij de Duitse inval in 1940 werd de collectie
niet in veiligheid gebracht; men koesterde de
ijdele hoop dat de nazi's respect zouden heb­
ben voor het wetenschappelijke karakter van
het instituut. Tijdens de zomer van 1940 was
het echter reeds duidelijk dat twee bezettende
organisaties zochten naar archieven van vrij­
metselaars, joden en marxisten. Enerzijds was
er de Sicherheitsdienst (SD) en anderzijds de
Einsatzstab Reichsleiter Rosenberg (ERR),
genoemd naar de nazi-ideoloog Alfred Rosen­
berg die een ideologisch gevecht voerde te­
gen een vermeend 'joods-maçonniek
bolchevistisch wereldcomplot'.
Deze twee organisaties betwistten elkaar het
bezit van de NISG-collectie; uiteindelijk wer­
den door de SD in het geheim minstens 25

koffers archiefmateriaal naar het Reichssi-
cherheitshauptamt (RSHA) in Berlijn ver­
voerd. De ERR bracht nadien minstens 200
koffers bibliotheekmateriaal naarAmsterdam.
Op het einde van de oorlog werd het groot­
ste deel naar Duitsland, Oostenrijk en Polen
vervoerd. Het deel dat in het RSHA zat kwam
in Polen of Tsjecho-Slowakije terecht, waar
het in handen viel van de Russische trofeeën-
commissies.

Zoals alle andere bevrijde landen zocht ook
de Belgische staat naar verdwenen goederen.
Eind 1944 werd de Dienst Economische
Recuperatie (DER) daartoe opgericht. Eerst
werd er gezocht naar verdwenen economi­
sche goederen (treinen, schepen...) later naar
culturele, en sporadisch naar verdwenen bi­
bliotheken en archieven. Alleen het groot­
ste deel van de bibliotheek van het NISG
werd teruggevonden in de Britse sector en
naar Brussel gebracht, de rest van de biblio­
theek en de collectie archieven werden niet
teruggevonden. Na 1946 werd ook door
Joseph Lemaire niet voortgezocht naar archie­
ven. Integendeel, de gebouwen van het NISG
werd ingenomen door de pas opgerichte

TGSB 1997 / 2

vormingsinstelling Institut Emile Vander-
velde, en in 1967 werd het patrimonium van
het NISG geschonken aan de ULB om de
stichting van de VUB te steunen.

De Russische autoriteiten hadden ondertus­
sen een ware cultuurroof gepleegd in de door
hen bezette gebieden. Ze hadden daarbij veel
belangstelling voor de door de nazi's geroofde
archieven: vooral de militaire archieven en
de archieven van socialistische en revolutio­
naire organisaties weerhielden hun aandacht.
Toen er vanaf de jaren '70 door westerse his­
torici vragen werden gesteld naar de verdwe­
nen archieven, antwoordden de Russen dat
die vernietigd waren en dat de Duitsers daar­
voor verantwoordelijk waren.

De internationale zoektocht van het
AMSAB leverde resultaat op na de val van
de Berlijnse muur. In maart 1992 verklaarde
de directeur van het Osoby-archief- het Bij­
zonder Archief, één van de meest geheime
archiefinstellingen van de vroegere Sovjet-
Unie - 224 dossiers van het NISG te bewa­
ren. Ook andere Belgische archieven bleken
zich daar te bevinden, in totaal 35 fondsen,
samen 20.088 dossiers met tienduizenden do­
cumenten. Driekwart ervan komt van het mi­
nisterie van Landsverdediging, een aanzien­
lijk deel komt van joodse en vrijmetselaars­
organisaties. De socialistische archieven han­
delen over ongeveer 100 jaar sociale en poli­
tieke geschiedenis van België.
De Belgische archieven blijken verspreid te
zijn over verschillende instellingen in Mos­
kou. De aanvankelijke bereidwilligheid van
de Russische overheid om deze archieven te­
rug te geven werd al in 1993 teniet gedaan
door het groeiend nationalisme, dat de ge­
roofde cultuurgoederen als compensatie voor
oorlogsschade aanziet. Voorlopig bleek alleen

reproductie via microfilm mogelijk. De eer­
ste resultaten van deze operatie kunnen nu
bekeken worden in de leeszaal van het
AMSAB in Gent: microfilms van de archie­
ven van het NISG, Louis Bertrand, Le Peuple,
Arthur Wauters, L'Affranchissement... Er
werden ook microfilms gemaakt van delen van
interessante buitenlandse archieffondsen, zo
bv. de dossiers van inlichtingsagent Bogomo-
lez die gedetailleerde informatie bevatten over
de activiteiten van communistische en
trotskistische bewegingen in België in de ja­
ren '30. Tot nu toe werden alleen al in het
Osoby-archief 150.000 opnamen gemaakt.
Ook met andere Russische instellingen wer­
den dergelijke samenwerkingsakkoorden on­
derhandeld: in het vroegere Instituut voor
Marxisme en Leninisme werden opnamen
gemaakt van archieven van Eugène Hins,
César De Paepe... in de Sociaal-Politieke
Staatsbibliotheek werden periodieken gefoto­
kopieerd.

De hoop dat de Belgische archieven ooit te­
ruggegeven worden is minimaal: alleen het
Grondwettelijk Hof zou nog een mogelijkheid
bieden. De Doema en de Federatieraad heb­
ben een ontwerp goedgekeurd dat teruggave
haast onmogelijk maakt, veto's van Jeltsin
worden weggestemd.
"Indien geen restitutie plaatsvindt rest ons de
troost dat dankzij het AMSAB belangrijke delen
ervan gemicrofilmd zijn en ter beschikking van
het publiek staan" besluiten de auteurs.

(1) We vermelden hier enkel de laatste twee studies:
H. FELICIANO, T/ie lost museum. The nazi conspiracy
to steal the world's greatest works of art, New York,
1997.
E. SIMPSON, The spoils of war. World War II and its
aftermath-.the loss, reappearance and recovery of
cultural property, New York, 1997.

TGSB 1997 / 2

Archieven van een

'verwaarloosde groep'...

Omar Van Hoeylandt, departement
Bibliotheek AMSAB

In haar Beleidsbrief 1995: gelijke kansen in
Vlaanderen(,) schrijft Vlaamse minister Anne
Van Asbroeck: "Het denken over seksualiteit,
relaties en leefvormen heeft de afgelopen decen­
nia een revolutie doorgemaakt. De Belgische en
Vlaamse overheden hebben dit ook in aanmer­
king genomen voor hun beleid. Maar homo's en
lesbiennes zijn hierin een verwaarloosde groep. "
Maar onderstaande bijdrage had net zo goed de
titel: Archieven van een verzwegen (of van een
onzichtbare) groep kunnen dragen. Het is mij
achteraf trouwens opgevallen hoeveel woorden
en uitdrukkingen in deze tekst connotaties heb­
ben met de term (on) zichtbaarheid. De tijd was
dus rijp voor een publieke 'coming out' van het
Fonds Suzan Daniel. En avant marche!

Op een persconferentie eind vorig jaar in het
Antwerpse Hessenhuis, kwam het Fonds
Suzan Daniel vzw, homo/lesbisch archief en
documentatiecentrum, na een maandenlange
voorbereiding, voor het eerst naar buiten.
Tom Lanoye, net terug uit Berlijn en mode­
rator van deze persconferentie verklaart zijn
belangeloos engagement voor dit evenement
vanuit een aantal ervaringen. In Berlijn had
hij een heel bescheiden monument gezien
voor homo's die door de nazi's werden weg­
gevoerd, opgericht "op de plaats waar eind vo­
rige eeuw een centrum was van allerlei homo­
activiteiten... die ook iets te maken hadden met
archivering en onderzoek". Waarschijnlijk
doelde Lanoye op het Institut für Sexual-

wissenschaft van Magnus Hirschfeld die in
1897 in Berlijn het Wissenschaftlich
Humanitâres Komitee oprichtte, de eerste
homobelangenorganisatie ter wereld(2).
Op 6 mei 1933 werd de meer dan honderd­
duizend werken tellende collectie uit
Hirschfelds instituut door de nazi's geplun­
derd en enkele dagen nadien vernietigd tij­
dens de beruchte boekenverbranding op de
Opernplatz01.

"Voor een deel is dat allemaal teruggekomen als
een flashback met de hele zaak 'Di Rupo'" ver­
volgt Lanoye en hekelt het geschrijf en gekijf
van Manu Ruys, Mark Platel, Herman De
Croo en consoorten die deze 'zaak' aangre­
pen om naar hartelust uiting te geven aan hun
homofobe fantasieën ('zur Bekâmpfung des
Schmutzes').

Maar blijven we nog even in het Duitsland
van de jaren '30. Vervolging en deportatie
van joden en politieke tegenstanders van het
naziregime komen in de geschiedschrijving
uitvoerig aan bod. Ook in allerlei brochures
en monografieën uitgegeven naar aanleiding
van 50 jaar bevrijding van de nazi-concen­
tratiekampen wordt deze barbarij, terecht, in
herinnering gebracht. De zwijgzaamheid van
historici en gelegenheidsschrijvers over het
lot van homo's en het gebruik van homosek­
sualiteit als politiek wapen zowel door nazi's
als hun tegenstanders is frappant. De lezing
van het hoofdstuk 'Homoseksualiteit in nazi-
Duitsland' in het boek van Pieter Koenders,
Tussen christelijk réveil en seksuele revolutie:
bestrijding van zedeloosheid in Nederland, met
nadruk op de repressie van homoseksualiteit, is
in dit verband, revelerend. Zowel in nazi-
propaganda als in de sociaal-democratische
en linkse pers werd regelmatig afgegeven op
de 'perverse lusten' van homoseksuelen.

TGSB 1997 / 2

MMlJlIif

Zo werd de Rijksdagbrand van 27 februari '33
door de nazi's aangegrepen om het spookbeeld
van een internationale anti-Duitse samen­
zwering op te roepen. Duizenden linkse te­
genstanders werden opgepakt. Maar van com­
munistische zijde kwam terzelfdertijd een
heuse anti-homoseksuele campagne op gang.
Daarin werd gesteld dat de Nederlandse ra­
den-communist, Marinus van der Lubbe, die
de brand zou hebben aangestoken een lust-
knaap was van Ernst Röhm en door de SA-
leider met dat doel werd gebruikt.
Om te bewijzen dat van der Lubbe een homo
was werd door de communisten een hele con­
structie uitgewerkt om Nederlandse homo­
seksuele partijleden ervan te overtuigen om,
in het belang van de Partij, een verklaring af
te leggen dat van der Lubbe inderdaad een
homoseksueel was, wat uiteindelijk ook lukte!
Het protest achteraf tegen deze verdraaide
verklaringen haalde weinig uit. Bij het grote
publiek vestigde zich het idee dat er een van­
zelfsprekende relatie bestond tussen ho­
moseksualiteit en nationaal-socialisme(4).
Klaus Mann, een van de weinigen die zich

Tom Lanoye en
Suzan Daniel op
de persconferentie
van het Fonds
Suzan Daniel

tegen deze anti-homoseksuele hetze van links
verzette schreef: "Man ist im Begriffe, aus 'dem'
Homosexuellen den Sündenbock zu machen -
'den'jude der Antifascisten." Mann stelde ver­
ontwaardigd vast dat iedere linkse krant
stompzinnige anale moppen publiceerde ..ter­
wijl tegelijkertijd de nazi's in Berlijn nachte­
lijke razzia's op homoseksuelen hielden om
hen in werkkampen op te sluiten'5'.
Zo werd de liquidatie van Röhm en een deel
van de SA-top door de SS op 30 juni 1934
tijdens de 'Nacht van de lange messen', door
de nazi's gerechtvaardigd omdat hiermee naar
hun zeggen een staatsgreep van een homo­
seksuele kliek was verijdeld. In feite werden
vooral vele tegenstanders van het regime 'op­
geruimd'. Deze actie kon in het buitenland
aanvankelijk op heel wat waardering rekenen.
De instemming verdween echter toen men
besefte dat het geen homoseksuele maar een
politieke afrekening betrof*6'.

Waarom dit stukje geschiedenis?
Omdat deze 'verwaarloosde en verzwegen
aspecten' uit de geschiedschrijving, de nei-

TGSB 1997/2

ging vertonen een bepaalde perceptie en ap­
preciatie van homoseksualiteit heden ten
dage te genereren,... in het beste geval een
soort 'braafheidspleidooi' gericht op een naad­
loze (dus onzichtbare) inpassing in een 'hete­
ronormaliteit'.

Neem nu Hugo Ongena, 'boegbeeld' van
Hand in Hand, de solidariteitsbeweging voor
verdraagzaamheid, die het toch zo moeilijk
heeft (had?) om bij persmededelingen en toe­
spraken of op affiches, naast alle andere aan­
gesloten groeperingen ook de homo's en les­
biennes te vermelden'7'.

Neem nu Hugo Schiltz die in een interview
met De Morgen verklaarde geen problemen
te hebben met een vertegenwoordiger van de
Antwerpse homoseksuele gemeenschap op de
eenheidslijst 'Antwerpen 94', omdat "... die
man was wie hij was en hij daar geen geheim
van maakte. Maar hij behoort ook niet tot het
exhibitionistische, agressieve type..."®.

Neem nu Louis Tobback die opkomt voor
rechten van homo's en lesbiennes, daarvoor
zelfs wil vechten... "Maar als er morgen twee
mensen van hetzelfde geslacht naar het Leuvense
stadhuis komen om te trouwen, zal ik ze verzoe­
ken op te hoepelen. Ik heb geen behoefte aan
exhibities"^

Neem nu Mare Van Peel die ook al niets moet
weten van homphuwelijken: "... het institu­
tionaliseren van homohuwelijken staat gelijk met
het geven van een klap in het gezicht van mensen
die zich onzeker voelen op ethisch vlak en zich
voortdurend de vraag stellen of hun opvattingen
dan verkeerd zi/n..."(l0)

Maar het kan ook brutaler, onbehouwen:
Bijvoorbeeld Paul Belien, redactioneel mede­
werker van Trends (en echtgenoot van

Alexandra Colen) die in het katholiek-con­
servatieve opinieblad Nucleus schreef dat
Keynes, grondlegger van de verzorgingsstaat,
compleet fout zat: "Hi; was homoseksueel... het
gevaar met veel homoseksuelen is dat zij slechts
een zeer beperkte toekomstvisie hebben. Mensen
met kinderen zwoegen en werken in het leven
doorgaans niet alleen voor zichzelf, maar ook voor
hun kinderen..." Belien heeft het voorts nog
over het 'mietjesmodel' van de sociale zeker­
heid, een soort homoseksuele moraal van de
verzorgingsstaat (het ongebreidelde pot-
verteren) dat ook reeds vele mensen met kin­
deren heeft aangetast'11'.

Bijvoorbeeld James Watson (Nobelprijs­
winnaar Geneeskunde) die stelde dat, indien
"... we er zouden in slagen het gen te isoleren dat
verantwoordelijk is voor homoseksualiteit en een
vrouw geen homoseksueel wenst te baren, dan is
het haar goed recht abortus te plegen. Ouders
hebben de verantwoordelijkheid om ervoor te
zorgen dat ze zo gezond mogelijke kinderen ter
wereld brengen. "<12)

Bijvoorbeeld de optocht op 7 mei 1995 te
Oslo ter herdenking van de nazislachtoffers:
daar werden de deelnemende homo's en les­
biennes gevraagd zich uit de manifestatie te­
rug te trekken omdat men hun deelname 'on­
gepast' vond03'.

Enzovoort, enzovoort...

Deze appreciaties van homoseksualiteit ge­
tuigen stuk voor stuk van een soort schaamte-
moraal, een (gemaskeerde) strijd tegen zede­
loosheid 'als een historische constante die
steeds andere vormen aanneemt'04'. Tegen
deze achtergrond zijn agitatie, actie en vra­
gen van homo's en lesbiennes belangrijk om­
dat zij politici en opiniemakers dwingen hun

56

TGSB 1997 / 2

mrnmmm

(angstvallig) zwijgen te verbreken. Want re­
pressie van homoseksualiteit en emancipatie
van homoseksuelen zijn twee kanten van een­
zelfde medaille. In de brochure Homo's en
Lesbiennes in Vlaanderen uitgegeven door
Vlaamse minister Anne Van Asbroeck(15),
wordt gesteld dat homoseksualiteit onzicht­
baar is in onze maatschappij... De wetgeving
met name, waarin het gezin onvervangbaar
hoeksteen, kader en norm blijft van onze sa­
menleving, een wetgeving die uitgaat van een
heteroseksuele ordening, waarin homosek­
sualiteit een categorie is die als het ware niet
bestaat (niet màg bestaan, want hoe valt het
torpederen van het non-discriminatie voor­
stel Willems-Landuyt anders te verklaren?)

Heteronormaliteit staat bovendien 'coming
out' in de weg. Uit angst voor mogelijke reac­
ties en gevolgen blijven heel wat homo's, les­
biennes en biseksuelen 'in de kast' zitten. Zij
vormen op die manier een minderheid die
discriminatie wil voorkomen door bewust
onzichtbaar te blijven(,6).

Het is dit gebrek aan zichtbaarheid waar mi­
nister Anne Van Asbroeck tijdens een pers­
conferentie op 24 april 1997, naar verwees:
"Hoewel er de afgelopen twintig jaar door ho­
mo's en lesbiennes al een hele weg is afgelegd om
zich zichtbaar te maken als burgers in onze maat­
schappij, is het opvallend hoe weinig gegevens
beschikbaar zijn , hoe weinig inzicht er is over
waar precies hun noden zich situeren... de
Vlaamse overheid weet weinig af van homo's en
lesbiennes. .."(17).

Duidelijk is ze wel die minister, en ze vervolgt:
"Een van de zaken die het gebrek aan zicht­
baarheid en erkenning in de hand werken en er
tevens ook uit voortvloeit is het gebrek aan infor­
matie... Doordat de homo- en lesbiennebeweging

altijd net buiten de maatschappelijke marges ge­
vallen is, is er in de archiefinstellingen zeer wei­
nig bronnenmateriaal te vinden en is er hierover
weinig wetenschappelijk onderzoek verricht. Ken­
nis over homo/lesbische cultuur in het verleden
en heden is nauwelijks aanwezig. •• Meer onder­
zoek is nodig om zowel een beleid te ondersteu­
nen als om ons allen meer vertrouwd te maken
met wat homoseksueel zijn nu precies betekent
in onze samenleving. De rol die de homo- en
lesbiennebeweging gespeeld heeft als emanci­
patorische beweging in onze sociale geschiedenis
is nauwelijks gekend. Hiervoor is echter bronnen­
materiaal nodig. Het Fonds Suzan Daniel wil
hieraan werken... in samenwerking met gerepu­
teerde archiefinstellingen... Een initiatief dat ik
ten volle steun en waarvoor zij op mijn finan­
ciële steun kunnen rekenen. "<ls>

Zover zijn we dus: het Fonds Suzan Daniel,
opgericht op 8 mei 1996, door drie mannen
en drie vrouwen: bewust van het feit dat veel
waardevol materiaal over historisch en cul­
tureel erfgoed van homo's en lesbiennens
onherroepelijk verloren is en bezorgd om het
nog bestaande archief- en documentatiema­
teriaal dat erg verspreid is en doorgaans slecht
bewaard in onaangepaste lokalen. Vanuit
deze vaststelling wensen de initiatiefnemers
dringend te redden wat nog te redden valt en
er in ieder geval voor te zorgen dat het nog
bestaande en het toekomstige materiaal vanaf
nu wél bewaard blijft.

Het actieterrein van het Fonds werd ver­
woord in volgende doelstellingen:
Het opsporen , verzamelen en bewaren van
allerlei documenten uit privé-archieven en
archieven van organisaties die betrekking
hebben op homoseksualiteit en lesbianisme.
Het uitwerken van een systematische strate­
gie met het oog op het bijbrengen van een

TGSB 1997 / 2

ElOMllfK

archiefbewustzijn bij de eigenlijke archief­
vormers: individuele homo's en lesbiennes,
de verantwoordelijken binnen de homo- en
lesbiennebeweging en de homo/lesbische sub­
cultuur. Met het oog daarop, organiseert het
Fonds informatieavonden voor groepen en
wordt een duidelijke aanwezigheidspolitiek
gevoerd. Er zal bovendien een archieffolder
uitgegeven worden met daarin een aantal
concrete tips voor het beheren van archief-
en documentatiemateriaal.
Tenslotte wil het Fonds een centrum wor­
den voor al diegenen die zich interesseren in
het onderzoek aangaande homoseksualiteit
en lesbianisme en de vergaarde kennis ter
beschikking stellen van een zo ruim mogelijk
publiek ook via tentoonstellingen, het publi­
ceren van documenten en studies en het in­
richten van studie- en vormingscycli.

de Vlaamse sociale geschiedenis omdat zij
door haar strijd tegen allerhande discrimi­
naties op basis van seksuele geaardheid, haar
plaats heeft tussen de andere emancipa­
torische en sociale bewegingen die ijveren
voor rechtvaardige maatschappelijke verhou-
dingen(19).

Momenteel zijn al een aantal belangrijke
privé-archieven aan het Fonds geschonken
en zijn de onderhandelingen met betrekking
tot schenking of bewaargeving van bepaalde
archieven van individuen en organisaties zo
goed als rond. De bewaargeving van het om­
vangrijke archief van de Federatie Werkgroe­
pen Homoseksualiteit (FWH) vormt een
voorlopig hoogtepunt in de intense prospec­
tiecampagne van het nog erg jonge Fonds
Suzan Daniel.

Van meet af aan werden een aantal duide­
lijke keuzes gemaakt. Zo moet de raad van
beheer van het Fonds Suzan Daniel steeds
uit een gelijk aantal vrouwen en mannen zijn
samengesteld. Het Fonds is pluralistisch en
heeft dus geen bindingen met politieke groe­
peringen of levensbeschouwelijke organisa­
ties. Het Fonds, tenslotte, heeft geopteerd om
geen homo/lesbisch categoraal archief uit te
bouwen, maar samen te werken met de zoge­
naamde Nieuwe Archieven. Deze keuze re­
sulteerde in een samenwerkingsprotocol met
het AMSAB, het KADOC en het Archief­
centrum voor Vrouwengeschiedenis (AVG).
Daarnaast kan het Fonds Suzan Daniel reke­
nen op de steun van het Liberaal Archief en
het Archief en Documentatiecentrum voor
het Vlaams-Nationalisme (ADVN).

Die samenwerking steunt op de overtuiging
dat de geschiedenis van de homo- en lesbi­
sche beweging wezenlijk deel uitmaakt vart

En tenslotte: wie is nu eigenlijk Suzan Daniel?
Suzan Daniel (pseudoniem voor Suzanne de
Pues, °1918) leerde rond haar achttiende het
homo/lesbische uitgangsleven van haar ge­
boortestad Brussel kennen. Begin jaren '50
kwam ze in contact met de Nederlandse
homobeweging en het International Commit­
tee for Sexual Equality (ICSE). Onder de in­
druk van het succes van het ICSE-congres
dat in 1953 plaatsvond in Amsterdam, richtte
ze in december van datzelfde jaar het Centre
Culturel Belge (CCB) /Cultuur Centrum Bel­
gië op, de basis van de Belgische homo- en
lesbiennebeweging. Nauwelijks eenjaar later,
na een conflict met enkele mannelijke leden,
trok zij zich uit deze organisatie terug en heeft
sindsdien nooit nog iets te maken gehad met
de homo- en lesbiennebeweging.
Tot voor kort. Tot de oprichting van het
Fonds Suzan Daniel.

TGSB 1997 / 2

l lCMï iE

Op de persconferentie van 3 december 1996
in Antwerpen , besloot Suzan Daniel haar
toespraak als volgt:
"Je suis certaine que ma 'succession tardive' est
entre de bonnes mains! De tout coeur, je souhaite
au Fonds Suzan Daniel, une réussite pleine et
entière... et que, sans gloriole, on peut qualifier
d'humanitaire<20>. "

(1) A. VAN ASBROECK, Beleidsbrief 1995: gelijke kan­
sen in Vlaanderen, Brussel: Kabinet van de Vlaamse
minister vanBrusselse Aangelegenheden en Gelijke
Kansenbeleid, 1995.

(2) P. KOEN DERS, Tussen christelijk réveil en seksuele
revolutie: bestrijding van zedeloosheid in Nederland,
met nadruk op de repressie van homoseksualiteit,
Amsterdam: IISG, 1996, p.328.

(3) P. KOENDERS, Tussen christelijk réveil [...], p.335.

(4) P. KOENDERS, Tussen christelijk réveil [...], p.339.

(5) P. KOENDERS, Tussen christelijk réveil [...], p.340.

(6) P. KOENDERS, Tussen christelijk réveil [...], p.337.

(7) P. DE PROOST, Zonder Handen. In: Z/ZO magazine
voor homo's, lesbiennes en bi's, (1994) 4, p.6.

(8) De Morgen, 9.9.1994.

(9) L. TOBBACK, Zwart op wit, Antwerpen-Baarn:
Houtekiet, 1995, p.93.

(10) De Morgen, 15.6.1996.

(11) De Morgen, 11.7.1995.

(12) Knack, 26.2.1997.

(13) In: ZIZO magazine voor homo's, lesbiennes en bi's,
(1995), 11, p.6.

(14) P. KOENDERS, Tussen christelijk réveil [...], p.847.

(15) I. JEUKENS, Homo's en Lesbiennes in Vlaanderen,
Brussel: Vlaams ministerie van Gelijke Kansenbeleid,
1997.

(16) I. JEUKENS, Homo's [...], p.8.

(17) A. VAN ASBROECK, Homo's en Lesbiennes in Vlaan­
deren: persconferentie 24 april 1997, Brussel: Kabi­
net Vlaams minister van Brusselse Aangelegenheden
en Gelijke Kansenbeleid, 1997, p.2.

(18) A. VAN ASBROECK, Homo's [...], pp.3-4.

(19) Uit het samenwerkingsprotocol FSD, AMSAB,
KADOCenAVG.

(20) Suzan Daniel, Persmap persconferentie 3 decem­
ber 1996, Fonds Suzan Daniel, Gent, 1996.

Entre poésie et propagande:

les choeurs parlés

Rik Hemmerijckx, departement Archief
AMSAB

Na de interessante tentoonstelling over de Fran­
stalige linkse geëngageerde schrijver Charles
Plisnier liep te Mons in maart 11. een tweede
tentoonstelling over Plisnier en de spreekkoren,
Entre poésie et propagande: les choeurs parlés.
De spreekkoren waren één van die specifieke
vormen van de bloeiende proletarische cultuur
tijdens het interbellum. Het groepsgewijze
scanderen van teksten moest steeds een
propagandadoel dienen. Belangrijk is evenwel
dat de introductie van het spreekkoor aansloot
bij een zekere innovatie op theatergebied. Het
was in navolging van het revolutionaire thea­
ter in de Sovjet-Unie en Duitsland dat het Pro­
letarisch Theater in 1926 door de Belgische KP
werd opgericht. Onder impuls van Fernand
Piette richtte het zich op agit-prop en straat­
theater. In 1932 bracht de groep in Moskou het
stuk Nous sommes les maîtres du Monde! Piette
zal zich later distantiëren van de KP en een
nieuw gezelschap oprichten, le Théâtre de
1'Equipe, dat in 1934 bekendheid verwierf met
het stuk Hourrah l'Oural.
Bij de sociaal-democratie werd het spreekkoor
geïntroduceerd door Hendrik De Man met de
realisatie in 1932 van zijn massaspel Wir, een
allegorie over de opgang van het proletariaat
naar het socialisme. In het door hem op gang
gebrachte elan onderzochten een aantal jonge­
ren (onder wie Arthur Haulot) de nieuwe mo­
gelijkheden van het spreekkoor.
Het massaspel kreeg in de jaren '30 vooral na­
volging in de katholieke jongerenbeweging. Met
het stuk Nieuwe Jeugd brengt de kajotter-
beweging van Cardijn in 1935 een imposante

TGSB 1997 / 2

voorstelling op de Heysel te Brussel met niet
minder dan 1560 deelnemers. Tegelijk geeft ook
de Verdinasobeweging van Joris Van Severen
een eigen karakter aan de spreekkoren.
Hoewel het concept van de spreekkoren na de
oorlog nog wel in gebruik bleef, bleek de theater­
vorm als propagandamiddel wel over zijn hoog­
tepunt.

De tentoonstelling in de prachtig gerestaureerde
Salle St. Georges te Mons was opgezet volgens
de grote politieke stromingen die ooit gebruik
gemaakt hebben van het medium spreekkoor:
de socialistische en christelijke arbeidersbewe­
ging, de communistische partij en de extreem­
rechtse Dinasobeweging van Joris Van Severen.
In een apart luik werd aandacht besteed aan de
inbreng van enkele auteurs en theatermakers
(Fernand Piette, Charles Pilsnier, Madeleine
Renaud-Thévenet) en aan voorstellingen van
recente datum. Het terugvinden van het
tentoonstellingsmateriaal is geen sinecure ge­
weest en er is echt veldonderzoek gebeurd naar
het geschikte materiaal. Toch is men erin ge­
slaagd een rijk geheel aan teksten, brieven, tijd­
schriften, affiches en foto's bijeen te brengen
(onder meer uit het AMSAB). Aan de hand
van klankbanden en filmopnamen werd de sfeer
van de spreekkoren levendig geëvoceerd. Als
blikvanger werden voor elk van de vier poli­
tieke stromingen ook de karakteristieke vlag­
gen uit de jaren '30 tentoongesteld.
Het tijdschrift Rue des Usines wijdt een dubbel­
nummer aan de spreekkoren en is opgevat als
tentoonstellingscatalogus. Deze bevat onder
meer bijdragen van Paul Aron, José Gotovitch
en Virginie Devillez.

De catalogus ka

Jacques

Bruxelles

Gueux,

• (02)

n besteld won

1 la avenue

538 15 12

en bij de Fondation

Paul Dejaer, 1060

"Ontwaakt, verworpenen der aarde..."

Socialistische strijdliederen in het AMSAB

Rik Hemmerijckx, departement Archief
AMSAB, Johan Neyt, departement
Bibliotheek AMSAB

Het lied heeft in de traditionele socialistische
beweging altijd een belangrijke rol gespeeld.
Nog steeds worden partijcongressen of vak-
bondsmeetings besloten met een denderende
Internationale, maar de betekenis van het lied
is in de loop van de jaren wel sterk veran­
derd. Het socialistische strijdlied vindt zijn
wortels in het negentiende-eeuwse prole-
tariërslied en was één van de uitingen van
het rijke volksleven. Volkszangers namen elke
gelegenheid te baat om bepaalde voorvallen
te bezingen en via het lied bepaalde sociale
toestanden aan te klagen of ideeën van so­
ciale vernieuwing de wereld in te sturen.
Joseph Bondas drukte het uit als volgt "...tout
se traduisait en musique: la grève, le chômage
ou l'événement politique, aussi bien que la mort
d'une célébrité ou la catastrophe"m. Bekende
volkszangers met een uitgesproken sociaal
repertorium waren onder meer Karel Waeri
van Gent. De socialistische partij maakte zich
het proletariërslied volledig eigen. Edward
Anseele beschouwde het lied als "het sterkste
cement dat de arbeidersmassa binden kan, een
collectieve ziel, die hierdoor gevormd wordt"(2).
De Belgische Werkliedenpartij gaf zelf op­
drachten aan dichters en componisten (Aimé
Bogaerts, Jacques Gueux, Jef Van der
Meulen) om liederen te componeren en ging
over tot de oprichting van strijdkoren en
muziekcorpsen. Het karakter van het strijd­
lied werd echter gewijzigd: het begeesterende,
revolutionaire lied maakte langzaam plaats

TGSB 1997 / 2

^ 1 @ 1 M B B 1 mh

Souvenir de l'Affaire

w ei mm
- ' > — :

[•

SACCC

nRrr
|£%i }?§£"•

• &VANZETTI

• |

IE tOM BE S4CC0 f JiJMTIl

Hr IET'
Jlt
ÏÊbr

' "V™ "'^\,'"**

ut 1™«*™n?ï

-egsr- ~ -7--..

£én O<HI de liedteksten, te bezichtigen op de
tentoonstelling in het AMSAB

voor het cultuurbevorderende lied<3). Na de
Eerste Wereldoorlog raakte het lied in de so­
cialistische propaganda meer en meer op de
achtergrond. Binnen de beweging van de
Rode Valken kende het nog wel een opbloei,
maar na de Tweede Wereldoorlog zette de
neergaande trend onverminderd door. De
opkomst van de televisie- en radiocultuur
hangt daar ongetwijfeld mee samen. Het
strijdlied zal nog een nieuwe impuls krijgen
vanuit de protestbeweging van de jaren '60,
maar ook deze opbloei bleek van tijdelijke
aard.

In de leeszaal van het AMSAB wordt vanaf
mei 1997 een keuze van teksten uit zijn

liederenschat voorgesteld. Markante stukken
zijn onder meer een mooi geïllustreerde ver­
sie van La Marseillaise uit 1848, een lied voor
het algemeen stemrecht uit 1893 en een lied
ter herdenking van de moord op Sacco en
Vanzettiin 1927.

(1) J. BONDAS, Histoire anecdotique du mouvement
ouvrier au pays de Liège, Liège, 1956, p.188.

(2) P. KENIS, Het leven van Edward Anseele, Gent, sd.
pp.190-192.

(3) H. VANDECAVEYE, Het proletariërslied. Een sociaal-
culturele verschijningsvorm van de socialistische ar­
beidersbeweging. In: BTNC, 1980, 1-2, pp.171-204.

Open Monumentendag I997

Brigitte De Mulder, departement Beeld en
Geluid AMSAB

Op zondag 14 september a.s. vindt de ne­
gende editie van de Open Monumentendag
Vlaanderen (OMD) plaats, waarbij de aan­
dacht gericht wordt OD Arbeid.
De OMD vindt zijn oorsprong in een resolu­
tie van de Raad van Europa, die in 1985 be­
sloot tot de organisatie van dit initiatief. Het
doel was de bevolking en de overheid te
sensibiliseren voor het bouwkundig erfgoed
door het gratis openstellen van monumen­
ten, vooral van gebouwen die in de regel niet
toegankelijk zijn.

Sinds 1989 vindt het jaarlijkse monumenten-
feest ook in ons land plaats. Van bij het begin
was de OMD een succes, dat telkens honderd­
duizenden belangstellenden lokte'1'.
In de loop der jaren is het evenement geëvolu­
eerd van een kijkdag naar een belevingsdag.

TGSB 1997/2

Voor de uitdieping van het jaarthema 1997,
arbeid, werd een werkgroep van specialisten
opgericht. Resultaten van hun inbreng vindt
men onder meer in de OMD-kalender en in
de video Arbeid(2). Ook het AMSAB ver­
leende hieraan zijn medewerking (zie in ka­
lender OMD, artikel: Monumenten van ar­
beid), en was aanwezig op de startvergadering
OMD in Sint-Truiden, 29 januari.
Het thema arbeid werd onderverdeeld in 10
subthema's die de lokale comités kunnen in­
spireren bij de inhoudelijke invulling van hun
openstellingen en activiteiten.
AMSAB behandelt hier het subthema sociale
voorzieningen waarbij de ontwikkeling van
het arbeidersgegeven met een zeer uitgebreid
netwerk van volkshuizen en coöperatieve
instellingen geschetst wordt.
Op zondag 14 september a.s. zal het AMSAB
de ganse dag toegankelijk zijn. Naast de ten­
toonstelling Het Kanailje. Beelden uit het so­
cialistische leven vóór de Eerste Wereldoorlog,
zal - speciaal voor de gelegenheid - een tweede
tentoonstelling worden opgesteld, specifiek
rond Arbeid. Deze ééndagsexpositie zal sa­
mengesteld zijn uit materiaal dateerder ge­
toond werd in de tentoonstelling Met Licht
geschreven. Een unieke kans om unieke do­
cumentatie te bekijken.

(1) Brochure Open Monumentendag Vlaanderen '96
onder coördinatie van Els Tijskens, Brussel, januari
1996.

(2) Kalender Open Monumentendag Vlaanderen '97
onder coördinatie van Els Tijskens en Ann Vasseur,
Brussel, januari 1997.

AMSAB: laureaat van de Prijs Van

Acker 1997

Paule Verbruggen, departement Archief
AMSAB

Op 21 maart 1997 overhandigde voorzitter
Marc Galle de Prijs van de Stichting Van
Acker 1997 aan prof. H. Balthazar. Het is niet
de eerste keer dat het AMSAB in de prijzen
valt: in 1986 ontving het de prijs van het
August Vermeylenfonds en in 1987 de Arthur
Jauniauxprijs. Wat niet wegneemt dat het een
zeer aangename verrassing was en een wel­
kome stimulans.

De Stichting Van Acker, aanvankelijk
Achille Van Acker, werd in 1969 opgericht
door enkele vrienden, uit genegenheid en uit
dankbaarheid aan Achille Van Acker voor
al zijn verwezenlijkingen. Vanaf 1971 werd
om de twee jaar een prijs uitgereikt aan een
verdienstelijk kunstenaar (Achille Van Acker
was een bibliofiel en schreef zelf mooie stuk­
jes poëzie). In 1993, na de dood van Frank
Van Acker, wijzigde de Stichting haar naam
en werd ook de doelstelling aangepast. Vanaf
dan werd de prijs jaarlijks uitgereikt, afwisse­
lend aan een kunstenaar en aan "sociale, cul­
turele, ecologische en maatschappelijke pro­
jecten die de democratie, de emancipatie en
de ontplooiing van mens en maatschappij be­
vorderen". Het eerste 'project' dat de prijs
mocht ontvangen, was de Auschwitz-Stich-
tinginl995.

In zijn toespraak beklemtoonde Marc Galle
dat de prijs 1997 met unanimiteit aan het
AMSAB was toegekend en pleitte hij ervoor
om van Gent, "één van de kroonjuwelen van
de arbeidersbeweging", het.Europese centrum
te maken van de archivalia van de sociaal­
democratie.

TGSB 1997/2

l l©MEEIf

Herman Balthazar benadrukte in zijn dank­
woord het belang van de prijs voor het
AMSAB, en wel om 4 redenen. Vooreerst de
erkenning van het jarenlange werk dat het
AMSAB reeds verrichtte als hoeder van de
geschiedenis van de arbeidersbeweging, niet
alleen op het vlak van archivalia en docu­
mentatie, maar ook als onderzoeksinstelling
van de Vlaamse Gemeenschap. Vervolgens,
en zeker niet onbelangrijk, is er de materiële
geste in de vorm van een cheque van 100.000
fr. Daarnaast drukte prof. Balthazar ook zijn
erkentelijkheid uit voor het kunstwerkje dat
aan het AMSAB werd overhandigd: het zo­
genaamde 'Van Ackertje', een beeld van de
kunstenaar Vie Gentil, dat een rustende ar­
beider voorstelt. Van Marc Galle zelf kreeg
het AMSAB bovendien een prachtige litho
die hem ooit door Marnix Geysen was ge­
schonken met de wijze commentaar: "On li­
quide et on s'en va". Tenslotte wees prof.
Balthazar op het feit dat de stichting de naam
draagt van één van de allergrootsten in de
geschiedenis van de socialistische beweging
en benadrukte hij het belang van het AMSAB
voor het bewaren van de archieven van de
voormannen van de socialistische beweging.
Want, om het met zijn woorden te zeggen:
"Geschiedenis, daar moet je voor vechten. An­
ders bestaat ze niet. De arbeidersbeweging heeft
dat te weinig gedaan". De prijs Van Acker is
een deugddoende aanmoediging in onze
'strijd' om aan dit euvel te verhelpen...

Het "Van Ackertje"

TGSB 1997/2

De laatste mijnramp?

Uit solidariteit besloten we deze noodoproep
voor het redden van de mijnarchieven ook
in Brood & Rozen te publiceren.

Prof. dr. P. Scholliers, VUB; dr. D. Luyten
VUB; prof. dr. C. Kesteloot KULeuven; prof.
dr. M. Jansen-Verbeke, KULeuven; prof. dr.
A. Martens, KULeuven; prof. dr. H. Soly,
VUB/UGent en voorzitter van de Belgische
Vereniging voor Sociaal-economische Histo­
rici; prof. dr. E. Witte, VUB; prof. dr. G.
Vanthemsche, VUB; dr. G. Deneckere, UGent;
prof. dr. E. Buyst, KULeuven en prof. dr. L. Van
Molle, KULeuven

In 1901 werd ten noorden van Genk steenkool
aangeboord, wat een koortsachtige activiteit in
het landelijke Limburg teweeg bracht. Brusselse
banken en Waalse holdings stortten zich op de
Limburgse ondergrond. In 1917 ging Winterslag
open en later volgden Beringen (l 922)), Eisden
(1923), Waterschei (1924), Zwartberg (1926)
en Zolder (1930), namen die vandaag in ons
collectief geheugen zitten. In 1930 werkten in de
Limburgse mijnen al 23.000 arbeiders: Vlamin­
gen, Walen, Polen en Italianen; later volgden nog
Joegoslaven, Tsjechen, Turken, Spanjaarden en
Noord-Afrikanen. De?e mannen werkten hard
en produceerden veel.
Limburg veranderde. Nieuwe wijken werden
gebouwd, straten aangelegd en een volledige
kleinstedelijke infrastructuur werd uit de
grond gestampt (met kerken, scholen, zwem­
baden, winkels, voetbalstadions...) De mijn
torende boven dit alles uit. Een nieuwe in­
dustriële cultuur was geboren. Zij zou zich
ontwikkelen tot de laatste Limburgse mijn
werd gesloten.

Vele materiële overblijfselen, zijn een zicht­
bare herinnering aan een industrieel en so­

ciaal verleden. Minder zichtbaar, maar infor­
matief rijker om dit verleden over te dragen
aan de volgende generaties is het uitgebreide
archief dat door de Limburgse mijnen werd
geproduceerd. Het is goed bewaard, omvang­
rijk en bestrijkt een lange, chronologische
periode (1919-1992). Het bevat bronnen­
materiaal voor historisch onderzoek over so­
ciale, beveiligende, technische en economi­
sche aspecten van de mijnexploitatie, over
de huisvesting van de mijnwerkers, hun ver­
enigingsleven, hun ontspanning, kortom over
het dagelijkse leven van duizenden mannen,
vrouwen en kinderen.

De jongste jaren hebben Belgische en buiten­
landse onderzoekers aspecten van de mijn-
geschiedenis belicht aan de hand van dit
bronnenmateriaal, wat de waarde voor het
historisch onderzoek bevestigt. Vele facetten
van de geschiedenis van de Limburgse mij­
nen zijn echter nog niet onderzocht. Dit kan
enkel gebeuren op basis van dit archief­
materiaal.

Het mijnarchief is na tal van selecties en ver­
huizingen, waarbij veel materiaal verloren
ging, in de steenkoolmijn van Beringen ge­
centraliseerd en werd er gedurende enkele
jaren door gewezen mijnwerkers opgeslagen
en goed bewaard. Vandaag lijkt er in Beringen
voor deze archieven geen plaats meer te zijn
en werd begonnen met de selectie. Selectie
impliceert dat een deel van het archief mag
worden vernietigd. In eerste instantie werd
het Algemeen Rijksarchief met deze taak
belast. Te oordelen naar hetgeen voor bewa­
ring in aanmerking kwam is daar slechts
ruimte voor een deel van het omvangrijke
bronnenmateriaal. De rest is ofwel vernietigd
of wordt met vernietiging bedreigd.
Enkele voorbeelden. Loonboeken die date­
ren van het begin van de mijnexploitatie en
op een synthetische wijze informatie verschaf -

TGSB 1997 / 2

E1@MEIIE

fen over loonberekening, uitbetaalde lonen,
afhoudingen en boetes. Boeken met de zoge­
naamde 'mijnmeters' die de vordering van
elke ploeg weergeven. Ze lichten ons in over
de ondergrondse werken, maar zijn tevens
essentieel voor de loonberekening, die sterk
kon verschillen van mijn tot mijn. Documen­
ten met betrekking tot de verhuring en de
bouw van 'citéwoningen'. Ze zijn niet alleen
van cultuurhistorische betekenis. De huisves­
tingspolitiek was een hoeksteen van de so­
ciale politiek van de werkgevers. Voorts zijn
er nog documenten met individuele gegevens
over verloning en consumptie van krijgsge­
vangenen die in de mijn werden tewerkge­
steld.
De (dreiging met) vernietiging vormt een
bedreiging voor het toekomstig onderzoek
inzake een industrietak die niet enkel een van
de grootste werkverschaffers was, maar ook
aan de basis lag van de ontwikkeling van an­
dere industrietakken en een uitzonderlijk in­
teressant en omvangrijk bedrijfsarchief heeft
nagelaten. De bedreiging is dubbel. Enerzijds
zullen aspecten die tot nu toe niet onder de
aandacht werden gebracht nooit meer gron­
dig kunnen worden onderzocht. Anderzijds
zal het in de toekomst onmogelijk zijn die
facetten die al wel onderzocht werden met
andere methodes of vanuit andere invalshoe­
ken en vraagstellingen te benaderen. Het his­
torisch onderzoek, dat slechts in zijn begin­
fase staat, dreigt onmogelijk te worden
gemaakt.
Ook vanuit een breder cultureel perspectief
is een te ver doorgedreven reductie van het
omvangrijke bronnenmateriaal nefast. De
steenkoolmijnen waren geen marginale sec­
tor of een curiosum. Op hun economisch
belang werd al gewezen. De Kempische
steenkoolmijnen hebben het leven van tien­
duizenden mijnwerkers van zeer uiteenlo­

pende nationaliteiten en hun gezinnen be­
paald. Ze waren een van de pijlers van de
economische ontwikkeling van Vlaanderen
en waren decennialang het onderwerp van
bijzondere aandacht en politieke discussie,
onder meer in de Vlaamse beweging. Het
belang van de Kempische steenkoolmijnen
voor de ontwikkeling van de provincie Lim­
burg zal niemand ontgaan.
Kortom, de Kempische steenkoolmijnen be­
horen tot ons historisch en cultureel erfgoed,
waarvan het archief dat in Beringen wordt
bewaard de voornaamste drager is. Dit bron­
nenmateriaal mag niet verloren gaan. Het is
uniek en te belangrijk. Onze buurlanden wij­
zen hier de weg. In Noord-Frankrijk worden
bijvoorbeeld alle nog resterende archieven
van het steenkoolbekken bewaard in een van
de mijnzetels (Lewarde), die tevens als mu­
seum werd ingericht. Nederland beschikt over
het Centrale Archief DSM in Heerlen, waar
papier, film, foto's en zelfs beeldende kunst
met betrekking tot de staatsmijnen wordt
bewaard. Het is nu echter niet onze taak om
voor het archief van Beringen het proces te
maken van beleidsbeslissingen die in het ver­
leden werden getroffen of om toekomst­
scenario's uit te denken die enkel op (mid­
del) lange termijn kunnen worden gerea­
liseerd. Het komt erop aan onmiddellijk in
te grijpen en maatregelen te nemen om de
dreigende vernietiging van grote delen van
het mijnarchief te beletten. We roepen daar­
om alle betrokken overheden en instellingen
op om overleg te plegen en naar een (voorlo­
pige) oplossing te zoeken. Waarom hiervoor
geen werkgroep oprichten? Overheden en in­
stellingen zijn dit verschuldigd aan de geschie­
denis en aan de toekomstige generaties.

(De Morgen, 29.4.1997)

TGSB 1997 / 2

INGEZONDEN
MEDEDELINGEN

Animatiegids nieuwe editie

Zopas verscheen de volledig herwerkte derde uit­
gave van de Animatiegids. Een mooier bewijs voor
het succes van dit onvolprezen naslagwerk kan je
moeilijk vinden. Een voorstelling van deze
publicatie van VAKA-Hand in Hand.
Waarover gaat het? Ter herinnering
U wil zich informeren over de gevaren van- ex­
treem-rechts. U bent op zoek naar een geschikte
spreker voor een informatieavond over stemrecht
voor migranten. U wil een film over het
vluchtelingenthema programmeren in het lokale
culturele centrum of U zoekt een geschikte video
voor een klasvertoning. Voor een multicultureel
feest hebt U dringend enkele goede allochtone
muziekgroepjes nodig. Als leerkracht vraagt U
zich af hoe U de multiculturele samenleving het
best behandelt in uw lessen...
De Arümotiegids van Hand in Hand is hierbij een
uitstekend (eerste) hulpmiddel. Hij bevat een uit­
voerig overzicht van diverse materialen, namen,
adressen,...

Inhoudelijk bevat hij informatiebronnen en ma­
terialen over het migranten- en vluchtelingen­
thema, het verband met de Noord-Zuid-
problematiek, vooroordelen en racisme,
verrechtsing en fascisme, multicultureel samen­
leven, integratie, andere culturen en politiek beleid.
Deze gids heeft niet de ambitie volledig te zijn.
Hij biedt een selectie van toegankelijk en bruik­
baar materiaal. Tal van centra zijn in deze mate­
rie gespecialiseerd en beschikken over uitgebreide
materialenbanken. U vindt ze in het eerste hoofd­
stuk.

In het tweede hoofdstuk staat informatie over les­
pakketten en onderwijsmateriaal. Het derde geeft
een overzicht van interessante boeken, brochu­

res en tijdschriften. In het vierde hoofdstuk kan
U terecht voor een groot aantal cursussen, spel­
vormen en diverse andere vormingsmethodieken.
Een overzicht van sprekers vindt U in het vijfde
hoofdstuk.

In het zesde vermelden we een aantal films, vi­
deo's en diareeksen. Een selectie van muziek-,
theater- en dansgroepen vindt U in het zevende
hoofdstuk.

Tentoonstellingen bespreken we in het achtste
hoofdstuk, affiches en divers materiaal in het ne­
gende.

In het laatste hoofdstuk tenslotte vindt U een
overzicht van andere meer of minder gespeciali­
seerde gidsen en catalogi, stuk voor stuk interes­
sante bronnen van informatie.
In de adressenlijst vindt U de coördinaten van
alle vermelde organisaties en personen (ca. 200
adressen).

Telkens vermelden we auteur, titel of naam,
thema, inhoud, werkvorm, prijs of voorwaarden,
contactpersoon enz.

Voor deze nieuwe, volledig herziene uitgave heb­
ben we alle vroeger vermelde organisaties en per­
sonen aangeschreven met de vraag hun gegevens
te verbeteren. Alle verouderde items zijn ge­
schrapt. Daarnaast hebben we een honderdtal
nieuwe organisaties om informatie gevraagd. De
gegevens werden verwerkt op basis van de ont­
vangen antwoorden. Dit betekent onder meer dat
vermelding geen waardeoordeel inhoudt. VAKA/
Hand in Hand wil alleen als doorgeefluik funge­
ren voor de talrijke initiatieven die worden geno­
men. De vermelde organisaties zijn zelf verant­
woordelijk voor de kwaliteit van hun aanbod.

Animatiegids, I08p.

300 fr. (+ 58 fr. verzendingskosten)

Te bestellen op rekeningnummer 001-0886725-27 van VAKA/

Vereniging voor Vrede en Verdraagzaamheid, Breughelstraat

31,2018 Antwerpen met vermelding: Animatiegids.

66

TGSB 1997 / 2

mmmmmmm

Vrouwen en Politiek

Het Nationaal Secretariaat van de Socialis­

tische Vrouwen heeft het genoegen U de

publicatie van de tweede editie van de map

Vrouwen & Politiek aan te kondigen.

Argumentatie en informatie blijven centraal

staan. Naast up-to-date documentatie over de

evolutie van de politieke vrouwenbeweging zal

U er ook een overzicht in vinden van de poli­

tieke instellingen, de positie van de vrouwen

binnen de SP en een pakket 'vaardigheden' voor

wie politiek actief is of het wil worden.

I. BAEYENS (red.), Vrouwen en Politiek, Brussel: SV 1997,

225p. 500 fr. (+ 100 fr. verzendingskosten)

Te bestellen op rekeningnummer 877-7968601-64 van de

Socialistische Vrouwen, Keizerslaan 13, 1000 Brussel met

vermelding: map Vrouwen en Politiek

32 getuigenissen van gewapende
joodse partizanen van België
(en van vijf strijdmakkers)

Met het doel de belevenissen van onze ouders tij­

dens het verzet te bewaren hebben wij, kinderen

van deze gewapende joodse partizanen, hun ge­

tuigenissen verzameld. Ze waren de laatste joodse

overlevenden in de strijd tegen het nazisme.

Deze heldendaden werden verwezenlijkt door

joodse mannen en vrouwen, meestal van eenvou­

dige komaf, die dikwijls de taal van het land slecht

spraken. Zij hebben zich in de weerstand ingelijfd

met koele moed voor een betere mensheid. Wij

hebben dus het voorrecht gehad deze mensen te

ondervragen.

Hun verhalen werden vrij van elke historische

interpretatie opgetekend. De schrijver en schil­

der Marek Halter heeft het op zich genomen het

voorwoord te verzorgen.

Dit boek is een onuitputtelijke bron van inlich­

tingen over het leven van de joodse gemeenschap­

pen in Antwerpen en Brussel vóór de oorlog, over

het lijden van het joodse volk en ook, wat dik­

wijls miskend wordt, over de joodse weerstand

tijdens de oorlog '40-'45.

Vele joden van Antwerpen en Brussel waren lei­

ders van het gewapende verzet in de hoofdstad

en actief in heel het land. De getuigenissen ver­

tellen over verschillende aspecten van de weer­

stand (redding van joodse kinderen, hulp aan

ondergedokenen, steun van de bevolking, mede­

plichtigheid van sectoren van de politie en de

magistratuur enz.).

De vertaling in het Nederlands drong zich op ge­

zien de draagwijdte van het boek, zonder van de

aspecten aangaande Vlaanderen te spreken.

We willen bereiken dat deze echte levens-

documentatie, waarin zoals altijd de werkelijkheid

de fictie overtreft, zou dienen als basis voor peda­

gogische documenten. Deze zouden dan in joodse

en niet-joodse scholen kunnen verspreid worden,

teneinde de leerkrachten in te lichten over een

leerstof die in geen enkel schoolboek te vinden

is.

Deze onderneming, door de actualiteit nog drin­

gender geworden, zal enkel mogelijk zijn met uw

hulp, door:

Uw intekening op een exemplaar van dit boek voor de prijs

van 580fr. (brochure A4, kleuromslag, 260 p.)

Een schenking waardoor U deze publicatie mogelijk maakt.

Inlichtingen: (02) 356 97 52

Elke storting of overschrijving op rekeningnummer 240-

7460337-71 van De Kinderen van Gewapende Joodse Par­

tizanen, rue Famelette 84,4102 Seraing.

TGSB 1997/2

. WMSSSfSMMSM.

Je rechten bij openbare actie

Witte marsen, fabrieksbezettingen tegen slui­
tingen, acties van scholieren, studenten, mi­
lieugroepen, marsen voor werk... er is in Bel­
gië heel wat in beweging. Wie deelneemt aan
openbare actie, wordt geconfronteerd met de
vraag: 'Is dit volgens de wet toegelaten of
niet?' Het antwoord is niet altijd eenvoudig
omdat veel afhangt van de krachtsverhou­
dingen. Want er is de wet van de straat en er
is de Wetstraat.
Je rechten bij openbare actie is een werk­
instrument met praktische tips en concrete

adviezen. Wet, rechtspraak en rechtspraktijk
worden aangegeven, over onder andere affi­
ches plakken, pamfletten uitdelen, betogin­
gen, vergaderingen, stakingsrecht, piketrecht,
dwangsommen, opeisingen, databanken, ca­
mera's, identiteitscontrole, fouillering, huis­
zoeking, arrestatie, zwijgrecht, snelrecht,
klacht tegen politieambtenaren, vast comité
P, media, internet...

E. FLAMAND, R. JESPERS, je rechten bij openbare actie.

Berchem-Antwerpen: EPO 1997,344p.798 fr.

VAN LEVENSBELANG VOOR IEDEREEN!

In 1869 werd in Fayt-lez-Manage de eerste

Socialistische Mutualiteit opgericht waarvan de

leden zich solidair wensten te verzekeren tegen

risico's van ziekte en invaliditeit. Zij waren de

eerste verenigingen in de strijd van de arbeiders

voor hun politieke, sociale en economische

ontvoogding.

Aan de vooravond van het jaar 2000 staat de

Socialistische Mutualiteit tegenover een reeks

uitdagingen. W e zullen niet dulden dat geraakt

wordt aan de Sociale Zekerheid. Wi j blijven

vechten voor solidariteit en een goed levenvoor

iedereen.

Socialistische

Mutualiteiten

TGSB 1997 / 2

