

EEN LGBTQ-STADSKRONIEK VAN ANTWERPEN

De kleur van de stad maakt mijn ziel amoureuus

stadskronieken

“In Vlaanderen leeft de homofilie in diepe kelders en achter vijfdubbel deuren,” schreven drie jonge mannen uit Tongeren in 1967 in *De Schakelkrant* (het tijdschrift van de Nederlandse homo- en lesbienevereniging COC). Wie niet paste in het traditionele patroon van huisje-tuintje-kindje, vond vaak een uitweg uit de ‘diepe kelders’ door naar de grote stad te trekken. Daar kon men een zekere anonimiteit vinden en vooral ook lotgenoten. Antwerpen was voor veel Vlaamse homo’s, lesbiennes en trans personen een voor de hand liggende keuze.

Antwerpen stond bekend als een ‘kosmopolitische’ stad waar ‘het vreemde’ altijd al wat gewoner was geweest. Het was zowel een grootstad die tot de verbeelding sprak als een provincienest waar men geborgenheid kon vinden. Antwerpen had altijd iets dubbels. Vlaanderen kende het als de stad van de dierentuin, de boekenbeurs en de Flandriaboten, maar ook als de stad van de jeanetten en travestieten in het Schipperskwartier en de Rue Vaseline. Voor sex in the city moest men in de Sinjorenstad zijn.

In deze Stadschroniek ontdek je een eigenzinnige schets van het Antwerpse LGBTQ-verleden. De focus ligt daarbij op het leven van LGBTQ's na de Tweede Wereldoorlog. De LGBTQ-beweging komt weinig of niet aan bod in deze kroniek omdat de geschiedenis van die beweging elders al uitgebreid werd beschreven.

Hoe gingen we te werk? We vroegen ons af wat Antwerpen zo typisch maakt en bekeken de geselecteerde thema's vervolgens door een roze bril. Kenmerkend voor Antwerpen is uiteraard de haven. In deze Stadschroniek vertellen we hoe homoseksuele mannen bescherming vonden aan boord van een schip, gefascineerd raakten door matrozen en vertier zochten in het Schipperskwartier. Van heinde en ver kwam men naar de Antwerpse cafés en bars, zowel de louche als de chique. *De Schakelkrant* schreef daarover in 1967 het volgende: "In Antwerpen is een klein aantal smakeloze bars waar het 'geldwerk' en de nieuwsgierigen komen. Deze bars staan hoofdzakelijk in de buurt van het Schipperskwartier. Daar lopen ook de travestie-serveuses te bedienen die om consumpties schooien. In de binnenstad bevindt zich daarentegen een aantal zeer gezellige bars waar men geheel niet lastig gevallen wordt."

In twee bijdragen bekijken we het Antwerpse uitgaansleven. Eén bijdrage focust op het homo-uitgaansleven, met een schets van de legendarische homokroeg Café Strange. In een andere bijdrage wordt het lesbische uitgaansleven onder de loep genomen. Dat speelde zich onder meer af in het al even legendarische café Shakespeare.

Karakteristiek voor Antwerpen is ook het Instituut voor Tropische Geneeskunde. Het is wereldvermaard voor het onderzoek naar hiv en voor de behandeling van patiënten met aids. In deze stadschroniek bekijken we de impact van hiv en aids in Antwerpen en de toonaangevende rol van het Instituut voor Tropische Geneeskunde in de bestrijding ervan.

Niet alleen het onderzoek naar hiv en aids maakte Antwerpen wereldwijd bekend. Antwerpen is ook een belangrijke internationale modestad. Onderzoeker Nicola Brajato legt uit hoe Antwerpen die positie van modestad kreeg en hoe de Antwerpse modedesigners de traditionele ideeën van genderexpressie en *queerness* in vraag stelden.

Naast Nicola Brajato interviewden we nog enkele leden van de LGBTQ-gemeenschap die verschillende facetten van het Antwerpse

roze leven belichten. Fonny Colman werkte zeven jaar lang in een travestiebar in het Schipperskwartier. Johanna Pas runt Kartonnen Dozen, de enige boekenwinkel in België waar LGBTQ personen expliciet op de voorgrond staan. Zuhail Xaeed werd in Pakistan geboren en vond zijn veilige haven in Antwerpen. Marleen Hufkens werkt in de bibliotheek Permeke en organiseert mee de jaarlijkse 'T-day'.

Hoewel we de geschiedenis van de homo-, lesbienne- en transgenderbeweging grotendeels buiten beschouwing hebben gelaten, konden we toch niet helemaal voorbijgaan aan de rol die Antwerpen heeft gespeeld op het vlak van de emancipatie van de LGBTQ-gemeenschap. Antwerpen was de stad waar Walter Van Boxelaer in de jaren zestig startte met het COC-Vlaanderen (COC staat voor Cultuur- en Ontspanningscentrum). Waar de lesbiennegroep Atthis in de jaren zeventig begon. Waar in de jaren tachtig de aidsbus uitreed. En waar Tom Lanoye en René Los hun partnerschap lieten registreren in de jaren negentig. We verwerkten dit activisme in Antwerpen in een meeslepend beeldverhaal.

De woorden voor homo's, lesbiennes, trans personen, queers zijn doorheen de tijd sterk veranderd. Sprak men in de jaren zestig van

homofielen, dan werd dat homoseksuelen (of in meer radicale kringen zelfs jeanetten) in de jaren zeventig en tachtig. Daarna werd de term holebi's populair. Naarmate er meer aandacht kwam voor trans personen en queers begon men afkortingen te gebruiken zoals LGBTQ personen (LGBTQ wordt vaak nog aangevuld met tal van andere letters en met een +-teken achteraan). In deze Stadschroniek gebruiken we vaak de lettercombinatie die op dit moment het meest populair is in Vlaanderen: LGBTQ. In de interviews zijn het de geïnterviewden zelf die bepalen welke woorden ze gebruiken.

Het was onmogelijk om de rijke geschiedenis van onze gemeenschap in dit beperkt aantal pagina's te vatten. Er zullen veel kronieken nodig zijn om dat te doen. De auteurs van deze Stadschroniek hebben dan ook een eigenzinnige keuze gemaakt. Ze hebben allen hun sporen verdiend in de LGBTQ-beweging en ze hebben allen een grote affiniteit met Antwerpen. Laat je meeslepen door hun enthousiasme en vang een glimp op van de rol die LGBTQ's gespeeld hebben in de geschiedenis van deze stad...

De auteurs

Inhoud

- 11** DE HAVEN IN HET LEVEN VAN LGBTQ PERSONEN
Een veilige haven?
- 25** LESBISCH UITGAAN IN ANTWERPEN
Tussen pot en pint
- 39** ARMAND EVERAERT (88) OVER CAFÉ STRANGE
EN HET HOMO-UITGAANSLEVEN
Op stap in de Rue Vaseline
- 51** FONNY COLMAN
Zeven jaar in een 'boerderij' in het
Schipperkwartier
- 62** STEEDS MEER ZICHTBAAR
45 jaar Antwerps LGBTQ-activisme in beeld
- 77** HIV EN AIDS IN ANTWERPEN
Een generatie die weggemaaid werd
- 85** NICOLA BRAJATO OVER ANTWERPSE
MODE EN QUEERNESS
De kleren maken de m/v/x
- 95** 25 JAAR 'T VERSCHIL/KARTONNEN DOZEN
Een boekhandel die het verschil maakt
- 107** GENDERPIONIER MARLEEN HUFKENS
"Ik heb het verschil geleerd tussen
getolereerd worden en aanvaard zijn"
- 117** ZUHAIL XAEED VOND HIER EEN VEILIGE HAVEN
"Antwerpen is nu mijn nieuwe thuis"

DE HAVEN IN HET LEVEN
VAN LGBTQ PERSONEN

Een veilige haven?

PAUL BORGHS

Holebi's en trans personen hebben meer gemeen met de haven dan op het eerste gezicht lijkt. Dit is een verhaal over exotische avonturen, iconische matrozen, duistere kroegen en een dokwerker die niet uit de echt wilde scheiden.

Op een schip vond men soulmates waarmee men lief en leed kon delen.

Nonkel Alfons

In mijn boekenrek staat nog steeds het pluchen koalabeertje uit Australië dat ik als kleuter kreeg van nonkel Alfons. Het was, in de jaren zestig, uitermate fascinerend voor een kleuter om een nonkel te hebben die kon vertellen over verre reizen. Niet alleen Australië, maar ook Amerika en Japan, passeerden de revue. Vanzelfsprekend kon ik als kleuter de tragiek die achter die reizen schuilging niet vatten. Nonkel Alfons, vernam ik later, was het huis uit gezet exact op de dag dat hij meerderjarig was geworden. De reden? Een onmogelijke combinatie van enerzijds een politie-inspecteur die streng in de leer was - mijn grootvader - en anderzijds een zoon die homoseksueel was. Dat verhaal deed alvast de ronde in de familie.

Waar kon je in de jaren vijftig terecht als jonge Antwerpse homo wanneer je plots op straat kwam te staan? De homoseksuele subcultuur was grotendeels verborgen en op homoseksualiteit rustte nog een groot taboe. Je kon uiteraard niet even in een homotijdschrift, laat staan op het internet, gaan kijken waar je andere homo's kon treffen. Gaan varen, bijvoorbeeld als steward op een cruiseschip, was een van de opties. Cruiseschepen stonden bekend als vrijplaatsen waar veel meer mogelijk was dan aan land. Ook op het vlak van homoseksualiteit. Nonkel Alfons maakte alvast de keuze om als steward aan de slag te gaan op een cruiseschip.

Op zoek naar soulmates

In de jaren vijftig waren cruiseschepen vaak plekken waar homo's zichzelf konden zijn. Dat trok jonge homo's aan... en niet zozeer omdat ze op zoek waren naar een leven op de oceaan. Als men in zo'n varende hotel ging werken, kwam men terecht in een quasi-exclusieve mannenmaatschappij. Men trof er als homo een netwerk aan van gelijkgestemden dat aan land veel moeilijker te vinden was. Wie, zoals nonkel Alfons, ging varen op een cruiseschip vond er soulmates waarmee men lief en leed kon delen. De cruiseschepen deden verre, soms exotische, bestemmingen aan. Daardoor kon men in Amerikaanse steden zoals San Francisco, maar bijvoorbeeld ook dichterbij in steden in Scandinavië, kennismaken met een openheid rond homoseksualiteit die in België nog ongezien was. En vooral... op zee kon men de problemen waarmee men thuis werd geconfronteerd achter zich laten.

Sommige cruiseschepen hadden een bar die enkel door homoseksuele bemanningsleden werd bezocht. De heteroseksuele bemanningsleden vonden elkaar in een aparte bar. Nog op sommige cruiseschepen gebruikten de homoseksuele bemanningsleden een aparte woordenschat, het Polari, waardoor ze allerlei informatie konden doorgeven aan elkaar zonder dat de andere bemanningsleden of de passagiers hen begrepen. Enkel insiders wisten wat werd bedoeld met woorden als *schnozzle* (neus), *sea-lallies* (zeebenen), *trade omee* (heteroseksuele man die wel te vinden was voor seks met mannen), *omi-palone* (homoseksuele man) of *palone-omi* (lesbische vrouw).

Schepen waren plekken waar homo's vaak zichzelf konden zijn.

“Cruiseschepen stonden bekend als vrijplaatsen waar veel meer mogelijk was dan aan land.”

Op cruiseschepen werden shows opgevoerd waarbij mannen de vrouwenrollen op zich namen.

Vluchtige ontmoetingen "like ships in the night".

Op cruiseschepen werden ook shows opgevoerd, waarbij mannen de vrouwenrollen op zich namen. Cross-dressing werd geaccepteerd. Sommige shows bestonden zelfs in twee versies: een opgekuiste versie voor de passagiers en een ongekuiste versie voor de bemanningsleden. De quasi-exclusieve mannenmaatschappij aan boord van de cruiseschepen bood ook de gelegenheid om occasioneel seksuele contacten te hebben met mannen. En men moest geen schrik hebben dat de familie - laat staan de politie - daar achter kwam.

En het management? Dat liet vaak begaan, tenminste toch 'zolang het beperkt bleef tot het gewone werkvolk onder elkaar'. Cruiseschepen waren commerciële ondernemingen die zo veel mogelijk moesten renderen. Homoseksuele bemanningsleden stonden bekend voor hun verfijnde manieren en hun uitstekende dienstverlening. Ze zorgden voor een aangename sfeer aan boord en dus voor extra inkomsten. Dat was veruit het belangrijkste voor het management.

Armand Everaert

Niet alleen cruiseschepen boden een uitweg voor homoseksuele mannen. Armand Everaert, de legendarische uitbater van Café Strange in de Dambruggestraat, leerde in de jaren vijftig iemand kennen die hem introduceerde in de scheepvaart. Armand trok naar Karlstad in Zweden en ging er werken op een vrachtschip.

Over zijn ervaring als matroos vertelde Armand in 2017 het volgende in het magazine van de Antwerp Pride: "Ik heb toen wat met een Zweeds vriendje aangehouden en ben daarna verscheidene keren als matroos vanuit Karlstad

naar Gent gevaren om hout in te voeren. Toen ik de tweede keer aan de kade in Karlstad aankwam, stond mijn vriendje me daar al op te wachten. Die Zweedse matrozen woonden er op kamers en konden gemakkelijk ontvangen, hé. We hadden dan dikwijls seks voor het haardvuur. Dat Zweedse avontuur heeft toch een tweetal jaren geduurd. (...) Zweden was altijd veel opener. Je kon er in die tijd al homomagazines kopen in de kiosken langs de boulevards." Armands avontuur op zee was van korte duur. "Het was een fijne tijd, maar de zee was er te veel aan," aldus nog Armand.

Will Ferdy

"Of het waar is dat matrozen wel eens wat met elkander hebben...?" Met die vraag probeerde zanger Will Ferdy begin jaren zestig te achterhalen of Raf, met wie hij op stap was in Antwerpen, homoseksueel was. Will had weliswaar een sterk vermoeden, maar in die tijd werd over zulke zaken niet openlijk gesproken. Een wandeling van de Meir tot de wandelertassen van Het Steen bracht opheldering. In de haven lag een Amerikaans marineschip en het duo kwam onderweg enkele matrozen tegen. "Op zijn reactie lettend keer ik mij om, als ze voorbij zijn gegaan en mompel, net nog duidelijk genoeg opdat hij het zou verstaan: Mmm... Aardige jongens!" schrijft Will in zijn memoires. Vrij snel bleek dat Raf wel degelijk homoseksueel was. Dat kon Will afleiden uit zijn reactie, want "hij antwoordt ontwijkend, voorzichtig, maar blijkt niet gechoqueerd door het onderwerp dat ik aangesneden heb". Will en Raf werden nadien partners. Raf was zelf nog bij de marine geweest als matroos. Dat verhoogde

Matrozen worden omgeven door een aura van mysterie, mannelijkheid en seksualiteit.

zijn aantrekkingskracht. Of in de woorden van Will: "De zee heeft me altijd aangetrokken en een matrozenuniform heeft me nooit onverschillig gelaten, vooral als wie erin zat ook nog aardig was om te zien."

Homoseksuele mannen gebruikten wel eens de uitdrukking '*like ships in the night*' om de vluchtige ontmoetingen die ze hadden met andere mannen te omschrijven. Men zag elkaar een enkele keer, eerder toevallig en steeds voor een korte periode... als schepen in de nacht. Toen Frank Sinatra in 1966 het lied *Strangers*

in the Night uitbracht, beschouwden heel wat homoseksuele mannen dat als hun lijflied omdat het eveneens refereerde aan de vluchtige ontmoetingen die ze noodgedwongen hadden in een maatschappij die openlijke uitingen van homoseksualiteit nauwelijks tolereerde.

Will Ferdy was zeker niet de enige homoseksuele man voor wie de matroos een iconische figuur was. Matrozen worden omgeven door een aura van mysterie, mannelijkheid en seksualiteit. Overal waar ze komen zijn ze de *new boys in town*. Gedurende enkele dagen zijn ze opvallend

aanwezig... waarna ze weer afvaren voor een maandenlang verblijf op zee.

Matrozen worden in de populaire cultuur niet alleen geassocieerd met exotische bestemmingen, maar ook met overmatig drankgebruik en lossere zeden. Ze leven dag in dag uit samen met andere mannen. Ook dat zal ongetwijfeld de fantasie van heel wat homoseksuele mannen prikkelen. Het uniform, waarnaar ook Will Ferdy verwijst, maakt hen nog aantrekkelijker voor heel wat homoseksuele mannen.

Matrozen in de homoseksuele subcultuur

Matrozen werden - en worden - dan ook regelmatig opgevoerd in de homoseksuele subcultuur. Zo is er bijvoorbeeld de bekende film van Rainer Werner Fassbinder uit 1982, *Querelle*, waarin Brad Davis de rol speelde van de aantrekkelijke matroos Georges Querelle. De film is gebaseerd op de roman *Querelle de Brest* uit 1947 van Jean Genet. Het lied *In the Navy* ("Where can you find pleasure") dat in 1979 werd uitgebracht door de Amerikaanse popgroep Village People, groeide uit tot een van de bekendste *gay anthems*. Het Franse kunstenaarsduo Pierre et Gilles maakte iconische foto's van matrozen en gaf die titels zoals *Le petit matelot*, *Les deux marins*, *Dans le port du Havre* en *Le capitaine et son petit mousse*. Werkelijk overal zijn verwijzingen te vinden naar de fascinatie voor matrozen. Zo is het flesje van een van de bekendste mannenparfums - *Le Mâle* van Jean Paul Gaultier - gebaseerd op de figuur van de matroos.

Fassbinder liet zich voor zijn film *Querelle* overigens inspireren door deschilderijen met halfnaakte

Het Duitse homoblad *Der Weg* (1957).

Illustratie uit het Duitse homoblad *Der Weg* (1958).

De Amerikaanse popgroep Village People bracht het lied *In the Navy* uit (1979).

Het kinderboek *Hello Sailor* van Ingrid Godon en André Sollie (2003).

en naakte matrozen van George Quaintance. De matrozenprenten van Quaintance vonden, net zoals de foto's van Bob Mizer en de tekeningen van Tom of Finland, hun weg naar homomagazines zoals *Physique Pictorial* en *Tommorow's Man*.

Dichter bij huis verscheen in 2000 het kinderboek *Wachten op Matroos* van Ingrid Godon en André Sollie, waarin vuurtorenwachter Tijs wacht op zijn vriend Matroos met wie hij de wereld wil rondvaren. Toen het kinderboek in 2003 in het Verenigd Koninkrijk werd gepubliceerd in het Engels, zorgde het homothema er voor een bescheiden controversie. Een Britse krant waarschuwde zelfs voor het prentenboek, want kinderen zouden vast aan iets anders denken wanneer ze lazen dat “twee mannen samen de nacht doorbrengen in een gigantische 100 voet hoge penis”.

2003 was ook het jaar waarin voor het eerst Navigaytion werd georganiseerd door Ludo Smits, de toenmalige uitbater van de bekende Antwerpse homodiscotheek Red & Blue. Op een zaterdag in augustus vertrokken partyboten aan het Kattendijkdok in Antwerpen. Aan boord waren bekende dj's en feestende homomannen. De Antwerpse haven vormde het perfecte kader voor het evenement, matrozen de perfecte inspiratiebron. Eventjes werd Antwerpen de homohoofdstad van Europa. Na enkele edities moest Navigaytion stoppen omdat belangrijke sponsors afhaakten.

Ludo Smits

Net zoals dat gebeurde met nonkel Alfons, werd ook Ludo Smits thuis buiten gegooid door zijn vader. Dat gebeurde in 1974. Vader Smits

had een afspraak gemaakt met een professor in Leuven die homoseksualiteit zou kunnen genezen, maar Ludo weigerde om mee te gaan. “Ga dan maar naar de jeanetten in Antwerpen,” kreeg hij te horen van zijn vader. Ludo woonde in Maaseik en kende Antwerpen enkel van de dierentuin en de Flandria-boten. Met slechts een plunjezak met wat kleren trok hij naar Antwerpen. Daar sliep hij noodgedwongen enkele weken onder een brug. Ludo werd actief in de homobeweging. Later startte hij het bekende homocafé Hessenhuis op en de spraakmakende homodiscotheek Red & Blue.

Antwerpen stond niet alleen bekend voor de ‘jeanetten’, maar ook voor de ‘travestieten’. Priscilla Van Sandt - waarover later meer - kwam eind jaren zestig voor het eerst in contact met travestieten en transseksuele vrouwen in The Place, dat schuin tegenover de gekende homobar Monsieur lag. Travestieten en transvrouwen die in de prostitutie werkten, kwamen er ’s avonds laat nog een laatste glas drinken alvorens naar huis te gaan. Het was voor Priscilla een openbaring te ontdekken dat er nog andere mensen waren die het gevoel hadden niet in het juiste lichaam te zitten.

Schipperskwartier

Het Schipperskwartier had een kwalijke reputatie en was berucht tot ver buiten de Antwerpse stadsgrenzen. Mijn echtgenoot Roger - die opgroeide in het Kempense dorpje Weelde - kwam in de jaren zestig met vrienden speciaal afgezakt naar het Schipperskwartier om een Chinees restaurant te bezoeken en daarna de kroegen in te duiken. Chinees eten was toen

nog erg bijzonder, zeker in de Kempen. Dat elk gerecht in het restaurant op tafel werd gezet onder begeleiding van het gezegde “Pak’et in a poête, slaag’et in a kloête” maakte duidelijk dat er in het Schipperskwartier andere normen en waarden golden. Later nam een dorpsgenoot, die in Antwerpen was gaan wonen, Roger en een vriend mee op kroegentocht, onder meer in het Schipperskwartier: “De hele nacht bezochten we meerdere cafés, wellicht een twintigtal, die ons opvielen omdat er of alleen mannen waren, of veel travestieten, of bijna uitsluitend vrouwen. Bleek achteraf dat zowat al die cafés homo-, lesbienne- of travestiecafés of -dancings waren. Dat hadden we op dat moment hoegenaamd

**“Heel Antwerpen,
zo werd gezegd,
was in de
cafés in het
Schipperskwartier
weleens komen
kijken naar – of
lachen met –
de homo’s en
travestieten.”**

niet in de gaten.”

Heel Antwerpen, zo werd gezegd, was in het Schipperskwartier weleens komen kijken naar - of lachen met - homo’s, lesbiennes en travestieten. In de jaren vijftig en zestig was het merendeel van de Antwerpse homobars er gevestigd,

vooral in de Gorterstraat. Bezoekers werden welkom geheten met “Dag schat” of “Dag sappige druif”. Armand Everaert kwam er voor het eerst met zijn zus. De mengeling van een steeds wisselend publiek van homo’s, lesbiennes, travestieten, zeelui en nieuwsgierige hetero’s bood een ideale dekmantel. Men kon er anoniem blijven. En wie als homo toch werd ‘betrap’t’, kon altijd nog zeggen uit pure nieuwsgierigheid langs te zijn gekomen.

Danny’s Bar

Een bezoek aan Den Daan (Leguit), later omgedoopt in Danny’s Bar, en Cristal Palace (Gorterstraat) was een verplicht nummer. De uitbater van Danny’s Bar was een gekende figuur in het Schipperskwartier. Overdag was hij dokwerker, ’s avonds stond hij achter de toog van zijn zaak gekleed in een zwarte jurk en met een blonde pruik en schoenen met hoge hakken. Ook Armand Everaert maakte in Danny’s Bar kennis met het homoleven: “Bij Danny dronk ik weleens een pint met de zeemannen en dan keek ik hen aan: je had ofwel touche of klop.” Cristal Palace was ooit een van de voornaamste bordelen van Antwerpen. Bekende artiesten zoals Paul Van Ostaijen, Georges Eekhoud en Félicien Rops zochten er inspiratie. Ook bekende buitenlandse artiesten zoals Charles Baudelaire en Otto Dix kwamen er op bezoek. Na de Tweede Wereldoorlog werd Cristal Palace een homocafé, tot het gebouw instortte in 1968. Andere cafés in het Schipperskwartier, die onder meer door homo’s werden bezocht, hadden namen als Acropolis (Koolkaai), Balkan (Schipperskapelstraat), Lichttoren (Koolkaai), Normandie (Kommekensstraat) en The Farm (Gorterstraat).

In een blog over Liverpool vertelt een zekere

Brian Daley over zijn kennismaking met het Schipperskwartier. Brian was matroos op een koopvaardijchip. Toen het schip eind jaren vijftig Antwerpen aandeed, kon hij eindelijk op zoek gaan naar de beruchte ‘Skipper Straat’ waarover hij al zoveel had gehoord. Danny’s Bar werd door oudere matrozen aan nieuwelingen aangeprezen, soms als grap of ontgroeningsritueel. Brian en twee andere bemanningsleden (“*three unwise, and very foolish virgins*”) kwamen al snel terecht in Danny’s Bar. Om acht uur ’s avonds waren ze er de enige klanten. Ze kregen er het gezelschap van drie dames die minstens zo mooi waren als de bekende filmsterren Lana Turner, Jane Powell en Rhonda Fleming. Lana nodigde Brian uit om te dansen. Toen ze *cheek to cheek* aan het dansen waren, voelde Brian dat zijn danspartner een stoppelige wang had. “*Lana was a laddie, not a lady*”... De drie matrozen verlieten zo snel mogelijk Danny’s Bar. “*Good night Darlings,*” riep Danny nog lachend van achter de toog. De volgende bar die de drie matrozen binnenstapten was de Zig Zag Bar. Daar kregen ze van de vrouw achter de toog noch bier, noch cola. De Zig Zag Bar werd gefrequentieerd door lesbische vrouwen en de drie matrozen waren er niet welkom. Daarna kwamen ze terecht in de Cosmo en daar kregen ze wel bier. Maar toen ze er twee barmannen elkaar een tongzoen zagen geven, maakten ze zich ook daar snel uit de voeten. Eenmaal terug op straat werden ze getuigen van een messengevecht en moesten ze hun toevlucht zoeken in een bordeel. Daarna konden ze niet snel genoeg terug naar het schip. Tot zover de kennismaking met de wereldstad Antwerpen waar zo lang naar was uitgekeken.

Op zoek naar een veilige haven.

Destijds kwamen de schepen nog tot aan de Scheldekaaien. In het Schipperskwartier waren verschillende logementshuizen voor matrozen. “En zij zaten vol goesting natuurlijk, na al die weken op zee. Dat verscheen ook allemaal in de krant, welke schepen arriveerden. En dat hield men toen in de gaten. Dus als er bijvoorbeeld een Grieks schip binnenkwam, ging men die matrozen in de juiste cafés opwachten,” herinnert Armand Everaert zich. Sommige logementshuizen verhuurden kamers voor korte tijd. Wanneer er zich twee mannen aandienden om een kamer te huren, dan werd hen aan de balie een bierviltje met een kwak vaseline toegestoken...

De Antwerpse Zuiderdokken stonden, toen ze nog niet gedempt waren, bekend als ontmoetingsplaats voor homoseksuele mannen. Vooral op zondag, voor velen de enige vrije dag, kon het er druk zijn. Jonge mannen kwamen er wandelen met hun vriendinnetje. Nadat ze die thuis hadden afgezet, keerden ze terug om vertier te zoeken met een man. Aan de kaaien, bezaaid met trossen en ander materiaal, vonden ze ideale schuilplekken.

Rue Vaseline

Vanaf het einde van de jaren zestig verhuisde het Antwerpse homoleven grotendeels naar de stationsbuurt. De namen van de cafés en bars verwezen voortaan explicieter naar homoseksualiteit. Men ging uit in Café Strange of bar La Vie en Rose. Al snel kreeg de Van Schoonhovenstraat de bijnaam ‘Klein Schipperskwartier’, of in de volksmond ‘Rue Vaseline’. Toen ik begin jaren tachtig met vrienden begon uit te gaan, kwam ik nonkel Alfons weleens tegen in een van de discotheken of bars in de Van Schoonhovenstraat.

Nonkel Alfons werd geboren in 1937 en overleed in 2004. Een jaar voor zijn overlijden werden in België de eerste huwelijken gesloten tussen personen van hetzelfde geslacht. Twee jaar na zijn overlijden werd in België adoptie mogelijk voor personen van hetzelfde geslacht.

Tijdens zijn leven heeft nonkel Alfons een gigantische omwenteling meegemaakt wat betreft de maatschappelijke houding tegenover, en aanvaarding van, homoseksualiteit. Gedurende zijn jeugd, in de jaren vijftig, rustte er nog een gigantisch taboe op homoseksualiteit. Wie een homobar bezocht, kon elk moment te maken krijgen met politiecontroles. Als jonge homo riskeerde je om thuis

buiten gegooid te worden of bij een psychiater te belanden die meende homo's te kunnen genezen. Van een homobeweging van enige betekenis was er nauwelijks sprake. Eind 1953 legde Suzan Daniel in Brussel de basis voor een eerste Belgische vereniging voor homoseksuele mannen en vrouwen. Maar na enkele maanden werd de vereniging, het Centre Culturel Belge - Cultuurcentrum België, al stopgezet. In Vlaanderen begon Walter Van Boxelaer pas eind 1961 met de uitbouw van een Cultuur- en Ontspanningscentrum in de Antwerpse wijk Zurenborg.

Vanaf de tweede helft van de jaren zestig begon alles snel te veranderen. In 1970 deed Will Ferdy zijn spraakmakende coming-out in het televisieprogramma *Zo Zijn*. In 1978 organiseerde de homogroepering Rooie Vlinder voor het eerst een homodag in Gent, een jaar later gevolgd door een betoging in Antwerpen. De homo- en lesbiënebeweging bloeide als nooit tevoren.

De aids crisis in de jaren tachtig zorgde voor een sterke terugval en het duurde een tijdje vóór de homo- en lesbiënebeweging weer overeind krabbelde. Vanaf de tweede helft van de jaren negentig begon dat te lukken en de beweging ging volop inzetten op gelijke rechten voor homo's en lesbiënes. Het leidde onder meer tot de antidiscriminatie wet (2003), de openstelling van het huwelijk (2003) en de adoptie (2006) voor partners van hetzelfde geslacht.

In de jaren negentig werd ik actief in de Werkgroep Politiek van de Federatie Werkgroepen Homoseksualiteit, het huidige çavaria. We ijverden in eerste instantie voor een antidiscriminatie wet en een partnerschapsregeling. In 1996 was er al een eerste doorbraak geweest. In Antwerpen konden vanaf 1 januari 1996 samenwonende partners hun samenlevingscontract laten registreren in een

gemeentelijk register. Onder grote mediabelangstelling lieten de bekende schrijver Tom Lanoye en zijn partner René Los hun samenlevingscontract registreren op 20 januari 1996. Het was een belangrijke, maar toch ook grotendeels symbolische stap. Er was nood aan meer, namelijk een volwaardige partnerschapsregeling die bijvoorbeeld ook gelijkheid zou verschaffen op het vlak van erfrecht en sociale zekerheid. Vanuit de Werkgroep Politiek waren we voorstander van de openstelling van het huwelijk, maar de politiek twijfelde tussen een geregistreerd partnerschap en het huwelijk. Enigszins uit onverwachte hoek kregen we een bijkomend argument aangereikt om voluit te pleiten voor het huwelijk.

Priscilla Van Sandt

Eind jaren negentig verschenen in de pers berichten over de rechtszaak van de Antwerpse dokwerker Priscilla Van Sandt. Priscilla, een trans vrouw, was in 1974 gehuwd met Jeannine. Na een geslachtsaanpassende ingreep, die plaatsvond in 1997, wilde Priscilla haar officiële geslachtsregistratie laten wijzigen. Maar dat werd geweigerd. Er zou dan immers een huwelijk ontstaan tussen twee vrouwen en dat was strijdig met de openbare orde. Priscilla trok naar de rechtbank van eerste aanleg en het hof van beroep, maar haar verzoek tot wijziging van haar geslachtsregistratie werd telkens afgewezen. De enige oplossing was dat Priscilla en Jeannine uit de echt zouden scheiden, maar dat was voor hen een brug te ver. Pas na de openstelling van het huwelijk voor partners van hetzelfde geslacht in 2003 kon Priscilla haar situatie laten regulariseren.

Priscilla werkte aan de dokken, waar ze rondreed met vorkliften en zwaardere containerliften. De

collega-dokwerkers hadden geen probleem met het feit dat Priscilla transseksueel was. In een interview liet Priscilla optekenen: “Op de dag dat ik geopereerd werd, hebben mijn collega’s verlof genomen om mij te bezoeken. Ze hadden een cadeaucheque voor parfumerie-artikelen bij. Als ik een kort rokje draag, fluiten ze weleens achter mij aan, maar handtastelijk worden ze nooit. Nee, ze behandelen mij met respect.”

“Priscilla werd gerespecteerd door haar collega’s, maar dat nam niet weg dat er nog veel werk aan de winkel was.”

Priscilla werd gerespecteerd door haar collega’s, maar dat nam niet weg dat er eind jaren negentig nog heel wat werk aan de winkel was. Toen in 1999 drie vrouwen, voormalige fruitsorteerders, aan de slag gingen als dokwerker ontstond er tumult in het stempellokaal. Enkele heethoofden riepen: “Geef die job niet aan de wijven! Ze horen hier niet thuis!” Een dokwerker liet weten dat het allemaal was begonnen met Priscilla, “de dokwerker die zich liet ombouwen tot vrouw en die kwam werken op hoge hakken. Toen de fruitsorteerders dat zagen, wilden ze ineens allemaal bij het dok”. Men kwam dan wel niet meer lachen met homo’s, lesbiennes en travestieten in het Schipperskwartier of elders, maar de vooroordelen en stereotiepe opvattingen bleven hardnekkig aanwezig.

Een veilige haven?

Sommige holebi’s en transgender personen vonden een permissieve sfeer aan boord van een schip, in het Schipperskwartier of langs de kade. Ze konden er, weg van de normen en waarden die elders gangbaar waren, genieten van een relatieve vrijheid. Passagiers, occasionele cafébezoekers en collega-dokwerkers ontdekten dat holebi’s en transgender personen niet die zielige creaturen waren die men er vaak van maakte en dat ze in wezen niet veel verschilden van henzelf.

Nonkel Alfons kwam terecht aan boord van een cruiseschip en vond er zijn veilige haven. Niet omdat hij zo graag op zee wou zijn, maar noodgedwongen omdat hij als jonge homo in de jaren vijftig op straat stond en weinig andere mogelijkheden zag. Na enkele jaren hield nonkel Alfons het leven op zee voor bekeken en keerde hij voor goed terug naar Antwerpen om er te gaan werken in het Zeemanshuis. Tussen nonkel Alfons en mijn grootvader kwam het nooit meer goed.

Gelukkig zijn de tijden veranderd en is de veilige haven sterk uitgebreid. Maar niet op elke plek in de wereld en niet voor iedereen. Nog altijd zijn er holebi’s en transgender personen die op zoek moeten gaan naar een nieuwe bestemming. In sommige gevallen vinden ze die in West-Europa, ook in Antwerpen. Zolang holebi’s en transgender personen niet zichzelf kunnen zijn en zonder angst kunnen leven, altijd en overal, zal de geschiedenis zich blijven herhalen. Als een schip dat vaart van haven naar haven.

Shakespeare

Het pand van de Shakespeare was historisch gekend als Den Gestreepten Eesel (1988).

LESBISCH UITGAAN IN ANTWERPEN

Tussen pot en pint

MARK SERGEANT (NAAR JALIENA WINTERS)

Antwerpen heeft geen cafés of clubs meer die zich exclusief of in hoofdzaak richten tot lesbische en biseksuele vrouwen. Geen gebrek aan homocafés of aan plekken waar de LGBTQ-community elkaar vindt, maar een echt vrouwencafé is er niet meer. Ooit was dat anders en vond je in alle grootsteden cafés en clubs voor lesbische vrouwen. Antwerpen telde er doorheen de jaren meer dan andere grote Vlaamse steden.

Bar
„ATLANTIS”
 GORTESTRAAT 19
 ANTWERPEN

Bij YVONNE

ZEER INTIEME SFEER

DENISE en JEANNEKE
 verwelkomen u in
The New Shakespeare
 Steenhouwersvest 44
 Antwerpen. Tel. 315435.

Advertentie uit *Ontmoeting*, 1967 / 1968.

Disco
Sapho
 voor Vrouwen

ERNEST VAN DYCKKAAI, 18 A'PEN
 TEL.: 03/234 04 19
 OPEN : VRIJDAG- VANAF 21.30 U.
 ZATERDAG

BETTY BOOP
 Vrijdagmarkt 5 - 2000 ANTWERPEN
 Tel.: 03/233.52.01

OPEN :

Maandag	Vanaf 18 h
Woensdag	9 - 14 h - vanaf 18 h
Donderdag	Vanaf 18 h
Vrijdag	9 - 14 h - vanaf 18 h
Zaterdag	Vanaf 18 h
Zondag	Vanaf 18 h

DINSDAG GESLOTEN

Diverse SNACKS verkrijgbaar

Advertenties 1985.

Het lesbische uitgaansleven was (en is) uiteraard veel breder dan enkel cafés. Vrouwen troffen elkaar daarnaast ook op fuiven en in vrouwenhuizen. Jaliëna Winters schreef er in 2011 een boeiende thesis over, aan de hand van getuigenissen: *Tussen pot en pint: Het uitgaans(be)leven van lesbische en biseksuele vrouwen in Antwerpen vanaf de jaren '50*. Voor deze Stadskroniek selecteren we passages uit het hoofdstuk waarin vrouwen herinneringen ophalen aan het lesbische caféleven in Antwerpen. Ze vertellen verhalen over niet

minder dan dertig Antwerpse cafés en clubs voor lesbische vrouwen, tussen de jaren zestig en de eeuwwisseling.

Bekende gezichten

Wie tegenwoordig haar eerste stappen in het milieu wil zetten, vindt alle nodige informatie een vingerklik ver. Elk café, elk initiatief of elke groep heeft wel een website of een Facebookprofiel. Maar hoe wisten lesbische en biseksuele vrouwen vóór het internet waar

koude & warme dranken
snacks
vegetarische schotels
broodjes (ook om mee te nemen)

PANDORA

vergaderuimten
tentoonstellingsruimte
live optredens op vrijdagavond
en zondagnamiddag
ter beschikking: piano en
geluidsinstallatie

mechelse plein 18 2000 antwerpen tel. 03 / 232 38 96
open vanaf 11 uur * gesloten op dinsdag
btw 502 175 037 hra 259025

Advertentie uit De Janet, begin jaren '90.

BELGIUM
ANTWERP
ORGANIZATIONS & SERVICES:
***"G.O.C." (Gespreks-en-Onthaalcentrum)
Dambruggestraat 204, 2000 Antwerp.
Tel. 33-10-71. (SWITCHBOARD SERVICE)
On certain nites: Women Only.
BARS:
***Nieuwe Shakespeare, Stenhauers-
vest 44
***Cafe Lichttoren, 4 Ronsansekaisai,
2000 Antwerp
***De Clan, Schermerstraat 15
HOTEL:
Hotel Condessa, Herenstalestraat
(recommended)

134

'Antwerpen' in *Gaia's Guide* 1975.
Deze internationale lesbische gids verscheen
enkele keren tussen 1975 en 1981.

CHATTERBOX vzw
organiseert:

OP 19 SEPTEMBER A.S.
19.000 tot 21.000 A.S. 2000
19.000 WOL VERBORGEN!

IN ZAAL PARADOX
WAALE KAAI 20
2000 ANTWERPEN
19.000 VERBORGEN!
19.000 WOL VERBORGEN!

VAN 19.00 TOT 19.15!
-OPTREDENS
-VIDEO
-STANDS

GRATIS
WEDSTRIJD
19.000 TOT 19.15
19.000 WOL VERBORGEN!

VANAF 21.00!
-DISCO BAR(DJ/MIFF)

SLOTFEEST met fuif

KAARTEN:
19.000 WOL VERBORGEN!
19.000 WOL VERBORGEN!
19.000 WOL VERBORGEN!
19.000 WOL VERBORGEN!

VOORVERKOOP:
19.000 WOL VERBORGEN!
19.000 WOL VERBORGEN!
19.000 WOL VERBORGEN!
19.000 WOL VERBORGEN!

ABB
verzekert

Affiche slotfeest Chatterbox, 1987.

ze terecht konden? Internationale gidsen vermeldden slechts een handvol cafés. Mond-tot-mondreclame bleek de motor. Wie één ontmoetingsplek ontdekte, vond al snel de weg naar de rest. Neeltje: "We begonnen in groep, want dat was gezellig, gingen iets eten. Dan begonnen we in de Chatterbox, dan gingen we naar de Shakespeare, dan gingen we naar de Katmandou en de Sapho, tot 's morgens vroeg." Britt: "Het was niet dat er heel veel was, dus de mensen circuleerden. Je kwam altijd wel iemand tegen die je ergens anders al had gezien." Linda:

"Als er een fuif was, kende je toch al vlug 50 à 100 vrouwen, van ziens of bij naam." Ingrid: "Je kwam wel altijd dezelfde mensen tegen op café, maar de lesbische gemeenschap zelf was eigenlijk heel groot. Mensen die er niet expliciet voor uitkwamen, maar wel geëngageerd waren in bijvoorbeeld de vrouwenbeweging."

De meeste cafés waren relatief klein, buiten enkele uitzonderingen zoals de Sapho of de Shakespeare. Mieke: "Als er twintig of dertig vrouwen in een café binnen konden was dat al veel, en zat het ook vol." De meeste cafés

gebruikten een jukebox. Linda: “De Pink Lady had een jukebox, de Chatterbox en de Shakespeare ook. Daarnaast ook muziek met cassettes.” Er was een onderscheid tussen cafés zoals de Welkom en de Chatterbox en donkere bars zoals de Shakespeare, de Chevalier d’Eon en de Pink Lady, waar ook cocktails en sterke drank geconsumeerd werd. Linda: “De Pink Lady en de Lady’s Pub lagen qua sfeer dicht bijeen. De Ideefix en de Chatterbox waren dan weer open cafés, met ongeveer dezelfde uren en hetzelfde soort publiek, alleen was de Ideefix ruimer, had het een nog iets jonger publiek en was het wat commerciëler. Om maar te zeggen dat er toch wel een diversiteit was van dag- en ontmoeting-scafés naar echte bars waar je dan Bacardi-cola enzovoort kon drinken, iets wat je in een café niet zo snel bestelt.”

In die tijd waren er veel bars waar je moest aanbellen. Dat was een soort beveiliging opdat niet iedereen zomaar binnen zou komen, een eerste barrière om ongewenste bezoekers - pottenkijkers - buiten te houden. Echte politierazzia’s zoals in Brussel waren niet gekend in Antwerpen, of toch alleszins niet in vrouwencafés. Ze kwamen wel eens controleren in de bars op geluidshinder en dergelijke, maar je werd niet meegenomen naar het commissariaat. Mieke: “In elke bar kon je wel flirten en vrijen, zonder problemen.” Ingrid: “Daar gebeurde van alles.” Elke bar had wel zijn eigenheid. Mieke: “Je wist waar je naartoe ging en wat je te verwachten had. In de Welkom en in de Clan kwamen ook wel eens prostituees, niet in de Shakespeare.” We mogen natuurlijk ook niet vergeten dat Antwerpen een havenstad is en enkele cafés lagen dicht bij de prostitutiebuurt. Mieke: “In de Amber, de

Welkom, de Lady’s Pub en de Papillon kwam wel eens een koppel binnen, man en vrouw, om een andere vrouw mee naar huis te nemen. In die tijd waren er dus cafés waar ‘biseksuele’ vrouwen kwamen die een vrouw probeerden te versieren, maar hun man moest er dan mee van profiteren.”

Shakespeare of de Shake?

Dé Shakespeare - de Shake in de volksmond - was een vaste waarde in het leven van veel lesbiennes in Antwerpen. De Shake was een echte bar die al vóór de jaren zestig bestond en tientallen jaren heeft bestaan. Er zijn twee vestigingen geweest. De oude Shakespeare, gelegen op de Oude Koornmarkt, was er eerst en werd uitgebaat door Jackie, tot haar overlijden begin jaren negentig. Sommigen herinneren zich ook The New Shakespeare, gelegen in de Steenhouwersvest, ontstaan in de vroege jaren zeventig, uitgebaat door Denise en Jeanneke.

De Shake was aan de buitenkant zwart en je moest er aanbellen, je kon niet van buiten naar binnen kijken. Later is er in het weekend een portier gekomen, een ‘butch’, een ferme madam, om de mannen buiten te houden. Linda: “Ik heb er weinig of geen problemen gehad met mannen. Anderen dan weer wel. Maar dat kwam van beide kanten. Er waren vrouwen die tegen mannen zeiden ‘Maak eens dat je hier weg bent, je hebt hier niets te zoeken’, maar ook mannen die dan tegen de vrouwen zegden ‘Ik kan dat veel beter.’” Vic: “Mannen gingen je dan zogenaamd bekeren.”

De bar was smal, diep, donker, rood en een beetje groezelig. Flup: “Jackie had eigenlijk een vuil café, en toch wilde iedereen daar zijn. Het was er ook gezellig en ongedwongen.” Vooraan had je

de toog en een deel met bankjes en tafeltjes. Men creëerde zo afgescheiden delen, met in het midden een dansvloertje van circa 2 op 2 meter. Dan had je het stuk waar de jukebox stond. Daarachter had je de toiletten, waar ook hoekjes waren. Rita: “De Shakespeare was als het ware gecompartmenteerd en relatief donker. Je had bij het binnenkomen de toog en een paar tafeltjes die redelijk verlicht waren. Je moest er niet de krant gaan lezen, maar er was licht. Tegenover die tafeltjes had je dan nissen met banken en kussens. Hoe meer je naar achter ging, hoe donkerder het werd.” Ingrid: “Hoe meer je naar achter ging, hoe intiemer. Achteraan in het café kon je vrijen.” Dat was ook een deel van de charme van de Shakespeare.

Flup: “De Shakespeare was uitzonderlijk, dat kun je met niks vergelijken. Dat was hét van hét. Die sfeer, geen enkele bar of café heeft dat na kunnen doen.” Ingrid: «Je werd er altijd met de glimlach verwelkomd. Zeker Jackie, die kwam altijd eens naar je toe om te vragen hoe het ging.” Rita: “Ze had een charme en een manier om iedereen, zelfs de meest jonge en onervaren lesbienne, op haar gemak te stellen en zich thuis te doen voelen. Jackie was Jackie, die maakte geen onderscheid tussen mensen. Zij combineerde de sterkte van een goede cafébaas én een ontzettende warmte voor mensen die verloren liepen of in de put zaten.”

De Shake was een bar waar je naartoe ging als alle andere cafés sloten. Het feest duurde er tot in de vroege uurtjes. Flup: “’s Avonds om 11-12 uur ging je er binnen en ’s ochtends om 7 of later kwam je er buiten.” Suzanne: “Ik heb in de Shakespeare mijn eerste stapjes gezet. Later ben ik daar veel naartoe geweest, ik woonde op een bepaald moment praktisch in de Shake. Dat

Shakespeare in 1988.

“Hoe meer je naar achter ging (in de Shakespeare), hoe intiemer. Achteraan in het café kon je vrijen.”

begon op donderdag en dan zag ik geen daglicht tot de maandag.” Ingrid: “Tegen de morgen kwam de bende van De Muis (een café in de Wolstraat) naar de Shakespeare en dan moest je oppassen, want die waren wel wat agressief, met kort haar en bottines. Er waren wel eens vechtpartijen.” Maar op zondagnamiddag kon je er binnestappen en aan de toog rustig praten. Ingrid: “Door de week werd er pietjesbak gespeeld voor geld. Dan werd er niet gedanst.”

De Shakespeare is een van de weinige cafés, eigenlijk het enige café, dat zo lang bleef bestaan. Een van die redenen is volgens Flup “omdat er ook mannen zaten die getrouwd waren en er samen met hun vrouw een pintje kwamen drinken en een andere vrouw zochten. De mannen trakteerden champagne en whisky enzovoort aan de vrouwen om die mee naar huis te kunnen nemen.” Mieke: “De Shakespeare was geen decadente bar, niet zoals de Lady’s Pub.” De Shake was alleszins een gevestigde waarde in het lesbische uitgaansleven, maar met het overlijden van Jackie begin jaren negentig was het met de legendarische bar gedaan.

Schipperskwartier

Café De Lichttoren is een van de oudste cafés, eerst op de Koolkaai, daarna op een hoekje van de Brouwersvliet. Het was heel klein, huiskamer-grootte, een paar tafeltjes, achteraan een kleine bar en een klein kacheltje. Sofie: “Het was een simpel café zoals de Welkom, een café met een stenen vloer en boerenstoelen, oergezellig dus.” Ingrid: “Je kon er laat blijven hangen. Af en toe ging het belletje ‘tournée générale’. De sfeer was daar heel volks en plezant: stoelen werden aan

de kant geschoven en dan werd er gedanst.” Het was een volks, bruin café met achter de toog enkele schappen met heiligenbeeldjes. Ingrid: “Het interieur van het VTM-feuilleton Lili en Marleen is trouwens daarop gebaseerd.” Achter de toog stond Lisa, een volkswrouw met een sterk Antwerps accent, die veel vloekte. Ze was een echte ‘butch’ maar absoluut niet het type dat niet met een man overweg kon. Ingrid: “Als iemand liefdesverdriet had, zag Lisa dat direct en zei ‘Wat is er manneke, vertel eens.’” Het was al open vanaf zondagnamiddag. Ingrid: “Veel vrouwen, maar ook homomannen, gingen dan naar Sint-Anneke, liggen zonnen, en als die terugkwamen, kwamen die bij Lies een pintje pakken.”

“Ik denk dat die ruit wel tien keer vervangen is. De bazin bleef achter haar toog staan en liet dat gebeuren. Want achteraf werden de tafels dan terug op zijn plaats gezet en iedereen begon mekaar te trakteren.”

Op de set van Lili & Marleen, gebaseerd op een volks toneelstuk over Café De Lichttoren.

Café Cardinal bestond al van begin jaren zestig en werd uitgebaat door Yvonne. In die tijd had je ook de Atlantis in de Gorterstraat, 3D, Black Cat, Broadway, Zanzi-bar, Wit Kruis en de Welkom. Dit laatste café lag aan de haven, in de Kleine Kraaiwijk aan de Sint-Paulusplaats, en werd uitgebaat door José. Magali: “Wij noemden die ‘Smiling Joske’ omdat ze altijd een smile van hier tot ginderachter had.” Flup: “Langs die kant, waar de Welkom lag, speelde het geen rol of je lesbisch was. Daar werd geen aanstoot aan genomen.” Het was een volkscafé waar vooral travestieten, maar ook prostituees en homo’s over de vloer kwamen. Zoals de naam al aangeeft, mocht iedereen er binnen. Er werd daar ook al eens gevochten, vrouwen onder elkaar, bijvoorbeeld uit jaloezie. Flup: “Ik denk dat die ruit wel tien keer vervangen is. De bazin bleef achter haar toog staan en liet dat gebeuren. Want achteraf werden de tafels dan terug op zijn plaats gezet en iedereen begon mekaar te trakteren.”

In die buurt, op de Sint-Michielskaai, lag de Cambridge, met achter de toog Joland. Britt: “Het was eerder een ‘stoer’ café. De Kaai was

eigenlijk de ‘stoere truckersbuurt’. Als je daar als ‘gewone mens’ voorbijrijdt, weet ik niet of je er zou binnenstappen, door het neonlicht en zo.” In diezelfde buurt lag ook de succesvolle (New) Clan, op de Orteliuskaai. Er kwamen veel travestieten. In de late uurtjes kwamen er ook prostituees om hun koffie te komen drinken voordat ze gingen slapen. Het was er klein en volks. Het was eerder een soort van praatcafé, hoewel er wel een klein dansvloertje was en wat tafeltjes, maar de concentratie lag rond de toog.

Twee Clans

De Clan in de Schermerstraat lag tegenover de kerk op de hoek en werd uitgebaat door Irma, die vroeger zelf nog in de Amber stond. Ingrid: “Daar ging je naartoe om vier uur ’s ochtends. Daar kwamen veel artiesten na een toneelvoorstelling. Er speelde vaak Zuid-Amerikaanse muziek. Als je er binnenkwam, kwam Irma je goedendag zeggen en kreeg je drie zoenen. Het zat altijd stampvol.” De Chevalier d’Eon lag ook in de straat van de Clan. De naam verwijst naar de Franse diplomaat/spion die zijn leven gedeeltelijk als vrouw doorbracht. Magali: “Het was een donker, klein cafeetje met spiegels aan de muren. Het café werd uitgebaat door Michèle en Martine, een masculiene vrouw, beter bekend als ‘den Eddie’. “Dat waren twee Franstalige madammen, een echt butch-femme-koppel. Daar kwam Franstalig publiek uit het Antwerpse. Ik kwam er graag want ze hadden er prachtige Franstalige muziek van Jean Ferrat en (Charles) Aznavour en zo. Ze hadden er ook een metalen dansvloertje en daar kon je goed op tapdansen.”

Ambiance in de Sapho.

De Pink Lady lag in de buurt van de Shakespeare en was een echte bar, zoals de Lady's Pub, met dezelfde stijl van interieur met fluweel en gedimd licht, maar er werd meer gedanst en er zaten meer 'jongeren'. Toen 'den Eddie' stopte, werd het overgenomen door Ange en Astrid, allebei 'gecultiveerde' vrouwen waarmee je over tal van onderwerpen kon praten. Dat heeft echter niet zo lang geduurd, slechts een tweetal jaar, in het begin van de jaren tachtig.

Lady's Pub werd uitgebaat door Denise en Jeanneke (van de New Shakespeare). De bar was aanvankelijk op de Amerikalei gevestigd en je moest er aanbellen. Na de verhuis naar de Waalsekaai was het er beter, maar de bar bleef bekendstaan omwille van haar decadent karakter door de roze fluwelen inrichting, de rode lichten, het paaldansen en de striptease. Mieke: "Het was een uitzuiperscafé met veel chi-chi, striptease en travestie. Wij gingen daar in groep naartoe 'om eens te lachen'. Als je er de eerste

keer kwam, stootte het vulgaire je wat af. Het had niks te maken met onze feministische visie op vrouw-zijn.” Ingrid: “Maar we moeten er wel bij vertellen dat je er door de week rustig aan de toog kon zitten. Het was dan een andere sfeer, met totaal andere muziek en dan kon je er een koffie drinken en al eens een babbeltje doen.” De Lady’s Pub heeft relatief lang, minstens tien jaar, bestaan.

Sapho met één P

Verder waren er nog enkele cafés die door de getuigen zelf niet aangehaald werden of waarbij ze diep in hun geheugen moesten tasten. Ze kwamen er zelden, de cafés waren niet uitgesproken lesbisch, hadden een zeer kort bestaan, enzovoort. De Birds bijvoorbeeld was een vrouwencafé waar weinig getuigen waren geweest. Neeltje haalde aan dat het na het sluitingsuur een beetje ‘sm-achtig’ was. De Papillon lag op de Amerikalei en je moest met een trap naar boven. Het was een heel mooie bar waar lesbische vrouwen kwamen om aan de toog te hangen of te dansen. Het was een café dat ook niet lang bestaan heeft. De M.J. kun je ook situeren in de periode van de Birds. Het café lag in het Papenstraatje, dicht bij de kathedraal, en werd uitgebaat door Maggie en Jenny. Ook dit café bestond slechts kort.

’t Citroentje dateert van later dan de Welkom en de Pink Lady. Dat was ook een café voor lesbiennes waar muziek werd gespeeld en je aan de toog kon hangen. De Katmandou, waarschijnlijk vernoemd naar de gelijknamige Parijse lesbische bar, was gelegen op de Suikerrui en werd uitgebaat door Lucy, “maar heeft net zoals de Cambridge niet echt naam gemaakt,” volgens

Neeltje. Café De Muis was een ‘stoer’ café en lag tegenover De Kat, de bruine kunstenaarskroeg in de Wolstraat, dichtbij het Conscienceplein. Britt: “Het was een café van ‘sjotterkassen’, met leren vesten en stoer doen tegen elkaar.”

De Amber lag in de Montignystraat en werd uitgebaat door Irma (van de Clan) en Denise. Rita: “Als je echt nog geen goesting had om naar huis te gaan, ging je naar de Amber, maar niet echt om kwaliteit te vinden.” De Sapho was een dancing op de Ernest van Dijckkaai. De bar ontstond in 1982 en werd uitgebaat door Flup. Magali: “De Sapho was maar met één p en wij zeiden dan ‘Flup, dat is fout hè.’ ‘Ik heb dat expres gedaan,’ zei Flup dan.” De Sapho was een grote bar, een diep gebouw waar je vooraan kon praten en achteraan kon dansen. Britt: “Daar werkten wij mee samen, we hebben er veel dingen georganiseerd zoals avonden waar we nummers zongen die we ineen hadden gestoken, caféchantants en parodieën en zo. Er was een goede wisselwerking met de Chatterbox, want uiteindelijk vulden ze elkaar goed aan: het ene was een dancing en het andere een café.” De Sapho heeft drie jaar bestaan. Flup: “Bij de opening waren er 80 vrouwen en zij hadden niet graag mannen binnen. Dus als er een man binnenkwam, gooide ik die buiten. Maar dat was mijn fout. Want door de week kwamen de vrouwen niet buiten. Dus daar verdiende ik niets aan.”

Chatterbox

De Chatterbox opende haar deuren in 1980 op de Vrijdagmarkt, nadat initiatiefneemster Britt een marktcafé had omgebouwd tot een vrouwencafé. Britt: “Er was de behoefte aan

De toog van de Chatterbox, later Betty Boop.

een bruin praatcafé aangezien de meeste cafés echte bars of discotheken waren, waar dan soms ‘pottenkijkers’ kwamen.” Het was erg klein, met een toog, een paar tafeltjes tegen de muur en het venster, en nog wat barkrukken. Het café had een open karakter. De samenwerking met de andere marktcafés verliep heel vlot, er werden zelfs gezamenlijke activiteiten georganiseerd, zoals een volleybaltoernooi, een rommelmarkt, tombola, vrije podia.

Na ongeveer een jaar werd het café een vzw

(hoewel nooit gesubsidieerd) waardoor de werking uitbreidde, vrijwilligers hun handen uit de mouwen staken en er verschillende activiteiten werden georganiseerd. De socioculturele vereniging Chatterbox had een eigen krantje *De (Nieuwe) Chatteraar*, een motorclub ‘MC Chatterbox’, kreeg kunstenaressen over de vloer, verzorgde het programma *Tussen pot en pint* op Radio Centraal, was de drijvende kracht achter de eerste Lesbiënnedagen in Antwerpen in de jaren tachtig en organiseerde vrije podia waar

cabaretgroep Puur en Ongezoet regelmatig optrad. Het idee van vrouwencabaret broeide bij enkele dames van de Chatterbox en in 1981 was hun eerste productie *Pot Pourrire*, die werd voorgesteld op de tiende Vrouwendag, een feit. In het cabaret was de boodschap die men wilde overbrengen minstens zo belangrijk als de muziek. In 1985 werd het café overgenomen door Jane en herdoopt tot Betty Boop.

“Buiten de herinneringen van deze vrouwen zijn er helaas nog erg weinig sporen te vinden van het lesbische uitgaansleven in Antwerpen.”

Vergelijkbaar met de Chatterbox was de Ideefix. Het was een modern, open café met frisse inrichting, dat uitgbaat werd door twee vrouwen. Het was eerder een café-taverne dan een bar en opende al rond vier uur, je kon er ook iets eten. Soms werd er gedanst. Dit café op ‘de Kaai’, waar vooral twintigers zaten, dateert van eind jaren tachtig, en is maar een paar jaar open geweest. Tenslotte was er ook de Pandora, het café van Greet, een vaste klant van de Chatterbox. Het was gelegen aan het Mechelseplein en te situeren rond 1989-1990.

Buiten de herinneringen van deze vrouwen zijn er helaas nog erg weinig sporen te vinden van het lesbische uitgaansleven in Antwerpen. Foto’s zijn er nauwelijks, artikels of advertenties in tijdschriften al evenmin. Dat maakt het moeilijk om voor de komende generaties een beeld te schetsen van dit ooit bruisende uitgaansleven...

Overzicht vrouwenbars die in dit artikel vermeld worden

- 1 OUDE KOORNMARKT
Shakespeare
- 2 STEENHOUWERSVEST
The New Shakespeare
- 3 ERNEST VAN DIJCKKAAI
Sapho
- 4 WAALSE KAAI
Pink Lady
- 5 SCHERMERSSTRAAT
Chevalier d'Eon
- 6 AMERIKALEI, LATER WAALSE KAAI
Lady's Pub
- 7 SUIKERRUI
Katmandou
- 8 VRIJDAGMARKT
Chatterbox (later **Betty Boop**)
- 9 VOLKSSTRAAT EN GEUZENSTRAAT
Atthis
- 10 KLEINE KRAAIWIJK ST. PAULUSPLAATS
Welkom
- 11 ORTELIUSKAAI
The New Clan
- 12 SCHERMERSSTRAAT
The Clan
- 13 MONTIGNYSTRAAT
Amber
- 14 AMERIKALEI
Papillon
- 15 AMERIKALEI
Birds
- 16 WOLSTRAAT
De Muis
- 17 KOOLKAAI, LATER BROUWERSVLIET
De Lichttoren
- 18 MECHELSE PLEIN
Pandora
- 19 ST. MICHIELSKAAI
Cambridge
- 20 GORTERSTRAAT
Atlantis
- 21 PAPENSTRAATJE
M.J.

13

15

14

9

6

4

19

7

8

2

1

21

16

3

20

10

11

17

5

12

18

ARMAND EVERAERT (89) OVER CAFÉ STRANGE
EN HET HOMO-UITGAANSLEVEN

Op stap in de Rue Vaseline

MARK SERGEANT

Het naoorlogse uitgaansleven in Antwerpen had een grote aantrekkingskracht op holebi's. Van ver uit 'de parking' zakten mannen af naar 't Stad, op zoek naar andere mannen, voor een nacht of voor de rest van hun leven.

Het homo-nachtleven speelde zich aanvankelijk exclusief af in de donkere rand van de marginaliteit. Met de toegenomen openheid omtrent homoseksualiteit werd de homohoreca grootschaliger, zichtbaarder en populairder. Dat was een wisselwerking, de holebi-horeca en dito evenementen versterkten het zelfbewustzijn waarmee holebi's een ruimte voor zichzelf vonden en opeisten.

Sinds 1955

Veel Antwerpse homo's kunnen vol vuur vertellen over de dolle tijden die ze beleefden in illustere discotheken als Red & Blue of Marcus Antonius. In danskroegen als het Hessenhuis of Que Pasa. Op holebifluisen in de Paradox of Zaal Jacob. In alternatieve cafés als Popi en Den Draak. In de Bacchus of de Moustache en de tientallen andere homocafés in de Van Schoonhovenstraat (ook gekend als Rue Vaseline). In homosauana's als Kouros en Het Herenhuis. Of in leerclub The Boots, een instituut met een wereldwijde reputatie bij de liefhebbers.

Elk van deze etablissementen verdient veel meer dan enkel een vermelding in deze stads-kroniek. We beperken ons voor dit hoofdstuk noodgedwongen tot het verhaal van de Strange, een café in de Dambruggestraat 161, dat sinds de Tweede Wereldoorlog een thuis is geweest voor veel homomannen. Armand Everaert staat er al veertig jaar achter de toog, waarvan meer dan dertig jaar samen met zijn inmiddels overleden partner Roger. Voor dit artikel baseren we ons op een interview uit 2005 met hen beiden. Roger overleed in 2011.

"Sinds de oorlog is dit hier altijd een homokroeg geweest, zelfs al heette het zestig

<p>KOM NAAR Café 'LA VIE EN ROSE' Van Schoonhovenstraat 28, tel. 33.35.40. Gezelligheid gewaardeerd sinds 1946.</p> <p>VOOR GEZELLIGHEID VOOR VERMAAK Bar „MONSIEUR" Bruidelstraat 1-J. ANTWERPEN, tel. 33.50.35.</p> <p>Chemiserie 'PAUL' Specialiteit van broeken Muisenstraat 11, tel. 33.30.36. Nationalstraat 53, tel. 32.90.48.</p> <p>BEZOEK „ZOULOU" Bar EXOTISCH!!! Van Schoonhovenstraat 82, tel. 32.22.22.</p> <p>FANTASIA N.V. Gasthuisstraat 63, Turnhout. ALLES voor Naalsters en Kleer- makers! Ook Specialist in Dam- mes- en Herenpullover. Tel. 014.913.40.</p> <p>BEZOEK Brasserie 'FORTUNIA' en U gaat tevreden huiswaarts! Dambruggestraat 136, tel. 33.25.62.</p> <p>IN DE LUSTIGE WEEF Slechts goed op drie! Greinstraat 9, tel. 36.61.83.</p> <p>UIT GENEGENHEID J. en M.</p>	<p>Heute Couteur 'CONSTANT' Greinstraat 61, ANTWERPEN. I. Tel. 32.91.66.</p> <p>VERGEET NIET Café LA MOUSTACHE' First Class Drinks Van Schoonhovenstraat 54, tel. 32.67.00.</p> <p>Brouwerij „ROMAN" verover! Antwerpen, (Zetel: Mater/Oudenaarde De p.d.: Antwerpen) M. VAN CALSTER Gasstraat 32/74, tel. 33.85.05).</p> <p>Brasserie „LA RONDE" nodigt U uit in haar stemmige sfeer !!! Van Schoonhovenstraat 16, ANTWERPEN. Tel. 32.75.24.</p> <p>WAAR IS DE 13? Bij NIEKE in Café 'IN DEN TRAM' Mongersrijn 13, BORGERHOUT. Tel. 36.05.72.</p> <p>BRUNO heet iedereen welkom in zijn geheel nieuw ingerichte Brasserie 'STRANGE' Dambruggestraat 161, ANTWERPEN. Tel. 32.16.44.</p> <p>GEZELLIGHEID KENT GEEN TIJD IN "PUSSYCAT" Ovensmarkt 7, ANTWERPEN 1. Alle dagen open van 18 uur af!</p>
--	---

Publiciteit voor Antwerpse homobars, uit *Ontmoeting*, het blad van de 'Belgische Vereniging voor Sexuele Rechtvaardigheid', 1967.

Soger De venner ? 03-226 00 72

SOCHTEN SIE *Gay Boys!*
FREUNDE ?

Zoekt u vrienden? *Cherchez-vous des amis?*

CAFÉ STRANGE
dambruggestraat 161
Antwerpen

Söker Ni venner ?

Looking for friends ?

Advertentie van Café Strange.

*Antwerpen Gay Plan 1987,
een uitgave van Café Strange.*

“Vroeger zat iedereen bij mekaar, intellectueel of niet. Je zat naast een dokter of een advocaat, maar dat was allemaal eender: je was homo en je werd als homo aanzien.”

jaar geleden Het Hoefijzer of Edelweiss, weet ik veel. Toen werd het uitgebaat door een heterokoppel dat positief stond tegenover homo's. In 1955 heeft Bruno, een van hun klanten, de zaak overgenomen en de naam veranderd in 'Strange'. Bruno werkte in het slachthuis, maar hij heeft zijn job opgegeven om hier samen met zijn vriend Julien te beginnen. En dat heeft van in het begin goed gedraaid. Maar al bij al was dat een heel klein cafeetje, zo'n vier op vijf meter. De rest was de woning van Bruno.”

Confectie

Op het eind van zijn leven heeft Bruno de zaak overgegeven aan Julien, intussen zijn ex, die evenwel kort daarop werd vermoord. Het pand kwam een tijdlang leeg te staan. Tot Armand en Roger op de proppen kwamen. Zij woonden in de buurt en hadden er een eigen confectiezaak. “Dat was een zaak van de moeder van Armand die wij opgewerkt hebben. Een zaak van kinderkleding. We zijn begonnen met babykleertjes, en dan zijn we altijd groter en groter gegaan. Met een duur cliënteel, want tot onze klanten behoorden Dujardin in Brussel - dat was dé sjiekste zaak - en Princesse hier in Antwerpen. We hebben zelfs het eerstecommuniepakje van koning Filip gemaakt. Daar heb ik nog altijd de maten van liggen. Maar op een gegeven moment was het voorbij. Het was gedaan met de confectie. Niks meer aan te verdienen, alleen maar miserie. In heel Europa, hoor. Ondertussen is het nog veel erger.”

Armand en Roger besloten te stoppen met hun confectiezaak en zochten een alternatief. Dat werd Café Strange. “Wij kwamen nog regelmatig Bruno tegen. En dan heb ik eens gevraagd om het

café over te nemen. Maar hij wilde dat eerst niet. Tot op het moment dat de zaak definitief dreigde te verdwijnen. Dan is hij zelf bij ons komen aanbellen. Want hij wou echt wel dat het een café bleef. Op 24 april 1980 is de zaak heropend.” Meteen hadden Armand en Roger een nieuwe job, dicht bij huis. “We zijn altijd uitgaanders geweest, dus we kenden al veel mensen.”

De Lichttoren

Roger is opgegroeid in het Brusselse, terwijl Armand geboren en getogen is in Mortsel. Vanaf zijn achttiende ging hij uit in het Antwerpse homomilieu. “Want eerder mocht je niet binnen. In die tijd werd dat gecontroleerd, ja.” “Mensen waren sowieso ook nog banger, gezagsgetrouwer,” vult Roger aan. “Bovendien waren de Duitsers nog niet zo lang weg.”

Van homo’s die Armand in het Stadspark had leren kennen, hoorde hij over de bestaande homobars. De Fortunia was het eerste café dat hij binnenging. “Dat was een café dat een goede naam had. Een klein cafeetje. Eigenlijk een héél klein cafeetje. Ach, zo’n klein dingske.” Het merendeel van de homobars bevond zich in het Schipperskwartier, in het Gorterstraatje. Zoals de Cristal Palace. “Dat was een pracht van een zaak. Groter dan hier in de Strange. Met een toog die langer was dan hier, en achteraan dan nog een dansvloer met boxen links en rechts. Voor de oorlog was dat een café waar mensen logeerden die achteraf per boot naar Congo vertrokken. Na de bevrijding is dat terug opengegaan als homokroeg.” Je had er ook ‘Lisa de Beenhouwer’, met Café De Lichttoren, aan de Koolkaai. “Lisa was de nicht van de latere burgemeester Leona Detiège.

Een heel sympathiek mens. Een echte ‘juul’, maar zeker niet het type dat met geen man overweg kon. Zij werkte bij een slager en bracht het vlees met de bakfiets aan huis. De Lichttoren was een klein cafeetje met een deur in het midden, een paar tafeltjes, twee boxen en achteraan een heel kleine bar. En rond die toog was er een koperen staaf. Als iemand erop in slaap viel, zette Lisa daar een beetje elektriciteit op. Zwakstroom natuurlijk. Dan schrok die wel weer wakker. Dat was gekend. Iedereen wist dat. Maar een nieuweling natuurlijk niet. Dan was er natuurlijk direct veel ambiance.” (Café De Lichttoren diende later tot inspiratie voor de VTM-reeks *Lili en Marleen*.) Er was bijvoorbeeld ook Danny’s Bar. “Daar zaten verklede mannen. Maar dat was meer voor de zeemannen. En de baas daarvan, ‘den Daan’, was een echte janet: hij was niet groot, liep heel vrouwelijk en had altijd blinkende laqué schoenen aan.”

Veel solidariteit tussen de verschillende baruitbaters was er niet. “Neen, dat was ieder voor zich. Zo konden Marie (bijnaam van *den Daan*) van Danny’s Bar en ‘Dikke Michel’ van de Cristal Palace elkaar gewoonweg niet uitstaan. In die tijd was er een apotheker van buiten de stad die telkens hij hier uitging veel geld uitgaf. Champagne en dergelijke. Wel, als ‘Dikke Michel’ hoorde dat die apotheker in Danny’s Bar zat, stuurde hij er knappe jongens op af om hem daar weg te lokken naar zijn eigen zaak. Zo marcheerde dat toen.”

Echt plezier

Schrik om herkend te worden als hij naar het Schipperskwartier trok, had Armand duidelijk niet. “Nee, niemand zag dat. Het

Schipperskwartier was het Schipperskwartier, hè. Dat was anoniem. Degenen die er kwamen, waren de mensen van de buurt zelf, en die kenden alles wel.” Thuis wisten ze echter nog niks van Armands voorkeur voor mannen. “Niemand wist dat. Ik ben na mijn legerdienst thuis vertrokken en dan wisten ze het nog niet. Want in die tijd wist je niet wat je ouders zouden doen: zouden ze je buitensmijten of niet?”

Roger beaamt: “Mensen waren daarmee niet bekend, of daarover opgevoed. Op radio of tv werd daarover niet gesproken.” Zo leefden homo’s en lesbiennes eigenlijk twee verschillende levens: een publiek leven met een masker op en een privéleven. “Ja, maar zonder bang te zijn, eigenlijk.” Toch werd er wel opgelet. Bijvoorbeeld bij het kussen. “Dat werd gedaan, ja. Maar nooit als er iemand binnen zat die we niet kenden. Dus als de baas zei: ‘Oppassen’, wisten we dat we geen tong moesten beginnen draaien.”

Hoe dan ook stond dat dubbelleven het plezier niet per definitie in de weg. Roger is formeel: “Daar was absoluut heel veel amusement. Er werd echt plezier gemaakt. Dat bestaat nu niet meer. Nu zitten ze er allemaal zo apathisch als iets bij. Naar mekaar te kijken. In die tijd werd er natuurlijk nog niet zo gecontroleerd op rijden onder invloed, en kon er bijgevolg meer worden gedronken. Aangezien er nog niet zoveel verkeer was als nu, geraakte je toch nog veilig thuis.” Er is nog wel meer veranderd in de metropool. Zo komen de schepen het centrum niet meer binnengevaren, en blijven ze bovendien niet langer aangemeerd dan strikt noodzakelijk. Daarom geraken de matrozen ook niet meer in Antwerpen, dat deel van het publiek is verdwenen. En met hen de ziel van het Schipperskwartier. De houding van de politie is er dan weer op

vooruit gegaan. “Rond 1960 heeft burgemeester Lode Craeybeckx beslist dat alle homocafés om middernacht hun deuren moesten sluiten. Een vorm van pesterij, ja. Enkel de Moustache mocht openblijven. Die bar was nog maar net open, en was zagezegd niet gekend als homokroeg. Maar feitelijk had één van de bazen te doen met een politiecommissaris. Op dat moment hadden we dus eigenlijk maar één café meer. En dat zat altijd bomvol. Je kon daar gewoonweg niet meer binnen of buiten. Maar na ongeveer zes maanden heeft de burgemeester plots zijn beslissing weer ingetrokken. Waarom weten we evenmin.”

Pispaleis

“Hetzelfde met ‘de Kredietbank’. Daar heeft de politie nogal wat mensen gepakt!” vertelt Armand. ‘De Kredietbank’, genoemd naar het reclamepaneel er bovenop, was een van de bijnamen van het openbare toilet aan en onder het Koningin Astridplein, zo lang als de

Openbaar toilet aan het Koningin Astridplein, anno jaren veertig, ook gekend als het 'pispaleis'

breedte van het plein en afgewerkt met marmer en smeedwerk. Het 'Pispaleis' was een andere bijnaam. Het toilet had een WC-dame, Lisette. Haar zoon was homo, zij was de beschermengel van de vele mannen die er contacten legden en eventueel afwerkten in de cabines. Het diplomatisch dichtknijpen van de oogjes leverde Lisette een mooie extra op, zolang de politie geen stokken in de wielen stak. Politiecontroles en arrestaties gebeuren veelvuldig in het *Pispaleis* en andere 'kapellekes', zoals openbare urinoirs onder homo's ook genoemd werden. Wanneer een agent zich liet zien, begon Lisette te zingen, om de mannen te alarmeren. "Zij kon niet zingen, maar als Lisette zong gingen de ritsen omhoog," tekende Hugo Kegels op in 'De Flierefluiter', één van zijn autobiografische romans.

Armand: "Er was een gast, misschien vijftien à zestien jaar oud, die veel in 'het Pispaleis' kwam en dan met mannen meeinging. Die is op gegeven ogenblik opgepakt, en hij heeft de namen van al die mannen doorgegeven. Die moesten allemaal voorkomen. Ze hadden geld, en ze hebben natuurlijk allemaal een advocaat gepakt. Bovendien waren er uiteindelijk niet echt veel bewijzen. Maar doorheen de jaren zijn er zeker ook mensen hun job kwijtgeraakt. Want dat werd bekend gemaakt, de politie was daar niet discreet mee. Dat waren echt zo van die dictatoriale toestanden. Dat is gelukkig voorbij."

In Brusselse homobars vonden soms politierazzia's plaats. Van zulke razzia's in Antwerpen heeft Armand geen weet. "Ze kwamen wel eens langs om identiteitskaarten te controleren, maar je werd niet meegenomen naar het commissariaat. Of er kwamen agenten in burger binnen, die je dan iemand een waarschuwing zag geven. Tja, vroeger was de politie het gezag. Intussen

weten de mensen meer, en kennen ze hun plichten maar ook hun rechten. Dus durven ze ook sneller antwoorden."

Een vol programma

Begin 1980 heropenden Armand en Roger Café Strange. Sinds de laatste grote renovatie midden jaren 80 is de zaak weinig veranderd: schaars verlicht, portretten van halfnaakte jongens aan de muur. Ook wie niet over de vloer komt, kon kennismaken met het strijdlustige devies aan de gevel van de zaak: "Pervers is dat miljoenen geestdriftig voor de buis zitten als twee mannen elkaar tot bloedens toe stompen, terwijl iedereen pijnlijk getroffen en ontsteld is als twee mannen mekaar teder aanraken."

"Vanaf het eerste weekend heeft het café goed gedraaid. Maar nog niet zoals het later is geweest, toen was het soms zo vol dat de muren bol stonden. Vooral met carnaval en halfvasten. Toen gaven we allerhande prijzen weg, zoals een reis naar Spanje of een weekje naar Amsterdam. We huurden jaarlijks een busje om samen met een twintigtal klanten naar Aalst te trekken. Dat heeft geduurd tot 1993. Dan was het gedaan met het carnavalsfeest. Daar hebben de media schuld aan. Je hoort nu geen enkel carnavalslied meer op de radio, terwijl het vroeger al een maand op voorhand begon. Zo brachten ze de mensen in de stemming. Hetzelfde wat de televisie betreft. Wanneer zie je nu nog iets? Enkel als de stoet in Aalst is uitgereden. Maar dat is te laat. Dus dan zijn we gestopt met de carnavalsvieringen. We hebben meteen ook de dj afgeschaft omdat die te veel lawaai maakte. De milieupolitie is opgericht om de mensen te pesten, denk ik."

Carnaval was in de jaren '80 een jaarlijks hoogtepunt voor Café Strange.

Het interieur van Café Strange, onveranderd sinds de jaren tachtig.

In de gouden jaren was de bamba of ‘kuskesdans’ een onmisbaar element van een avondje stappen in de Rue Vaseline. Allen vormden gearmd een grote kring, wie in het midden stond mocht iemand uitkiezen en drie zoenen geven, om vervolgens zijn plaats in de kring in te nemen. Een praktische en ludieke manier om interesse te laten blijken, die als het goed zat een opstap was naar meer. De populairste zaken - G.O.C., de Strange, Marcus Antonius - stemden hun bamba’s af op mekaar. Klanten konden een calvarietocht ondernemen van de ene naar de andere zaak om hun geluk te proberen in de bamba.

In diezelfde succesvolle periode had de Strange nog meer in petto: Armand en Roger vertoonden homofilms zoals *Army of Lovers* of *The Naked Civil Servant*, ze organiseerden een Sinterklaasfeest, een koud buffet op kerstavond en een oudejaarsfuif, ze zorgden voor geschilderde eieren met Pasen, enzovoort. “Dat was helemaal niet met de bedoeling om daar winst uit te halen. Dat kerstbuffet bijvoorbeeld was aan een heel democratische prijs. Nee, dat was gewoon een service aan onze klanten. Voor de gezelligheid. En omdat we wisten dat velen in die periode van het jaar eenzaam waren.” Ooit stond er een vertoning van de *Veilig Vrijen Video Show* van Het Aidsteam op het programma. “Maar toen hadden we slechts vijf bezoekers. Men wilde daarmee niet geconfronteerd worden met iedereen erbij.”

In de Strange kon je diverse homobladen kopen: *De Janet* van het Roze AktieFront, het Brusselse *Zonder Pardon* en de opeenvolgende bladen van de overbuur, het G.O.C. (Gespreks- en Onthaalcentrum Antwerpen, 1969-2006). “Wij hebben met iedereen een goede relatie”, beklemtonen Armand en Roger. Al betreuren ze wel de disputen binnen de homobeweging: “Verdeling

is onmacht.” En Het Roze Huis richt zich volgens hen te veel op de jeugd. “Oké, voor hen is dat de toekomst. Maar intussen zitten de ouderen in de verdrukking. Je telt gewoon niet meer mee.”

Apathie

Er is nog meer veranderd. “Nu heb je dat eigenlijk niet meer, maar vroeger zat iedereen bij mekaar, intellectueel of niet. Je zat naast een dokter of een advocaat, maar dat was allemaal eender: je was homo en je werd als homo aanzien. Terwijl men daar nu meer de neus voor ophaalt: ‘Oh, dat is maar een arbeider van de haven.’ Die mentaliteit heerst nu, en dat neemt zelfs nog toe.” Net zoals oud en jong niet meer op dezelfde plekken te vinden zijn. “Ook dat is nu meer opgesplitst.” Als verschoppelingen van de maatschappij zochten homomannen steun en solidariteit bij mekaar. “Dat is aan het verdwijnen, ja. Men ging toen gewoon meer in groep uit. En men hing meer aan elkaar. Bovendien weten ze tegenwoordig ook alles, hé. Je moet ze niks meer wijsmaken: ze vinden alles op het internet. Terwijl vroeger een boekje met de adressen van de homokroegen gewoon niet bestond. Je moest iemand tegenkomen, op straat of in het Stadspark of zo, dan hoorde je in vertrouwen waar er een café was.”

Wat Armand en Roger het meest missen? “Dat het contact met en tussen de mensen niet meer zo spontaan is. Vroeger ging men uit om plezier te maken, en de seks kwam daar wel automatisch bij. Maar dat is voorbij. Ik vind de mensen echt apathisch geworden.”

Roger is er helaas niet meer bij. Maar Armand, inmiddels 89, denkt nog altijd niet aan stoppen.

Overzicht mannenbars die in dit artikel vermeld worden

- | | | | |
|----|---|----|---|
| 1 | SCHIPPERSKAPELSTRAAT
Red & Blue | 11 | DE LESCLUZESTRAAT
Sauna Het Herenhuis |
| 2 | VAN SCHOONHOVENSTRAAT
Marcus Antonius | 12 | VAN AERDTSTRAAT
The Boots |
| 3 | FALCONRUI
Het Hessenhuis | 13 | DAMBRUGGESTRAAT
Café Strange |
| 4 | LANGE KOEPOORTSTRAAT
Que Pasa | 14 | DAMBRUGGESTRAAT
Fortunia |
| 5 | WAALSE KAAI
Zaal Paradox | 15 | GORTERSTRAAT
Cristal Palace |
| 6 | SUDERMANSTRAAT
Zaal Jacob | 16 | KOOLKAAI, LATER BROUWERSVLIET
De Lichttoren |
| 7 | RIEMSTRAAT
Popi Café | 17 | LEGUIT
Danny's Bar |
| 8 | DRAAKPLAATS
Den Draak | 18 | DAMBRUGGESTRAAT
G.O.C. |
| 9 | VAN SCHOONHOVENSTRAAT
Bacchus | | |
| 10 | VAN SCHOONHOVENSTRAAT
Moustache | | |

-
- ◆ BAR GESLOTEN
◇ BAR BESTAAT NOG
— RUE VASELINE

Fonny (rechtsonder) met enkele collega's in The Farm.

INTERVIEW FONNY COLMAN

Zeven jaar in een 'boerderij' in het Schip- perskwartier

MARK SERGEANT (NAAR BART HELLINCK)

In de naoorlogse jaren trof je in het Antwerpse Schipperskwartier verscheidene travestiebars. Fonny Colman werkte er zeven jaar lang in een bar, The Farm, om vervolgens eind jaren zestig in de Seefhoek een bloemenzaak te openen.

Wakker worden als meisje

In 1942 ben ik door de vroedvrouw met de verlostang de wereld in gesleurd. Dat was in Moerzeke, in Oost-Vlaanderen. Mijn vader kwam uit een arme boerenfamilie, terwijl mijn moeder een heel andere achtergrond had, namelijk een rijker en liberaal milieu. Voor de oorlog gingen zij al niet meer naar de kerk.

Vanaf mijn zevende waren er duidelijke signalen dat ik anders was. Carnaval was voor mij hét ultieme moment van het jaar. Dan liep ik enkele keren door het dorp, gemaskerd en in de kleren van een van mijn twee zussen of van mijn moeder.

Ik heb me altijd onbewust gedragen als een meisje, die vrouwelijke trekken waren er. Dat was ook mijn grote verlangen. Als kind heb ik talloze malen 's avonds op mijn knieën aan mijn bed gezeten. 'God, laat me morgen wakker worden en gewoon een meisje zijn', bad ik. Als ze me 'homo' noemden, of dat scheldwoord 'jeanette', raakte me dat niet, want dat was ik verdorie niet: ik was gewoon een meisje, maar in het verkeerde lichaam. Dat ding tussen mijn benen heb ik dus altijd gehaat.

Ik wist al vroeg dat ik anders was, en ik heb er echt nooit problemen mee gehad om dat te aanvaarden. Mijn moeder was heel intelligent, en ik ben er zeker van dat ze eigenlijk alles wist, maar zij heeft nooit vragen gesteld. Ze heeft nooit opmerkingen gemaakt als ik met carnaval in vrouwenkleren rondliep of als ik met poppen speelde. Dat is fantastisch. Dat is een kunst, om je kind zo vrij te laten. Ze heeft nooit vragen gesteld, en mijn vader evenmin. Zoals toen gebruikelijk, was hij niet zo betrokken bij onze opvoeding.

Ik had dus die gevoelens, maar ik kon er niks mee. In mijn beleving was ik de enige op de wereld. Ik had dus wel verliefdheden, maar wist niet wat ermee te doen. Mijn kamer hing vol met zwart-witfoto's van filmsterren als James Dean of Anthony Perkins, waaraan ik 's avonds een kusje gaf. Actrices hingen er niet. Ik wou immers niet Elisabeth Taylor of Katherine Hepburn zijn. Dat waren niet mijn rolmodellen. Nee, ik wou gewoon vrouw zijn. Ik had zelfs alleen maar afgunst voor die sterren die aanbeden werden en mannen konden krijgen.

Dankzij een kaartlegster

Als zeventienjarige heb ik af te rekenen gehad met een soort van goedaardige lymfeklierkanker, waardoor ik wat last had van mijn rechterbeen. Ik hoopte op basis daarvan geen legerdienst te moeten doen. Ik had helemaal geen zin om soldaat te worden, want ik hoorde daar niet bij. Na mijn 'drie dagen' in het Klein Kasteeltje vloog ik naar het militair hospitaal in Elsene, waar ik een kamer deelde met zes anderen. Achteraf bekeken waren dat wellicht allemaal homo's. Ik herinner me ook nog dat ik er van een psychiater een tekening moest maken van een man en een vrouw. Wat ik daarvan heb gemaakt, weet ik niet, maar ik ben tot mijn blijdschap wel afgekeurd. Waarom weet ik evenmin. Ik kreeg een brief mee voor de huisdokter en die weigerde mijn vraag te beantwoorden: 'Dat gaat u niet aan. Als daar een antwoord op moet komen, is dat alleen voor uw vader en uw moeder.'

Op aanraden van tante Margriet, een zus van mijn vader, ben ik in die periode enkele keren in Dendermonde bij een kaartlegster op bezoek gegaan. Al tijdens de eerste ontmoeting zei ze:

“Door het feit dat ik anders ben, heb ik een heel gekleurd leven gehad. Moest ik mijn leven kunnen overdoen, verander ik niks: alles wat ik gedaan heb, doe ik opnieuw.”

Fanny Colman op zeventienjarige leeftijd, foto gemaakt door een buurjongen.

'jij ziet liever jongens dan meisjes'. Eerst heb ik dat ontkend, maar de daaropvolgende keer heb ik het toegegeven. Ze zei dat er duizenden jongens en meisjes waren die van mekaar hielden, en dat er onder meer in Brussel en Antwerpen bars waren waar die elkaar konden ontmoeten. Tijdens de tweede of derde sessie zei ze ook dat een man, Karel genaamd, heel mijn leven in mijn aanwezigheid zou zijn. Onze dorpspastoor heette Karel, en die was wel goed voor mij, dus ik dacht dat hij het was. Maar die was al redelijk oud, dus hoe kon die dan heel mijn leven... Toch vind ik het fascinerend dat ze

die naam heeft genoemd en bijvoorbeeld niet Albert of Louis. Want mijn vriend en ik zijn al meer dan 55 jaar samen. En hij heet Karel!

In elk geval ben ik door die kaartlegster de bars op het spoor gekomen. Mijn eerste stappen heb ik hier in Antwerpen gezet op de Koolkaai, in café De Lichttoren. Dat was bij Lies, een beenhouwersdochter, en echt een 'dokwerker'. Zij hield geen blad voor de mond. En wat een stem! Het eerste wat ik haar hoorde zeggen, was: 'Allez kind, heb ge uwe pas bij?' Want ik zag er als achttienjarige nog *snottig* uit. Nu heb ik spijt dat ik haar niet vaker heb gekoesterd.

Weg uit het dorp

Bij Lies heb ik Vic ontmoet, een jongen uit de havenbuurt. Hij danste met mij en stelde dan voor om te gaan wandelen naar het Noordkasteel. En ja, daar zijn we in de natuur gaan liggen om er te kussen tussen tientallen koppeltjes jongens en meisjes, waar de broeken langs alle kanten vlogen. En waar niemand negatief op ons reageerde. Maar plots stak er een onweer op en moesten we allemaal gaan lopen.

Vic heeft nog een tijd met mij gecorrespondeerd. Ik durfde thuis geen brieven te ontvangen, want stel dat mijn moeder ze opende. Dus adresseerde Vic ze aan mijn tante Anna, de jongste zus van mijn vader. Alleen al door het feit dat ze mee in dat complot zat, heb ik altijd van haar gehouden.

In 1960 was het duidelijk dat ik weg moest uit Moerzeke. De roddels in het dorp werden me te veel. In een prachtig avondkleed, rood met zwarte kant en veel bloot, dat ik had gekocht in de solden, was ik naar een carnavalsbal in

Fonny Colman op veertienjarige leeftijd.

Dendermonde gegaan, waar prijzen werden gegeven voor de mooiste deelnemers. Omdat ik op tijd thuis moest zijn, moest ik vroeg vertrekken. Achteraf stond in de plaatselijke krant: 'Onbekende schone verzaakt aan haar prijs.' Ik had de wedstrijd gewonnen! Heel het dorp was daarover bezig. Een ander aspect was dat ik al als kind hard heb moeten werken, en met mijn handen in de grond wroeten, want mijn vader kweekte ook verschillende groenten. Maar zo zag ik mijn toekomst niet. Ik wou een ander leven, en daarvoor moest ik thuis weg, naar de stad.

Eerst bleef ik in het dorp wonen, om in het Antwerpse aan de slag te gaan in achtereenvolgens een wasserij, een breigoedfabriek, een apotheek en een kledingzaak. In het begin liep ik wel een aantal keer met mijn gezicht tegen de muur en verdiende ik niet zo veel, maar dat was voor mij niet zo belangrijk. Geleidelijk aan bouwde ik wel al een beetje een kennissenkring op. Ik ging uit in de homobars, maar wist niet hoe me daar te gedragen. Ik was supervervijfd, deed oogschmink op en dergelijke. Dat werkte averechts, want dat was natuurlijk niet wat die mannen zochten.

Prikkelen van fantasie

Uiteindelijk ben ik in 1962 verhuisd naar Antwerpen, toen de roep van het nachtleven veel te sterk bleek. Ik had Herman leren kennen, de zoon van een chirurg die thuis buiten was gegooid vanwege zijn homoseksualiteit. Hij was gehuwd geweest met een lesbische vrouw, een verstandshuwelijk, maar zij had blijkbaar andere bedoelingen want ze heeft hem laten betrappen.

Dat is voor Herman uitgemond in een financieel drama. Ik heb hem leren kennen in de nasleep daarvan. Hij was niet bepaald mijn type, maar we hebben veel plezier gehad. In het weekend werkte hij als barman in The Farm.

Toen ik hem eens vergezelde, hebben de bazen, Mon en Juliette, me voorgesteld om hun team te verwoegen, omdat ik goed met mensen kon praten. Dat eerste weekend had ik al iets minder dan 3000 frank verdiend, zijnde het dubbel van wat ik op één week betaald kreeg in de klerenwinkel, en dat was nochtans al een mooi loon. Dus dat sprak me wel aan. Aanvankelijk was het niet de bedoeling dat ik daar echt in travestie zou werken. Ik moest wel een meisjesnaam nemen - in overleg met twee vriendinnen uit Dendermonde heb ik Suzy gekozen - en me wel een beetje passend kleden.

The Farm bevond zich in de Gorterstraat, aan de rand van het Schipperskwartier, en bestond al een hele tijd toen ik daar begon. Op een gegeven moment is de zaak overgenomen door Mon en Juliette, afkomstig uit Kieldrecht. Mon was kleermaker van beroep, maar was na de oorlog zijn burgerrechten verloren. De zaak stond dus officieel op naam van Juliette, een maf klein vrouwtje waarmee niet te spotten viel. Kort voor mijn komst was Mon er met een serveuse vandoor gegaan en een bar begonnen in Schaffen. Die bar werd vervolgens door Juliette en een vriend kort en klein geslagen, waarna Mon terugkeerde. Maar af en toe maakten ze nog kletterende ruzies.

Mon was een zakenman, met in totaal vijf bars in de buurt: The Farm, de Safari, de Pampas, de Mustang en The Ranch. Dat waren allemaal zaken met vrouwen en travesties, soms met

spektakel, primitieve playbackshows. Natuurlijk waren er nog andere travestiebars, zoals de Trumba en de Kosmos. Maar The Farm stak er toen toch wel bovenuit.

Mijn opdracht bestond uit afwisselend een dag serveren en een dag animeren, dat wil zeggen de klanten onderhouden, met hen praten en ermee dansen als ze dat wilden. Na drie maanden is de transformatie gevolgd: ik zag wat anderen deden, wist dat ik dat ook kon, en heb vervolgens kleedjes, pruiken en schoenen gekocht. En ja, dat werkte. Het is me dus niet opgedrongen of het was niet omdat ik op die manier meer kon verdienen. Ik voelde me daar absoluut supergoed bij: je kreeg dan een soort vedettestatus.

Aanvankelijk kleepte en schminkte ik me in The Farm, want daar waren vestiaires voor de shows, al waren die minder aan mij besteed. Maar toen ik omstreeks 1963 terugkwam van vakantie had de Nederlandse travestie die me verving, al mijn spullen op de grond gesmeten. Daarna kleepte ik me thuis om, al was het toen een risico om als vrouw op straat te lopen omdat je kon worden tegengehouden door de politie.

Toch verliefd

In het nachtleven maak je natuurlijk veel mee. In mijn tijd is een en ander geëvolueerd. Begin jaren zestig meerden er nog schepen aan in het centrum en ontvingen we ook zeemannen. In het weekend kwamen er gewone mensen kijken naar de shows. Maar op een gegeven moment is Henri, die zich Ginette noemde, bij ons komen werken. Zij had in de gevangenis gezeten omdat ze in de Cristal Palace gepakt was met een

minderjarige jongen. Eenmaal terug op vrije voeten kwam ze bij ons, gekleed in een schort van een poetsvrouw, sloffen met pompometjes en een pruik. Heel primitief, maar wel mooi. En zij had al borsten, door het nemen van hormonen. Hoe dan ook, Ginette kwam niet serveren, maar enkel animeren. Zo veranderde onze bar een beetje: er werd geld verdiend, de mannen werden eigenlijk een beetje uitgezopen. En ik ben mee geëvolueerd.

“In The Farm had ik enorm veel succes, ik heb er heel goed verdiend. Laat ons duidelijk zijn: het was geen bordeel, maar evenmin een klooster.”

In The Farm, waar toch honderd man binnen kon - en soms zat de zaak echt stampvol - had ik enorm veel succes, ik heb er heel goed verdiend. Laat ons duidelijk zijn: het was geen bordeel, maar evenmin een klooster. Om de wijze woorden van die kaartlegster te citeren: ‘Denk eraan, heel uw leven, dat God, geld en ’t gat de mensheid beheersen’. Er zijn dus dingen gebeurd. Je bent jong, en het was soms wel spannend. Maar ik ben uit principe nooit met een man gaan slapen tegen betaling.

Als je in het nachtleven zit, ga je natuurlijk al eens meer drinken dan je lief is, maar ik waakte

Fanny Colman omstreeks 1965.

DE NOODLOTTIGE GESLACHTSVERWISSELING

zondag
nieuws

WEEKBLAD 7 fr. WEEKBLAD 55 uur
Nr 464 - VAN 14 TOT 20 NOVEMBER, 1967

JEAN-MARIE STIERF OMDAT HIJ VROUW WILDE WORDEN

(Illustratie: J. de 33-jarige Jean-Marie, die « PEGGY » genoemd was, wilde een vrouw zijn en in zijn barbaad)

Zie bladzijden 8 en 9

“Peggy” bezweek ingevolge een embolie elf dagen na de operatie in een Brusselse kliniek

Voorpagina *Het Zondagsnieuws* midden november 1967, na de tragische dood van Peggy.

erover niet verslaafd te worden. Bijna heb ik in de klauwen gezeten van een Tunesische pooier, maar gelukkig werd ik tijdig gewaarschuwd én heb ik geluisterd. Verschillende collega's moesten hun geld afgeven, kregen soms rammel en kwamen dan bont en blauw werken. Naast het feit dat ik heel kieskeurig ben - er was bij quasi elke man wel een aspect waarop ik kritiek kon hebben - was dat de reden waarom ik altijd op mijn hoede bleef. Dat hoefde allemaal niet voor mij: ik verdiende geld genoeg en had geen behoefte aan iemand. Nee, ik wou mijn eigen leven inrichten.

Weddenschap

55 jaar geleden deed ik een weddenschap met onze barman, Julien uit Brugge, dat ik die avond met een man zou gaan slapen. De mannen die avond waren absoluut mijn type niet. Tot tegen de ochtend Karel binnenkwam. Ik heb hem meegenomen naar huis, en daar bleek gelukkig dat hij wist dat ik een travestie was. Alle daaropvolgende weekends kwam hij terug, ook al was hij op dat moment verloofd met zijn vriendin. Net voor Kerstmis heb ik daarom gezegd dat hij niet meer moest komen: ik wou de eer aan mezelf houden. Hoe langer het zou duren, hoe moeilijker het voor mij zou worden om los te laten. Maar na enkele weken was hij terug. Toen ik een maandagmorgen thuiskwam, hingen er overal briefjes: 'ik hou van u', 'ik ben in de war', enzovoort. Voor hem was het natuurlijk ook heel dubbel.

Op dat moment besepte ik dat ik verliefd was. En dan ben ik door een hel gegaan, want dan komt ook de jaloezie de kop opsteken. Op

vakantie in Spanje zag ik hem eens dansen met een meisje, en toen besepte ik goed dat ik ook aan hem moest denken, dat ik ook die rol moest spelen voor hem. Dus ben ik naar de kledingzaak in de Koepoortstraat gegaan waar meerdere travesties zich inspuitingen met hormonen lieten toedienen. Zo kreeg ik borsten. Dat was voor mij natuurlijk nog aangenamer, privé en professioneel. En ik denk dat het voor Karel eveneens belangrijk is geweest.

Ooit heb ik wel een hele transitie overwogen. Had ik Karel niet leren kennen, was dat vermoedelijk zelfs gebeurd. Maar in die tijd was het allemaal nog heel primitief. De eersten werden in Casablanca, Marokko geopereerd in de privé-kliniek van dokter Burou en heel vlug na de operatie weggestuurd. Gelukkig was er hier in Antwerpen een verpleger, die samen met zijn vrouw een schoonheidsinstituut had, die hen opving. Maar er zijn toen echt drama's gebeurd. Peggy, een boezemvriendin, was in 1968 de eerste transseksueel die zich in Ukkel heeft laten opereren, en zij is enkele dagen later overleden. Heel de 'onderwereld' is naar haar Limburgse dorpje getrokken voor de begrafenis. Zij had zich min of meer onder druk van haar vriend, een gehuwde man, laten opereren. En die risico's van toen wou ik niet lopen. Bovendien lost een operatie niet alle problemen op. Het zou mij alvast niet per se gelukkiger hebben gemaakt, want ik heb mijn vriend leren kennen en heb wat ik graag wou.

Over enkele klanten

Mensen fascineren me. Gedurende de zeven jaar dat ik in The Farm actief was, heb ik heel veel mensen leren kennen, met alle mogelijke achtergronden. Zij waren zeker niet allemaal homo- of biseksueel. Een hoop wist beslist wat er loos was, anderen hoogstwaarschijnlijk niet.

Welke klanten me nog allemaal zijn bijgebleven? Te veel om op te noemen. Een baron uit het Luikse die me alles beloofde, inclusief zijn kasteel, maar ik was en ben niet te koop. Een heterokoppel, ook industriëlen, die bij ons in de bar grote ruzie kregen, elkaar de kleren van het lijf rukten, om dan op het eind van hun 'show' arm in arm, en met de pelsmantel aan, terug te vertrekken. Een Nederlandse fabrikant met aanzien, die door zijn chauffeur werd gebracht, op een gegeven moment buitenging om een tijdje later als vrouw terug binnen te komen. Marcel 'van de Post', want daar werkte hij, ging ook uit als vrouw. Hetzelfde gold voor Marcel, oftewel Caniche, een kapper die kon toveren en toen onder meer voor de KNS werkte. Alle chique prostituees van de stad waren klant bij hem, dus hij verdiende geld met hopen. Hij kwam eveneens bij ons, met een Mireille Mathieu-kapsel en de mooiste kleren aan. Soms huurde hij een limousine, liet zich rijden naar Brussel om daar in een hotel als madame te overnachten.

De meest volhardende klant kwam gedurende maanden zowat elke dag langs. Ik heb me lang afgevraagd hoe ik daar een einde aan moest maken, want doordat ik geoccupeerd was met één klant verdiende ik minder goed. Van alles heb ik geprobeerd. Uiteindelijk trachtte ik hem duidelijk te maken dat ik geen meisje was, maar dat wou hij niet geloven. Omdat ik het beu was, heb ik hem

dan maar naar mij thuis meegenomen, waar ik me volledig heb uitgetkleed... Hij is wenend weggegaan en ik heb hem nooit meer gezien.

Omdat Mon genoeg connecties had, hebben we nooit last gehad van de politie. Zo is er bij ons nooit een razzia geweest. Veel mensen met invloed kwamen immers in hun vrije tijd in The Farm over de vloer.

Op de ziel getrapt

Er is in mijn leven vaak op mijn ziel getrapt. Karel was als beroepsmilitair in Duitsland gekazerneerd. Tijdens een uitstapje zijn we in de buurt van Luik de grens overgegaan. Achteraf mocht ik van de douane het land niet meer binnen, want 'Mademoiselle, pourquoi avez-vous un passeport d'un garçon?' Er is een dokter geroepen om vast te stellen dat ik geen meisje was. Ergens had ik gelukkig moeten zijn door die verwarring, maar ik vond dat zo ontrend.

Sowieso vond ik het natuurlijk heel leuk als ik ergens een winkel binnenstapte en als juffrouw werd aangesproken. Zalig vond ik dat. Ik heb er nog altijd problemen mee als mensen die me niet kennen, 'meneer' zeggen. Dat vind ik erg.

Toen mijn ouders een dankmis wilden voor hun 25-jarig huwelijk, vooral om de pastoor te plezieren, heeft die hetzelfde gezegd: 'Als ik uw zoon in de kerk zie, sjoet ik hem eigenhandig buiten'. Het geloof is een rugzak die je niet zomaar weggooit. Maar mede door zo'n situaties hoefde het eigenlijk niet meer. Ik was ontgoocheld. Tot hier veel later regelmatig een non in mijn bloemenwinkel kwam en we toffe gesprekken hadden. Zij zei me eens dat ik geen rekenschap hoefde af te leggen aan haar of aan een priester: 'Het geloof is een zaak tussen God en u, en vergeet de rest,

want wij zijn maar bedienaars van heel dat instituut.' Daar kon ik wat mee.

En ja, God ziet me graag. Hij heeft me al vaak ergens doorgesleurd. De natuur of Hij heeft dan wel fratsen met me uitgehaald, en er is regelmatig op mijn ziel getrapt, maar aan de andere kant ben ik altijd heel blij geweest met wie ik ben. Ik zou eigenlijk niet 'normaal' willen zijn. Ik heb niet die kuddegeest: als iedereen rood draagt, ga ik zeker geen rood dragen. Door het feit dat ik anders ben, heb ik een heel gekleurd leven gehad. Moest ik mijn leven kunnen overdoen, verander ik niks: alles wat ik gedaan heb, doe ik opnieuw.

Naar de Seefhoek

Doorheen de jaren heb ik heel wat kleurrijke collega's leren kennen, in de bars en bij de raamprostitutie waar eveneens travesties en lesbische vrouwen actief waren. Maar ik wist dat ik die job niet heel mijn leven zou blijven doen. Dus eind jaren zestig ben ik een andere weg ingeslagen. Wel bleef ik af en toe contact houden met het Schipperskwartier want ik had daar nog een aantal vrienden. De buurt is natuurlijk niet meer wat ze was en dat is jammer want ik voelde me daar thuis. Ik heb er zowat zeven jaar gewoond en gewerkt. Het had ook iets leuks, maar wat dat was, is moeilijk onder woorden te brengen.

Omdat ik altijd van bloemen heb gehouden – als kind was ik daar al mee bezig – had ik al lang het plan om een winkel te openen. Verschillende pogingen draaiden op niets uit omdat de huisbaas niet aan 'jeanetten' wou verhuren of omdat ik die stempel van het nachtleven droeg. Maar uiteindelijk heb ik hier in de Seefhoek een kans gekregen. Snel bleek dat in deze volksbuurt onder anderen heel conservatieve mensen

woonden, maar eveneens vroegere klanten van mij. Dat was soms wel confronterend en vervelend. Maar ik wou bewijzen dat ik meer in mijn mars had dan een beetje de lellebel te spelen. En hoe ruw de buurt ook was, ik ben echt omarmd geweest door de mensen.

Kwaliteit stond bij mij steeds voorop, dus mijn bloemen waren niet goedkoop. Intussen besef ik dat de mensen niet alleen daarvoor kwamen, maar ook voor mij. Want ik heb altijd geluisterd, gereageerd, geantwoord. Zij kwamen hun hart luchten bij mij, inclusief heel wat mannen die dan achteraf zeiden dat ze niet begrepen waarom ze me dat allemaal vertelden want dat ze dat eigenlijk anders nooit deden. Het staat misschien op mijn gezicht te lezen dat ze met zo'n intieme zaken bij mij terecht kunnen. En ik kan uiteindelijk zowel in de huid van een vrouw als van een man kruipen.

Later heeft iemand in travestie meegeholpen in de winkel. Zonder dat ik iets vroeg, bediende ze plots een klant. Ze is hier ongeveer een jaar gebleven. En dat heeft in de buurt wel voor wat commotie gezorgd. Nog later heeft een goede vriend – de zoon van een Belgische vader en een Congolese moeder – me hier geholpen. Een vrouw uit de buurt kwam zich daarover beklagen: dat ze geen voet meer binnen zou zetten zolang '*die zwarte smoel*' er was. Maar ik heb altijd de kracht gehad om zo'n kritiek naast me neer te leggen.

Dat verwijst trouwens naar de boodschap die ik iedereen tot slot wil meegeven. Ten eerste: aanvaard jezelf en zie jezelf graag. Ten tweede: luister niet naar anderen die zeggen hoe je moet leven. En ten derde: respecteer anderen, maar het mag geen eenrichtingsverkeer zijn, je mag ook respect voor jezelf verlangen.

Steeds meer zichtbaar

BART HELLINCK EN MARK SERGEANT

De emancipatie van LGBTQ personen heeft een enorme evolutie doorgemaakt sinds de jaren vijftig. 'De liefde die zijn naam niet durft te spreken', zoals Lord Alfred Douglas 125 jaar geleden dichtte, eiste met steeds luidere stem een plaats op voor zichzelf. Behoedzaam in de jaren zestig, provocatief in de jaren zeventig. Aids dompelde de jaren tachtig in rouw, maar korte tijd later wist de LGBTQ-beweging zich structureel uit te bouwen en wetgevende en juridische vooruitgang te boeken. Veel van dit activisme vond plaats in Antwerpen, in verenigingen en op straat. Een beeldverslag.

Walter Van Boxelaer

Twintig jaar lang streed Walter Van Boxelaer (1922-2010) tegen zijn 'zondige' homoseksuele gevoelens. Dat gevecht kon hij niet volhouden: hij besloot te leven zoals hij was. Hij richtte eind 1961 in Antwerpen het COC Vlaanderen (Cultuur- en Ontspanningscentrum) op, de eerste Vlaamse holebigroep. De gedreven idealist werd in zijn strijd voor rechtvaardigheid vaak ontgoocheld door wat hij de laffe, afwachtende houding van veel homo's noemde.

Paul Rademakers

Paul Rademakers (°1920) werd lid van COC Vlaanderen en was ruim twee decennia lang een centrale figuur in de emancipatiestrijd. Hij getuigde op veel infoavonden omdat hij het beu was dat enkel 'experts' over homo's het woord voerden. Verder was hij het boegbeeld van het Gespreks- en Onthaalcentrum GOC in de Dambruggestraat, lange tijd het grootste holebicum van het land. Hij vierde in 2020 zijn honderdste verjaardag.

Priester Wilfried Lammens

Priester Wilfried Lammens (1930-2008) was in zijn context een revolutionair figuur. De combinatie van het christelijk geloof met homoseksuele gevoelens was voor velen niet zonder problemen. De priester-arbeider startte met de uitbouw van een pastorale werking voor gelovige 'homofielen'. Hij wilde ze in de Kerk houden en ze strijdbaar maken om deze van binnenuit te veranderen, vanuit de gedachte 'Wij zijn mede Gods Kerk: een zoekend volk onderweg'.

**JAAR VAN DE RECHT-
VAARDIGHEID
OOK
VOOR DE VROUW ?**

V - DAG

ZATERDAG 10 NOV. '73
 van **10** tot **18** UUR

MARMEREN ZAAL DIERENTUIN ASTRIDPL. ANTWERPEN

INFORMATIEMARKT
MIME TONEEL
VOORDRACHT
TOEGANG VRIJ

KINDEROPPAS VOORZIEN
(o.a. gratis rondleiding van de kinderen in de dierentuin)

Vrouwendag

Lesbische vrouwen maakten van bij aanvang deel uit van de holebibeweging, al bleven ze lang op de achtergrond. De zwakke sociaal-economische positie van vrouwen speelde hierbij een rol, net als het feit dat ze minder vaak alleenstaand en kinderloos waren. Voorts waren de krachten verdeeld: sommigen waren actief in de holebibeweging, anderen in de vrouwenbeweging.

De tweede Vrouwendag, in 1973 in Antwerpen, lokte vierduizend bezoekers, onder wie ongetwijfeld veel lesbische en biseksuele vrouwen. Het Antwerpse Vrouwen centrum (hier met een foto van een aantal vrijwilligsters, circa 1980) speelde een belangrijke rol.

Leeshonger

Toen homoseksualiteit nog erg onzichtbaar was, hadden veel LGTBQ een grote leeshonger. Enkele boeken met een Antwerpse link speelden daarbij een belangrijke rol. Carla Walschap schreef met *De eskimo en de roos* (1963) de eerste Vlaamse lesbische roman. In het autobiografische *Mijn waarheid* vertelde zanger Will Ferdy over zijn ophefmakende coming-out op de televisie in 1970. In 1975 getuigde Son Snelders over zijn leven als trans persoon. *Jonathan* (1969-1970) was het eerste Vlaamse homoblad dat in (vier Antwerpse) boekhandels te koop was.

Activisme in uitgaansleven

Antwerpen kende een bloeiend en zichtbaar homo-uitgaansleven. Dat kan men ook zien als een vorm van activisme. Café Strange (Dambruggestraat 161) is sinds de Tweede Wereldoorlog tot vandaag een homokroeg. Rond 1980 werden affiches en stickers uitgegeven met deze voor die tijd typische slogan. Het aanbod aan uitgaansgelegenheden was vanaf een bepaalde periode terug te vinden in internationale, nationale of specifiek lokale gidsen, zoals in deze uitgave uit 1993.

Betoging 5 mei 1979
Meir, op de hoek van de Lange Klarenstraat.

BOEK ROBBEN
RAPID SCHOOL
STENOGRAFIE

HANDELS SECRETARIS
STENO BAKTYLO
STENO BAKTYLO
STENO BAKTYLO
STENO BAKTYLO
STENO BAKTYLO
STENO BAKTYLO
STENO BAKTYLO
STENO BAKTYLO

Les Nations
Kunst en Literatuur

BALLY

Cecil
Cecil
Cecil

Phlips

CAMPO GALLERY

BALLY

PROGRESS
PROGRESS

phlips

Homodag 1979

In navolging van de Vrouwendag organiseerde De Rooie Vlinder, een linkse homogroep, in 1978 een Homodag. Op 5 mei 1979, gingen ze nog een stap verder, met een betoging (op de foto op een nauwelijks herkenbare Meir) en een grote "janetennacht" met optredens en een fuif in de Arenahal te Deurne. Ook in 1981-1982 vonden dergelijke manifestaties plaats in Antwerpen. Ter gelegenheid van zo'n editie van de Homodag hekelde het Roze Aktie Front met affiches en stickers dat één enkele dag of week homo zijn niet volstond.

Lesbiennedag

De eerste Lesbiennedag (1983, zaal Harmonie) bood een ruim aanbod aan workshops, debatten, optredens, filmvertoningen... Rond die tijd werd het homoseksuele thema zichtbaarder in de culturele sfeer, met romans, toneelstukken en filmfestivals, waaronder de 'Lesbische filmdagen' in het voorjaar van 1982. Het vrouwencabaret 'Puur en Ongezoet' werkte twee succesvolle programma's uit, vol humor en met een dosis zelfkritiek, zowel op de vrouwen- als de lesbiënebeweging.

24 September '83 1^{er} Lesbienedag in België Antwerpen

Zaal Harmonie
ingang: Mechelsesteenweg

Programma vanaf 10 u.30
info-stands, work-shops,
debat, video

film: „Weggehen um anzukommen“
zang of muziek: Ravage,
Stefanie Becude
teater: Lava, Ravage

Om 20u.30: Juif met disco-baer
op treden ♀-band
Trevika 2000

Sing if you're glad to be gay
Sing if you're happy that way!

Prijzen:
150 BF : Kombiabelticket (dag + juif)
100 BF : Juifticket (geldig vanaf 20u.30)
overnachtingsmogelijkheid

ZOLAN 9 ER VROUWEN 3W
15 ER HOOP
LOVE you!!!
EEN LESBISCHE MEID, EEN
JULWELTJE TEGEN DE
HETERONIJ
Gay pride 1983
♂♂♂
♀♀♀
Bic boe bah!

VOORVERKOOP:

- Abthis v.z.w. Verbondsstraat 53 - Antwerpen - 03.216.3737
- Chatterbox v.z.w. Vrijdagmarkt 5 - Antwerpen - 03.233.5204
- De Cirkel Braderijstraat 5 - Antwerpen - 03.234.1837
- Fed. Werkgroepen Homofilie Dambruggestr. 204 - Apen. 03.233.2502
- Disco Sapho Ern. Van Dyckkaai 18 - Antwerpen - 03.234.0449

v.z.w. met 108 - vs. Le bublings vrijdagmarkt 5 antwerpen

Wat moet dit voorstellen ? Een roze driehoek.
De betekenis ervan is je ofwel onmiddellijk
duidelijk, ofwel helemaal niet. In het laatste
geval wordt het spannend... Je vinger opsteken
en het vragen in de klas ? Maar aan welke le-
raar... Biologie, Nederlands, Geschiedenis ?
Probeer het maar...

ver.uitg. Y. Brys p/s Goemaerelei 4 2000 ANTW.

Pamfletten

Homoseksualiteit kwam nauwelijks aan bod in de media of in het onderwijs. Enkele homo-actiegroepen deelden daarom pamfletten uit aan middelbare scholen in het Antwerpse. Eerst verdeelde men dit exemplaar met een roze driehoek en de aansporing meer informatie te vragen aan een leerkracht, enkele dagen later een nieuw pamflet met toelichting. Deze actie, die sommigen als ongewenste 'reclame voor homoseksualiteit' beschouwden, verliep niet overal zonder slag of stoot...

Aids

De komst van aids luidde een verwarrende en griezelige periode in. Aanvankelijk werd de halebibeweging in het defensief gedrongen. De nood aan informatie en ondersteuning leidde vanaf 1985 tot nieuwe initiatieven, met Antwerpen als epicentrum. De oprichters van Het Aidsteam kochten met hun spaarcenten een bus, waarmee ze twee jaar lang heel Vlaanderen doorkruisten. Koen Wauters was erbij op de Meir in 1989. Naar buitenlands voorbeeld vond twee jaar later, op 1 juni 1991, de eerste editie van de jaarlijkse Aids Memorial Day plaats in de Sint-Augustinuskerk. Deze herdenking werd afgerond met het ontvouwen van quilts.

Roze Zaterdag

Midden jaren tachtig verkeerde de holebibe-weging in crisis. Toch ontstonden ook nieuwe initiatieven. In Antwerpen startte Flik Flak als eerste Vlaamse holebi-jongeregroep naar Nederlands model: voor en door jongeren, met een leeftijdsgrens (25 jaar).

Geleidelijk groeide het besef dat de beweging meer zichtbaar moest worden, met de eerste Roze Zaterdag op 5 mei 1990 in Antwerpen als

start van een nieuwe traditie. De succesvolle dag gaf nieuwe energie. Op het programma stond ook een 'Roze Mis' in een officieel ter beschikking gestelde kerk, een duidelijk signaal. Het belang van de eigen coming-out werd onder meer belicht door T-shirts met 'Niemand weet dat ik homo ben', een initiatief van het Roze ActieFront.

Aandacht voor de holebi-beweging

Midden jaren negentig kreeg de politieke wereld eindelijk meer aandacht voor de verzuchtingen van de holebi-beweging, onder meer voor de rechtsbescherming van koppels van hetzelfde geslacht. Tom Lanoye en René Los maakten als een van de eersten in 1996 in Antwerpen gebruik van de mogelijkheid om een notarieel samenlevingscontract te registreren. Zeven jaar later volgde de openstelling van het burgerlijk huwelijk voor paren van gelijk geslacht. In datzelfde 1996 echter oordeelde het Antwerpse Hof van Beroep dat Lili ongeschikt

was voor het opvoeden van haar kinderen omwille van haar lesbische geaardheid. Pas na een jarenlange procedure kreeg ze het hoederecht terug.

De affaire-Dutroux midden jaren negentig en de verzonnen beschuldigingen aan het adres van vicepremier Elio Di Rupo deden even vrezen voor het terugschroeven van de holebi-emancipatie. Alles wat uit de band sprong werd een tijdlang scheef bekeken en de begripsverwarring vierde hoogtij.

Het Roze Huis

De groei van het aantal verenigingen leidde tot een nood aan vergaderruimte. Naar het voorbeeld van Nijmegen rijpte de idee van een pand waar alle lokale groepen een onderkomen konden vinden. In 2000 opende op de Draakplaats Het Roze Huis. Landelijk bekeken vervulde Het Roze Huis een pioniersrol op meerdere actieterreinen, zoals initiatieven voor specifieke doelgroepen (ouderen, nieuwe Vlamingen...) en internationale solidariteit.

Pionier Priscilla

Na 2000 ontstonden verschillende organisaties voor transgenders en werd de thematiek veel zichtbaarder. Dokwerker Priscilla was een pionier. Na een geslachtsaanpassende ingreep in 1997 werd de juridische wijziging van haar geslacht herhaaldelijk geweigerd. Aangezien ze sinds 1974 was gehuwd met Jeannine, zou daardoor een huwelijk van twee vrouwen ontstaan, wat wettelijk nog niet mogelijk was. Haar strijd kreeg veel media-aandacht.

Red&Blue

De opening van Red&Blue zette Antwerpen internationaal op de kaart. De discotheek organiseerde met NaviGAYtion vanaf 2003 een grootschalig evenement met een tiental partyboten en dj's. Dat trok duizenden bezoekers van over heel Europa en daarbuiten aan. Het was een voorbode van de jaarlijkse Antwerp Pride, vanaf 2008.

Een generatie die weggemaaid werd

MARK SERGEANT

Een Antwerpse LGBTQ-stadskroniek kan niet om hiv en aids heen, om twee redenen. De ziekte, die in 1981 opdook in de Verenigde Staten, bereikte ook Antwerpen en (her)tekende de homogemeenschap. Anderzijds bleek er een toonaangevende rol weggelegd voor het Antwerpse Instituut voor Tropische Geneeskunde in de bestrijding van hiv en aids.

Eind jaren zeventig, begin jaren tachtig beleeft het Vlaamse homoleven een bloeiperiode. Er zijn LGBTQ-verenigingen van uiteenlopende aard actief, van gezellige tot activistische, en ook het uitgaansleven groeit. Wie uitgekeken raakt op het Antwerpse en Brusselse aanbod vindt een ruime variatie aan homobars en -sauna's in Amsterdam, waar in 1977 ook de eerste gay pride parade Roze Zaterdag plaatsvindt.

Mannen die willen proeven van het summum van de gay scene boeken een ticket naar New York of San Francisco. Roze reisgidsen zien het licht en leiden homomannen wereldwijd naar de heetste plekjes van Mykonos en Key West. De leer- en fetisj-cultuur, populair in Amsterdam en de VS, wordt zichtbaar met het succes van muziekacts als Village People en films als *Cruising*. Met de opening van de fetish club The Boots in 1983 - inmiddels een instituut met wereldfaam onder de liefhebbers - krijgt de scene ook in Antwerpen voet aan de grond.

Expliciete homopornoboekjes als *Ami* en *Binky* duiken op, boeken als *The Joy of Gay Sex* en *Mannenkoorts* geven mannen tips voor een prettig seksleven. Steeds meer mannen beleven hun homoseksualiteit openlijk en omarmen hun seksualiteit door ze uitbundig te beleven. Seksuele bevrijding uit zich in veelvuldige sekscontacten. Seksueel overdraagbare aandoeningen (soa's) horen bij die seksuele uitbundigheid, maar niemand maakt zich daar nog zorgen over, daarvoor heb je immers antibiotica. Aan die jaren van onschuld zou spoedig een eind komen.

Homokanker

Het Instituut voor Tropische Geneeskunde (ITG) hield zich in de jaren zeventig al bezig met soa's. Dat was geen evidentie, gezien het klassieke

Ami, populair in de jaren 70, bood pikante foto's en contactadvertenties.

publiek van nonnen en paters van het instituut. Er werd niet veel ruchtbaarheid aan gegeven. Met tijdstippen buiten de werkuren en een aparte ingang kon discreet een soa-consultatie aangeboden worden voor een divers publiek van zeelieden, truckchauffeurs en reizigers.

Het ITG was betrokken bij onderzoek naar een vaccin tegen hepatitis A en B. Uit internationaal onderzoek was gebleken dat hepatitis vaker voorkwam onder homomannen. Dat inspireerde de dienst microbiologie onder leiding van Peter Piot, de latere directeur van UNAIDS, om in 1981 een onderzoek op te zetten bij bezoekers van de homobars in de Van Schoonhovenstraat. Bijna de helft van de mannen had een infectie met hepatitis A doorgemaakt, 29% met hepatitis B, zo bleek. Maar dat was geen reden tot grote

bezorgdheid, schreef de *GOC-Krant*: “Het gaat er niet om de promiscuïteit te verbieden. Maar het is wel nodig op de hoogte te zijn van de verschillende risico’s. Dan kan men bijvoorbeeld beter zijn partners – zo bekend – verwittigen.”

In 1981 dook een nieuwe ziekte op. Amerikaanse medische tijdschriften schreven over een mysterieuze immuniteitsziekte die jonge homomannen leek te treffen, waardoor ze overleden aan schijnbaar onschuldige infecties. Meteen was ook de interesse van de media gewekt. De nieuwe ziekte werd aanvankelijk bedacht met de naam ‘homokanker’, nadien met de afkorting A.I.D.S. (Acquired Immune Deficiency Syndrome).

Later zou blijken dat aids al een hele tijd sluimerde. Zo waren er in de kliniek van ITG in de jaren zeventig al enkele mensen uit Centraal-Afrika gestorven, zonder dat men begreep waarom of dat men er iets aan had kunnen doen. Testen op de bewaarde bloedstalen toonden de aanwezigheid van hiv aan, ook zij waren dus destijds overleden aan aids. Het oudst bewaarde bloedstaal waarin hiv-antilichamen zijn aangetroffen, dateert van 1959 en is afkomstig uit Leopoldstad (nu Kinshasa, Democratische Republiek Congo).

Op zoek naar verklaringen

Aanvankelijk was niet duidelijk hoe de ziekte werd doorgegeven. Krankzinnige theorieën werden gretig verspreid in de media. Zo meende de controversiële Vlaamse arts Herman Le Compte dat homo’s aan de ziekte leden door overmatig gebruik van zonnebanken. Vaak was de berichtgeving overgoten met een moreel sausje, zeker in de Verenigde Staten, waarbij de ziekte gold als een ‘straf van God’ voor immoreel gedrag.

Inmiddels vorderde de wetenschap gestaag. Men kreeg een beter zicht op de risicogroepen en had het over de vijf H’s: homomannen, hemofiliepatiënten, heroïnegebruikers, Haïtianen en sekswerkers (hoeren). Belgische onderzoekers als Nathan Clumeck (Sint-Pietersziekenhuis Brussel) en Peter Piot (ITG) speelden een doorslaggevende rol bij het aantonen dat de ziekte ook doorgegeven werd via heteroseksuele contacten. Het werd duidelijk dat de oorzaak van het probleem lag bij een virus, dat de naam H.I.V. meekreeg, dat via bloed en lichaamsvochten werd doorgegeven.

Een bloedtest waarmee antilichamen van hiv aangetoond konden worden, deed zijn intrede in 1985. Toen pas werd duidelijk welke immense omvang het probleem inmiddels had aangenomen op het Afrikaanse continent. Nu het virus gekend was, zou het nog slechts een kwestie van enkele jaren zijn voor men zou beschikken over een vaccin, luidde de algemene overtuiging. Dat vaccin is er anno 2021 nog steeds niet.

In 1982 verschenen de eerste berichten over aids in de Vlaamse (homo)pers. Veel impact hadden die berichten niet, ze werden veeleer weggelachen, ongeloof overheerste. In eerste persreacties reageerde de LGBTQ-beweging hoofdzakelijk tegen paniek en vooroordelen, er was angst dat de moeizaam bekomen emancipatie door aids tenietgedaan zou worden. Waren er ten tijde van de eerste infocampagne van LGBTQ-koepel FWH in 1983 slechts enkele gekende homomannen met aids, al gauw zou dat aantal stijgen. Zeker nadat in 1985 de hiv-test beschikbaar werd, bleek duidelijk dat hiv een acuut probleem was. Plots kwam hiv/aids erg dichtbij voor veel homomannen.

AIDS-patiënten worden in Antwerpen verzorgd
**Geen geneesmiddel tegen de
Zwarte Dood van deze eeuw**

**Onrust voor AIDS slaat om
in angst voor nieuwe pest**

21.11.1983 ZIE-M GAZINE BRUSSEL VIII.B1.AIDS
**DE DODELIJKE HOMOZIEKTE
IS AL BINNEN ONZE MUREN**
In de Verenigde Staten is er groot alarm. Een nieuwe
ziekte is opgedoken en ze grijpt overal om zich heen,
vooral in een bepaald milieu. Genezing is niet moge-

Voorbeelden van sensationele krantenkoppen.

Confronterend

Het was een verwarrende, griezelige en confronterende periode. Aan de ene kant had iedereen zijn seksuele libido, anderzijds was er vaak een verlamme schrik. Dat het virus niet werd doorgegeven door aanrakingen of zoenen was al snel duidelijk, maar dat nam de angst niet weg. “In het GOC ontstonden er rare taboes”, herinnert Chris Lambrechts, tegenwoordig directeur van Sensoa, zich. “De medewerkers kusten elkaar niet meer ter begroeting, al was geweten dat het virus zo niet werd overgedragen. Sommigen zegden: ‘We kunnen maar beter het zekere voor het onzekere nemen.’ Hier klopt iets niet, dacht ik. Er is informatie die het gevaar van kussen tegenspreekt, en toch gaan mensen gebukt onder zoveel angstgevoelens.”

Ook Sensoa-medewerker Patrick Reyntiens, die al meer dan dertig jaar leeft met hiv, merkte een veranderde sfeer in de bars in en rond de

Van Schoonhovenstraat, a.k.a. ‘Rue Vaseline’, midden jaren tachtig. “Er was minder uitbundigheid en er werd minder gekust. De La Bamba in het GOC rond middernacht trok steeds minder volk. Ik ging er ook niet meer naartoe.”

Niet alleen homo’s waren bang. Ook onder medisch personeel heerste een onredelijke angst voor het virus. Patrick Reyntiens herinnert zich een ziekenhuisopname na een kwetsuur. “Ik had een individuele kamer gekregen, hoewel ik daar niet voor verzekerd was. Verpleegsters en schoonmaaksters kwamen alleen met mondkapjes en handschoenen mijn kamer binnen. Ze bleven geen seconde langer dan nodig. Het bestek bij mijn avondmaal was geheel uit plastic: soeplepel, vork, drinkbeker, zelfs het bord.”

Aids was erg confronterend. “Het was emotioneel geweldig moeilijk,” herinnert epidemiologe Marie Laga (ITG) zich. “Dat waren allemaal jonge mensen, ongeveer dezelfde leeftijd als ik, in

principe in de fleur van hun leven. Eigenlijk kon je toen niets doen. Wel ondersteuning geven, maar geen medicatie. In het begin dachten we nog dat 10% van de hiv-positieven aids zou ontwikkelen, maar uiteindelijk bleek het voor iedereen een manifest dodelijke ziekte te zijn. In mijn team heb ik verschillende mensen burn-out zien gaan. Ze konden niet meer. Ik herinner me ook schone dingen, ongelooflijk intense contacten met mensen. Maar het was zo confronterend, want uiteindelijk ging bijna iedereen dood.”

“Er was minder uitbundigheid en er werd minder gekust. De La Bamba in het GOC rond middernacht trok steeds minder volk.”

Patrick Reyntiens zag recent een tv-interview met een verpleegster van het ITG. “Ze vertelde over de jaren tachtig, de meest ingrijpende periode uit haar leven, toen ze als jonge stagiaire de mensen met aids als vliegen zag sterven. Ze waren allemaal dood, verklaarde ze, op één na. Die ene ben ik.”

Generatie weggemaakt

“Wij konden aanvankelijk niet inschatten welke omvang en betekenis aids zou hebben,” vertelt Guido Totté, een van de initiatiefnemers van de homo-actiegroep De Rooie Vlinder,

actief tussen 1976 en 1981. “Mijn broer Wim was de eerste in mijn kring, hij overleed in 1986. Eddy Vansant (ook ex-De Rooie Vlinder) was de laatste, in 1995. In die negen jaren daartussen was dat de ene na de andere, om de paar weken zaten we op het kerkhof. Het was een slachting, een generatie die weggemaakt is. Velen gingen snel dood, er waren nog geen aidsremmers. Mijn broer is drie maanden ziek geweest. Kort na de zomer had Wim evenwichtsproblemen. Hij werd opgenomen en eind december is hij overleden. Dirk Cantillon (eveneens actief in De Rooie Vlinder) is op een week tijd gestorven. Hij had een longontsteking en is gestikt omdat de antibiotica niet meer werkten. Anderen deden er een paar jaar over. Iedereen was ook nog zo jong. Mijn broer werd 36. Al die gasten waren in de dertig, veertig. Daar kwam bij dat het een lotje uit de loterij was. Het is niet dat ik zo braaf was in die tijd. Ik ging veel uit, heb in San Francisco en New York de homosauuna’s bezocht. Toch ben ik altijd negatief gebleven.”

Het is vandaag moeilijk een beeld te geven van de impact en het verborgen verdriet dat met aids gepaard ging. De angst voor stigmatisering en discriminatie was groot. Chris Lambrechts: “Ik heb nog situaties meegemaakt van koppels die al meer dan twintig jaar samenwoonden. De dag na de begrafenis van één van hen kwam de familie alles buiten slepen waarvan de partner niet op papier kon bewijzen dat het van hem was. Een heel aantal mensen zijn toen ook in stilte gestorven omdat ze het tegen niemand durfden zeggen. De ziekte ging gepaard met een fysieke aftakeling die de mensen zich nu amper nog kunnen voorstellen. Ook de golf van inzet die er vanuit verschillende hoeken op gang kwam, is onderbelicht gebleven.”

Organisaties

Verscheidene organisaties die informatie over aids of ondersteuning van mensen met hiv bieden, zagen het licht. Verschillende hadden hun zetel in Antwerpen. StAG (Stichting Aids Gezondheidszorg) richtte de infolijn de Aidstelefoon op in 1985, IPAC informeerde, De Witte Raven zorgde voor lotgenotencontact voor mensen met hiv. Aanvankelijk vond De Witte Raven onderdak in Kontich, maar na protest van verontruste burens vond de werking een nieuwe stek in de Antwerpse buurt het Kiel. De Brusselse organisatie The Foundation ontwikkelde een buddywerking, ze koppelde vaste vrijwilligers aan mensen met hiv/aids die ondersteuning nodig hadden bij het verwerken van hun diagnose of bij praktische taken.

Een andere opmerkelijke hiv-organisatie was het Aidsteam, een speelse verwijzing naar de destijds populaire tv-reeks *The A-Team*. De oprichters waren een groepje ex-vrijwilligers van het GOC, het homocentrum in de Dambruggestraat, die een gemeenschapshuis deelden in Boechout. Het Aidsteam was een gedreven organisatie. Enkele medewerkers, onder wie Chris Lambrechts, zegden zelfs hun baan op om zich voltijds aan de strijd tegen aids te wijden.

Aanvankelijk trokken de vrijwilligers naar markten en evenementen met een aanhangwagen en een pancarte. Maar het Aidsteam wilde meer impact. Chris Lambrechts: "We hebben een hypotheek op ons huis genomen om een tweedehands bus te kopen, vier meter hoog en achttien meter lang. We spotten het ding wit en zetten er in grote letters op: 'Alleen jij kunt aids voorkomen.' In de bus konden mensen naar videofilmpjes kijken en met medewerkers praten. We stonden

De bus van het Aidsteam.

vaak om vijf uur op, want we moesten dat gigantische ding op een markt parkeren vooraleer de kraampjes arriveerden. De eerste keren dat we eropuit trokken, liepen mensen tegen parkeermeters aan van verwondering. Automobilisten volgden ons om de tekst bij het condoomventje helemaal te kunnen lezen. Grappig. Het was een spannende, maar uitputtende tijd."

Hoewel de initiatiefnemers van deze organisaties veelal homomannen waren, werd naar buiten een neutraal profiel aangehouden, om de gangbare opvatting van aids als een homoziekte tegen te gaan. Aids werd om die reden geduid als

‘een probleem van iedereen’, maar hierdoor was het moeilijk om een beleid te ontwikkelen bij die groepen waar de epidemie het hardst toesloeg. De keuze van het Aidsteam in 1993 om de activiteiten toe te spitsen op homo’s, de groep met de meeste nieuwe hiv-diagnoses, was gedurfd en lokte bijwijlen scherpe reacties uit.

Bepaalde middelen en verschillende doelstellingen zorgden soms voor spanningen onder de aidsorganisaties. Chris Lambrechts: “De aidsorganisaties zijn groot geworden in een absolute crisissituatie waarbij mensen stierven. We konden het ons niet permitteren om ons niet over onze meningsverschillen heen te zetten en niet tot resultaten te komen.” Peter Van Breuseghem (arts, oprichter van The Foundation, ook gekend als auteur Dirk Van Babylon): “Het liefst onthoud ik van die periode de geweldige opstoot van solidariteit en emotie. Dat was een heel positieve ervaring.”

Het aantreden van de latere Antwerpse burgemeester Léona Detiège als Vlaams minister in 1992, zou een en ander ingrijpend veranderen. Bij de regeringsonderhandelingen was aidspreventie nadrukkelijk een van de bevoegdheden die zij wilde binnenhalen. Onder het beleid van Detiège werden de aidsorganisaties versterkt.

Uiteindelijk zouden ze, onder druk van de overheid, in 2001 fusioneren tot Sensoa, dat de fakkel van hiv-preventie en ondersteuning voor mensen met hiv overnam en verbreedde naar andere terreinen van seksuele gezondheid.

Heropleving

Aids is ontegensprekelijk een drama geweest. Toch kan je stellen dat in deze donkere periode ook de kiemen zaten van de sterke heropleving van de emancipatie van LGBTQ’s in de jaren negentig en later. De jonge mannen die wisten dat ze drager waren van het virus en geen vooruitzicht hadden op behandeling, bleken mondig en roerden zich, via militante organisaties zoals ACT-UP die de politiek, de medische wereld en de farmaceutische industrie uitdaagden. Die golf van activisme, die sterk leefde in de VS maar ook in Frankrijk, bereikte Vlaanderen niet.

Toch was ook hier een effect merkbaar, zoals Luc Barthels, voorzitter van de Federatie Werkgroepen Homoseksualiteit, al in 1983 schreef: “(Aids) gaf ons de mogelijkheid om homoseksualiteit als maatschappelijk gegeven in Vlaanderen te positioneren.” Marie Laga: “De ziekte heeft op maatschappelijk vlak onmiskenbaar een positief effect

V.l.n.r.: Chris Lambrechts, Guido Totté, Marie Laga en Patrick Reyntiens.

gehad op de situatie van homo's. Het kon niet meer genegeerd worden dat er homo's waren, er moest over worden gesproken. Bovendien moest er over seks gepraat worden, wat veel dokters nog nooit hadden gedaan. Patiënten hebben inspraak gekregen, niet alleen in hoe ze met hun dokter communiceren, maar ook inzake het beleid dat gevoerd wordt.”

Met spraakmakende campagnes als *Zet 'm op* werd resoluut gekozen voor een promotie van het condoom. In 1987 was amper 6% van de Belgen tussen 18 en 45 vertrouwd met het condoom. Met het radioprogramma *De Lieve Lust*, tussen 1991 en 1999 op Studio Brussel, leerden presentatoren Lieven Vandenhaute en Goedele Liekens Vlamingen praten over seks zonder blozen. Een golf van holebi-jongeregroepen zag midden jaren negentig het licht in Vlaamse studentensteden. Ze zorgden voor een nieuw elan in de LGBTQ-beweging. Die had midden jaren tachtig een moeilijke tijd doorgemaakt, omwille van interne verdeeldheid, gebrek aan structurele ondersteuning en conflicterende ego's. Wellicht speelde ook mee dat aids de energie draineerde. Veel homomannen leefden in een klimaat van angst of werden opgevorderd om te zorgen voor hun zieke vrienden.

De gezamenlijke inzet voor De Roze Zaterdag, de feestelijke optocht die in 1990 door de Antwerpse straten trok, hernieuwde de traditie van pride-parades. De feestelijke stoet werd vanaf 1992 ondersteund door een politiek-maatschappelijk eisenplatform. Mijlpalen zoals de anti-discriminatiewet (2002), de openstelling van het huwelijk (2003) en de adoptie (2006) voor paren van hetzelfde geslacht kwamen hierdoor in zicht.

De tijd van het aidsdrama was midden jaren negentig voorbij. Vanaf 1996 voerde positief nieuws de boventoon. Cocktails van aids-

Quiltspreiding met Aids Memorial Day 1999 op de Groenplaats.

remmers bleken steeds effectiever in het onder controle houden van de ziekte. In het Westen zouden na 1996 nog weinig mensen sterven aan aids, vanaf nu was het kwestie van te leren leven met het virus. Hoewel er tot vandaag geen medicatie is die hiv geneest en al helemaal geen vaccin is waarmee het virus voorkomen kan worden, is hiv een controleerbare aandoening geworden. In die mate zelfs dat wie hiv-remmers neemt het virus niet meer kan doorgeven, ook niet via seks. Toch blijft het virus ook vandaag nog nadrukkelijk aanwezig in de levens van homo- en bi-mannen.

NICOLA BRAJATO OVER ANTWERPSE
MODE EN QUEERNESS

De kleren maken de m/v/x

MARION WASSERBAUER

Antwerpen en mode gaan hand in hand: wereldwijd is Antwerpen erkend als een van de Europese steden waarin mode en design een belangrijke rol spelen. Maar hoe heeft Antwerpen deze positie gekregen? En wat heeft het allemaal te maken met de LGBTQ-gemeenschap en queerness?

Nicola Brajato is onderzoeker aan de Universiteit Antwerpen en gaat in zijn onderzoek na hoe Antwerpse modedesigners een andere, 'queer' kijk op mannelijkheid hebben in hun ontwerpen. Hij neemt ons mee in de geschiedenis van *Antwerp Fashion*, licht toe wat de Antwerpse mode onderscheidt van andere Europese modesteden, en hoe dat allemaal te maken heeft met queerness en het in vraag stellen van traditionele ideeën over genderexpressie.

Het begin van Antwerp Fashion

“*Antwerp Fashion* is een specifieke soort mode, die past binnen het bredere idee van avant-garde of conceptuele mode. Daarmee bedoelen we mode die op een creatieve manier via het lichaam uitdrukking geeft aan maatschappelijke, culturele of politieke standpunten. Het gaat niet alleen maar om de kledingstukken, maar ook om de manier waarop mode en de praktische omzetting ervan gebruikt worden om bepaalde thema's te bespreken. De Antwerpse mode maakt deel uit van het groter Belgisch mode-landschap. Antwerpen is anders dan andere steden; Antwerpse mode is anders dan Italiaanse mode, Parijse mode, Londense mode. *Antwerp Fashion* is in een specifieke historische context ontstaan, maar reeds van in het begin werd ze, ook door de internationale pers, gezien als revolutionair. Revolutionair in hoe men over het lichaam, over identiteit, vrouwelijkheid, mannelijkheid denkt.”

“Er zijn twee manieren om naar het begin van *Antwerp Fashion* - in de zin van avant-garde Belgische mode - te kijken. Tot de jaren 1980 werd de Belgische mode vooral beïnvloed

Onderzoeker Nicola Brajato.

door de Parijse mode: België volgde wat kleding betreft nauw wat de Parijse trendsetters deden en kopieerde min of meer wat er daar gebeurde. Eén van de weinige modehuizen in België die het wat anders deden en een specifiek Belgische smaak op de kaart zetten in de eerste helft van de twintigste eeuw, was Norine. Het werk van het modehuis dat in 1916 door Paul-Gustave Van Hecke (1887-1967) en Honorine 'Norine' Deschryver (1887-1977) werd opgericht, werd bekend als avant-garde Belgische mode.”

“Maar naar mijn mening kunnen we vanaf de jaren 1980 écht over Belgisch avant-garde mode spreken. Ook onderzoeker Javier Gimano Martinez (2007) kijkt er op die manier naar.

Waarom? Omdat er in deze periode een aantal politieke en economische ontwikkelingen waren die de Belgische mode ondersteunden. In 1981 werd het Instituut voor Textiel en Confectie België (ITCB) in het leven geroepen, en gefinancierd door de overheid, om het idee van Belgische mode te promoten. Deze organisatie heeft verschillende marketingstrategieën ontworpen. Een daarvan is het textielplan, een economisch vijfjarenplan voor de commercialisering en promotie van de Belgische mode. In 1983 volgde de campagne *Mode, dit is Belgisch*. Men wilde een specifieke identiteit creëren voor de Belgische mode, een soort van *made in Belgium*-idee dat daarvoor nog niet bestond met betrekking tot mode. *Mode, dit is Belgisch* werd ook een magazine, dat vanaf 1984 twee keer per jaar uitkwam, en er was ook een televisieprogramma. Kortom, er was een hele marketingcampagne. In 1982 kwam daar de wedstrijd *De gouden spoel* bij, een prijs voor beginnende ontwerpers. Elk jaar werd een nieuw talent binnen het Belgische modelandschap met de prijs gelauwerd. Ann Demeulemeester heeft bijvoorbeeld de eerste editie gewonnen, en ook andere leden van *De Zes van Antwerpen* wonnen ooit de gouden spoel.”

“De Antwerpse Modeacademie heeft hierin een belangrijke rol gespeeld. Het departement mode van de huidige Artesis Hogeschool Antwerpen werd in 1963 door Mary Prijot opgericht en behoort tot de wereldtop. Het design was toen vooral geïnspireerd op de Parijse mode. Het idee van ‘goede smaak’ en *bourgeoisie* stond centraal. Toen Linda Loppa in 1982 Prijot opvolgde, veranderde de pedagogische aanpak helemaal. De nadruk kwam te liggen

op individuele expressie en dat betekende ook het begin van de avant-garde aanpak binnen de academie. In 2006 werd Walter Van Beirendonck afdelingshoofd, en hij zet tot op vandaag deze traditie voort.”

De Zes van Antwerpen

“Als we het over Antwerpse mode hebben, denken we al gauw aan de bekende groep modeontwerpers *The Antwerp Six*, ofwel *De Zes van Antwerpen*: zes getalenteerde ontwerpers die in de vroege jaren 1980 aan de Antwerpse Modeacademie afstudeerden. Ze hadden elk apart al diverse prijzen gewonnen en beslisten in 1986 als groep hun collectie in Londen te tonen op de British Designer Show, om op die manier ook in de internationale modewereld door te breken.”

De Zes van Antwerpen in 2013.

“Dirk Bikkembergs, Ann Demeulemeester, Walter Van Beirendonck, Dries Van Noten, Dirk Van Saene en Marina Yee – allemaal namen die voor de internationale pers nogal moeilijk waren om correct te schrijven en uit te spreken – werden omgedoopt tot *The Antwerp Six*. Dé legende van de Belgische modewereld was geboren.”

“Hun werk was vernieuwend in de modewereld. Ook het internationale modecircuit herkende hun vernieuwende benadering van het lichaam en van mannelijkheid en vrouwelijkheid. Wat mij betreft is dat echt het startpunt van *Antwerp Fashion*.”

Antwerpen als Belgische modehoofdstad

“Het nieuwe politieke landschap na de derde staatshervorming van 1988-89, toen over de federalisering van België werd beslist, betekende dat ook de positie van de mode veranderde. De nieuwe politieke context maakte het begrip ‘Belgische mode’ een beetje ingewikkeld. Was mode iets Belgisch? Of was het regionaal? De meeste winnaars van de Gouden Spoel kwamen uit de Antwerpse Modeacademie, het was dan ook de enige modeacademie in België tot in 1986 de Brusselse academie La Cambre werd opgericht. Mode bleef ook in de jaren 1990 sterk verbonden met de Vlaamse regio. In 1993 was Antwerpen bijvoorbeeld culturele hoofdstad van Europa, en als een van de belangrijkste economische pijlers van de stad werd mode een belangrijk onderdeel van het programma. In 1997 werd het Flanders Fashion Institute (nu Flanders DC) in het leven geroepen, een vzw die als doel had de rol van de Belgische mode op

De Modenatie in de Nationalestraat brengt het MoMu en de Modeacademie samen onder één dak.

internationaal vlak te versterken en promoten. Vijf jaar later, in 2002, werden het modemuseum MoMu en de Modenatie geopend. Dat laatste is een gebouw in de Nationalestraat waarin het Flanders Fashion Institute, het MoMu en de modeafdeling van de academie werden samengebracht. Al deze ontwikkelingen maakten dat ‘Belgische Mode’ steeds meer werd geassocieerd met Antwerpen. De stad Antwerpen gebruikte mode ook als marketingstrategie om zichzelf op cultureel, toeristisch en economisch vlak te profileren. En al heeft het een heel andere dynamiek

Walter Van Beirendonck, 2001.

dan andere modesteden als Parijs en Milaan – er is bijvoorbeeld geen Fashion Week – toch heeft het zich tot een echte modestad ontwikkeld.”

“De Nationalestraat was een strategisch belangrijke plaats, zeker in de vroege jaren 2000. De Modenatie bevond zich tussen de *flagship store* van Dries van Noten, de *flagship store* van Ann Demeulemeester op het einde van de Volkstraat, en de winkel van Walter Van Beirendonck in de Sint-Antoniussstraat. Enkelen van *De Zes van Antwerpen* bevonden zich dus in elkaars directe omgeving en er begon zich een soort modebuurt te ontwikkelen. Maar dat is ook weer zo’n bijzonderheid van de Antwerpse mode: er is niet zoiets als het modedistrict, zoals dat in andere steden wel het geval is. In Milaan bijvoorbeeld, weet je als modefanaat exact waar je heen moet gaan: in bepaalde buurten is alles super chic, glameus, *show-off*. Dat gevoel heb je in Antwerpen sowieso veel minder.”

Modeontwerper Walter van Beirendonck zette een van zijn collecties ook letterlijk in Antwerpen neer, geïnspireerd door de ontmoetingsplaats King Kong in de Keizerstraat 38. Dat was een plek waar vanaf de vroege jaren 1970 de linkse, alternatieve scene bijeenkwam. Er was een café, een boekenwinkel, een zaal en vergaderruimtes. De Rooie Vlinder, een linkse homo-organisatie, organiseerde ook ontmoetingen in de King Kong zoals het Janettenbal in 1978. In 1982 werd het gebouw door een neofascistische groepering in brand gestoken en brandde het volledig uit.

“Van Beirendoncks Zomercollectie 1989 werd gepresenteerd als stripverhaal: King Kong Kooks. Het was een samenwerking met de beroemde Belgische kunstenaar Jan Bosschaert. De collectie

en het stripverhaal gaan over drie superhelden, die het normatieve, bourgeois en grijze denken willen uitroeien. Het hele stripverhaal speelt zich af in Antwerpen, geïnspireerd door wat er in de King Kong allemaal doorging, en *De Zes van Antwerpen* kwamen er ook allemaal in voor”.

Mode, queer identiteiten en de LGBTQ-gemeenschap

“Mode en het aangeklede lichaam in het algemeen, spelen een grote rol bij het definiëren en bevestigen van LGBTQ-lichamen, -identiteiten en -uitdrukkingsvormen. Vanuit die invalshoek zien we al gauw een verband tussen queer-zijn en *Antwerp Fashion*: de Antwerpse mode verwerpt namelijk uitdrukkelijk het normatieve denken over kleding en het lichaam. Cultureel en historisch gezien hebben we heel specifieke, normatieve denkbeelden over kleding en gender. Daarmee bedoel ik dat er een breed geaccepteerd idee is over hoe een man eruitziet, en hoe een vrouw eruitziet; een beetje stereotiepe ideeën zijn dat. In de *Antwerp Fashion*-scene streeft men juist naar individuele expressie, die de grenzen van normatieve en cultureel aanvaarde ideeën over het geklede lichaam overstijgt.”

“Niet alle modeontwerpers van *De Zes van Antwerpen* behoren tot de LGBTQ-gemeenschap; sommigen wel, anderen niet. Maar allemaal hebben ze een kritische kijk op kleding, het lichaam en gender. Daarin zie ik een groot raakvlak tussen *Antwerp Fashion* en *queerness* – dus niet alleen het queer-zijn maar ook de kritische en politieke interventies. In hun collecties stellen de Antwerpse avant-garde ontwerpers de normatieve denkwijzen over gender en kleding in vraag.”

De SM-scene diende als inspiratie voor de herfst/winter 2018-collectie van Van Beirendonck.

Hoe kan queerness eruitzien in mode?

“Veel mensen denken dat *queerness* in mode zich uit in exuberantie en extravagantie: men maakt de verbinding tussen *queerness* en materialen, vormen en objecten die opvallend of uitbundig zijn, kortom, ‘over the top’. Maar ik vind het juist on-queer om de definitie van queer mode te beperken tot één bepaalde genderexpressie. In mijn onderzoek zie ik verschillende

Het mannelijke lichaam wordt in het werk van Dirk Bikkembergs vaak geërotiseerd, zoals in de lente/zomer 1986-collectie.

queer benaderingen van mode in de *Antwerp Fashion*-scene. Bij Walter Van Beirendonck is die bijvoorbeeld vrij gemakkelijk te herkennen: hij is zelf homo, spreekt openlijk over zijn coming-out en hoe hij zijn seksualiteit verkende door figuren zoals David Bowie. Hij verwijst hier met zijn vormtaal ook expliciet naar in zijn ontwerpen – én hij verwijst ook naar Antwerpen. Het is dus eenvoudig om queer fashion in Antwerpen te bespreken aan de hand van het werk van Van Beirendonck.”

Raf Simons' lente/zomer 2017-collectie toonde werk van de legendarische gay fotograaf Robert Mapplethorpe, die bekendstaat om zijn expliciet homo-erotische beeldtaal.

De duistere romantiek van Ann Demeulemeester zien we ook in haar lente/zomer 1997-collectie.

Zijn legendarische Zomercollectie uit 1996, 'KILLER/ASTRAL TRAVEL/4 D-HI-D', was een reactie op de aids-crisis: het was een ode aan seks, de uitgaanscultuur, extase en dansen, en tegelijkertijd werden in de collectie ook belangrijke boodschappen meegegeven over condooms en veilige seks.

"Bij andere designers, bijvoorbeeld bij Dirk Bikkembergs, kan de link met homo zijn of queerness er weer helemaal anders uitzien. Op het eerste gezicht zien zijn stukken er redelijk normatief uit; wat we traditioneel gezien van

"In de collectie worden ook belangrijke boodschappen meegegeven over condooms en veilige seks."

mannenmode zouden verwachten dus. Maar de manier waarop hij het mannelijke lichaam representeert, kent veel homo-erotische subtekst: het mannelijke lichaam wordt geërotiseerd.”

“Er zijn natuurlijk ook nog veel andere bekende Antwerpse ontwerpers buiten The Six, die een queer insteek hebben. Neem bijvoorbeeld Raf Simons. Hij is ongetwijfeld ook een van de meest bekende Antwerpse designers. Zijn ontwerpen lijken visueel niet erg queer als je ze vergelijkt met die van Walter Van Beirendonck. Maar hij gaat op een heel bijzondere manier om met mannelijkheid en het mannelijke lichaam, heel ongedefinieerd en fluide. Op die manier geeft hij telkens weer een nieuwe invulling aan mannelijkheid. Dat is ook een queer benadering van het mannelijke lichaam. Bernhard Willhelm, die in 1998 afstudeerde aan de Antwerpse Modeacademie, is dan weer seksueel zeer expliciet. Op de uitnodiging voor de presentatie van zijn zomercollectie van 2013 was bijvoorbeeld een cockring te zien.”

“Uit deze voorbeelden blijkt dat je de relatie tussen mode en queerness in de Antwerpse modescene vanuit verschillende perspectieven kan bekijken. Er is een enorme variatie en het is fascinerend om die te ontdekken. Meer nog, die veelheid aan uitdrukkingvormen maken duidelijk dat queerness zich niet in een specifieke vorm laat gieten. Dat zien we enerzijds in de beeldtaal en anderzijds in de verschillende manieren waarop queerness uitgewerkt en ervaren wordt. Al die aspecten vind je terug in de Antwerpse mode.”

Ook noties van vrouwelijkheid worden herbekeken

“Mijn eigen onderzoek focust op mannelijkheid en Antwerpse mode. Maar er zijn ook veel voorbeelden van het verwerpen van traditionele noties van vrouwelijkheid: als iets glameus, altijd geseksualiseerd, en bekeken met een mannelijke blik als een object van begeerte. Binnen *De Zes van Antwerpen* staat Ann Demeulemeester bekend om haar androgyne kijk op vrouwelijkheid. Haar werk wordt vaak geassocieerd met een soort duistere romantiek en zwaarte. Zij kan erg goed fluide vormen creëren, maar tegelijkertijd worden deze aangetrokken door de zwaartekracht. Er is een fascinerende beweging in haar kledij. We zien veel zwart en wit, voelen een zeker mysterie; dat is dat duister romantische idee van vrouwelijkheid. Patti Smith is haar muze. Demeulemeester creëert een heel nieuwe, onconventionele soort vrouwelijkheid.”

“In de zogenaamde tweede golf van Antwerpse modeontwerpers, halverwege de jaren 1990 en begin jaren 2000, heb je Veronique Branquinho. Haar idee van vrouwelijkheid sluit nauw aan bij dat van Demeulemeester. Ook in haar werk is er veel drama, veel mysterie. In Brussel is er Veronique Leroy, die een volledig ander beeld van vrouwelijkheid laat zien. Het is erg kleurrijk en op een bepaalde manier zeer geseksualiseerd – maar zij toont een vrouw die haar seksualiteit zelf in handen heeft. Samenvattend kunnen we zeggen dat zowel vrouwelijkheid als mannelijkheid in vraag worden gesteld en dat er voor allebei kritische interventies gebeuren.”

Openlijk homo

“Walter Van Beirendonck is openlijk homo, en hij heeft een relatie met Dirk Van Saene, ook een van *De Zes van Antwerpen*. Ze zijn al samen sinds ze aan de academie studeerden en nu geven ze er allebei les. Walter Van Beirendonck is erg open over zijn seksualiteit en drukt die ook uit in zijn collectie. Hij is zelf een *bear* (homosubcultuur van stevige en behaarde mannen), fysiek gezien, en hij gebruikt ook bear-modellen in sommige van zijn shows. Zijn beeldentaal bevat veel verwijzingen naar gay seks.”

“Ik denk dat dat typisch is voor modeontwerpers: ze praten liever over hun creaties dan over hun persoonlijk leven.”

“Bernard Willem is voor mij de interessantste van hen allemaal. Niet alleen in zijn ontwerpen maakt hij queer seksualiteit zichtbaar en bespreekbaar, maar ook in zijn persoonlijk leven. Uit zijn posts op social media blijkt bijvoorbeeld duidelijk zijn fascinatie voor bdsm, en hij lijkt er geen moeite mee te hebben om die fascinatie te delen. Hij zet me over veel dingen aan het denken.”

“Jammer genoeg vond ik tijdens mijn onderzoek geen enkele openlijk lesbische of trans ontwerper

binnen de Antwerpse modescene. Maar ook de gay ontwerpers zijn er niet heel openlijk over.”

“Walter Van Beirendonck vertelt wel ergens hoe hij rond zijn veertiende omging met zijn geaardheid, hoe hij opgroeide in een dorp en als enige voorbeeld David Bowie had, diens muziek en stijl. David Bowie komt ook terug in enkele van zijn collecties. Maar ik vind niet veel informatie over hoe hij zijn seksualiteit beleefde in de vroege jaren 1980, toen hij aan de Modeacademie studeerde. En ik denk dat dat typisch is voor Antwerpse modeontwerpers: ze praten liever over hun creaties dan over hun persoonlijke leven.”

Queer commentaar op mode en maatschappij

“Ik geloof dat de creatieve en kritische interventie die binnen de Antwerpse mode ontstaan is, de stad tot een plek maakt die op het normatieve reageert. De modepraktijken van de ontwerpers bieden niet alleen maar commentaar op de mode-industrie, maar ook breder op de sociale omgeving waarin ze zich bewegen. De materiële cultuur die door mode ontstaat wordt als het ware een gelegenheid om normatieve noties van genderidentiteit, schoonheid en het lichaam in vraag te stellen, uit te dagen en te decentraliseren. Dat proces kunnen we zien als een *queeren* van het geklede lichaam.”

“België was tot de jaren tachtig geen belangrijke speler in de modewereld, maar dat is toen grondig veranderd. ‘België’ en ‘mode’ zijn sindsdien synoniem geworden voor een unieke manier van het maken van en denken over mode. En Antwerpen is de plaats waar tal van de mooiste pagina’s van de hedendaagse modegeschiedenis zijn geschreven.”

25 JAAR 'T VERSCHIL/KARTONNEN DOZEN

Een boek- handel die het verschil maakt

MARION WASSERBAUER

In 1996 openden Bart De Smedt en Erwin De Beuckelaer in de Antwerpse binnenstad de kleine onafhankelijke boekhandel 't Verschil. Johanna Pas begon er te werken in 2000, na het overlijden van Erwin in 1999. In 2015 nam ze de winkel over, veranderde de naam in Kartonnen Dozen en verhuisde de zaak naar de wijk Zurenborg.

De regenboogvlag aan de gevel van het oude pand in de Draakstraat geeft het meteen weg: de focus ligt in deze boekhandel op gender en seksuele diversiteit, maar uiteraard is iederéén er welkom. Kartonnen Dozen is in 2021, 25 jaar na de oprichting, de enige boekenwinkel in België waar holebi's, trans, queer en intersekse personen expliciet op de voorgrond staan.

De beginjaren

Oprichter Bart De Smedt vertelt hoe hij en zijn partner Erwin in 1996 op het idee kwamen om de winkel te openen: “Begin jaren negentig bezochten we steden als Londen, Parijs en Amsterdam. In die tijd hadden een aantal grotere boekhandels daar een afdeling rond homoseksualiteit, maar er waren ook gespecialiseerde winkels met een aanbod dat volledig gericht was op dit thema: *Gay's The Word* in Londen, *Vrolijk* in Amsterdam, *Les Mots à La Bouche* in Parijs, *Prinz Eisenherz* in Berlijn. We dachten: waarom zou dit in Antwerpen ook niet mogelijk zijn? In die tijd waren er in Antwerpen al heel wat bars voor homo's en/of lesbiennes en er was zelfs een discotheek geopend. Maar rond cultuur was er nog maar weinig. De bedoeling van de boekhandel was om de drempel zo laag mogelijk te maken zodat iedereen, ook hetero's, er naar binnen zou durven te stappen.”

Omwille van dat sociale aspect maakten de oprichters er vanaf het begin een boekhandel met koffiehoeke van. Genietend van een stuk huisgemaakte taart kon je er in tijdschriften bladeren, de krant lezen en andere mensen ontmoeten. Bart: “In die tijd was het aanbod boeken en films nog vrij klein, dus er was veel ruimte voor tafeltjes en stoelen. We

Bart De Smedt en Erwin De Beukelaer openen niet alleen 't Verschil, maar werkten ook mee aan de oprichting van Het Roze Huis op de Draakplaats, ca. 1995.

Johanna Pas en Bart De Smedt bij een standje van boekhandel 't Verschil, ca. 2000.

organiseerden vanaf het begin ook regelmatig lezingen in de kelder, om mensen bij elkaar te brengen en het culturele aanbod voor holebi's te vergroten.” Vrouwenboekhandels en later LGBTQ-boekhandels waren op die manier een belangrijke schakel in de subculturele organisatie van LGBTQ's.

Johanna Pas begon in 2000 in 't Verschil te werken: “Dat was het paradijs voor mij. Alles waar ik van hield kwam er samen: boeken, taart, koffie én mijn engagement. Gedurende

de jaren negentig woonde ik in een gemeenschapshuis waarin iedereen met een vorm van activisme bezig was: homo- en lesbiennerechten, dierenrechten, de vredesbeweging, antiracisme. Patrick Dooms - die ook mee 't Verschil overnam in 2015 - en ik runden toen een alternatieve bookshop, een 'distro' (een soort underground verkooppunt voor indie-music, zines en boeken van onafhankelijke *DIY, do it yourself*-uitgevers). We verkochten queer en anarchistische boeken, zines, buttons en dergelijke op punkoptredens, evenementen en betogingen. In 1995 organiseerden we de optredens van de International Queer Liberation Tour in België. Een groep travestieten, punks en genderqueers uit voornamelijk Nederland en Duitsland, trok met een grote bus door Europa en trad op in zaaltjes in diverse steden. Er is jammer genoeg nog weinig informatie over bewaard gebleven. Maar ik heb wel nog het T-shirt! Het was een fantastisch evenement. 'Queer' betekende toen overigens niet een verzamelnaam voor LGBT's. Het betekende: niet tot de mainstream behoren, niet tot de geïnstitutionaliseerde holebibeweging behoren, op alle fronten afwijken. We gebruikten geuzennamen als potten, flikkers, genderfuckers, queers. Tegelijkertijd was ik ook vrijwilliger bij die meer mainstream holebi-organisaties in Vlaanderen, en gaf ik workshops over bisexualiteit. Mijn andere passie was literatuur. Toen ik in 't Verschil begon, werkte ik ook als vertaler en bibliotheekassistent. De boekhandel was voor mij een perfecte combinatie van al die dingen."

In 2005 verhuisde 't Verschil naar een groter pand aan de overkant van de straat: Minderbroedersrui 33.

Ook in de gewelvenkelder van 't Verschil kon men interessant materiaal ontdekken, van een koffietje genieten of naar een lezing luisteren.

Veranderend aanbod

Johanna: "Het aanbod aan boeken rond LGBTQ-thema's veranderde sterk door de jaren heen. In de beginjaren van de winkel konden we het beperkte aanbod makkelijk selecteren. De Engelse boeken stonden in de catalogi (toen nog van papier) vermeld onder het thema 'gay & lesbian interest' en bij de Nederlandstalige boeken stond meestal ook duidelijk op de achterflap dat het een homo- of lesbisch verhaal was. Dat veranderde echter stilaan, en er was een periode waarin we met een vergrootglas op zoek moesten gaan naar dingen die interessant konden zijn voor ons. Veel uitgevers maakten gebruik van omfloerste omschrijvingen, het was dus soms zoeken. Aan de andere kant had je vanaf de jaren tachtig tot ongeveer 2010 een heel

De eerste locatie van 't Verschil was een kleine winkel met een grote etalage in de Minderbroedersruï 42.

aantal gespecialiseerde homo- of lesbische-uitgeverijen, of grotere uitgeverijen die een aparte lijn met 'homo'-boeken hadden. Die verdwenen allemaal tussen 2010 en 2020. Je zou verwachten dat dat in een opgaande lijn ging, samen met de toegenomen rechten van holebi's en trans personen. Maar dat is niet zo. Het is een verhaal van ups en downs."

"Nu keert het tij weer en worden er opeens opnieuw meer werken uitgegeven over een LGBTQ-thema. Uitgevers zijn zich bewuster geworden van de noodzaak (zowel inhoudelijk als commercieel) van een degelijk LGBTQ-aanbod in hun fonds. Ze weten nu beter waar ze ons gelukkig mee kunnen maken. Er is meer durf

om iets expliciet gay of lesbisch uit te geven en de laatste jaren is gelukkig ook het aanbod in Nederlandstalige transliteratuur toegenomen. Want de vraag naar boeken over genderdiversiteit neemt toe. Het blijft wel zo dat er weinig oorspronkelijk Nederlandstalige literatuur verschijnt met holebi of trans personages. Als er al iets verschijnt is het vaak een vertaling van een boek dat in het buitenland goed verkoopt. En Nederlandstalige auteurs die zelf homo, lesbisch of trans zijn, houden dit thema vaak uit hun boeken om niet gelabeld te worden als niche-auteur. Jammer, want daardoor blijft het aanbod beperkt."

Dit beperkte aanbod was een van de redenen waarom Bart en Johanna in 2005 zelf boeken

Op de tweede locatie in de Minderbroedersrui 33 verstopte 't Verschil evenmin dat het een LGBTQ-boekhandel is.

gingen uitgeven. Johanna: “In 2005 hadden we met privéfondsen genoeg geld ingezameld om een eerste boek uit te geven. Dat was *De Nomade* van Christine Lafaille: een combinatie van filosofische overpeinzingen en een lesbisch liefdesverhaal. Daarna zijn we boeken blijven uitgeven, want we hadden de smaak te pakken. Financieel leverde dat echter weinig op. Ondertussen hebben we veertig boeken uitgegeven die volgens ons belangrijk en noodzakelijk zijn, zowel fictie als non-fictie, strips, poëzie, kinderboeken, romans... Ook mijn eigen werk – gedichten, een roman, en literaire vertalingen – hebben we bij 't Verschil uitgegeven.”

“De laatste jaren is er veel veranderd. En dat is heel snel gegaan. Door de opkomst van sociale

media is het nu makkelijker om op de hoogte te blijven van wat er verschijnt en waarin mensen geïnteresseerd zijn. We zijn nu meer een volger dan een aanbieder geworden omdat de klanten zelf vaak goed weten waar ze naar op zoek zijn. En bovendien zorgt het voor meer interactie met onze klanten.”

Porno en preutsheid

Niet alleen het boekenaanbod veranderde, ook de samenleving. Johanna: “Omdat onze klanten nogal verspreid zaten over heel België en we de enige gespecialiseerde boekhandel voor LGBTQ's waren, verkochten we al vanaf het begin ook via

Tweedehands boeken, ondergoed en porno in de gewelvenkelder in de Minderbroedersrui 33.

De ruime kelder van de tweede locatie in sfeerverlichting.

de post. Niet alleen omdat niet iedereen naar Antwerpen kon komen, maar ook omdat er toch veel schroom was om bij ons binnen naar te stappen. We hadden eerst een papieren catalogus waarop mensen zich konden abonneren en waarin een bestelformulier zat. Ook hadden we al vroeg een website met online shop.”

Ook het tijdschriftenaanbod veranderde door de jaren heen. In 't Verschil werd ruim plaats geruimd voor homo-lesbische magazines uit heel Europa en de VS. Nu er nauwelijks nog gedrukte LGBTQ-magazines bestaan, is het moeilijk voor te stellen dat er zoveel verschillende bestonden die zich specifiek richtten tot homo's en/of lesbiennes, of die zich focusten op politieke of culturele thema's of op lifestyle. Waar 't Verschil een twintigtal tijdschriften aanbod, zijn er dat tegenwoordig in Kartonnen Dozen nog enkele. Sommige werden websites, de meeste zijn gewoon verdwenen.

Johanna: “In 't Verschil verkochten we ook porno. Dat was een bron van inkomsten die maakte dat de winkel kon draaien en dat we ook dingen konden verkopen die minder winst opleverden. Maar we bereikten er ook mensen mee die in hun eentje op het internet surfden. Ze kwamen bij ons in de winkel om pornofilms te kopen. Daardoor kwamen ze ook in aanraking met andere gays en met iets anders dan alleen de seksuele component van hun voorkeur. Een aantal van onze klanten dook meteen de kelder in als ze binnenkwamen - daar vond je de fotoboeken en pornofilms. Ze wilden liever niet gezien worden door onze grote etalageramen. Dat is iets wat vanaf het begin belangrijk was voor Bart en Erwin: 't Verschil was geen verdoken achterafwinkeltje waar je moest aanbellen zoals in veel homo- en lesbienne-bars toen nog gebruikelijk was.”

“Met de opkomst van het internet, de groeiende concurrentie van online winkels en de economische crisis rond 2008 is de verkoop van films sterk verminderd. Ik weet niet wat oorzaak en wat gevolg was, maar de preutsheid nam toe. We kregen steeds meer commentaar op foto's van halfnaakte mannen aan de muur - terwijl

Enkele van de boeken van uitgeverij 't Verschil.

je op de Meir de ene halfnaakte vrouw na de andere ziet in etalages of op reclameborden. Er is duidelijk een dubbele standaard. Ook binnen onze gemeenschap werd de aandacht voor seks minder en minder geaccepteerd. Het is een tendens waar ik maar moeilijk aan kon wennen. Ik heb het gevoel dat we in 't Verschil voor sommigen ook een plek waren waar ze over hun seksualiteit konden praten zonder schaamte. Waar ze een gevoel van normaliteit ervoeren dat ze nergens anders vonden.”

Is het nog nodig?

Johanna: “De vraag of het nodig is dat we er zijn, vind ik heel ingewikkeld. De vraag stellen is ze eigenlijk beantwoorden. Want als LGBTQ zijn geen issue was, als de info overal te vinden was en niemand het problematisch zou vinden, dan zou ook niemand het raar vinden dat er een gespecialiseerde boekhandel rond het thema was. Net zoals er jeugdboekhandels zijn of esoterische boekhandels... Het is niet zo dat wij

Ook na de naamsverandering bleef de boekhandel boeken uitgeven: naast romans ook kinderboeken, poëzie en een geschiedenis van de Vlaamse holebibeweging.

een getto creëren door ons apart te organiseren. Dat is pure noodzaak geweest. We zijn dat gaan doen om een veilige plek voor elkaar te creëren. Ik wil niets liever dan dat we overbodig zouden zijn! Dan kan ik iets anders gaan doen dat meer geld oplevert (lacht), maar op dat punt zijn we jammer genoeg nog niet.”

“In de eerste helft van de jaren 2000 gebeurde er op maatschappelijk vlak in België veel qua algemene acceptatie van homo’s en lesbiennes: de openstelling van het huwelijk, adoptie door partners van gelijk geslacht. Daardoor kregen veel mensen – niet in het minst holebi’s zelf – het gevoel dat het allemaal niet meer hoefde. Anderzijds kregen we in de winkel steeds meer vraag naar boeken over trans personen en werd het aspect ‘gender’ steeds belangrijker binnen de LGBTQ-beweging.”

In de wijk Zurenborg is boekhandel Kartonnen Dozen een vaste waarde geworden.

“Ik ben heel blij dat we er nog steeds zijn. Ik denk dat we een tijdje konden denken dat alles in kannen en kruiken was, maar dat het nu weer duidelijk is hoe kwetsbaar we als gemeenschap zijn. We zullen nu eenmaal altijd een minderheid zijn. Ik denk dat er maatschappelijk een grotere acceptatie is dan pakweg dertig jaar geleden, ja. Maar grotere zichtbaarheid maakt ons op een bepaalde manier ook meer kwetsbaar. Er is een jonge generatie, tussen de 18 en 25 jaar, die het ongelooflijk fantastisch vindt dat er zoiets als Kartonnen Dozen bestaat. Ze vragen dan: ‘Zijn jullie de enige in Antwerpen?’ en zijn verrast dat we de enige in heel België en Nederland zijn. Ze hebben ook geen

idee wat er allemaal bestond de voorbije veertig jaar. Ze kennen vaak beter de geschiedenis van de Amerikaanse queer beweging dan die van hun eigen stad en taalgebied. Er is zoveel weggevallen aan LGBTQ-cultuur dat jongere mensen zelfs niet weten hoe weinig er eigenlijk nog over is vandaag.”

“Ook binnen de beweging zelf vervullen we een functie. Wij vormen een culturele poot van de holebi- en transgender gemeenschap in Antwerpen. Queer zijn is niet alleen uitgaan, of relaties hebben. LGBTQ’s hebben ook een ongelooflijk grote bijdrage geleverd aan het culturele en literaire landschap. Dat willen we laten zien. We hebben veel om trots op te zijn.”

De nieuwe locatie is kleiner, maar biedt toch een groot aanbod aan LGBTQ-gerelateerde boeken.

Een nieuwe plek, een nieuwe naam

In 2015 besloot Bart De Smedt om te stoppen met de winkel in de Minderbroedersruï. Financieel was het niet meer haalbaar. Er kwamen steeds minder klanten en de onkosten in de Antwerpse binnenstad namen alleen maar toe.

Maar Johanna wilde niet opgeven. “Ik heb de winkel overgenomen samen met Rudy Thewis en Patrick Dooms. We hadden een kleiner pand nodig om het haalbaar te maken. Het duurde een jaar voor we een nieuwe locatie vonden. Al die tijd bleven we online verkopen en organiseerden

we lezingen in Het Roze Huis op de Draakplaats, samen met de Holebibib. Dankzij een enthousiaste huiseigenaar in de Draakstraat, die aan ons wilde verhuren, lukte het. Begin november 2016 openden we in de Draakstraat 34.”

“Onze trouwe klanten vonden het jammer dat we van naam veranderden. Maar ik vond dat de naam ‘t Verschil hoorde bij de winkel in de binnenstad. Overal in Europa sloten winkels als de onze. Het voelde heel erg als het einde van een tijdperk: die enorme open etalage, die koffiehoek met tijdschriften, de sekstoy's die onbeschaamd een duidelijk zichtbare plaats hadden, de pornosectie in de kelder, de gigantische ruimte.

De Holebibib, die zich nu in Het Roze Huis bevindt, was ook in onze winkel gevestigd. Mensen konden niet alleen boeken kopen, maar ze ook ontlenen, er was veel plaats voor lezingen. Je kon er de hele dag rondhangen... Met Kartonnen Dozen gingen we terug naar de basis: boeken, een beperkt aantal speelfilms, geen taart en koffie meer, geen porno, geen sexy kleding. Het voelde als 'back to the nineties'. Het zou niet kloppen om de naam van dat project mee te nemen."

"Kartonnen Dozen was een van de namen die voorbij kwamen tijdens onze brainstormsessies. We vonden het wel passen. De naam verwijst naar de roman *Kartonnen dozen* van Tom Lanoye: de eerste echt positieve homoroman in Vlaanderen. Maar ook het concept van een kartonnen doos vonden we wel passen. De doos is leeg. Je kan er een label naar keuze op plakken, maar dat dekt niet altijd de lading."

Gemengde reacties

Bart: "Een Antwerpenaar is vrij tolerant. We hebben dus nooit echt problemen ondervonden, ook al was wat er in onze etalage lag soms wel heel expliciet. Op het moment dat de winkel van start ging, liep het GOC in de Dambruggestraat op zijn einde en stond Het Roze Huis nog in de startblokken. Daarom is het ook altijd de bedoeling geweest om van de winkel een informatiepunt te maken zodat nieuwe mensen, jong of oud, hun weg konden vinden in de holebi-gemeenschap. Ook moest het een open winkel zijn, met grote, niet-geblindeerde ramen. Het moest duidelijk zijn dat we ons niet meer wilden verstoppen."

Johanna: "Eén keer, begin jaren 2000, zijn er posters van de schimmige organisatie 'Groen

Rechts' op onze ramen geplakt. Ik weet al niet meer wat erop stond. Er is eens een terrasstoel en ook eens een kassei tegen ons etalageraam gegooid, en onze regenboogvlag is ontelbare malen gestolen, maar dat kunnen ook dronken mensen geweest zijn. Er zijn al bij al weinig negatieve reacties geweest."

"Het zijn vooral de persoonlijke en positieve reacties die je onthoudt en die het werk in de winkel zo leuk maken. Wat ik zelf altijd ontroerend vind, is als er ouders van jonge holebi's of transgenders in de winkel komen, met of zonder hun kind. Op zo'n moment denk ik: 'Ja! Dat is waarom ik hier ben!' Dat is wat ik zelf gemist heb, die steun vanuit je familie. Dat is nog altijd voor heel veel mensen afwezig, dus dat raakt mij altijd. Daarnaast zijn er de mensen die zeggen dat ze het belangrijk vinden dat we er zijn. Maar dat is eigenlijk meer iets van de laatste jaren. Ik denk dat we dat vroeger niet vaak te horen gekregen, wat ons een beetje ontmoedigde. Zeker tussen 2010 en 2015 begonnen we te denken: zijn we eigenlijk goed bezig? Toen Bart stopte waren we echt op een punt dat we dachten: waarom doen we dit nog?"

Alleen voor LGBTQ's?

Naast fictie, Nederlandstalig en Engelstalig, tweedehands boeken, en kinder- en jeugdliteratuur, is er in boekhandel Kartonnen Dozen ook een ruime selectie non-fictieboeken te vinden.

Johanna: "De non-fictie is zeker uitgebreid sinds we verhuisd zijn. Voor ons is kruispuntdenken de basis. Veel emancipatiestrijden zijn met elkaar verbonden: LGBTQ-emancipatie, feminisme, antiracisme, ecologie. Wat we willen bieden zijn verhalen die enerzijds de diversiteit

in onze samenleving reflecteren en die anderszijds duidelijk maken dat diversiteit een verrijking is. Voor onszelf en voor de samenleving. Niet alleen seksuele en genderdiversiteit, maar ook culturele en etnische diversiteit, lichamelijke en geestelijke diversiteit... Ook in onze kinderboekenhoek vormen deze thema's de basis. Daar vind je niet alleen boeken over holebi-gezinnen en over genderdiversiteit, maar ook boeken waarin álle kinderen zich kunnen herkennen.”

**“We zijn de culturele
poot van de holebi-
en trans gender-
community in
Antwerpen.”**

De toekomst

“Hoe lang we het nog volhouden weet ik niet, maar ik zou het héél jammer vinden als er geen enkele winkel als de onze meer is. Toen we de overgang van 't Verschil naar Kartonnen Dozen maakten, hebben we een *crowdfunding* gedaan. Met dat geld konden we de sprong wagen en de nieuwe winkel inrichten. Maar het zou leuk zijn als er meer permanente ondersteuning was. Mijn droom is een huis waarin de winkel zit, maar ook het archief van het Fonds Suzan Daniel, de Holebibib, een tearoom, een ontmoetingsruimte voor organisaties... Net als Bart en Erwin in 1996 denk ik: in een stad als Antwerpen, moet dat toch kunnen!”

In 2016 nam Johanna Pas de boekhandel over.

Marleen Hufkens

INTERVIEW MET GENDERPIONIER
MARLEEN HUFKENS

**“Ik heb
het verschil
geleerd tussen
getolereerd
worden en
aanvaard zijn”**

MARC DAEMS

Op 3 januari 2018 om 8 uur stond Marleen Hufkens paraat aan het districtshuis van Deurne. Een nieuwe wet maakte de aanpassing van het geslacht op je identiteitspapieren vanaf die dag gemakkelijker.

Attesten van dokters en psychiaters waren vanaf dan niet meer nodig en medische ingrepen waren niet meer vereist. Marleen wilde er als eerste bij zijn aan het loket om eindelijk die 'M' op haar identiteitskaart in een 'V' te laten veranderen.

Eerste besef

Ik ben geboren in 1967, kom uit Edegem en heb alleen een broer. Mijn broer is nu dolblij dat hij een zusje heeft. Dat is een schat van een jongen. In onze jeugd waren wij water en vuur. Totdat wij uit huis zijn gegaan. Vanaf dan zijn we redelijk goed beginnen overeenkomen. Toen ik hem zei dat ik een meisje was, heeft hij dat enorm toegejuicht. Hij zegt nu zus tegen mij en stelt mij ook voor als zijn zus, daar is geen discussie meer over. Voor mijn ouders echter ben ik dood: dat is een heel ander verhaal.

Mijn eerste herinnering aan mijn 'anders-zijn' dateert van rond mijn zevende jaar. Mijn moeder was naaister en naaide voor het dochtertje van een rijke vriendin van haar. Dat dochtertje had ongeveer mijn leeftijd en ik moest dan paspop voor de kleedjes van dat dochtertje spelen. Dat waren momenten waarop ik mij geweldig voelde. Ik was verkocht. Maar ik kon daar bitter weinig mee en thuis kon ik niet zeggen dat ik me een meisje voelde, ja, een meisje wás. Want dat werd er door de harde hand van mijn vader dan wel uitgeslagen. De stille verwijten die ik daarover kreeg... Ik ben zelfs eens door hem betrap in een jurkje, helemaal alleen op mijn kamertje, met alle pijnlijke gevolgen van dien. Je weet als kind snel dat je niet kan zijn wie je echt bent en dan ga je dat verstoppen. Benoemen kon ik het toen helaas nog niet. Ik had er nog geen woorden voor.

Moeilijke jaren

Op de lagere school was ik een zeer verlegen en timide jongetje. Vaak werd ik daarom gepest door de andere jongens. Voetballen deed ik ook helemaal niet graag. Wel speelde ik heel goed en met plezier op hoog niveau basket. Rond mijn tiende moest ik omwille van leerproblemen van school veranderen. Ik bleek ADHD, dyslexie en dyscalculie te hebben. Mijn rapporten stonden vol met: 'Bart is een beetje dom, snel afgeleid', en dergelijke. Maar ik kon alles wel goed onthouden, waardoor ik toch nog in het vierde leerjaar geraakte.

Tijdens mijn legerdienst zou evenwel blijken dat ik hoogbegaafd ben. Maar ja, die leerkracht was iets aan het uitleggen vooraan en ondertussen observeerde ik door het raam een vogeltje. Ik rekende dan uit hoe zijn vlucht ging verlopen en die kon ik dan feilloos uittekenen in mijn hoofd. Dankzij de meester in het vierde kon ik overstappen naar School de Merode in Berchem, een school voor leerlingen met leerproblemen. Ik had geen leerproblemen in de eigenlijke zin, maar zo werd het toch omschreven zodat ik daar kon ingeschreven worden. Ik zat dus nog steeds niet op de meest geschikte school, en er bleven nog steeds enkele dingen onder de radar, maar het werkte wel.

In het vierde leerjaar leerde ik schrijven. De drie jaren op die school werden de drie rustigste van mijn schooltijd. Daar voelde ik me beter thuis en werd er rekening gehouden met wat ik wél goed kon. Tijdens die jaren werd ik ook niet gepest.

Marleen Hufkens laat op het districtskantoor van Deurne onder veel persaandacht als eerste de M in een V veranderen op haar identiteitskaart.

Pesterijen

De eerste jaren van het middelbaar onderwijs werden pas echt de hel voor mij. Toen was ik ook zelf overtuigd geraakt dat ik dom was. Ik kookte graag en dus werd ik onder zachte dwang richting hotelschool gestuurd. Ik ben dan begonnen aan het PIVA en dat eerste jaar werd mijn rotste ooit. Daar was het pesten dagelijkse kost. Ik had voorheen trouwens ook moderne wiskunde geleerd en daar bleek alles terug op klassieke wiskunde gebaseerd te zijn, met de nodige problemen voor mij. En ik had geen talenknobbel. Het feit dat ik daarbij heel hard gepest werd, droeg beslist ook bij aan mijn falen.

“De eerste jaren van het middelbaar onderwijs werden pas echt de hel voor mij.”

Ik stapte over naar het Coloma-instituut in Mechelen om daar hotelschool op een lager niveau te gaan volgen. Het eerste jaar daar was een oriëntatie tussen hotel en publiciteit. En wat bleek: de losse creatieve mentaliteit van een tekenafdeling bleek veel beter te passen bij mijn persoonlijkheid. Toen heb ik voor tekenen gekozen. Helaas zat ik op dat moment al vast in het beroepsonderwijs. En zonder de nodige diagnoses van dyslexie en dyscalculie blijven vele van je bekwaamheden dan gewoon onder de radar. Ik voelde me simpelweg de 'dommerik die niet kon schrijven of rekenen'.

Maar er was toen in mijn klas wel een jongen met enorm veel kennis. Het was ook een boom van een vent. Hij heeft me altijd beschermd. De anderen konden mij niet raken of ze kregen hem tegen zich. Dat maakte wel dat ik meer aanvaard werd in de klas. Veel later heb ik hem nog eens ontmoet, toen ik als vrouw gekleed was. 'Ik heb dat altijd wel geweten,' zei hij toen zachtjes.

Machogedrag

Studeren was geen prioriteit voor mijn ouders, een vak leren wel. Mijn moeder was naaister en mijn vader schrijnwerker. Mijn broer is braafjes elektricien geworden, hoewel ik weet dat hij met zijn rekenvaardigheid en de juiste motivatie veel meer had kunnen bereiken. Maar voor mijn ouders was dat goed genoeg want nu zou hij geld gaan verdienen.

En ik? Wat zou ik nu terechtbrengen van mijn leven? Een beetje tekenen of zo? Mijn ouders waren dan ook zeer opgetogen toen ik na het middelbaar besloot om beroepsmilitair te worden. Wat zij niet beseften was dat dit

voortkwam uit een foute motivatie van mij. Voor mij betekende het een vlucht uit 'me niet mannelijk genoeg voelen', naar me net iets meer extreem en mannelijk gedragen dan goed voor me was. Ik belandde bij een afdeling met over-dreven macho's. Vier jaar ben ik beroepsmilitair geweest. In die *heavy* eenheid ben ik zelfs tot sergeant gepromoveerd. Wij lachten de para's uit want die vonden we maar sukkel. Maar opgelet: zelfs tijdens die legerdienst heb ik mij geregeld in het geheim als vrouw gekleed. Dat was bij mij een constante geworden: vrouwenkleren kopen, aandoen, wegsnijten. En dan telkens weer die ontkenning. Een vicieuze cirkel. Op die momenten denk je dat je gek bent, dat je alleen op de wereld bent.

Tijdens een aantal verplichte psychologische testen in het leger is mijn hoogbegaafdheid boven water gekomen. Na de derde test werd ik bij de kolonel geroepen. Van die testen krijg je eigenlijk nooit de uitslag te zien, alleen of je geslaagd bent of niet. Maar blijkbaar had ik de twee vorige keren 98% gescoord, tijdens de laatste test zelfs 100%. Wat vreemd bleek te zijn, want gemiddeld halen mensen daar maar 60 à 70% op. Ik moest daarom bij die kolonel komen uitleggen hoe ik erin geslaagd was om vals te spelen. Maar dat had ik helemaal niet gedaan! Eigenlijk vond ik het maar een hele simpele test in logica en snapte ik alles gewoon onmiddellijk.

Rolmodel

Daarna ben ik het magazijnwerk ingerold, veel interims en veel verloren tijd. En toch zou ik die tijd voor geen geld van de wereld willen ruilen. Het was uiteindelijk ook een hele

gelukkige periode. Zeker de eerste zeven jaren van mijn huwelijk, toen ik nog redelijk goed mijn anders-zijn kon verdringen. In onze straat was een beeldschoon meisje komen wonen en drie weken later had ik al een relatie met haar. Elf jaar lang ben ik smoorverliefd op haar geweest, met drie prachtige dochters als resultaat.

Maar op een gegeven moment kan je je anders-zijn niet meer verdringen. Dan is het tijd om bruggen te verbranden. Vandaag zijn er gelukkig veel rolmodellen voor transgenders, maar toen waren er geen. Het eerste bekende rolmodel begin jaren negentig op televisie was Dame Edna. Maar die vond ik verschrikkelijk, daar knapte ik op af.

Pas later, in 1998, kwam Dana International als winnaar van het Eurovisiesongfestival. Die vond ik fantastisch! Voordien had ik van transgenders nog niet veel gehoord, zeker niet in Edegem.

Bruggen verbrand

Ik was gehuwd en zat nu thuis als een brave huisvader op mijn kindjes te passen. Rond de eeuwwisseling ben ik gedeeltelijk uit de kast gekomen. Voor een deel, want mijn ouders, kinderen en mijn beste vrienden wisten het al wel, maar toch bleef ik voor anderen nog volop in de kast. Mijn moeder zei altijd: 'Ik aanvaard het dat ge trans zijt.'

Maar kort daarop heb ik echt het verschil geleerd tussen 'aanvaard zijn' en 'getolereerd worden'. Geloof me, dat is een immens verschil. Mijn kinderen wisten al geruime tijd alles over mijn vrouw-zijn. Die liepen vrolijk met mijn pruiken en jurkjes bij ons in huis rond. Zij vormden groten-deels een belemmering om voor de buitenwereld uit de kast te komen. Tot ik op een mooie dag, midden 2006, alle bruggen opblies.

Na mijn scheiding woonde ik door geldgebrek op een studio boven mijn ouderlijk huis. Om de veertien dagen kwamen mijn dochters tijdens het weekend naar mij. Aan het einde van zo'n weekend bracht ik mijn kinderen dan terug naar hun moeder. Een tijdje daarvoor had ik een zelfmoordpoging ondernomen, die gelukkig niet fataal was. Ik was met mijn auto recht op een betonnen muur gereden. Ik reed toen met een klein busje met een platte neus, waarbij de motor zich onder de stoelen bevond. Met zo'n type wagen ben je ofwel morsdood ofwel eindig je als invalide. Pas op het allerlaatste nippertje drukte ik het rempedaal in. De gedachte dat dit voor mijn kinderen niet de juiste keuze was, hield me tegen. Die muur heb ik op een haartje na niet geraakt.

Als vrouw aanvaard

Ik wilde me niet blijven camoufleren in een mannenuniform. Ik wilde gewoon een leuk passend jurkje. Voor mijn kinderen was dit allang volstrekt normaal geworden, die wisten al geruime tijd dat Bart soms Marleen werd.

Tot ik op een dag in mijn ware gedaante voor de buitenwereld wilde verschijnen: ik besloot op het einde van een weekend in vrouwenkleren de

kinderen terug naar mijn ex te brengen.

Dit bleek toch een groter probleem te veroorzaken dan verwacht. Mijn ouders hoorden ervan en voor hen brak plots de hel los. Zolang ik mij stilletjes in de kast verborgen hield, konden ze mij wel tolereren, maar ik moest daar toch niet mee naar buiten komen! Wat gaan de mensen daar allemaal wel niet van zeggen, in vrouwenkleren! Vooral mijn ex maakte er opeens een enorm drama van. Terwijl dat punt de reden was geweest voor de scheiding vijf jaar eerder. Een verrassing kan het dus niet geweest zijn. Mijn ex kaartte het aan bij mijn moeder, waarna ik voor een ultimatum werd gesteld: 'Ophouden met die onzin of ge vliegt hier buiten!' En geloof het of niet, maar twee weken later brachten ze mijn dochters naar de psychiater. Die zouden met deze Marleen opeens niet meer kunnen leven. Terwijl ze al vijf jaar een trouwe bekende voor hen was. 'Kon ik niet gewacht hebben tot mijn kinderen groot genoeg waren?' vroegen ze. Op welke leeftijd had dat dan wel mogen zijn?

Zelfontdekking

Door mijn scheiding heb ik mezelf kunnen bevrijden en kreeg ik uiteindelijk ook de vrijheid die ik nodig had om voor mezelf op te komen. Ik ben in die periode een ontdekkingsreis naar mezelf begonnen. In de jaren na mijn scheiding ben ik stevig beginnen uitgaan in Antwerpen. Tijdens een Ladies Night in de Red&Blue ontmoette ik een toffe bende meiden waarmee ik daarna veel op stap ging. Dat waren allemaal hardcore lesbiennes, maar die zagen mij gewoon als één van hen. De oudste was wel 16 jaar jonger dan ik, maar toch. Die hebben mij geleerd hoe

ik als vrouw door het leven moest gaan. Op een bepaald moment had ik een te korte jurk aan en zei een van hen: 'Marleentje, da's geen kleed meer, dat is een riem die ge aan hebt!' Ik zag hoe die tienermeiden met elkaar omgingen en hoe zij zo van elkaar leerden. Aftoetsen wat wel en niet kan, wat sociaal aanvaard is en wat niet. Ik ben ervan overtuigd dat dit iets is wat elke transpersoon eigenlijk nodig heeft. Zo'n meidengroep kan je een spiegel voorhouden van wie of wat je bent.

Ongewenst door werkgever

Toen ik al twee jaar hormonen nam en alles de goede richting uitging, vond mijn werkgever dat ik niet meer paste binnen het kader van het katholieke familiebedrijf waar ik toen werkte. Ik werd ontslagen. Achteraf beschouwd bleek dat een zegen voor me. Die dag heb ik al mijn mannenkleren weggesmeten. Alleen mijn legerbottines heb ik gehouden, die zijn namelijk keisexy onder een kort rokje.

Het ontslag was een bittere pil om te slikken op dat ogenblik. Maar eigenlijk maakte ik mij geen zorgen. Ik wist dat ik wel terug werk zou vinden, ik heb immers een 'frank bakkes'. Sinds mijn transitie heb ik twee keer gesolliciteerd. De eerste keer kon ik beginnen werken bij een studiebureau. Ik voelde me daar een vreemde eend in de bijt, maar werd er wel volledig aanvaard. Daar werkten vele hoogopgeleide personen die studies hadden gedaan waarvan ik niet eens wist dat ze bestonden. Ik organiseerde toen onder meer stadswandelingen. Vijf projecten later, na anderhalf jaar, solliciteerde ik bij bibliotheek Permeke. Ik werd daar aangenomen en daar werk ik nu nog steeds.

“Ik werd ontslagen. Achteraf beschouwd bleek dat een zegen voor me. Die dag heb ik al mijn mannenkleren weggesmeten.”

Bibliotheek Permeke.

Waarom dat gebeurde? Wel, ik zit er bij een sollicitatie altijd zeer zelfverzekerd bij, geen grijze muis die in de achtergrond verdwijnt. En dat straalt van me af.

Nieuwe levenspartner

In 2006 kwam ik mijn huidige partner tegen. Zij is zowat het beste wat me ooit is overkomen. Zij is mijn beste vriendin en mijn maatje, mijn 'partner in crime'. Ze gaf me redenen om van

mezelf te leren houden, om te kiezen voor mezelf, zelfs als dat ingaat tegen wat mijn partner voor zichzelf zou willen. Eerlijk gezegd ben ik ook niet echt de gemakkelijkste om mee te leven. Ze moedigde mijn activisme aan en verbreedde mijn kijk op de wereld. Ze aanvaardde mij gewoon zoals ik was en dat was een bevrijding. Steeds die schouder en steun achter je, die je door moeilijke momenten heen kan helpen. Zoals tijdens die grote crashes: het verliezen van mijn kinderen, mijn werk, de verwijdering van mijn ouders. En

dan toch altijd blijven lachen, trots zijn op mezelf, mezelf aanvaarden voor wie en wat ik ben.

Dankzij mijn vriendin heb ik ook de weg gevonden naar bibliotheek Permeke. Zij vestigde in maart 2011 mijn aandacht op hun vacature. Ik dacht nog: 'Wat kan ik met mijn dyslexie in een bibliotheek gaan doen?' Men zocht een verantwoordelijke voor de infrastructuur. Zij vond dat ik dat aankon en dus vertrok ik op sollicitatie. Eigenlijk had ik niet verwacht dat ik daar zou mogen beginnen werken. Ik vond echt dat ik een rampzalige proef had afgelegd en dat bleek ook werkelijk zo te zijn. Maar ze hadden slecht én goed nieuws voor me. Ik kreeg die job niet, maar onverwachts hadden ze voor mij een nieuwe job uit hun hoed getoverd. Een job die daarvoor nog niet bestond: ik kon starten bij een nieuw uit te bouwen evenemententeam. Elf jaar later ben ik de enige van dat oorspronkelijke team die nog daar werkt. Ik doe nu grotendeels het werk van die job waarvoor ik destijds niet was aangenomen. Niet zoals dat toen was voorzien, maar op mijn eigen nogal onorthodoxe manier. Mijn baas heeft soms heel wat met me te stellen, denk ik wel eens...

Emancipatie van transgenders

Door mijn vriendin vond ik ook de moed om op de barricaden te gaan staan, om op te komen voor mijn rechten en de rechten van hen die samen met mij strijden. Eerst trok ik mee aan de kar van T-Werkgroep, een transgender-werkgroep rond sekse en genderidentiteit. Dan ben ik overgestapt naar çavaria, de LGBT-koepel. Daar was ik ongeveer acht jaar bestuurslid, waarvan een vijftal jaar als covoorzitter.

Ook zit ik nu al een tiental jaar in de raad van bestuur van Het Roze Huis, çavaria Antwerpen. Wij organiseerden de eerste transgenderdag (T-Day), zij het aanvankelijk onder een andere benaming. Çavaria heeft daarna de fakkel overgenomen. T-Day is momenteel nog het enige dat ik voor de volle 100% op me neem. En dat samen met een fantastisch team dat ik volledig enthousiast naar mijn pijpen laat dansen. (lacht)

Zuhail Xaeed.

INTERVIEW
ZUHAIL XAEED VOND HIER EEN VEILIGE HAVEN

“Antwerpen is nu mijn nieuwe thuis”

MARC DAEMS

Als het gaat om LGBTQ-rechten is Pakistan een van de ergste landen ter wereld. Het is een plek waar je als homo absoluut niet wil wonen. Zuhail Xaeed deed dat wel. Hij werd in 1972 in Pakistan geboren en heeft twee broers en twee zussen. De zoektocht naar een tolerante omgeving bracht Zuhail naar Antwerpen. Na zestien jaar in een onzeker statuut, ontving Zuhail in 2021 voor het eerst een Belgische identiteitskaart.

Onder Brits bewind werd, aldus het Pakistaans Wetboek van Strafrecht uit 1860, homoseksualiteit strafbaar gesteld met gevangenisstraf. In 1947 werd Pakistan onafhankelijk en werd een strenge islamitische wetgeving ingevoerd. Als onderdeel daarvan zorgde het parlement voor een enorme verstrenging: op homoseksualiteit staan gevangenisstraffen van twee tot tien jaar en er kunnen tot honderd zweepslagen worden toegediend. In gebieden gelegen dicht bij de grens met Afghanistan bestaat trouwens de kans dat men kiest voor bestraffing door steniging. In Pakistan is het extreem moeilijk voor homo's om contacten te leggen. Gay dating-apps zijn er verboden, iemand ontmoeten via Tinder of Grindr kan dus niet.

Niet geïnteresseerd in jongenzaken

Zuhail Xaeed: "Ik was ongeveer veertien à vijftien jaar oud toen ik begon te beseffen dat ik niet zoals de andere jongens was. Eigenlijk voelde ik mij al heel vroeg anders, want ik hield ervan om samen met de meisjes hun interesses te delen, zoals bezig zijn met poppenkleedjes. Ik kwam ook niet veel buiten in mijn vrije tijd na school. Als mijn broers me dan eens mee uit huis namen, waren de andere mensen heel verbaasd me te zien: 'Oh! Hebben jullie ook nog een andere broer?' Thuis deed ik veel huishoudelijke dingen om mijn moeder te helpen. Ik was zeer handig in het naaien en kon vaardig overweg met de naaimachine. Zo maakte ik verschillende poppenkieren voor de poppen van mijn zussen. Toen ik in het lager onderwijs zat, vroeg mijn vader me eens of hij iets voor me mee kon brengen van de markt. Ik vroeg hem om een pop mee te brengen.

Student in Pakistan (Zuhail rechts).

Als ik televisie keek had ik grote belangstelling voor jongens, maar dat durfde ik op school helemaal niet te vertellen. Toen ik vijftien was beleefde ik iets opwindends met een familielid van me. Ik bleef bij een tante logeren en sliep daar samen met hem in hetzelfde bed. Die nacht hebben we wat seksueel gestoeid. Daarna ontmoetten we elkaar om de zes maanden en dan deden we alles opnieuw.

Dat familielid heeft zich later niet van me afgekeerd. Als ik hem nu nog eens bel, vraagt hij soms lachend wanneer we nog eens samen zullen slapen. Hij is ondertussen gehuwd in Pakistan en heeft enkele kinderen. Is hij bi? Ik weet het niet. Hij weet trouwens niet dat ik voor de volle 100% gay ben.

In de communicatiesector

Na de middelbare school studeerde ik voor bachelor in de wetenschappen (plantkunde, zoölogie en chemie). Daarnaast had ik altijd een grote belangstelling voor alles wat met radio en televisie te maken had. Voortdurend was ik bezig met het lezen van technische werken over bijvoorbeeld radio- en televisiefrequenties. Ik wist dan ook enorm veel over die materie.

Ik studeerde nog toen ik een aanbod kreeg om als programmeur voor een televisiekanaal te gaan werken. Dat beroep heb ik zeven jaar uitgeoefend in Pakistan. Op een dag kreeg ik de vraag om als transmissie- en uitzendingsingenieur te gaan werken in Thailand. Aangezien in Pakistan niets is voorzien om grote internationale transmissies door te sturen, werd ik daarvoor naar Thailand gedetacheerd. Daar was dat wel mogelijk. Maar ik was ook heel blij om even weg te zijn uit Pakistan! Temeer daar mijn familie maar bleef aandringen om een vrouw te zoeken en te huwen.

In het vrijere Thailand ontdekte ik het gay internet en durfde ik het ook al eens aan om een chatroom te bezoeken. Op mijn werk ontmoette ik in 2004 iemand die samen met mij de shiften deed. We werkten meestal aan dezelfde server, gingen altijd samen eten en ook al eens een glaasje drinken. Ik werd verliefd op hem, maar ik was bang om hem over mijn gevoelens te vertellen. Na een achttal maanden raapte ik al mijn moed bijeen en besloot het hem dan toch te vertellen. Hij werd verschrikkelijk boos en zei me vlakaf dat ik moest stoppen met daar te werken omdat hij me niet meer wilde zien. Als ik dat niet deed, zou hij het aan iedereen vertellen. Met alle noodlottige gevolgen van dien.

Vluchten naar het tolerante België

Noodgedwongen besloot ik terug te keren naar Pakistan. Met een hele goede kameraad van school had ik een diepgaand gesprek. Hij was zelf geen homo, maar wist wel dat ik dat was. Hij vertelde me dat als ik in Pakistan zou blijven, ik altijd tegen hetzelfde probleem zou aanlopen. Volgens hem was het beter om naar het tolerante Europa te emigreren. Ik wist helemaal niets over

Europa, maar besloot dan toch zijn raad op te volgen. Via het internet zocht ik informatie en ontdekte ik dat er in Europa een aantal zeer homovriendelijke landen waren. Ik besloot voor het liberale België te kiezen.

Een oom van me wist niet dat ik homo was, maar was toch bereid me te helpen met het regelen van een visum. Zo kwam ik in Brussel aan en zwierf daar een tijdje dakloos rond. Na een paar dagen ontmoette ik een Pakistaanse familie die voor onderdak zorgde. Die mensen raadden me aan om een asielaanvraag te doen en vertelden me ook dat ik daarvoor bij het Commissariaat-generaal voor de Vluchtelingen en Staatlozen terecht kon. Het Commissariaat-generaal bracht me tijdelijk tien dagen in een Brussels opvangcentrum onder. Daar nam men mijn vingerafdrukken en werd ik geïnterviewd. Mijn eerste interview werd negatief beoordeeld. Men raadde me aan toch deel te nemen aan een volgend gesprek omdat de meeste vluchtelingen een negatief antwoord kregen na dat eerste interview.

Opvang als vluchteling in Antwerpen

Toen ik voor het volgende interview ook een negatief oordeel kreeg, stuurde men me door naar opvangcentrum van Fedasil in Kapellen. Daar verbleef ik tien weken. Via het opvangcentrum bezorgde men me jobs, zoals afwasser in een restaurant en schoonmaker in een hotel. Ik kreeg een voorlopig statuut met een oranje attest van immatriculatie voor mensen in een asielpprocedure. Dat stelde me in staat om te zoeken naar een betaalbare kamer in Antwerpen. Die vond ik in de Essenstraat, nabij de Dambruggestraat

Transmissie- en uitzendingsingenieur in de communicatiesector in Thailand (Zuhail tweede linksboven).

in Antwerpen-Noord. Daar verbleven ook nog andere Pakistanen. In de Dambruggestraat passeerde ik vaak het GOC, het Gespreks- en Onthaalcentrum. Dat bestond nog in 2005. Ik had terloops vernomen dat het een centrum voor homo's was, maar op dat moment was ik nog te bang om toe te geven dat ik homo was en er binnen te stappen.

Op een dag keerde ik terug naar huis en liep ik voorbij het GOC. Aan de deur lag een geleverd pakketje met gay tijdschriften. Ik wou daar heel snel een exemplaar tussenuit wringen, maar realiseerde me dat zoiets eigenlijk *not done* was. Een tijdje later was de verleiding echter té groot en nam ik er toch vlug eentje uit. Tussen haakjes: op dat moment wist ik nog niet dat er ook nog andere LGBTQ-centra zoals Het Roze Huis bestonden.

Eerste stappen in het Antwerpse homowereldje

In 2006 moest ik, zoals elke maand, de stad in voor een officiële stempel op mijn oranje attest. Toen zag ik in een boekhandel een boekje met een lijst van Vlaamse LGBTQ-organisaties. Dat boekje heb ik gekocht en meegenomen naar een gesprek met mijn maatschappelijk werkster. Ik vroeg haar eens te willen bekijken of ze daar geen vereniging in kon vinden waarbij ik me zou kunnen aansluiten. Toen ik de maand daarna weer terugkwam, vertelde ze mij over Het Roze Huis.

In die periode had je in Het Roze Huis de werkgroep WISH, Werkgroep Internationale Solidariteit met Holebi's. Die hield zich bezig met de problematiek van vluchtelingen. Om bij die werkgroep

aan te sluiten, bezorgde de maatschappelijk werker me het telefoonnummer van Peter, een van de organisatoren. Ik belde hem op en er volgde een ontmoeting waarbij Peter me meer vertelde over de activiteiten en bijeenkomsten van WISH.

Zo was er een actie die plaatsvond in het Centraal Station en daar zou ik ook andere vrijwilligers ontmoeten. We zouden in het station bijeenkomen. Ik was er al ruim voor het afgesproken uur en wandelde wat schuw rond in het gebouw. Weer was ik bevreesd om iets aan de passanten te vragen. Altijd was ik bang dat er zich tussen het publiek Pakistanen zouden bevinden die me konden herkennen en die het aan mijn familie in Pakistan zouden vertellen. Uiteindelijk belde Peter me op en zei waar iedereen zich bevond.

Via WISH kwam ik terecht in Het Roze Huis en leerde ik ook Denis Bouwen kennen, de eerste voorzitter van Het Roze Huis. Hij vertelde me over het GOC, waar hij zelf vrijwilliger was geweest, en over de vele homobars in de Van Schoonhovenstraat, die je daar toen nog kon vinden. In de periode waarin ik actief werd bij WISH moest ik opnieuw voor een interview verschijnen. Peter had me een aanbevelingsbrief meegegeven, maar die legde de voorzitter op de zitting gewoon naast zich neer. Volgens de adviesraad stond ik niet bloot aan vervolging in Pakistan en was het geen afdoende argument dat mijn familie druk op me uitoefende om met een vrouw te huwen.

Ze zeiden dat niemand in Pakistan wist dat ik homo was en dat ik daar dus niet door de politie werd opgespoord. Om aan die huwelijksdruk te ontsnappen kon ik volgens hen evengoed naar een andere stad verhuizen. Maar zelfs als ik naar een andere stad zou verhuisd zijn, dan had dat absoluut geen einde gemaakt aan de bemoeienissen van mijn familie. Familiebanden zijn in Pakistan zéér hecht.

Mijn coming-out op televisie werd in Pakistan ontdekt

Nadat ik de mensen van WISH had leren kennen ben ik met hen in mei 2007 naar de optocht van de Gay Pride in Brussel geweest. Dat was de eerste keer dat ik rustig en ontspannen in die stad kon rondlopen en alles in me opnemen. Ik keek gefascineerd naar het kleurrijke gay leven met banners zoals: 'Being Different is Not a Crime'. Er liepen op die manifestatie veel verslaggevers van internationale televisiezenders rond. Een groepje Engelse journalisten klampte me aan om een kort interview af te nemen. Ik was op dat ogenblik erg blij dat ik in het openbaar voluit over mijn homo-zijn kon praten.

In juni 2007 werden in Antwerpen de EuroGames georganiseerd. Dat is het belangrijkste LGBTQ-sportevenement van Europa. Voor de vele deelnemers was er op de Groenplaats een soort atletendorp. Ik liep daar rond als vrijwilliger en botste toen op een dag op twee Pakistanen die uit de metro kwamen en van hun werk terugkeerden. Eén van hen was een Pakistaanse buur van me. Hij was samen met een kennis van hem. Hij herkende me en ze kwamen gedag zeggen. Ik vertelde hen dat ik hier vrijwilligerswerk deed.

Toen ze naar huis gingen, hoorde ik die vriend zeggen: 'Ken jij deze kerel?' De vriend vertelde mijn buurman wat de slogans op de tenten betekenden. Mijn buur woonde al meer dan een jaar in ons appartementenblok, maar wist niet dat ik homo was. Een tijdje later kwam die buurman me op een avond bezoeken en vroeg: 'Is het waar dat je homo bent?' Ik beaamde dat. Dit was de eerste keer dat ik aan een Pakistaan rechtuit vertelde dat ik homo was. Zijn vriend had hem gezegd dat het beter was om mij te mijden. Mijn buur raadde me

aan om het niet aan andere Pakistanen te vertellen omdat hun reactie waarschijnlijk erg vijandig zou zijn. We woonden in een gebouw waar nog veel andere Pakistanen verbleven. En ja, het gebeurde wel eens dat er een scheldbrief onder mijn deur werd geschoven of dat mijn schoenen in de hal verdwenen waren.

Een doodsb bedreiging uit Pakistan

Een oudere broer van me is medewerker van een politieke partij in Pakistan. Hij heeft deelgenomen aan de lokale verkiezingen. Mijn jongere broer werkte op dat moment bij een Britse omroep in Pakistan. Hij was voortdurend bezig buitenlandse nieuwsuitzendingen te bekijken. In die periode zag hij een korte clip van het interview met mij op de Gay Pride in Brussel. Dat vertelde hij aan mijn oudere broer.

Die belde me op een dag en begon me te onderwerpen: 'Hoe zit het eigenlijk met dat ding dat onze broer vond op internet? Kan je me dat eens terdege uitleggen?' Ik raapte al mijn moed bijeen en vertelde mijn broer dat ik homo was. Hij antwoordde dat we moslims waren en het daarom wel een hele kwalijke zaak was. Waarop ik hem zei dat ik werkelijk geen gevoelens voor meisjes had. Mijn broer antwoordde dat dit geen onoplosbare zaak was. Als ik terugkwam, zouden ze me in contact brengen met een dokter die me daarvoor de nodige medicijnen kon geven. Dan zou ik genezen en eindelijk met een meisje kunnen huwen.

Ik antwoordde hem dat ik helemaal niet ziek was. Dat ik voor de volle honderd procent gezond was en alleen maar grote gevoelens voor jongens koesterde. Eerst bleef hij kalm, maar toen ik die genezing bleef afwijzen werd hij ontzettend kwaad.

“Dan zou ik genezen en eindelijk met een meisje kunnen huwen.”

Hij vertelde me dat hij verbonden was aan een politieke partij en dat hij zijn loopbaan niet op het spel wilde zetten omwille van een homoseksueel familielid. 'Als je werkelijk niet wilt genezen, probeer dan maar niet naar hier terug te keren. Ik ken hier veel mensen en zal ervoor zorgen dat je gearresteerd wordt! Als je de gevangenis in moet, zal je daar wel vermoord worden!' zei hij.

Mijn ouders zijn allebei vroeg gestorven en hebben nooit geweten dat ik homo ben.

Eindelijk erkend als vluchteling

Ondertussen was mijn aanvraag al vier keer geweigerd in hoger beroep. Ik had ook een aanvraag gedaan op basis van 'buitengewone omstandigheden', artikel 9 van de Verblijfswet. Maar die aanvraag werd ook tot tweemaal toe verworpen. Ook een regularisatieaanvraag op basis van een arbeidscontract was voor de rechter onvoldoende. Ik was voortdurend bang dat de politie me in een gesloten opvangcentrum zou steken en daarna onder dwang uit zou wijzen."

Doordat mijn broers nu wel op de hoogte waren van mijn geaardheid, kon ik de Dienst Vreemdelingenzaken met dit argument overtuigen dat terugkeren voor mij geen optie meer was. Op 29 april 2015 kreeg ik te horen dat ik als vluchteling werd erkend.

Tewerkgesteld bij Erfgoedbibliotheek Hendrik Conscience

Ik had héél graag bij een Vlaamse televisiezender gewerkt, maar het onoverkomelijke probleem was de taal. Bovendien verzekerde mijn maatschappelijk werkster me dat ik daar ook een specifiek diploma voor nodig zou hebben. Ik had haar verteld dat ik ook geïnteresseerd was in kranten, magazines en boeken. Daarop nam mijn maatschappelijk werkster contact op met de dienst Bibliotheken in Antwerpen.”

“Ze vernam dat er een aanbieding voor polyvalent vakman was voor het Letterenhuis en voor de Erfgoedbibliotheek Hendrik Conscience. Ik besloot te kiezen voor de Erfgoedbibliotheek. Ik kreeg een tijdelijk contract van anderhalf jaar. Tijdens mijn aanstelling kon ik deelnemen aan examens uitgeschreven door stad Antwerpen. Voor één van die examens ben ik geslaagd en ik sta nu op de wachtlijst. Ik werkte er overwegend in de binderij waar alle boeken terecht kwamen. Maar ik was ook magazijnier en bracht de opgevraagde boeken naar de tafeltjes en weer terug. Tot mijn takenpakket behoorde ook het nazicht en schoonmaken van de boeken.

Antwerpen is nu mijn thuis

Nu werk ik vijf dagen per week als hulp in een hotel. Maar toch ga ik ook nog elke donderdag een halve dag als vrijwilliger werken in de Erfgoedbibliotheek. Toen mijn tijdelijk contract stopte, wipte ik nog vaak binnen in de bibliotheek om daar eens gedag te zeggen. De magazijnverantwoordelijke verzekerde me dat ze me erg misten en dat ze nog wel wat werk hadden waarvoor ik volgens haar de aangewezen persoon was. Ze bood me aan om daarvoor een

Magazijnier in de Erfgoedbibliotheek Hendrik Conscience in Antwerpen.

halve werkdag per week langs te komen. Ik was onmiddellijk akkoord.

Nooit heb ik aan iemand geld willen vragen! Ik werkte ook zeven jaar als vrijwilliger voor Filet Divers. Dat is een door de Bond Zonder Naam ondersteunde vereniging voor armen. Daar was ik actief in De Sociale Kruidenier, een winkel voor mensen met een laag inkomen. Daar worden voedings-, verzorgings- en onderhoudsproducten aan zeer lage prijzen verkocht.

Momenteel is mijn werkweek dus heel gevuld. Ik ben altijd bezig en ontmoet veel mensen. Ook door mijn activiteiten bij Het Roze Huis heb ik nieuwe mensen leren kennen en met hen heb ik als het ware een nieuwe familie gecreëerd. Ik hoop nu binnenkort een Belgisch paspoort te kunnen aanvragen. Als ik vrij ben, slenter ik graag door onze zeer mooie en tolerante stad. Dan wip ik ook al eens een museum zoals het MAS binnen. Antwerpen is nu mijn nieuwe thuis en ik vóél me er ondertussen ook erg thuis.”

Deze stadskroniek werd geschreven door:

Bart Hellinck

(°1971, hij/hem)
studeerde geschiedenis, archivistiek en hedendaags documentbeheer. Sinds de oprichting in 1995 is hij als vrijwilliger actief bij het holebi- en trans*-archief en documentatiecentrum Fonds Suzan Daniel, onder meer als auteur van artikels in de jaarlijkse nieuwsbrief 'Het ondraaglijk besef'.
www.fondssuzandaniel.be

Marc Daems

(°1955, hij/zij)
deed in de vroege jaren zeventig al vrijwilligerswerk bij het GOC (Gespreks- en Onthaalcentrum voor Homofielen) in Antwerpen, was twintig jaar webmaster van de website van Het Roze Huis, çavaria Antwerpen en is sinds enkele jaren vrijwilliger bij de HolebiBib, de uitleenbibliotheek van Het Roze Huis, waarin ook regelmatig lezingen plaatsvinden.

Paul Borghs

(°1963, hij/hem)
is sedert het begin van de jaren 1990 actief in de LGBTQ-beweging, onder meer als redacteur bij ZIZO en medewerker van de Werkgroep Politiek van çavaria. Hij publiceerde in verschillende tijdschriften over de (recente) geschiedenis van de holebi- en transgenderbeweging en schreef verschillende boeken waaronder *Holebipioniers. Een geschiedenis van de holebi- en transgenderbeweging in Vlaanderen*. Hij werkt als jurist in het domein van de mensenrechten en woonde lange tijd in Antwerpen en nu in Deurne.

Johanna Pas

(°1969, zij/die)

is auteur, literair vertaler en redacteur. Ze is ook eigenaar van Kartonnen Dozen in Antwerpen, een boekhandel en uitgeverij die zich al 25 jaar focust op boeken van, over en voor LGBTQ's.

Ze publiceerde gedichten en verhalen in diverse literaire tijdschriften en is al jaren een gepassioneerde LGBTQ-activist. Antwerpen is haar geboortestad.

Mark Sergeant

(°1962, hij/hem)

is beleidsmedewerker MSM (mannen die seks hebben met mannen) bij Sensoa sedert 2003. Voorheen werkte hij voor de Federatie Werkgroepen Homoseksualiteit/Holebifederatie (nu çavaria). Daarnaast was hij actief als redacteur bij *ZiZo* en *De Janet*, richtte hij jongerengroep Flik Flak op, organiseerde hij met de Roze '90 pride parades in Antwerpen en Gent en speelde hij als dj op talloze LGBTQ-feestjes. Antwerpen is sinds 1985 zijn thuisbasis.

Marion Wasserbauer

(°1988, zij/haar)

is al jarenlang als vrijwilliger en beroepsmatig met LGBTQ-thema's bezig. Ze behaalde in 2018 haar doctoraat in de sociale wetenschappen met een proefschrift over de rol van muziek in het leven van LGBTQ's, werkte nadien bij belangenbehartiger çavaria, en als onderzoeker en docent aan de UAntwerpen. In haar huidige aanstelling aan de Radboud Universiteit Nijmegen, focust ze op zorg voor transgender en interseks personen in de veranderende maatschappij. De liefde bracht haar 2006 van Oostenrijk naar België, waar Antwerpen haar hart heeft veroverd.

Met dank aan alle personen die hun verhaal met de schrijvers wilden delen.

Bronnen

Een veilige haven?

Voor de tekst en de citaten werd gebruik gemaakt van volgende bronnen:

Paul BAKER en Jo STANLEY, *Hello Sailor! The hidden history of gay life at sea, Londen*, Pearson Education Ltd., 2003, 257 p.

Paul BAKER, *Fabulosa! The Story of Polari, Britain's Secret Gay Language*, Londen, Reaktion Books, 2019, 320 p.

Paul BORGHS, *Holebipioniers. Een geschiedenis van de holebi- en transgenderbeweging in Vlaanderen, Antwerpen*, Uitgeverij 't Verschil, 2015, 359 p.

Paul BORGHS, "In beweging", in Wannes DUPONT, Elwin HOFMAN en Jonas ROELENS (eds.), *Verzwegen Verlangen. Een geschiedenis van homoseksualiteit in België, Antwerpen*, Vrijdag, 2017, 219-253 p.

Annemie BULTE, "Wat gaan ze doen? Bananen rechttrekken! Eerste vrouwelijke dokwerkers aan de slag in Antwerpse haven", *De Morgen* 25 oktober 1999, 9 p.

Liesbeth COOYMANS, *Priscilla. Ik was een man, Antwerpen*, Standaard Uitgeverij, 2003, 159 p.

Carlos DEBACKER, "Scheiden of man blijven. Transseksuele dokwerker moet huwelijk opblazen van rechter", *Het Laatste Nieuws* 13 januari 1999, 3 p.

Sophie DEJAEGHER, *Voor de mannen. Liefde in verdoken tijden 1950-1990*, Antwerpen, Houtekiet, 2018, 195 p.

Will FERDY, *De waarheid, Antwerpen*, Standaard Uitgeverij, 1989, 215 p.

Timo HEIMERDINGER, *Der Seemann. Ein Berufsstand und seine kulturelle Inszenierung (1844-2003)*, Keulen, Böhlau Verlag, 2005, 399 p.

Bart HELLINCK, "Een halve eeuw eigenaardig", *Het ondraaglijk besef*, 2005, 14-16 p.

Robbe HERMAN, "T Stad is van Iedereen", Brood & Rozen, 2017-3, 28-45 p.

Hugo KEGELS, *Biecht van twee mannen*, Utrecht, Gopher, 2006, 260 p.

Hugo KEGELS, *De Flierefluiter, Amsterdam*, Gopher, 2009, 213 p.

Martien BODE, "Priscilla, koningin van de dokken", *Vrouwen*. Driemaandelijks tijdschrift van de Federatie Vlaamse Vrouwengroepen, april-mei-juni 1999, 18-21 p.

PIERRE et GILLES, *Sailors & Sea*, Keulen, Taschen, 2008, 192 p.

Stijn TORMANS, "Stranger in the night. Armand, de oudste homobaruitbater van het land", *Knack* 21 maart 2018, 57-60 p.

Interview Armand EVERAERT, "De oude jeanetten zaten vroeger naast de pissijnen te breien", *Antwerp Pride-magazine*, 2017, 42-45 p.

Interview Ludo SMITS, "Ik sliep gewoon onder een brug!", *De Gay Krant*, 24 november 2001, 48-50 p.

Tussen pot en pint

Tussen Pot en Pint van Jaliëna Winters is online consulteerbaar: <https://lib.ugent.be/nl/catalog/rug01:01786499?access=online&faculty=LW&i=3655&sticky=type-access-faculty&type=master>

Op stap in de Rue Vaseline

Bart HELLINCK, "Een halve eeuw eigenaardig", *Het ondraaglijk besef*, 2005, 14-16 p.

Hugo KEGELS, *Biecht van twee mannen*, Utrecht, Gopher, 2006, 260 p.

Zeven jaar in een 'boerderij' in het Schipperskwartier

Bart HELLINCK, "Zeven jaar in een 'boerderij' in het Schipperskwartier", *Het ondraaglijk besef*, 2019, 6-12 p.

Een generatie die weggemaaid werd

Bart HELLINCK, "Marie Laga", *Het ondraaglijk besef*, 2006, 5-9 p.

Fonds Suzan Daniel, Kroniek 1981-2006, *25 jaar strijd tegen aids in Vlaanderen*, 2006

Wim TROMMELMANS, *Vlaanderen vrijt! 50 jaar seks in Vlaanderen*, 2006

Patrick REYNTIENS & Luc DE KEERSMAECKER, *Dansen in het luchtledige, Leven met hiv*, Uitg. Vrijdag, 2015.

www.holebipioniers.be

De kleren maken de m/v/x

Nicola BRAJATO & Alexander DHOEST (2020). "Practices of resistance: The Antwerp fashion scene and Walter Van Beirendonck's subversion of masculinity", *Critical Studies in Men's Fashion*, Volume 7, Numbers 1-2, pp. 51-72(22)

Martínez, Javier GIMENO (2007). "Selling Avant-Garde: How Antwerp Became a Fashion Capital (1990–2002).", *Urban Studies*, vol. 44, no. 12, 2449-2464 p., doi:10.1080/00420980701540879.

Tom RASMUSSEN (2018). "Eight times the runway championed LGBTQ+ culture", *Dazed Digital*, 20/02/2018. URL: <https://www.dazeddigital.com/fashion/article/39091/1/eight-times-the-runway-championed-lgbtq-culture-raf-simons-mugler-chanel> Special Issue, KING KONG KOOKS (1989).

MUHKA Kunstwerken. URL: <https://www.muhka.be/nl/collections/artworks/w/item/14091-walter-van-beirendonck-special-issue-king-kong-kooks>

Paulette VERMEERSCH (2020). "Robbe De Hert (1942-2020): afscheid van de eeuwige rebel", *Vonk*. URL: <https://www.vonk.org/robbe-de-hert-1942-2020-afschied-van-de-eeuwige-rebel-2.html>.

Fotoverantwoording

Een veilige haven?

Privé-collectie Paul Borghs

Tussen pot en pint

Collectie Erik Nielandt en Karen De Cock: Openingsfoto en foto zicht op Shakespeare

Collectie Frans De Boeck: Advertentie uit *De Janet*

Collectie Magali: De toog van de Chatterbox, Ambiance in de Sapho

Collectie Fonds Suzan Daniel: p.26, 27 linksonder, rechts

VTM: Lili en Marleen

Op stap in de Rue Vaseline

Foto's Frederik Beyens: Armand Everaert

Foto's Jill Bertels: Het interieur van Café Strange

Collectie Fonds Suzan Daniel: Publiciteit, Antwerpen Gay Plan, Foto's feestjes

De Flierefluiter, van Hugo Kegels, Uitg. Gopher, 2009: foto pispaleis

Zeven jaar in een 'boerderij' in het Schipperskwartier

Privé-collectie Fonny Colman

45 jaar Antwerps LGBTQ-activisme

Collectie Fonds Suzan Daniel: Walter Van Boxelaer, Leeshonger, Activisme, Homodag (RAF), Lesbiennedag, Pamfletten, aids (archief het AidsTeam), Roze Zaterdag (foto's Yvan Brys, De Janet, Danny De Cock), Aandacht holebi beweging, Red&Blue

Foto Sofie De Backere: Paul Rademakers

Foto VRT: Priester Wilfried Lammens beeld uit 'Zo Zijn', (1970)

Collectie AVG-Carhif: Vrouwendag (affiche)

Foto Suzanne Cautaat: Vrouwendag (foto)

Foto Krist de Munter: Betoging 5 mei 1979

Collectie Britt Ballings: Homodag (foto), Lesbiennedag (foto)

Collectie Het Roze Huis: Het Roze huis

Collectie Holebibib: Pionier Priscilla

Een generatie die weggemaaid werd

Collectie Fonds Suzan Daniel: Ami, knipsels, aidsbus (archief Het Aidsteam), quiltspreiding (foto Hilde De Bock)

De kleren maken de m/v/x

Foto Nicola Brajato: Nicola Brajato

Beeldbank stad Antwerpen: Modenatie, De Zes van Antwerpen in 2013

Foto Yannis Vlamos/Walter Van Beirendonck, SM-scene

Collectie Modemuseum Hasselt, foto Luc Willame: mannen lichaam 1986-collectie

Raf Simons, spring/summer 2017, MoMu - Fashion Museum Antwerp, foto: Stany Dederen

Ann Demeulemeester, spring/summer 1997, MoMu - Fashion Museum Antwerp, foto: Stany Dederen

25 jaar 't Verschil/Kartonnen Dozen

Foto Denis Bouwen: Bart De Smedt en Erwin De Beukelaer

Foto Mark Van Den Eynde: Johanna Pas en Bart De Smedt

Foto Rudy Thewis: gevel verschil foto 2, meer boeken downstairs.

Foto Matthias De Boeck: Johanna Pas, huidige Kartonnen Dozen

Interview met genderpionier Marleen Hufkens

Timothy Junes: aanvraag identiteitskaart

Sarah Van Looy: 'thuishoren'

Zuhail Xaeed vond hier een veilige haven

Privé-collectie Zuhail Saeed, Stadsfotograaf

Intro

Foto centraal station: Jochen Verghote

Colofon

De kleur van de stad
maakt mijn ziel amoureuus
Stadskroniek

Stadskronieken zijn erfgoedverhalen over Antwerpen en de Antwerpse districten, verzameld en geschreven door een groep bewoners of een vereniging.

In een Stadskroniek tekenen zij zelf een stukje stadsgeschiedenis op. ErfgoedLab Antwerpen begeleidt hen daarbij.

Meer informatie?

Kijk op antwerpen.be/stadskronieken

Auteurs: Paul Borghs, Mark Sergeant, Bart Hellinck, Marion Wasserbauer, Marc Daems, Johanna Pas

Eindredactie: Matthias Van Milders

Lay-out: Lander De Coster

Wettelijk depot: D/2021/0306/95

V.U.: Johanna Pas, Draakstraat 34, 2018 Antwerpen

Druk: Die Keure

Disclaimer:

De meningen die in de interviews worden geuit, zijn die van de geïnterviewden en niet noodzakelijk die van de redactieleden of de uitgever van deze kroniek.

stadskronieken

Stadskronieken zijn erfgoedverhalen over Antwerpen en de Antwerpse districten. Ze zijn verzameld en geschreven door een groep bewoners of een vereniging. In een Stadskroniek tekenen zij zelf een stukje stadsgeschiedenis op. Ze gaan daarvoor op zoek naar erfgoed en historische of actuele informatie, ze nemen interviews af en schrijven samen hun verhaal. Daarbij krijgen ze steun van ErfgoedLab Antwerpen.

De verhalen komen van uiteenlopende groepen: burens, een wijkcomité, een vereniging, een school, een jeugdbeweging, een sportclub, een familiebedrijf. Leden van deze groepen engageren zich vrijwillig om zich te verdiepen in de geschiedenis en het erfgoed van hun groep of een thema. Dit kan bijvoorbeeld naar aanleiding van een jubileum.

Meer info op:
www.antwerpen.be/stadskronieken

auteurs

De samenstellers van deze kroniek hebben allen hun sporen verdiend in de LGBTQ-beweging. Ze richtten verenigingen op, organiseerden manifestaties, lobbyden voor LGBTQ-rechten, deden onderzoek, taptten pintjes. In de verhalen die ze sprokkelden – uit heden en verleden – voel je hun liefde voor Antwerpen en voor de rijke, maar weinig gekende historiek van het LGBTQ-leven in deze stad. Ze hopen dat deze Stadskroniek aanleiding mag zijn om nog veel meer onvertelde verhalen op te delven.