

Orde en geheugen: De verbeelding van Gent rond 1900

Order and Memory: Imagining Ghent around 1900

Bruno Notteboom

'Een metropool in zakformaat': dit is de term die 'stedenconsulent' Charles Landry bedacht voor Gent. De door het stadsbestuur bestelde studie werd in 2011 trots gepresenteerd aan de pers en op de website van de stad.¹ In het studierapport werd nochtans het grootstedelijke aspect afgezwakt door de stad verder te definiëren als 'open en creatief' maar 'niet kosmopolitisch', en in de communicatie van de stad werd vooral de kwalificatie 'zakdoekformaat' benadrukt. Het beeld van een bruisende, maar kleinschalige historische stad werd de laatste decennia zorgvuldig gecultiveerd in de Gentse stedelijke renovatiepolitiek en citymarketing. Landry's vocabulaire past perfect in het type herontwikkelingsstrategie dat vandaag overal wordt toegepast in Europese voormalige industriesteden, die streven naar een heroriëntatie op kennisproductie, cultuur, ontspanning en toerisme. Hoewel dit een recent fenomeen lijkt, beweer ik dat het beeld van Gent als een gemakkelijk begrijpbare, stedelijke omgeving (geassocieerd met noties als historiciteit en gezelligheid) zijn wortels vindt in het industriële tijdperk zelf, en meer precies in de decennia juist voor en na 1900. In deze periode viel het streven naar een nieuw stadsbeeld samen met de opkomst van de *petite bourgeoisie*, een sociale klasse die in de loop van de twintigste eeuw zou evolueren naar de middenklasse.²

In deze bijdrage vormt fotografie de ingang tot een aantal observaties over stedelijke transformatie en zelfrepresentatie met betrekking tot Gent en haar inwoners rond 1900, met als uitgangspunt het werk van de Gentse fotograaf Edmond Sacré (1851-1921).³ Zijn uitgebreide en diverse oeuvre – van portretten tot stadsgezichten, geproduceerd voor uiteenlopende opdrachtgevers, zowel

Bruno Notteboom

'Ghent – a pocket-size metropolis': the label 'city advisor' Charles Landry came up with in a study commissioned by the city administration was proudly presented in the press and on the city's website in 2011.¹ In the study report however, the metropolitan aspect of the city is toned down by defining it as 'open and creative' but 'non cosmopolitan', and especially the qualification 'pocket-size' is stressed in the city's communication. During the last decades, the image of a vibrant, yet small-scale and historical city has been carefully cultivated in Ghent's urban renovation politics and city marketing. Landry's vocabulary fits very well in the kind of default redevelopment strategies that are today being applied in many European former post-industrial cities, aspiring to reorient themselves to knowledge production, culture, leisure and tourism. Although this seems a recent development, I argue that the image of Ghent as an easily comprehensible urban environment (associated with notions like historicity and conviviality) has its roots in the industrial era itself, and more precisely in the decades just before and after 1900. In this period, the need for a redefinition of the city's image coincided with the rise of the *petite bourgeoisie*, which would in the course of the twentieth century evolve into the middle class.²

In this text, photography serves as an entry to develop some observations on urban transformation and the self-representation of the city of Ghent and its inhabitants around 1900. The focus is on urban imagery in the work of Ghent-based photographer Edmond Sacré (1851-1921).³ His enormous and diverse body of work – spanning portraits to urban views produced for a variety of commissioners, official institutions as well companies

officiële instanties als bedrijven en individuen – maakte Sacré tot een van de belangrijkste protagonisten in de productie en communicatie van stadsbeelden vanaf de jaren 1870 tot na zijn dood in 1921. Mijn stelling is dat de zoektocht naar een balans tussen zowel de voorbereiding op de moderne tijd, als de poging om stedelijke identiteit te verankeren in het verleden (wat vaak juist een vermindering van het grootstedelijk beeld betekent) eigen is aan de beeldvorming van veel middelgrote steden in deze periode. In het navolgende wordt het onderzoek van de Gentse casestudy gegidst door twee noties die ons kunnen helpen om de invloed van stadsfotografie op de zelfrepresentatie van de stad te begrijpen: ten eerste, de notie van een visuele en ruimtelijke ordening, en ten tweede, de notie van collectief geheugen.

VISUELE EN RUIMTELIJKE ORDENING

De fotografische productie van Edmond Sacré geeft alle stadia in de transformatie van de stad Gent rond 1900 weer. Een van zijn belangrijkste klanten was de Gentse Monumentencommissie die fotografische beelden gebruikte om die stadsdelen te documenteren, die op het punt stonden te verdwijnen, of ingrijpend veranderd of gerestaureerd zouden worden. Naast dit documentaire werk, dat diende als werkmateriaal of bestemd was voor inventariseren en archiveren, produceerde Sacré een groot aantal beelden dat gebruikt werd om Gent te promoten in toeristische gidsen, brochures en tijdschriften. Het ledenbulletin van de Belgische Touring Club bijvoorbeeld, lang het belangrijkste toeristische tijdschrift van België, gebruikte beelden van Sacré bij artikelen over Gent tot aan de Tweede Wereldoorlog, waardoor het een van de media werd die Sacré's werk naar een groot publiek bracht. Typerend voor deze toeristische tijdschriften, waarvan het lezerspubliek in de loop van de twintigste eeuw verschoof van de elite naar de middenklasse, is dat ze niet

and individuals – made him an important protagonist in the production and communication of urban imagery from the 1870s until after his death in 1921. I think the search for a careful balance between preparing for modern times, while anchoring their identity in the past and therefore avoiding a metropolitan image, is characteristic for the imagery of many mid-size cities in this period. I investigate Ghent as a case study using two notions that might help to understand the agency of urban photography and how it is used as a tool for urban self-representation: first, the notion of a visual and spatial ordering and second, the notion of collective memory.

VISUAL AND SPATIAL ORDERING

The photographic production of Edmond Sacré displays all stages of transformation of the city. One of his most frequent clients was the Ghent Monument Commission, which used photographic images as tool for the documentation of those parts of the city that were slated to disappear, transform or be restored. Apart from this documentary work, destined as working material or for inventories and archives, Sacré produced a large number of images that were used to promote Ghent in tourist guides, brochures and magazines. For example the bulletin of the Belgian Touring Club, for a long period of time Belgium's main tourist journal, used Sacré's images to illustrate its articles on Ghent before the Second World War, which made it one of the media that brought Sacré's work to a large audience. Typical of this kind of tourist journal, whose readers shifted from the elite to the middle class in the course of the twentieth century, is that they not only focused on tourist information, but also distributed information and opinions on urban planning and monument preservation.⁴

A crucial moment for the urban development as well as the city marketing of Ghent

1 Charles Landry, *The Creative Cities Index: Ghent. An emerging creative city 2011*, te raadplegen op: <http://www.gent.be/eCache/THE/4/125.cmVjPTE3NTQyNw.html>.

2 Over de opkomst van de middenklasse sinds het einde van de negentiende eeuw: Pierre Bourdieu, *La Distinction. Critique sociale du jugement* (Parijs: Les Éditions de Minuit, 1979) en Lyn Lofland, *A World of Strangers. Order and Action in Urban Space* (New York: Basic Books, 1973).

3 Bruno Notteboom, 'Portretten van een stad' en 'Portraits of a City' (English summary) in: Bruno Notteboom en Dirk Lauwaert (red.), *Edmond Sacré. Portret van een stad* (Brussel/Gent: Mercator/STAM, 2011), 82-101, 243.

4 Bruno Notteboom, 'Ouvrons les yeux! Stedenbouw en beeldvorming van het landschap (Ghent University PhD dissertation, 2009), 281-348.

1 Charles Landry, *The Creative Cities Index: Ghent. An emerging creative city, 2011*, available online at: <http://www.gent.be/eCache/THE/4/125.cmVjPTE3NTQyNw.html>.

2 About the rise of the middle class since the nineteenth century: Pierre Bourdieu, *La Distinction. Critique sociale du jugement* (Paris: Les Éditions de Minuit, 1979) and Lyn Lofland, *A World of Strangers. Order and Action in Urban Space* (New York: Basic Books, 1973).

3 Bruno Notteboom, 'Portretten van een stad' and 'Portraits of a City' (English summary), in: Bruno Notteboom and Dirk Lauwaert (eds.), *Edmond Sacré. Portret van een stad* (Brussels/Ghent: Mercator/STAM, 2011), 82-101, 243.

4 Bruno Notteboom, 'Ouvrons les yeux! Stedenbouw en beeldvorming van het landschap (Ghent University PhD dissertation, 2009), 281-348.

1. Beeldvorming Orde en geheugen: De verbeelding van Gent rond 1900

Deel van de metropool van de 19e eeuw
Middelgrote steden
City: Visions Europe
Middelgrote steden

Strategie
Middelgrote steden
Stedenbouw voor de productie
Stedenbouw voor de productie

Beeldvorming van de stad
Beeldvorming van de stad
Beeldvorming van de stad


Edmond Sacré, Gravensteen, 1881. The marks were probably added in the early twentieth century by the Monument Commission to discuss the dismantlement and restoration of the castle./ De aantekeningen werden vermoedelijk in de vroege twintigste eeuw door de Monumentencommissie toegevoegd om de ontmanteling en restauratie van het kasteel te bespreken.

alleen focusten op toeristische informatie, maar tevens informatie en opinies over stedenbouw en monumentenzorg verspreidden.⁴

Een cruciaal moment voor de stedelijke ontwikkeling en citymarketing van Gent was de Wereldtentoonstelling van 1913, die uitgebreid werd verslagen in toeristische tijdschriften en kranten.⁵ De tentoonstelling was niet alleen een katalysator voor uitwisseling van kennis, maar tevens een uitstalraam en testcase voor architectuur en stedenbouw, zowel op als naast het tentoonstellingsterrein. In de wereldwijde promotie van de tentoonstelling werden de representatie en de creatie van een gemakkelijk leesbaar en communiceerbaar beeld van Gent even belangrijk als de fysieke aanpassing van de stad aan de noden van het toerisme, de commercie en het moderne verkeer. Het is al vaker benadrukt dat de steeds gemakkelijker reproduceerbaarheid van beelden en de dominantie van visuele cultuur de invloed van de fotografie vanaf het einde van de negentiende eeuw naar een hoger niveau tilden.⁶ Los van de beleidsmakers en commissies die beslisten over de feitelijke transformatie van de stad, werden degenen die beelden produceerden en distribueerden steeds belangrijker voor de constructie van het stadsbeeld. Bovendien was, op een moment dat een officieel planingsapparaat als zodanig nog niet bestond, de scheidslijn tussen deze posities niet altijd even duidelijk. Een van de meest invloedrijke publieke figuren van die tijd was Armand Heins, historicus, kunstenaar, uitgever en lid van de Gentse Monumentencommissie die op dat moment als een soort stedelijke planningsdienst *avant la lettre* functioneerde.⁷ Als verzamelaar van Sacré's beelden was hij de belangrijkste connectie tussen de fotograaf en de wereld van de stedenbouw.

Om de dialectiek tussen stedenbouw en beeldvorming te begrijpen, behoeft de transformatie van het Gentse stadscentrum enige uitleg. Deze transformatie voltrok zich in twee fasen. Op het einde van de negentiende eeuw werd het gebied tussen het station en de middeleeuwse stad gesaneerd door middel van een aantal nieuwe boulevards die het bestaande

was the 1913 World Exhibition, extensively covered in tourist journals and in the daily press.⁵ Apart from a catalyst for international knowledge exchange, the exhibition was a showcase and testing ground for architecture and urban planning inside and outside of the exhibition grounds. In the worldwide promotion for the exhibition, the representation of the city and the creation of an easy-to-read and easy-to-communicate image of Ghent became as equally important as the physical adaptation of the city to the needs of tourism, commerce and modern traffic. It has often been argued that the increasing reproducibility of the image and the predominance of a visual culture took the impact of photography to a higher level from the end of the nineteenth century onwards.⁶ Apart from the policymakers and committees that decided on its actual physical transformation, those who produced and distributed images became more and more important for the construction of the city's image. Moreover, at a time when an official planning apparatus didn't exist as such, the line between these positions was not always sharp. One of the most influential public figures at that time was Armand Heins, historian, artist, publisher as well as a member of the Ghent Monument Committee that acted as an urban planning committee *avant la lettre*.⁷ As a collector of Sacré's images, he was the photographer's main connection with the world of urban planning.

In order to understand the dialectics between urban planning and urban imagery, the transformation of Ghent needs to be explained. This transformation took place in two phases. At the end of the nineteenth century, the area between the railway station and the medieval city core was sanitized by a number of new boulevards cutting through the existing urban fabric. The sanitizing agenda of the liberal bourgeoisie that dominated the political arena was primarily aimed at slum clearing and the creation of a comfortable and controllable environment for promenading, shopping and entertainment. Paris acted as an

4 Bruno Notteboom, 'Ouvrons les yeux!' Stedenbouw en beeldvorming van het landschap (proefschrift Universiteit Gent, 2009), 281-348.
5 André Capiteyn, *Gent in weelde herboren. Wereldtentoonstelling 1913* (Gent: Stadsarchief, 1988).

6 Michael W. Jennings, Brigid Doherty en Thomas Y. Levin, *The Work of Art in the Age of Its Technological Reproducibility, and Other Writings on Media/Walter Benjamin* (Cambridge, MA: Harvard University Press, 2008).
7 René De Herdt (red.), *Armand Heins. Etsers, lithograaf en drukker* (Gent: VIATvzw, 2009).

5 André Capiteyn, *Gent in weelde herboren. Wereldtentoonstelling 1913* (Gent: stadsarchief, 1988).

Technological Reproducibility, and Other Writings on Media/Walter Benjamin (Cambridge, MA: Harvard University Press, 2008).
7 René De Herdt (ed.), *Armand Heins. Etsers, lithograaf en drukker* (Gent: VIATvzw, 2009).

1. Beeldvorming
Orde en geheugen: De verbeelding
van Gent rond 1900
Herontwikkeling en
stedenbouwkundige uitwerkingen

Stedenbouwkundige
ontwikkeling van
Gent in de
19e eeuw
De architectuur
van de stad
in de 19e eeuw

Stedenbouwkundige
ontwikkeling van
Gent in de
19e eeuw
De architectuur
van de stad
in de 19e eeuw

Stedenbouwkundige
ontwikkeling van
Gent in de
19e eeuw
De architectuur
van de stad
in de 19e eeuw


Edmond Sacré, Cataloniëstraat, 1881


16 32 48 64 80 96 112 128


Edmond Sacré, view of the three towers and Saint Michael Bridge/ zicht op de drie torens en de Sint-Michielsbrug, ca. 1913

1 17 33 49 65 81 97 113

1 Imagery
Order and Memory:
Imagining Ghent around 1900
Urban Renewal in Antwerp
The Architect and the City
A Double Outcome: the Historic in the Present
The Small City as a Localised Utopia
Cityspace for the Post-Carbon Age
Mid-Size Urbanism
City Strategies
The Horizontal Metropolis and Colonialis
Big Games: Two Parallel Stories
City Visions: Europe: Designing the Milan
Size: European City

Logo of the city of Ghent / Logo van de stad Gent


weefsel doorsneden. De saneringsagenda van de liberale burgerij die de politieke arena domineerde, was in de eerste plaats gericht op de afbraak van arbeidershuizen en de creatie van een comfortabele en controleerbare omgeving voor winkelen, flaneren en vertier. Parijs diende als voorbeeld zowel op het niveau van het architecturale beeld als van het programma: in de jaren 1880 kondigde de gemeenteraad de werken aan met de uitspraak dat Gent haar eigen Haussmann nodig had.⁸ De creatie van een centrale, open ruimte en de ontmanteling van monumenten maakte nieuwe straten, gevels en residentiële en publieke gebouwen mogelijk. Sacré documenteerde deze veranderingen in de stad voor, tijdens en na de transformatie in opdracht van de Monumentencommissie.

Terwijl het eerste stadium van stedelijke transformatie mikte op de creatie van een leesbaar beeld van het stadscentrum, waar de instellingen van de burgerlijke maatschappij (het stadhuis, het theater, het gerechtshof, de kathedraal ...) opnieuw werden ingekaderd in een monumentale stedelijke setting, richtte het tweede stadium zich op de periferie van de stad en haar aantrekkelijkheid voor binnen- en buitenlandse toeristen. De in 1905 genomen beslissing om de wereldtentoonstelling van 1913 te organiseren, versnelde de ontwikkeling van perifere gebieden: voor de gelegenheid van de tentoonstelling werd het nieuwe Sint-Pietersstation gebouwd aan de rand van het tentoonstellingsterrein, wat gepaard ging met residentiële ontwikkelingen langs de boulevards die het tentoonstellingsterrein verbonden met de historische stad. In het stadscentrum zelf werd de centrale doorsteek voltooid met de bouw van de Sint-Michielsbrug in 1912.

8 Meer specifiek in de woorden van schepen De Burggraeve ('Oui Hausmann, tâchons d'en trouver un pour notre ville...'), geciteerd in: Evelien Jonckheere, 'Gand a fini par faire comme des autres ... "Attracting" foreigners with "an economy of attractions" in Ghent (anno 1880-1900)', ongepubliceerde paper.
9 Dirk Lauwaert, 'Edmond Sacré. Fotograaf van Gent', in: Notteboom en Lauwaert, *Edmond Sacré*, op. cit. (noot 3), 46.

Edmond Sacré, Marie Lievevrouw-Coopman (1857-1916), teacher and writer/onderwijzeres en schrijfster


example both on the level of the architectural image and in terms of programme: in the 1880s the city council announced the city's transformation with the statement that Ghent needed its own Haussmann.⁸ The creation of a central open space and the dismantlement of monuments allowed for the creation of new streets, façades and residential and public buildings. Sacré documented the city for the Monument Commission before, during and after its transformation.

While this first stage of urban transformation aimed at the creation of a legible image of the city centre, where the institutions of bourgeois society (the town hall, the theatre, the court of justice, the cathedral, etcetera) were reframed in a more monumental urban setting, the second stage focused on the city's periphery and the attractiveness of the city for domestic and foreign tourists. The decision, taken in 1903, to host the 1913

8 More specifically in the words of alderman De Burggraeve ('Oui Hausmann, Tâchons d'en trouver un pour notre ville . . .'), cited in Evelien Jonckheere, 'Gand a fini par faire comme des autres ... "Attracting" foreigners with "an economy of attractions" in Ghent (anno 1880-1900)', unpublished paper.
9 Dirk Lauwaert, 'Edmond Sacré. Fotograaf van Gent', in: Notteboom and Lauwaert, *Edmond Sacré*, op. cit. (note 3), 46.

Als apotheose van stedelijke transformatie maximaliseerde deze brug nieuwe zichten op de middeleeuwse stad. De creatie van de centrale as en de verwijdering van een groot deel van het stedelijke weefsel leidde niet alleen tot een nieuwe ordening van het verkeer, maar ook die van het beeld. Voor de eerste keer in de geschiedenis kon men de torens in het stadscentrum in één blik omvatten, een beeld dat tevens zeer geschikt bleek voor citymarketing vanaf de wereldtentoonstelling tot vandaag de dag.⁹ Het beeld van de brug en de drie torens, gefotografeerd door Sacré, werd het ultieme beeld van de stad, de 'signatuur' van Gent, eindeloos herhaald in fotoalbums en toeristenfolders, op postkaarten en in reclame. In plaats van te dienen als documentatie- en werkmateriaal, zoals Sacré's foto's voor de Monumentencommissie, waren deze beelden uitdrukkelijk bestemd voor de publieke blik.

De gelijktijdige ruimtelijke en visuele ordening vond eveneens plaats in de grotere stedelijke agglomeratie. De nieuwe residentiële wijken tussen het tentoonstellingsterrein en het stadscentrum dienden als omgeving waar de sociale positie van de stedelijke burgerij en de opkomende middenklasse aan de architectuur kon worden afgelezen. Aan de andere kant van de stad werden rond de grootschalige industriële installaties bij de haven uniforme

world exhibition accelerated the development of peripheral areas: for the occasion of the world exhibition the new Saint-Peter's station was constructed on the edge of the exhibition grounds, stimulating housing development along boulevards that linked the exhibition grounds with the historical city centre. In the city centre itself, the central thoroughfare was completed with the construction of the Saint-Michael Bridge in 1912. As the apotheosis of urban transformation, this bridge maximised new urban views on the medieval city core. The creation of this central axis and the removal of a large part of the urban tissue not only allowed the city centre to be reordered in terms of traffic, but also on the level of the image. For the first time in history, it was possible to see the towers in one view, an image that was easy to use in city marketing, from the world exhibition until today.⁹ The image of the bridge and the three towers, shot by Sacré, became the quintessential image, a 'signature' of Ghent, endlessly repeated in photo albums, postcards, tourist folders and advertisements. Instead of serving as documentation and working material, as Sacré's photos for the Monument Commission did, these images were definitely destined for the public eye.

The process of simultaneous spatial and visual ordering took place in the larger urban


Edmond Sacré, Koning Leopold II-laan, s.d.

arbeiderswijken gebouwd. Omdat Sacré vaak gevraagd werd om stadsgezichten te fotograferen die op het punt stonden te verdwijnen, documenteert zijn werk alle stadia van een nieuwe ordening van stedelijke ruimte naar een homogener en uniformer stedelijk weefsel. Sacré registreerde de verdwijning van de mix van gebouwen en functies, die typisch was voor de pre-moderne stad, om plaats te maken voor een stad van min of meer onderscheiden straten en buurten voor de verschillende sociale klassen en activiteiten.

De ordening van het beeld van de stad ging hand in hand met die van haar bewoners. Het is geen toeval dat Sacré's belangrijkste inkomstenbron, los van stadsfotografie, de portretfotografie was. Het was de gewoonte voor (klein) burgerlijke families en individuen zich te laten portretteren in zijn studio. Deze portretfotografie was gebaseerd op een gecodeerd systeem waarbij houding, kleding en attributen een essentiële rol speelden om de eigen sociale positie in de maatschappij te communiceren. Portretten speelden een belangrijke rol in het sociaal verkeer: de zogenaamde *cartes de visite* bijvoorbeeld, kleine portretten die gebruikt werden als visitekaartje, namen deel in een economie van sociale codering en representatie die het mogelijk maakten de eigen identiteit te bevestigen en te positioneren. Met betrekking tot deze notie van sociale codering en ordening, spreekt socioloog Lyn Lofland van een overgang van wat ze noemt een 'verschijnings'-orde (een ordening van de maatschappij, gebaseerd op uiterlijke verschijning) in de pre-industriële stad naar een 'ruimtelijke' orde in de moderne stad.¹⁰ In de pre-industriële stad, met de Europese middeleeuwse stad als voorbeeld, was uiterlijke verschijning belangrijker dan locatie: de publieke ruimte werd gebruikt door een mix van sociale klassen, van bedelaars tot adel. Bijgevolg waren kleren en attributen belangrijke instrumenten om sociale identiteit uit te drukken. In de moderne stad, aan de andere kant, maakt de massaproductie van kledij en goederen en de opkomst van de middenklasse het moeilijk om sociaal onderscheid te baseren op verschijningsvorm. Volgens Lofland versterkte of zelfs verving de ruimtelijke orde de orde gebaseerd op verschijningsvorm: waar men leeft, werkt, winkelt of recreëert, wordt even (of zelfs meer) belangrijk

10 Lofland, *A World of Strangers*, op. cit. (noot 2).

agglomeration as well. The new housing quarters in between the exhibition grounds and the city centre served as a uniform space where the architecture enabled the social position of the city's bourgeoisie and upcoming middle class to be read. On the other side of the city uniform worker's quarters were constructed around large-scale industrial plants near the port. As Sacré was often commissioned to photograph urban views that were about to disappear, his work documents all stages of this attempt to reorder urban space into a more homogenous and uniform urban fabric. Sacré recorded the disappearance of the mixture of housing types and functions typical of the pre-modern city, in favour of a city of more or less distinct streets or neighbourhoods for several social classes and activities.

The ordering of the image of the city went hand in hand with that of its inhabitants. It is not a coincidence that Sacré's main source of income apart from city photography was portrait photography. It was common practice for (petit) bourgeois families and individuals to have their portrait taken in his studio. This portrait photography was based on a coded system in which pose, clothes and attributes played an essential role in communicating one's position in society. Portraits played an important role in social conduct: for example the so-called *cartes de visite*, small-size portraits that were used as visiting cards, took part in an economy of social coding and representation that made it possible to affirm and negotiate one's identity. In relation to this notion of social encoding and ordering, sociologist Lyn Lofland detected a shift from what she calls an 'apparential' order – an ordering of society based on appearance – in the preindustrial city to a 'spatial' order in the modern city.¹⁰ In the preindustrial city, with the medieval European city as pre-eminent example, appearance was more important than location: public space was used by a mix of social classes, from beggars to nobility. As a consequence, clothes and attributes were important tools to express social identity. In the modern city, on the other hand, mass production of clothes and goods and the rise of the middle class made it more difficult to construct social difference on the basis of appearance. According to Lofland spatial order

10 Lofland, *A World of Strangers*, op. cit. (note 2).

Edmond Sacré, Bagattenstraat, 1908


als de manier waarop men zich kleedt. De stad ruimtelijk ordenen, ook op het niveau van het beeld – met andere woorden, een leesbare stad creëren – werd een belangrijk instrument om de stad ook sociaal te ordenen.

COLLECTIEF GEHEUGEN

Naast het creëren van een ruimtelijke en visuele ordening paste Gent een tweede strategie toe om een leesbaar stedelijk beeld te bekomen, namelijk de constructie van een specifiek collectief geheugen door middel van architecturale en andere materiële tekens. Terwijl de stedelijke transformatie in Gent vóór 1900 Parijs trachtte te kopiëren, ging de aanloop tot de Wereldtentoonstelling van 1913 gepaard met een heropleving van het regionalisme, en meer specifiek van middeleeuwse en Vlaamse renaissance-architectuurstijlen. Architect Louis Cloquet, die het nieuwe postgebouw naast de Sint-Michielsbrug ontwierp, schreef in zijn *Traité d'Architecture*: 'De stijl van de twintigste eeuw moet voortkomen uit de middeleeuwse traditie, waarop de technische vooruitgang van de negentiende eeuw zal worden geënt.'¹¹ Terwijl het Gentse stadscentrum werd gemoderniseerd op het gebied van verkeer en functies, was de pre-moderne stad een belangrijk referentiepunt wat betreft de architectuur, of ten minste de façades. In de jaren voorafgaand aan 1913 werden veel iconische gebouwen hersteld in een verondersteld historische toestand, terwijl nieuwe gebouwen door neo-renaissance of andere eclectische stijlen eveneens werden gelinkt aan het verleden. De heropleving van het regionalisme was ook gekoppeld aan een afschuw van de grote stad: in 1913 schreef Armand Heins dat Gent een moderne stad moest worden, maar zeker geen metropool, niet een van de vele kopieën van Parijs. In de beeldvorming die de publiciteit voor de wereldtentoonstelling kenmerkte, was er weinig ambitie om de stad als een 'grootstad in de maak' voor te stellen. Gent werd daarentegen gepresenteerd als 'hoofdstad van Vlaanderen', een stad die verankerd was in een glorieus, maar lokaal verleden.¹²

11 Louis Cloquet, *Traité d'architecture*, deel 5, 141. Geciteerd in: Jan De Maeyer, 'Regionalism, Secularisation and the Emancipation of St Luke Architecture in Belgium, 1900-1918', in: Linda Van Santvoort, Jan De Maeyer en Tom Verschaffel (red.), *Sources of Regionalism in the Nineteenth Century. Architecture Art and Literature* (Leuven: Leuven University Press, 2008), 122-138.
12 Paul Bergmans en Armand Heins, *Album du vieux Gand. Vues monumentales et pittoresques de la ville de Gand à travers les âges accompagnées de notices historiques* (Brussel/Parijs: Van Oest, 1913).

reinforced or even replaced the old 'apparent' order: where one lives, works, shops or recreates becomes equally or even more important than how one dresses. Ordering the city spatially and in terms of the image – in other words, creating a legible city – became an important tool with which to order the city socially as well.

COLLECTIVE MEMORY

A second strategy Ghent applied in order to create a legible urban image, apart from establishing a spatial and visual order, is the construction of a specific collective memory by means of architectural and other material signs. While urban transformation in Ghent before 1900 was eager to copy Paris, the preparation of the city for the 1913 World Exhibition was paired with a revival of regionalism, and specifically medieval and Flemish renaissance architectural style. Louis Cloquet, who designed the new post office next to the Saint-Michael Bridge, wrote in his *Traité d'Architecture*: 'The style of the twentieth century has to emerge from the medieval tradition, onto which the technical progress of the nineteenth century will be grafted.'¹¹ While transforming the city centre of Ghent into a modern city in terms of traffic and commerce, the pre-modern city was an important reference point as far as the architecture – or at least the façades – was concerned. In the years preceding 1913 many iconic buildings were restored in a presupposed historical state, while new constructions in neo-renaissance or other eclectic styles were anchored architecturally in the past as well. The shift to regionalism was coupled to an abhorrence for the big city: in 1913 Armand Heins wrote that Ghent had to become a modern city, but definitely not a metropolis, not one of the many copies of Paris. In the image-building that accompanied the publicity for the world exhibition, there was no ambition to imagine the city as a metropolis in the making. Instead, Ghent was presented as a city anchored its glorious but local past as the 'capital of Flanders'.¹²

11 Louis Cloquet, *Traité d'architecture*, volume 5, 141. Cited in: Jan De Maeyer, 'Regionalism, Secularisation and the Emancipation of St Luke Architecture in Belgium, 1900-1918', in: Linda Van Santvoort, Jan De Maeyer and Tom Verschaffel (eds.), *Sources of Regionalism in the Nineteenth Century. Architecture Art and Literature* (Leuven: Leuven University Press, 2008), 122-138.
12 Paul Bergmans and Armand Heins, *Album du vieux Gand. Vues monumentales et pittoresques de la ville de Gand à travers les âges accompagnées de notices historiques* (Brussels/Paris: Van Oest, 1913).


De verbeelding van de kleine stad culmineerde op het tentoonstellingsterrein in 'Oud-Vlaanderen', een assemblage van hoofdzakelijk zestiende- en zeventiende-eeuwse gebouwen uit gans Vlaanderen, gereconstrueerd in gips. Heins' fotografische collectie van oude en verdwenen Gentse huizen – veel daarvan gemaakt door Sacré – diende als inspiratie. In Oud-Vlaanderen werd deze knip-en-plak strategie zowel op de architectuur als op de mensen toegepast: de fictieve stad werd bevolkt door ambachtslui, winkeliers en caféhouders in historische kostuums.¹³ De onderdompeling in het verleden werd vervolmaakt met oude boten, meubilair, vlaggen, opschriften, enzovoort. De re-enactment van het Gentse stadsleven uit het verleden bereikte een toppunt in een parade ontworpen door Heins, die op rituele wijze Oud-Vlaanderen verbond met het vernieuwde stadscentrum tijdens de opening van de tentoonstelling. Het ritueel van de parade is exemplarisch voor de zorgvuldige manipulatie van het collectieve geheugen, noodzakelijk om het beeld van een stad in het verleden te verankeren. Gebaseerd op Halbwachs' concept van collectief geheugen onderscheidt Jan Assmann 'communicatief geheugen', gebaseerd op informele tradities en mondelinge communicatie, en 'cultureel geheugen' dat geïnstitutionaliseerd, geëxterioriseerd, geobjectiveerd en vastgelegd is in symbolische vormen.¹⁴ Tijdens het expansie- en transformatieproces dat Gent rond 1900 onderging, verloren informele tradities en mondelinge communicatie grotendeels hun vermogen collectief geheugen te construeren. Materiële objecten en evenementen, zoals tentoonstellingen, parades en architectuur, maar ook fotografische beelden wonnen aan belang om een collectief geheugen te genereren, dat refereerde naar de kleine historische stad.

TROEFKAART OF KEURSLIJF?

Rond 1900 was Gent een industriële stad die aan een ongeziene expansie en interne transformatie onderhevig was. In deze tekst onderzocht ik twee strategieën die werden toegepast om het beeld van een leesbare, 'kenbare' stad te behouden; een stad waarin elke burger zijn plaats zou kennen: een proces van visuele en ruimtelijke ordening en de constructie van een specifiek collectief geheugen.¹⁵ De actoren in dit proces en hun redenen liepen uiteen: het liberale stadsbestuur dat het

The small-town imagery culminated on the exhibition grounds in Old Flanders, an assembly of mostly sixteenth- and seventeenth-century houses from all over Flanders, reconstructed in plaster. Heins' collection of photographs documenting old or disappeared houses in Ghent – a lot of them shot by Sacré – served as an inspiration. In Old Flanders, this cut-and-paste strategy was applied to architecture as well as people: the fictitious town was populated with craftsmen, shopkeepers and bartenders in historical costumes.¹³ The immersion in the past was completed with old boats, furniture, flags, banners, signboards and so on. The re-enactment of Ghent city life of the past reached its peak in a parade, designed by Heins, which ritually linked Old Flanders to the renewed city centre at the opening of the exhibition. The ritual of the parade exemplifies how rooting the image of a city in the past demands a careful manipulation of collective memory. Based on Halbwachs's concept of collective memory, Jan Assmann makes the distinction between 'communicative memory', based on informal traditions and oral communication, and 'cultural memory' which is institutionalised, 'exteriorized, objectified, and stored away in symbolic forms'.¹⁴ In the process of expansion and transformation the city of Ghent was subjected to around 1900, informal traditions and oral communication lost a great part of their ability to construct collective memory. Material objects and events, such as exhibitions, parades, architecture – as well as photographic images – gained importance to generate a collective memory that referred to the small and historic town.

TRUMP CARD OR STRAIGHTJACKET?

Around 1900, Ghent was an industrial city that underwent an unparalleled expansion and inner transformation. In the previous paragraphs we explored two strategies that were applied to maintain the image of a legible, 'knowable' city, a city in which every citizen would know his or her place: a process of visual and spatial ordering and the construction of a specific collective memory.¹⁵ The actors and their motivations were manifold: the liberal city council that attempted to sanitize the city centre, the organizers of the World Exhibition who wanted to create an easy-to-communicate image for city marketing, the rising middle class that was eager to create its place in

centrum wilde saneren, de organisatoren van de Wereldtentoonstelling die een gemakkelijk communiceerbaar beeld voor doeleinden van citymarketing wilden creëren, de opkomende middenklasse die klaar stond om haar plaats in de maatschappij in te nemen, een fotograaf die zijn brood moest verdienen, Armand Heins die ervan droomde de middeleeuwse stad opnieuw tot leven te wekken, enzovoort. Los van de vraag door wie en waarom deze stadsbeelden werden geproduceerd, rijst binnen het kader van dit themanummer tevens de vraag op in welke mate de twee beschreven strategieën specifiek zijn voor de middelgrote stad.

Natuurlijk vond de creatie van een visuele en ruimtelijke ordening eveneens plaats in de metropool. Sinds de industriële revolutie was segregatie net zo goed een organisatiestrategie in steden als Parijs en Londen als in Gent. Toch werd in de verbeelding van de metropool dit proces van ordening in veel gevallen verdrongen door een fascinatie voor – en een acceptatie van – fenomenen als chaos en vervreemding.¹⁶ Daartegenover leek een stad als Gent zichzelf nog het liefst voor te stellen als een gemeenschap, gebaseerd op nabijheid en leesbaarheid. Dit wordt in het bijzonder duidelijk als men de geschriften leest van degenen die de stad adviseerden over haar architecturale en stedenbouwkundige transformatie, zoals Armand Heins. Zoals ik hiervoor stelde kopieerde Gent gedurende haar eerste fase van transformatie de stad Parijs, terwijl ze na 1900 dit kosmopolitische beeld inruilde voor dat van een middeleeuwse, Vlaamse stad. De combinatie van een leesbaar beeld van een gesegregeerde stad waarin elke sociale klasse haar plaats zou kennen, met de idee van een centrum dat de uitdrukking vormde van een civiele eenheid, geworteld in het verleden, was een streven dat Heins deelde met collega's als Charles Buls en Camillo Sitte, die de radicale *Grossstadt*-verbeelding van Otto Wagner en gelijkgestemden


Old Flanders at the 1913 World Exhibition / Oud-Vlaanderen op de Wereldtentoonstelling van 1913

society, a photographer who had to make a living, Armand Heins who dreamt of reviving the medieval city, and so on. Apart from the question of by whom and why urban imagery was produced, another question arises within the framework of this issue: In what way are the two described strategies specific for the mid-size city?

Of course the creation of a visual and spatial order took place in the metropolis too. Following the industrial revolution, segregation was as much a strategy to organize cities like Paris and London as it was in Ghent. However, in the imagery of the metropolis these processes of ordering have often been overrun by a fascination for – and acceptance

13 Tim Dickel, *Wereldtentoonstelling Gent 1913. Oud Vlaendren en het Moderne Dorp: schijnbare tegenpolen?* (masterscriptie Universiteit Gent, 2004).
14 Maurice Halbwachs, *The Collective Memory* (New York: Harper & Row 1980 [1950]); Jan Assmann, *Cultural Memory and Early Civilization: Writing, Remembrance, and Political Imagination* (Cambridge: Cambridge University Press, 2011 [1992]); Bruno Nottetboom en

Andreas Wesener, 'Constructing Memory. Architecture and Urban Design as Memory Carriers', ongepubliceerde paper, 2012.
15 Zie over de notie 'kenbaarheid' (knowability): Raymond Williams, *The Country and the City* (New York: Oxford University Press, 1973).
16 James Donald, *Imagining the Modern City* (Londen: Athlone Press, 1999).

13 Tim Dickel, *Wereldtentoonstelling Gent 1913. Oud Vlaendren en het Moderne Dorp: schijnbare tegenpolen?* (Ghent University Master's thesis, 2004).
14 Maurice Halbwachs, *The Collective Memory* (New York: Harper & Row 1980 [1950]); Jan Assmann, *Cultural Memory and Early Civilization: Writing, Remembrance, and Political Imagination* (Cambridge: Cambridge University Press, 2011 [1992]); Bruno Nottetboom and

Andreas Wesener, 'Constructing Memory. Architecture and Urban Design as Memory Carriers', unpublished paper, 2012.
15 On the concept of knowability, see: Raymond Williams, *The Country and the City* (New York: Oxford University Press, 1973).


Armand Heins in historical costume at the occasion of the 1913 parade/ Armand Heins in historisch kostuum ter gelegenheid van de parade van 1913

afwezen.¹⁷ De constructie van collectief geheugen door middel van een historiserende architectuurtaal was verankerd in een idee van stedelijke esthetiek als verenigend element. Deze esthetiek was gebaseerd op het beeld van de oude Vlaamse stad, dat diende als tegenwicht voor de groeiende breuken in de industriële stad: de toenemende onrust onder de arbeidersbevolking, de angst van de leidende klasse en het verlangen van de middenklasse om zich van een blijvende positie in het midden te verzekeren.¹⁸ Ik denk dat beide strategieën om met de stad om te gaan – ruimtelijke en visuele ordening en de manipulatie van het collectief geheugen – ten grondslag lagen aan de identiteit van Gent als een middelgrote stad, waar de problemen van de moderne stad onder controle blijven. Door haar beeld te enten op de ‘openheid en creativiteit’ van de grootstad, maar eveneens – en vooral – in de gezellige historische stad, is het middelgrote karakter van Gent vandaag de belangrijkste troef in de citymarketing van de stad geworden. Niettemin kan men zich afvragen of deze focus op leesbaarheid en historiciteit niet tevens een keurslijf wordt. Met een score van 64,41 procent op Landry’s creativiteitsindex ‘verslaat’ Gent trots steden als Bilbao en Freiburg. De blanke, hoogopgeleide, ‘creatieve’ middenklasse is hier duidelijk de winnaar, echter een winnaar die weinig ruimte laat voor de ‘metropolitane’ ander.

of – phenomena such as chaos and estrangement.¹⁶ A city like Ghent, on the other hand, still seemed to imagine itself as a community based on proximity. This becomes especially evident when reading the writings of those who advised the city council on the architectural and urbanistic transformation of the city, such as Armand Heins. As I argued, in the first phase of its transformation the city copied Paris, while after 1900 this metropolitan image was avoided in favour of that of a medieval Flemish town. The combination of a legible image of a segregated city in which every social class would know its place and the notion of a centre that expressed a civic unity rooted in the past was a preoccupation Heins shared with colleagues like Charles Buis and Camillo Sitte, all of them rejecting the radical *Grossstadt* imagery of Otto Wagner and the likes.¹⁷ The construction of collective memory by means of a historicizing architectural language was anchored in an idea of urban aesthetics as a unifier. These aesthetics were based on the image of the old Flemish city that acted as a counterweight for the deepening ruptures of industrial society: the growing unrest among the worker’s population, the fear of the leading class and the desire of the middle class to safeguard a position in the middle.¹⁸ I think that both strategies of dealing with the city – spatial and visual ordering and manipulating collective memory – are at the basis of the identity of Ghent as a mid-size city in which the problems of the modern city remain under control. Grafting its image on the ‘openness and creativity’ of the metropolis, but also – and primarily – in the convivial historical city, the city’s mid-sizedness has nowadays become its trump card in city marketing. However, one can wonder whether this focus on legibility and historicity isn’t also the city’s straitjacket. With a score of 64.41 per cent on Landry’s creativity index Ghent proudly ‘beats’ cities like Bilbao and Freiburg. The white, educated ‘creative’ middle class is clearly the winner, though a winner who leaves little place for the ‘metropolitan’ other.


17 Heins’ archief in het Gentse stadsmuseum STAM beschikt over correspondentie tussen Heins en Buis. Over Buis: Marcel Smets, *Charles Buis. Les Principes de l’Art Urbain* (Luik: Mardaga, 1995).

18 Gita Deneckere, ‘City of Industry and Labour’ in: Marc Boone en Gita Deneckere (red.), *Ghent. A City of All Times* (Antwerpen: Mercatorfonds, 2010), 144–199.

16 James Donald, *Imagining the Modern City* (London: Athlone Press, 1999).

17 Heins’ archive in the Ghent city museum holds correspondence with Charles Buis. On Buis: Marcel Smets, *Charles Buis. Les Principes de*

l’Art Urbain (Liège: Mardaga, 1995).

18 Gita Deneckere, ‘City of Industry and Labour’, in: Marc Boone and Gita Deneckere (eds.), *Ghent. A City of All Times* (Antwerp: Mercatorfonds, 2010), 144–199.