
1

KUNSTROUTE ART-TRACES
across the Western Front

©
 T

om
 W

oe
st

en
bo

rg
hs

Hedendaagse kunst / Contemporary art
Kunstroute / Art route Langemark-Poelkapelle
17.04.2015 - 17.07.2015

Catalogus / Catalogue: € 2

2

Een handige manier om de kunstroute te
bezoeken, is met behulp van de bijlage in deze
catalogus. Daar vindt u een overzicht van de
locaties met vermelding van de kunstenaars
en kunstwerken die er te zien zijn. Op de kaart
vindt u die locaties terug, alsook enkele monu-
menten, gelinkt aan de gasaanval. In de bijlage
vindt u ook meer info over de monumenten
die op de kaart aangeduid staan.

Wilt u meer info over het project, een kun-
stenaar en/of zijn/haar werk, kijk dan in de
catalogus. De kunstenaars zijn alfabetisch op
voornaam weergegeven.

A useful way to visit the art route is by using the
annex in this catalogue. There you can find a
survey of the locations mentioning the artists and
the works of art that are on display. On the map
you can find these locations as well as some monu-
ments linked to the gas attack. In the annex you
can also find more information about the monu-
ments that are indicated on the map.

If you require more information about the project,
an artist and/or his/her work, just have a look in
the catalogue. The artists are indicated alphabeti-
cally by their first names.
— Text in English: page 28

PRAKTISCH:
BEZOEK EN GEBRUIK CATALOGUS

(Inter)nationale kunstenaars × (Inter)national artists
Fred Bervoets en Pjeroo Roobjee, Leo Copers, Peter Morrens, Karel Dierickx,

Jan Van Imschoot, Agnes Maes, Paul Gees, Tom Woestenborghs, Tom Liekens,
Lee Ranaldo, Renato Nicolodi, Steve Schepens, Ben Benaouisse,

Griet Dobbels, Sebastian Moldovan, Jonas Vansteenkiste en Veerle Michiels,
Conny Kuilboer, Ben Kruisdijk, Daan Gielis, Athar Jaber

Frontkunstenaars × Front artists
Godfried Vervisch, Sven Verhaeghe, Anne Vanoutryve, Oswald Fieuw,

Gilbert Degryse, Trees Le Roy, Jeroen Mylle, Thomas Eggermont,
Freddy Cappon, Michaël Depestele, Gino Lucas, Dirk Clement

Curatoren × Curators
Oswald Fieuw & Hilde Van Canneyt

Organisatie × Organisation
Gemeentebestuur Langemark-Poelkapelle, Dienst Vrije Tijd

PRACTICAL:
VISIT AND USE OF THE CATALOGUE

4 5

De één-serie In Vlaamse Velden gaf eind 2013
als het ware het startschot voor de herdenking
van honderd jaar Eerste Wereldoorlog. Hoewel
de serie fictie is, kwamen belangrijke historische
momenten aan bod, zoals de onderwaterzetting
van de IJzervlakte en de eerste gasaanval. Cen-
traal in de reeks staat de 15-jarige dochter uit
een Gentse familie van wie de meisjesdroom om
dokter te worden, moet wijken voor haar werk
als verpleegster aan het front. En wat ze daar
meemaakt is verschrikkelijk… De confrontatie
met de eerste gasslachtoffers slaat de verpleeg-
sters en artsen met verbijstering.

In haar Roses of No Man’s Land beschrijft Lyn
Macdonald het als volgt:
‘Niets in hun opleiding had hen voorbereid op
het omgaan met zalen vol met mannen snak-
kend naar adem; met hun blauwe gezichten en
doodsbleke huid; en, het ergst van alles, met
hun angst als het vocht in hun longen bleef
stijgen totdat ze erin verdronken. Die angst
werd nog vergroot doordat de meesten van hen
verblind waren en met hun stikkende lichamen
gevangen zaten in de duisternis.’

Zo moet het ook geweest zijn op 22 april 1915.
Op die datum is het exact 100 jaar geleden dat
de Duitsers aan de noordkant van de Ieperboog
(Steenstraete-Langemark) de eerste mas-
sale gasaanval met chloorgas lanceerden op
de daar gelegen Franse 87e territoriale divisie
en de koloniale troepen van de 45e Algerijnse
divisie. Ze lieten hierbij 180 ton chloorgas uit
flessen ontsnappen tussen Steenstraete en het
IJzerkanaal over Langemark en Poelkapelle. Het
nieuwe wapen doodde niet alleen soldaten, het
veroorzaakte ook nog eens een blinde paniek.
Wie het zag komen afdrijven, kon alleen op de
vlucht slaan. In de loopgraven wist niemand wat
er gebeurde. Van enige bescherming ertegen
was er in die begindagen al evenmin sprake.

Deze eerste gasaanval wordt algemeen
beschouwd als het begin van de chemische oor-

logsvoering tijdens de Eerste Wereldoorlog en
liet grote ‘sporen’ na in onze frontgemeente.
Het gemeentebestuur van Langemark-Poelka-
pelle wil deze gebeurtenis dan ook herdenken
met een uitgebreid programma.
Op toeristisch vlak werd de gaslijn onlangs
gevisualiseerd via een zestigtal vlaggenmasten
met witte vlaggen en werd ‘De Gifgasroute’, een
fietsroute met 8 getuigeniszuilen, ingehuldigd.
Op artistiek-cultureel vlak stellen we de kunst-
route ART-TRACES across the Western Front voor,
waarin 34 hedendaagse kunstenaars hun eigen
interpretatie over de gasaanval en/of WOI tonen
in hun werk en op deze manier hun ‘sporen’
nalaten.

Lokale kunstenaar en curator Oswald Fieuw was
initiatiefnemer voor de route en vond bij de cul-
tuurbeleidscoördinator van onze gemeente met-
een een enthousiaste partner. Curator Hilde Van
Canneyt hielp mee het project ondersteunen.
Met aanstekelijk enthousiasme zochten beide
curatoren diverse unieke binnen- en buitenlo-
caties en oorlogsmonumenten gelegen in de
nabijheid van de ‘gaslijn’. Onder de kunstenaars
die ze kenden, zochten ze bewust naar zowel
gevestigde waarden als opkomend (jong) talent.
Samen met de dienst Vrije Tijd, Cultuur kreeg
ART-TRACES across the Western Front zijn huidige
vorm. Het resultaat is een boeiende kunstroute
waarover u hierna meer kan lezen.

Het project wordt mede ondersteund door de
provincie en CO7 en werd opgenomen in Gone-
West, het cultureel herdenkingsprogramma rond
de Eerste Wereldoorlog.

Ik ben ervan overtuigd dat zowel de kunstlief-
hebber als de herdenkingstoerist verrast zal
worden door de sporen van ART-TRACES across
the Western Front. Geniet ervan!

Marleen Soete
Schepen van Cultuur Langemark-Poelkapelle

WOORD VOORAF

5
Woord vooraf

6
Kunstroute ART-TRACES across the Western Front: context

7
Curatoren & kunstenaars

26
Foto’s kunstenaars

28
Engelse vertaling teksten

40
Dankwoord Oswald Fieuw

41
Met de steun en/of medewerking van…

42
Colofon

43
Sponsors

TABLE OF CONTENTS

5-25
In Dutch

26
Photos artists

28
Introduction

29
Art route ART-TRACES across the Western Front: context

30
Curators & artists

40
Word of thanks Oswald Fieuw

41
With the generous support of and the cooperation of…

42
Colophon

43
Sponsors

INHOUDSOPGAVE

6 7

Curatoren

OSWALD FIEUW
°Ieper, België, 1949
(woont in Langemark-Poelkapelle)

Oswald Fieuw is de bezieler van dit project.
Enkele jaren terug had hij al het idee om, naar
aanleiding van de herdenking van de gasaanval-
len, in eigen gemeente een grote kunstroute
met kwalitatieve kunstenaars te organiseren. Hij
vond in het gemeentebestuur een enthousiaste
partner hiervoor.

Oswald neemt bij dit project (samen met
medecurator Hilde Van Canneyt) niet enkel de
taak van curator/artistiek leider op zich, maar
zal zelf ook enkele werken tentoonstellen. Hij
is multidisciplinair kunstenaar en creëert vooral
conceptueel werk (zie verder).

Maar ook als curator is hij niet aan zijn proef-
stuk toe. Vorig jaar nog was hij curator van de
succesvolle tentoonstelling Tempus Horribilis in
de St.-Maartenskathedraal in Ieper.

HILDE VAN CANNEYT
°Leuven, België
(woont in Gent)

Hilde Van Canneyt is vooral gekend om de talrij-
ke interviews met bekende en minder bekende
kunstenaars uit Vlaanderen en Nederland. Elke
twee weken post ze een nieuw interview op
www.hildevancanneyt.blogspot.com. Op haar
website wil ze de eigen manier van praten over
kunst en het leven, bewust in iedereen zijn uniek
kunst(enaars)verhaal laten. Want dat is haar
vraag: “Wat is kunst? Wie is een kunstenaar?
Waarom sluit iemand zich op om te communi-
ceren via een creatie?”
Die eerste 85 interviews zijn ondertussen gebun-
deld in het boek: ‘Hilde Vraagt’.
Daarnaast schrijft Hilde van Canneyt ook
freelance expo-recensies en tekent ze teksten
op voor kunstenaars. Naast haar kunstschrij-
verijen geeft Hilde lezingen, is ze jurylid van
kunstwedstrijden, wordt ze gevraagd als curator
en is ze actief als zelfstandig restaurateur van
schilderijen.

KUNSTENAARS EN CURATOREN

Aanleiding is de herdenking van 100 jaar WOI
en in het bijzonder de 1e gasaanval die op het
grondgebied van deze Westhoekgemeente
plaatsvonden. Op 22 april 2015 zal het 100 jaar
geleden zijn dat chloorgas voor het eerst op
grote schaal gebruikt werd tijdens oorlogs-
voering. Veelal is niet geweten dat dit precies
in Langemark-Poelkapelle plaats vond en wordt
er vaak gecommuniceerd: ‘nabij Ieper’.

Curator-initiatiefnemer Oswald Fieuw, curator
Hilde Van Canneyt en het gemeentebestuur
Langemark-Poelkapelle kozen ervoor om twee
groepen kunstenaars met dit thema aan de slag
te laten gaan: (inter)nationale kunstenaars en
lokale kunstenaars uit de frontstreek. De kun-
stenaars reflecteren over de thematiek van WOI
en de gasaanvallen (en oorlog in het algemeen),
maar ze gaan ook in dialoog met bijzondere
locaties (binnen en buiten) en de oorlogsmonu-
menten, gelegen in de nabijheid van de ‘gaslijn’.

Het resultaat is een kunstparcours door Bikscho-
te, Langemark en Poelkapelle met schilder- en
tekenkunst, installaties, sculpturen, video, mixed
media, fotografie, land art, sound art, …

De route is van 17.04.2015 tot 17.07.2015 gratis
toegankelijk op vrij, za, zo en ma, van 11u* tot
18u.

KUNSTROUTE ART-TRACES ACROSS THE WESTERN FRONT: CONTEXT

100 jaar geleden lieten de Eerste Wereldoorlog en de eerste gasaanval grote sporen na in Lange-
mark-Poelkapelle. In de kunstroute ART-TRACES across the Western Front (17 april tot en met 17
juli 2015) reflecteren hedendaagse kunstenaars hierover en laten zo op hun beurt hun sporen na.

Start- en verkooppunten catalogus (2 euro):
-—>	LANGEMARK: Gemeentehuis, Dienst Vrije
	 Tijd, Kasteelstraat 1 (*za vanaf 14u)
-—>	LANGEMARK: Hotel Munchenhof, Markt 43
	 (*za vanaf 14u)
-—>	BIKSCHOTE: Eetkaffee Steenstraete,
	 Provincieweg 2
-—>	POELKAPELLE: B&B | Tea-room ’t Oud
	 Gemeentehuis, Guynemerplein 5

Dit evenement maakt deel uit van GoneWest,
de culturele herdenking van WOI door de pro-
vincie West-Vlaanderen. Meer info op
www.gonewest.be.

De kunstroute is ook een belangrijke artistiek-
historische component in de uitgebreide herden-
king rond de gasaanvallen in Langemark-Poelka-
pelle (i.s.m. Ieper). Met naast dit kunstproject
onder andere nog officiële herdenkingsplech-
tigheden, de visualisering van de gaslijn, de
inhuldiging van een vredeswijzer, de realisatie
van de Gifgasroute met getuigeniszuilen, de
Geschiedenisdag van Davidsfonds Nationaal,
voordrachten en monologen, … Meer info
op www.langemark-poelkapelle14-18.be en
www.gas1915.be

Groepsbezoeken onder leiding van curator
Oswald Fieuw en/of één van de kunstenaars
zijn mogelijk voor groepen tot 20 personen en
mits reservatie vooraf.

Meer info: cultuur@langemark-poelkapelle.be
of 057 49 09 20

©
 M

ic
ha

ël
 D

ep
es

te
le

8 9

Bij de keuze van kunstenaars gingen de curatoren zowel voor gevestigde waarden als aanstor-
mend talent en zowel voor (inter)nationale kunstenaars als frontkunstenaars . Wat
meteen een interessante vraagstelling oplevert: “Kijken de frontkunstenaars, die opgegroeid
zijn in de streek waar alles gebeurde, anders tegen dit thema aan dan de andere kunstenaars?”.

AGNES MAES
°Deinze, België, 1942

Agnes Maes heeft in haar 40-jarige carrière een
heel divers maar toch coherent oeuvre opge-
bouwd. Opgeleid door Roger Raveel, wordt haar
eigen stijl gekenmerkt door een fel kleurenpalet
en een voelbaar plezier in het schilderen.
De kunstenares presenteert hier twee sleutel-
werken, Dode Vogel en La Balance, beide uit
1983, een periode waarin Maes veel bezig was
met de thema’s oorlog en dood. Dode Vogel is
een treffend metaforisch werk over verganke-
lijkheid en dood. Het werk La Balance maakte
ze na het lezen van La guerre de Troie n’aura
pas lieu van de Franse schrijver Jean Giraudoux,
die tot tweemaal toe gewond was geraakt in
WOI en een fervent pacifist was geworden. In
La balance, de weegschaal, ziet u de eeuwige
strijd tussen de pacifisten (links) en de oorlogs-
zuchtigen (rechts). De balans helt over naar de
oorlogszuchtigen…

www.agnesmaes.be × kristofdeclercq.com

Kunstenaars

ANNE VANOUTRYVE
°Kortrijk, België, 1978

Hallucinante oorlogstaferelen door soldaten
geregistreerd als foto of schets, leiden Anne
Vanoutryve tot het hertalen van die beelden in
spontane pasteuze geschilderde doeken.
In haar eigen vrijpostige manier van schilderen,
ontrafelt zij zwaarbeladen emoties: zij laat
uit verflagen los wat een landschap kwetst
en ontzielt. Zij toont op een vitale manier van
uitdrukken – ook in zwart-wit tekeningen – de
littekens die de oorlog in ons en onze omgeving
visueel naliet.

www.annevanoutryve.be

ATHAR JABER
°Rome, Italië, 1982

Jaber werkt momenteel aan een reeks marme-
ren hoofden. Hierin onderzoekt hij thema’s als
de vergankelijkheid van leven en materie en
specifiek de entropie hiervan. De interactie tus-
sen de langzame werking van de natuur en het
door de mens versnelde proces van entropie op
objecten is voor Athar een aspect dat hem zowel
theoretisch als praktisch intrigeert. Deze interac-
tie heeft een invloed gehad op de overlevering
van het menselijke erfgoed naar latere genera-
ties, denk bijvoorbeeld aan de antieke beelden,
die zijn aangetast door wind, fijn stof en zure
regen, maar ook door vandalisme, (religieus)
fanatisme en oorlogen. Deze verslijting van
antieke beelden heeft tot op een zekere mate
ons esthetisch oordeel gevormd en beïnvloed:
een Griekse torso zonder armen en benen wordt
als een schoonheidsideaal gezien en niet als een

verminkt lichaam. Om dit te benadrukken voert
Athar Jaber momenteel experimenten uit op
marmeren portretten, waarbij deze aan geweld-
dadige handelingen onderworpen worden.

De thematiek van de oorlog speelt in het werk
van Athar een belangrijke rol, gezien zijn Irakese
achtergrond. Zonder hier direct naar te verwij-
zen, gebruikt hij deze vaak als onderliggende
hoedanigheid. Samen met andere vormen van
geweld, ziet hij geweld en oorlog helaas als een
van dé eigenschappen, die inherent is aan de
menselijke natuur.

www.atharjaber.com

BEN BENAOUISSE
°Familleureux, België, 1971

Ben Benaouisse is danser, performer en beel-
dend kunstenaar, maar naar eigen zeggen onder
geen van bovenstaande disciplines onder te
brengen.
Opgroeiend in België, raakte meervoudig
kunstenaar Benaouisse door zijn Marokkaanse
(moslim)origine geboeid door de godsdiensten
en de stootkracht daarvan. Zo reist hij in de
maatschappij en doorheen de kunst met een
alerte geest en een scherpe blik. Geen medium
of drager laat Benaouisse onverkend.

1614 156

1

9

10 11

Afgedankte objecten prikt hij met een
‘Benaouisse-injectienaald’ nieuw leven in.
Als kunstenaar recycleert en herbevrucht hij
materialen of denkwijzen en buigt zich over
kunsthistorische evoluties en sociale situaties.
Hij test het vermogen van de kunst in deze tijd
en onderzoekt de rol ervan in onze samenleving.
Zijn conceptuele interesse vindt een evenwicht
in de verwondering en het plezier dat het
maken van iets met zich meebrengt. Binnenin
het oude stationsgebouw (tevens voorma-
lige brandweerkazerne) in Langemark, werkt
Benaouisse rond de geschiedenis van Lange-
mark-Poelkapelle en daaruit voortvloeiend, rond
het thema van de oorlog en de gasaanvallen.

bbenaouisse@gmail.com

BEN KRUISDIJK
°Zaandam, Nederland, 1981

Een verschrikkelijke gebeurtenis omzetten in
opbouw en samenwerking is iets wat Kruisdijk
ontzettend inspireert.
Voor de expositie ART-TRACES across the
Western Front stelt Ben Kruisdijk ‘kleurplaten’
beschikbaar. Hierdoor wil Kruisdijk een situatie
teweegbrengen waarbij de deelnemer onderdeel
is van het creatieve proces. Een positief gebaar
waarin de boodschap niet slechts de visie van
de kunstenaar is, maar een aanleiding is tot
een eclectische samenwerking. Samenwerken is

altijd beter; al is het maar met een klein gebaar,
zoals een kleurplaat aanbieden.
De gekozen afbeeldingen hebben betrekking op
Picasso’s schilderij Guernica. Hoewel dit werk
is ontstaan uit de verschrikking van de bom-
bardering van de Spaanse stad Guernica, staat
het beeld in ons gemeenschappelijke geheugen
gegrift en heeft het sinds haar ontstaan niet aan
kracht ingeboet.

www.benkruisdijk.com

CONNY KUILBOER
°Heerhugowaard, Nederland, 1976

Het werk van de Nederlandse kunstenares
Conny Kuilboer kenmerkt zich door de sterke
link met herinneringen uit haar jeugd en om-
geving. Vaak vormen deze een startpunt voor
haar werken. Zo probeert ze gebeurtenissen en
gevoelens te reconstrueren en te vertalen. Voor
de tentoonstelling ART-TRACES across the West-
ern Front werd Kuilboer voor het eerst gecon-
fronteerd met de thematiek rondom oorlog.
Ze plaatste daarvoor een Risk-spelbord op een
draaiplateau met daarop een hoeveelheid kom-
passen. Doordat het spelbord ronddraait, blijven
de kompassen steeds naar het noorden zoeken.
Kuilboer vindt dit een mooie metafoor voor de
menselijke zoektocht: ook al bevinden we ons
in verschillende situaties en plekken, we zijn

allemaal altijd op zoek, naar geluk, liefde, gebor-
genheid. Het Risk-bord is een verwijzing naar
de wereld van oorlog en hoe onze generatie uit
het Westen dit alleen kent van de geschiedenis-
boeken, televisie, fictie, games en speelgoed.

www.connykuilboer.com

DAAN GIELIS
°Beringen, België, 1988

Het werk van de jonge kunstenaar Gielis is niet
voor één kar te spannen, laat staan gemakkelijk
te duiden. Met eenvoudige materialen als staal,
glas, hout, geluid en licht en veelal terugkerende
vormen en motieven, construeert Gielis zijn
eigengereide werken.
Het werk Voebal/TOUS ENSEMBLE DEUX MILLE
QUATORZE kreeg een verlengde titel op het
moment dat België in rep en roer stond om-
wille van het succes van ons nationaal elftal.
Het gevolg was een uniek nationalisme, een
Belgicistische attitude die zeldzaam geworden
is in ons land tegenovergesteld aan de huidige
politieke situatie. Het werk Voebal zinspeelt op
deze situatie en poogt er kritisch tegenover te
staan door een vergelijking te treffen tussen de
publieke sector die voetbal en kunst zijn en de
invloed van politiek en kapitalistische motieven
in beide velden.
Vormelijk kunnen we de voetbalvormen zien als

geoxideerde verweerde loden kogels. Ze doen
onwillekeurig ook denken aan het Kerstbestand
van 1914, waarbij aan het front spontaan een
voetbalpartij tussen Britten en Duitsers werd
gespeeld.

www.daangielis.be

DIRK CLEMENT
°Poperinge, België, 1954

De rode draad in het leven van Clement was en
is altijd de taal geweest. Hij schreef een roman,
dichtbundels, theaterstukken en voelt zich als
performer als een vis in het water.

Voor dit kunstparcours werkt hij met woorden
– geschreven en gesproken – en klanken die hun
eigen vormen zoeken in het landschap of in de
ruimte.

Nu eens vinden ze een muur om tegen uit te
rusten, dan weer hollen ze hakkelend weg uit
een verkommerd huisje aan de waterkant of ze
zoeken het oor van de toeschouwer die wat hij
hoort, probeert te rijmen met wat hij ziet.
‘Hoop was de ladder tegen de verkeerde muur’,
valt er te lezen. Een film over achtergebleven
vrouwen op het front is er te zien en te horen.

clementdirk@hotmail.com

20

14

14 1914

12 13

FRED BERVOETS
EN PJEROO ROOBJEE
Fred Bervoets, °Burcht, België, 1942
Pjeroo Roobjee, °Gent, België, 1945

De werken van de legendarische Antwerpse
kunstenaar Fred Bervoets – De Witte Panter –
herkennen we meteen. Zijn tekeningen, etsen
en schilderijen spreiden beelden tentoon uit zijn
jeugd, over zijn emoties en zijn ‘everyday life’.
‘Vertellingen’ vormen de basis van zijn werk.
Dit met een ferme dosis poëzie, speelsheid en
humor doorspekt én met zichzelf als spilfiguur:
“Omdat hij zichzelf het beste kent en hij het
makkelijkst met zichzelf kan spotten”, aldus
Bervoets.

Pjeroo Roobjee is naar eigen zeggen werkzaam
als schilder, tekenaar, graficus, acteur, causeur,
auteur, theatermaker, entertainer en zanger.
In zijn beeldend werk is de horror vacui nooit
ver weg. Hij overtreedt graag de grenzen van
de compositie en het perspectief, overgoten
met een saus van barokke kleuren en expres-
sionisme. Visueel herkent u de mens versus zijn
karikatuur. Zijn plastische en literaire uitspattin-
gen werden meermaals bekroond.

Voor ART-TRACES across the Western Front
werden 8 originele litho’s van Fred Bervoets
gekozen in wisselwerking met 8 gedichten van
Pjeroo Roobjee. Titels als De bouletteneters,

Mijn eerste granaat, Mijn eerste rit met de jeep,
zetten alvast de (oorlogs)toon voor deze voor de
gelegenheid uit de bundel gehaalde reeks Pon
Recce.

www.dezwartepanter.com × www.roobjee.be

FREDDY CAPPON
°Diksmuide, België, 1952

Freddy Cappon woont en werkt in Nieuwpoort.
Kunstwerken geven een grote betekenis aan
zijn leven: creëren dient om de grenzen van ons
eigen wezen te bepalen.

In zijn kunstpraktijk vervaardigt hij graag
monumentale werken met materialen als beton,
arduin, marmer en verschillende soorten meta-
len. (Kunst)voorwerpen dienen als grenslijnen,
vermaterialiseren verleden en heden en laten
zien waar we eindigen. Het is voor Cappon
een enorme verheffing om die eenheid uit te
brengen.
De kunstenaar werkte een jaar lang aan het
monumentale werk Please remember me, als
eerbetoon aan de verschrikkelijke dagdagelijkse
wantoestanden van de soldaten in WOI. Deze
sculptuur maakte hij uit respect voor de gewone
soldaat. Het werk toont twee indrukwekkende
reusachtige biddende handen en bestaat uit
evenveel ijzeren plaatjes als de duur in dagen
van WOI.

freddy.cappon@gmail.com

GILBERT DEGRYSE
°Ieper, België, 1946

Gilbert Degryse werkt met gevonden voorwer-
pen, uitvergrotingen en/of multipels daarvan in
gips. Inspelend op de locatie en titel van deze
tentoonstelling, wordt alles in een constellatie
verwerkt.

Via het luxueuze onthaal van hotel Munchenhof,
waar u zijn werk kan bezoeken, neemt u de lift
naar de kelder, waar een andere wereld op u
afkomt. Overal lopen buizen en leidingen voor
de nutsvoorzieningen. Ze produceren constant
geruststellende geluiden, al lijkt de vreemdsoor-
tige stilte onheilspellend. Tegen de wand staat
een houten rekje, gevuld met de allernoodzake-
lijkste levensmiddelen. Daartussen liggen een
paar afgedankte souvenirs en wat keukengerei
als herinnering aan vervlogen tijden. Een gevoel
van geborgenheid overvalt u, maar tegelijk
groeit ook een onbehagelijk gevoel. Van zodra
u de omgeving begint op te nemen, ziet u het
gordijntje aan het wandrek lichtjes wapperen.
En dan hebt u enkel nog oor voor het sissende
geluid van een openstaande gasfles.

Toen Degryse voor het eerst de kelderruimte
onder het Munchenhof binnentrad, moest hij
onwillekeurig denken aan de kelder van zijn
grootouders, later eigendom van zijn ouders.
Helaas moest hij deze dit jaar leegruimen.
Mensen die de oorlog hebben meegemaakt,
weten wat noodzakelijk is in moeilijke tijden.
Hamsteren zit er bij hen ingebakken. Die kelder-
ruimte – inclusief inhoud – verplaatst hij nu
naar de kelder / tentoonstellingsruimte in het
Munchenhof.

www.degrysegilbert.com

14

4

5

14 15

GINO LUCAS
°Ieper, België, 1973

Gino Lucas zoekt in zijn spiegelende vorm van
kunst de confrontatie op tussen de agressie –
diep ingeworteld in de mens – en de zichtbare
gevolgen daarvan op alle vormen van leven.

Vertrekkend vanuit de pure vorm van het
wezen, etaleert hij in zijn sculpturen het mis-
vormd brein van de mens, dit door onnatuurlijke
vormen op te roepen. De mens kan – onaan-
vaardbaar – alles naar zijn hand zetten en toch
de gevolgen verrechtvaardigen.
De polyester materie die de kunstenaar han-
teert, vereenzelvigt de hardheid van de mens-
heid, rubber daarentegen toont de rekbaarheid
van onze eerlijkheid. De verbinding van zijn
vormen symboliseert de vicieuze cirkel die ons
brein gevangen houdt.

Het subtiel gebruik van menselijke stoffen zoals
kledij en attributen, rolt de rode loper van onze
vergankelijkheid open. De holte in de installatie
en in de sculpturen refereren naar het respect-
loze in onze gedachten. De kracht in Lucas’
kunst is een oproep tot ‘vertrouwen’, zodat de
mens het ooit begrijpt.

Oorlog is waanzin
Waanzin is verscheurend
Dierlijk geboren, beestachtig misvormd
Mensdom kent geen winnaars
Oorlog verkoopt
Verrijkt ons consumptiegedrag
En verarmt onze ziel
Waanzinnig op zoek
Naar een andere toekomst
Bijten wij ons vast
In oorlog

ginolucas.art@gmail.com

GODFRIED VERVISCH
°Ieper, België, 1930 - †2014

Kunstenaar Godfried Vervisch – die zijn hele
leven in de isolatie van de Westhoek heeft
gewerkt en geleefd – is heel zijn leven schil-
der geweest. Of beter verwoord: een colorist.
Vervisch’ kleuren stralen zoals alleen kleuren
kunnen gloeien. Zijn eigen leven documenteerde

hij als het ware in zijn intens expressionistisch-
realistisch autobiografisch gericht werk. Zelf-
portretten en al dan niet naakte personages en
honden ballen zijn (levens)werk samen in een
levendige (vreugde)dans met intimistische tot
pathische verborgen hoeken. Gevoeligheid en
kracht samengevat in eerlijk, boeiend picturaal
werk, dat gewoonweg niet kàn vervelen. Hij
excelleerde zowel in kleine gouaches als in grote
doeken, waarvan de Kruisafname die in de kerk
van Langemark een mooi plaatsje krijgt, een
mooi voorbeeld is.

www.galeriedepypere.be

GRIET DOBBELS
°Roeselare, België, 1964

“Het is niet omdat je het niet ziet dat het er niet
is.”

Dobbels’ werk gaat over grootsheid en nietig-
heid, over vluchtigheid en tijdloosheid, over
construeren en afbreken van dingen, over
schoonheid en gruwel, over veiligheid en gevaar,
over grenzen en oneindigheid, over inhoud en
vorm, over chaos en controle, over universa-
liteit en individualiteit, over natuur en cultuur.
Kortom: over de confrontatie jezelf los te laten
of juist vast te houden. De kunstenaar gaat op
zoek naar de grenzen tussen deze thema’s en

tracht ze te visualiseren middels diverse media:
tekeningen, video, sculpturen, happenings, …

Flood (01) is een reeks van tekeningen die zijn
ontstaan tijdens een recente AIR in Be-Part
in Waregem, waar Dobbels op zoek ging naar
de grens tussen beweging en stilstand in een
tekening.

Deze nieuwe tekening wordt opgehangen in
een oude schuur. De context (weer, landschap,
site) zal deze beweging genereren. De tekening
is gebaseerd op de wolk van een ontploffing
na een bombardement in Gaza door Israël
vorige zomer. De restanten van de gebouwen
worden onderaan getekend, maar zullen niet
echt goed zichtbaar zijn, omdat een gedeelte
van de tekening over de grond zal hangen. De
tekening zal veranderen, bewegen en wie weet
verdwijnen?

www.grietdobbels.be

JAN VAN IMSCHOOT
°Gent, België, 1963

De schilderijen van schilder pur sang Jan Van
Imschoot worden gekenmerkt door hun vlotte,
directe kleur- en penseelvoering. Zijn keuze
van onderwerpen grenst op het randje van het

8

31

7

16

16 17

vervreemdende, beladene en dramatische. Daar-
bij schuwt hij de zelfkant en scherpe kantjes
van het bestaan niet. Hoewel ambiguïteit, een
eigen humor en rock-’n-roll nooit ver weg zijn
en het werk weer oplichten. Doch op formeel en
inhoudelijk gebied worden zijn schilderijen altijd
op alle fronten gekaderd binnen de traditie van
de schilderkunst.

De schilderijen die we uit het oeuvre van schil-
der Jan Van Imschoot kozen, verbeelden enkele
facetten uit ‘de oorlog’: op het werk Reading
about Gas zien we een soldaat met gasmasker
die een boek aan het lezen is. Op Gilet tué zien
we een afbeelding van de doorboorde vest van
Franz Ferdinand, waarmee WOI begon. Siberian
sunrays is dan weer een schilderij van de laatste
tsarenfamilie in Rusland, op een dak, vluchtend
voor de Russische revolutie.

www.jandhaese.be

JEROEN MYLLE
°Poperinge, België, 1988

Mylle kan de polaroid-specialist bij uitstek
worden genoemd: het niets en het iets zijn
polarized of niet. Zijn werken hebben een
(auto)biografische dimensie – of tenminste een

geheugenfunctie. Al onttrekken ze zich er even-
goed aan, door de chemische experimenten die
de kunstenaar op zijn polaroids toepast: alsof hij
ze wil ontwikkelen in de donkere kamer en de
relatie tussen medium én object in vraag stelt.
De geschiedenis van zijn beelden wordt er door
dergelijke experimenten wel eens abstracter
door, zelfs suggestief, doch niet losgekop-
peld van enig (verloren) realisme. Jeroen Mylle
fotografeert (zelf)portretten, landschappen uit
de frontstreek en stillevens die hij met elkaar
combineert en in (muur)installaties met verschil-
lende polaroids toont. Het lijkt alsof hij het
gemis uitwist, en het daardoor ook confronteert
met de resten van zijn gebrekkig bestaan.

www.jeroenmylle.com

JONAS VANSTEENKISTE
EN VEERLE MICHIELS
Jonas Vansteenkiste, °Kortrijk, België, 1984
Veerle Michiels, °Deinze, België, 1964

In zijn werk onderzoekt Jonas Vansteenkiste
vooral de ervaring van ruimtes, zowel fysiek
als psychologisch. Een motief dat veelvuldig
terugkomt in zijn werk is het huis en de dub-
bele houding t.o.v. dit gegeven: een veilige plek
versus een negatief geladen plek. “Dat je in je
eigen huis grotere angsten kunt hebben dan in
de donkerste kastelen”, aldus Hitchcock.

Voor deze tentoonstelling onderzoeken Jonas
Vansteenkiste en zijn compagnon Veerle
Michiels de fragiliteit van de oorlogsherinne-
ring. Deze wordt gematerialiseerd door middel
van een monument. Het monument geeft vorm
aan de identiteit van een land/een bevolking.
Er wordt een nieuw beeld gemaakt door het
monument te verhullen met zandzakjes. Daar-
door genereren ze een tijdelijke identiteitscrisis
van het monument.
In het werk Leidmotief wordt een plattegrond
van een bunker – hun formeel terugkerend mo-
tief – getoond op verkleinde schaal in de vorm
van een cut-out. Naargelang de context waarin
het grondplan getoond wordt, roept het beeld
verschillende associaties op. Jonas’ werk A Pile
of Homes symboliseert dan weer het spannings-
veld dat na de oorlog ontstond tussen vernieling
en wederopbouw.

jonasvansteenkiste.blogspot.be ×
www.veerle-michiels.com

KAREL DIERICKX
°Gent, België, 1940 - †2014

De recent overleden schilder, tekenaar en beeld-
houwer Karel Dierickx heeft een oeuvre nagela-
ten met de klassieke mengeling van landschap-
pen, stillevens en portretten. Dit zonder ooit
saai te zijn. Schrijver Stefan Hertmans beschreef
hem als “een strijder voor de ene onovertrefbare
verfstreek, een melancholische soldaat die met
een vasthoudendheid en consistentie aan Mo-
randi doet denken en een schilderkunstig oeuvre
heeft uitgebouwd dat uitblinkt in omzichtigheid
en sensibiliteit”.

Zijn werk werd voor de expo ART-TRACES
across the Western Front gekozen omwille van
het uitgestrekte landschappelijke karakter dat
zichtbaar aanwezig is tijdens het afleggen van
de kunstroute.

www.kareldierickx.be

LEE RANALDO
°New York, VS, 1956

Lee Ranaldo is wereldberoemd als muzikant en
producer. Hij was stichtend lid van de helaas
ter ziele gegane legendarische experimentele
rockband Sonic Youth.
De gekozen werken voor de kunstroute ART-
TRACES across the Western Front zijn eerdere

19

18131

31

14

18 19

schilderijen en etsen, gebaseerd op nieuwsar-
tikels. En ja, jammer genoeg gaat veel nieuws
over oorlogssituaties. Lee had de behoefte
de toestanden in Bagdad en Syrië in beeld te
brengen, wat hem aanzette om deze werken
te maken. In zijn reeks Constellations onder-
zoekt hij hoe het met de wereld is gesteld
door in hoofdzaak foto’s en stukken tekst uit
krantenberichten te hertekenen in een sfeer en
tonaliteit die voor extra vervreemding zorgt.
Meer bekend zijn de ‘on-the-road’ tekeningen,
die een gevoel van weidse landschappelijkheid
en vrijheid oproepen. Als wereldmuzikant kan
hij zijn eigen ‘on the road movie’ door zijn beel-
dend werk, tijd en gebeuren bevriezen.

www.leeranaldo.com

LEO COPERS
°Gent, België, 1947

Copers pionierde oorspronkelijk als conceptueel
zoeker, maar evolueerde al vlug naar een uiter-
mate origineel objecteninstallateur, waarbij hij
vanuit een onbegrensde materiaalkeuze surreëel
vervreemdende associaties creëert.
Aangezien in het oeuvre van deze artistieke
veteraan de thematiek van natuurelementen,
geweld en spanning en bedreiging en destructie,
geregeld terugkomt, mocht ook Copers niet in
onze kunstroute ontbreken. Doch zijn de werken
geen ‘smack in the face’. Op poëtische en esthe-
tische wijze verbeeldt hij wat onderhuids leeft,
door alledaagse voorwerpen te vertalen en de
kijker te confronteren.
Met zijn iconische zwarte Vlag/Galv met wit
doodshoofd op en zijn brandende toorts VLAM/
VLAM (brons, gasinstallatie) ontvangt hij in
Langemark de kunst- en herdenkingstoeristen.
In de etalage van een voormalige modewinkel
kunnen we zijn werk Ware helden gevechtskle-
dij aanschouwen, een werk dat treffend deze
‘gaslijnroute’ aanvult.

leocopers@telenet.be

MICHAËL DEPESTELE
°Poperinge, België, 1981

Honderd jaar na de monumentale eerste
gasaanval nabij Steenstraete graaft distributie-
beheerder Fluxys in diezelfde akkers voor

de aanleg van een nieuwe gasleiding tussen
Alveringem en Maldegem. Deze bijkomende
aardgasstroom moet de bevoorrading in West-
Europa versterken, waardoor we minder afhan-
kelijk worden van gastoevoer uit het
Oosten. In de Westhoek zoeken archeologen
voorafgaandelijk in de bodem naar sporen uit
de Eerste Wereldoorlog…

Tien jaar na zijn fotoreeksen Hier ben ik geboren
en Tussen Frans-Vlaanderen en de Westhoek
vinden we fotograaf Depestele opnieuw terug
in een landschap dat gevormd is door zijn jeugd-
herinneringen. In Het land van mijn vader gaat
hij op zoek naar de kinderjaren van zijn vader:
het landschap rondom Steenstraete, Bikschote,
Boezinge, Lizerne, Merkem en Zuidschote. In zijn
praktijk toont hij het liefst tijdloze fragmenten
uit het leven van de ‘gewone’ mens. Daarvoor
schuwt hij de eigenheid van zijn streek niet.
Geen enscenering, geen verslag, geen verhaal:
tonen wat wordt gezien. In al zijn rauw- en
puurheid. Een beeld dat hoogstwaarschijnlijk
een vertelling van de toeschouwer wordt.

www.kodakist.be

OSWALD FIEUW
°Ieper, België, 1949

De laatste decennia creëert multidisciplinair
kunstenaar Oswald Fieuw vooral conceptueel
werk: installaties uitgevoerd in uiteenlopende
materialen zoals hout, metaal, kunststof, glas,
terracotta, lood, zink, inox, neon, enz. Daarmee
vormt hij velden en ruimtes, wandinstallaties,
filmprojecten, licht- en neoninstallaties.
Zijn werken situeren zich inhoudelijk op een
raakvlak van verleden, heden en toekomst. Ze
roepen meestal herinneringen op aan vergeten
symbolen, levensverbanden of gebeurtenissen.
Hij gebruikt metaforen om deze uit het onder-
bewustzijn terug te halen. Deze worden niet
langer verdrongen.

Doordat de kunstenaar in zijn werken de ge-
bruikte voorwerpen inschakelt in een nieuwe
constellatie, laat hij hun ‘essentie’ heel nadruk-
kelijk op de voorgrond komen. Zo tracht hij –
soms met tegengestelde materialen – orde te
scheppen in dingen, gedachten om er op deze
wijze een nieuw begrijpelijk universeel denk-
beeld van te maken. Hij hoopt dat de beschou-
wer van zijn werk op zoek gaat bij zichzelf,
dit in een wereld waar pretentie en realiteit,
kitsch en esthetica sterk uiteenlopend zijn en
waar waarden en normen vervagen en in vraag
worden gesteld.

In de bedevaartkapel van Bikschote – gebouwd
na WOI omdat er nooit meer oorlog zou zijn –
brengt Fieuw een neonwerk dat een overgang
verbeeldt van het woord gas naar het woord
vrede (GAS-LUCHT-VUUR-LICHT-HOOP-VREDE).
Mobile Air Distributor is dan weer een mobiele
installatie van een gasfles op een transportkar,
gevuld met zuurstof in plaats van gas; als link
naar de gasaanvallen en de luchtvervuiling van
vandaag.

oswald_fieuw@hotmail.be

21

20

1712

Fo
to

: K
ur

t V
an

de
w

al
le

20 21

PAUL GEES
°Aalst, België, 1949

Paul Gees’ ’evenwichtsoefeningen’ verwijzen
naar de relatie natuur-cultuur. Dit onderzoek
wordt verbonden met de architectuur. Hierbij
wordt architectuur begrepen als de verregaande
transformatie en interpretatie van de natuur.
Zowel de structurele aspecten van de ruimte
als die van de concrete ruimte in het bijzonder,
worden aanleiding of uitdaging tot installatie of
het vormgeven van autonome sculpturen.

Uit de confrontatie tussen en de bewerkingen
op en met de traditionele materialen hout,
staal, steen en lood, ontstaan spanningsvolle
tegenstellingen die elkaar lijken op te heffen in
een precair evenwicht. Deze spanning is reëel
en verwerkt het thematisch omgaan met de
zwaartekracht als basis voor de opbouw en de
expressie van de sculptuur.
Deze tektonische activiteit is zowel dreigend als
rustgevend en verbindt zodoende de aard van
de geplaatste sculpturen met het thema van de
tentoonstelling.
Met ons conflictueuze bestaan worden we dag
na dag geconfronteerd indachtig de oorlogs-
taferelen op televisie en in de kranten.
Bedreiging, gevaar en risico zijn op deze manier
a.h.w. in de sculpturen opgeslagen en getuigen
van een bewustzijn dat het vernielend onheil
steeds opnieuw en op diverse plaatsen kan
uitbreken. Het tot evenwicht brengen en het in

balans houden van onze relationele verhoudin-
gen op welke schaal dan ook zijn dan ook één
van de mogelijke betekenislagen verhuld in deze
sculpturen.

Paul.gees@telenet.be

PETER MORRENS
°Lier, België, 1965

Peter Morrens hanteert een uiteenlopende
beeldtaal die reageert op allerlei prikkels. Hij
geeft vorm aan een plastische productie die
naar alle richtingen uiteenspat. Het veelvormige
oeuvre vraagt steeds om gevat te worden in
‘real time’. De kunstenaar laat werk én con-
text veelal kruisen tot zij met elkaar in botsing
komen, zodat de toeschouwer uiteindelijk
ontregeld wordt. In zijn installaties interveni-
eert Morrens meestal in de bestaande structuur
van huizen, tentoonstellingsruimten of in de
openbare ruimte. Tijd en het verloop ervan zijn
belangrijke aandachtspunten in al zijn werk.

petermorrens.com

RENATO NICOLODI
°Anderlecht, België, 1980

Het beeldend werk van Renato Nicolodi wordt
gekenmerkt door een archetypische vormentaal
die uitmondt in architectonische monolithische
sculpturen op schaal, acryltekeningen en fictief
gesimuleerde beelden. Zijn werk werpt een blik
op het verleden en het heden in relatie tot tijd
en ruimte. De toeschouwer wordt uitgenodigd
om vanuit het collectief geheugen de leegte,
die soms wordt voorgesteld als een zwarte,
ontoereikende ruimte, mentaal te betreden om
zo de context te trachten achterhalen. Werk met
een gelaagde bodem en bunkers die het woord
‘oorlog’ eigen zijn.

www.renatonicolodi.com

SEBASTIAN MOLDOVAN
°Baia Mare, Roemenië, 1982

De jonge Roemeen Sebastian Moldovan kijkt al
jaren met een kritisch oog naar wat er zowel op
economisch, maatschappelijk als ecologisch vlak
rondom hem gebeurt. Als kunstenaar visuali-
seert hij die indrukken met tekeningen, schilde-
rijen en sculpturen van wacht- en uitkijktorens.
Ook in oorlogstijd is een uitkijkpost bijna hét
verdedigingsinstrument bij uitstek. ‘Er kunnen
er maar genoeg van zijn’. De titel van het werk
Meltdown – kernsmelting – refereert naar ogen
en oren openhouden: je weet immers nooit waar
de aanvaller staat of wat de toekomst brengt.

www.jandhaese.be

10

1615 16 14

22 23

STEVE SCHEPENS
°Gent, België, 1979

Kunstenaar Steve Schepens onderzoekt in zijn
praktijk de grenzen van historische afbeeldin-
gen. Daarvoor werkt hij met verschillende media
en construeert nieuwe perspectieven. Want
heeft de mens eigenlijk al iets geleerd van de
geschiedenis?
Met een eigengereide humor staat Schepens
stil bij de belangrijkste drijvende kracht van
de hedendaagse samenlevingsideologie. Het
onderwerp is meer feitelijk en actueel dan ooit,
met de (koude) oorlogsideologieën die vandaag
in Europa worden ontstoken en mensenlevens
claimen. Zelfs Fukuyamas’ ‘claim of the Happy
- End of History’ was overdreven naïef, één
hoop vermaak, dat ten minste de ideologische
vermoeidheid van een post-moderne samenle
ving zou moeten verstandiger maken.
Natuurlijk kan het kruis als basissymbool van de
Westerse beschaving niet ontbreken. Ook niet in
ART-TRACES across the Western Front.

www.galerievandeweghe.be

SVEN VERHAEGHE
°Roesbrugge, België, 1974

Verhaeghe herneemt het negentiende-eeuwse
landschap binnen een hedendaags kader. Zijn
landschappen doorbreken de drielaagse opbouw
van het klassieke landschap. Wat lucht was,
wordt nu voorgrond, wat voorgrond was, valt
buiten het kader en wordt onbelangrijk. Het
werk van Verhaeghe wankelt tussen abstract en
realistisch, wat eerst ongedwongen en vrij lijkt,
wordt een wolkenhemel of kerkhof.
Zijn werk construeert zijn eigen tijdskader en
dimensie.

Een installatie die Sven Verhaeghe voor ART-
TRACES across the Western Front creëerde,
draagt de titel: The Silence of the night sky is
golden. Deze zin is oorspronkelijk het antwoord
van de Zweedse filosoof Nick Bostrom op de
filosofische vraag van de lange termijn overle-
ving van de mensheid. Deze vraagstelling, die
in het oeuvre van de kunstenaar prominent
aanwezig is, wordt gekoppeld aan de gruwelijke
werkelijkheid van WOI in het algemeen en de
gasaanvallen in het bijzonder.

www.svenverhaeghe.com

THOMAS EGGERMONT
°Izegem, België, 1981

Thomas Eggermont is in zijn praktijk vooral met
klei in de weer.
Bij zijn afstuderen maakte Eggermont al een
klei-eitank als grimmige knipoog naar de
gasaanvallen.

Voor zijn in-situ werk Graven op de Duitse Mili-
taire Begraafplaats worden naast de begraaf-
plaats putten gegraven waarvan het aardeover-
schot zal overgeheveld worden naar de andere
kant van de begraafplaats. De aarde krijgt een
nieuwe bestemming in de vorm van één groot
graf, wat verwijst naar de plaats waar de slacht-
offers zijn gevallen en terug zijn opgegraven om
samen een laatste rustplaats te vinden. Egger-
mont wil een beeld vormen van de chaos die
hier heerste. Alles is ook hier overgelaten aan de
willekeur van de elementen: de vormen zullen
vervagen en verweren. Pas later is alles netjes
onder rijen graven verdeeld.

Op een tweede locatie, een oude boerderij,
wil de kunstenaar in wit geglazuurd keramiek
laten zien hoe de oorlog ook een diepgeworteld
deel uitmaakte van het dagelijkse leven: het
wordt niet verdrongen, maar geëtaleerd als een
litteken dat wordt meedragen als herinnering
om gevrijwaard te blijven voor nieuwe wonden.
Ook hier probeert Eggermont zijn bedenkingen

en beelden ertussen te planten. Hij probeert
het verleden te omarmen in plaats van het te
verdringen.

thomaseggermontbruindebeer@hotmail.com

TOM LIEKENS
°Bonheiden, België, 1977

Tom Liekens maakt monumentale schilderijen
en collages met een heel eigen beeldtaal,
doorspekt van de kunst- en cultuurhistorische
citaten. De natuur in haar kunstmatige vorm
en ogenschijnlijk banale voorwerpen of feiten
kunnen een aanleiding zijn tot het maken van
een schilderij. In Camouflage en Dusk schilderde
hij opeengestapelde plastic soldaatjes. Hij
gebruikt de speelgoedsoldaatjes als artificiële
modellen om hun archetypische en iconische
kwaliteiten. Door te spelen met de schaal en ze
veel groter te schilderen dan ze in werkelijkheid
zijn, lijken ze levensecht, wat een dramatisch
tot bijna apocalyptisch beeld vol associaties
oplevert. De stap naar het slagveld is niet groot.
Maar Liekens kiest niet voor het Napoleontische
slagveld van Antoine Gros of het 14-18-slagveld
van Otto Dix, maar voor het speelgoedslagveld
uit de kinderjaren. Dat ze van plastic zijn is goed
te merken, want ze hebben platte sokkeltjes en
het geweer van één van hen is kromgebogen –

Fo
to

: D
ie

go
 F

ra
ns

se
ns

14 2011 1110

16

24 25

een euvel dat soldaatjes van plastic vaak treft,
en alleen verholpen wordt door het geweer wat
in te korten.
Het werk is een mix van pathos en dramatiek,
die overgoten is met een relativerende ironie.
Hoewel er in Langemark-Poelkapelle niet veel
te lachen viel…

www.tomliekens.com

TOM WOESTENBORGHS
°Antwerpen, België, 1978

Woestenborghs maakt kleurrijke esthetische
collages, bewoond door mooie, prikkelende of
historische wezens, veelal uit een surrogaat-
wereld. Toegankelijke en vriendelijke beelden,
puttend uit het heden of de geschiedenis.
Tragisch-komisch getint. Maar let op: onder
de openheid van de beelden huist een wrange
ondertoon. Formeel kan men zijn werk het
beste omschrijven als popart versus actueel-
historische romantiek.

Voor de expo ART-TRACES across the Western
Front creëerde hij A diorama-line up boys. Een
poppy kleurrijke collage van een momentop-
name, van hoe het dagelijks leven er aan het
front zou kunnen hebben uitgezien… Woesten-
borghs heeft zich voor dit werk bewust laten
inspireren door een modelbouwer, zijn diorama
van de oorlog. Het is de afstand tussen onze
werkelijkheid en het fysiek oorlogsgeweld – dat
zo groot geworden is dat dit geweld enkel over-
leeft in heroïsch verheven, pijnlijke, gruwelijke,
dagelijkse representaties – die de kunstenaar
hier boeit. Curving the grid is een digitale collage
waarin de kunstenaar het idee van de geratio-
naliseerde oorlog aankaart. Wij zijn groot ge-
worden met oorlogen die ons door de media als
berekend en proper voorgesteld worden. Niets
is natuurlijk minder waar. De kunstenaar plaatst
hier een fysiek beeld bovenop een schematische
voorstelling. Kijk hoe de raket afwijkt van de
lijn… Ook Cloudy is een digitale collage die het
conflict zoekt tussen wat de werkelijkheid was
en ons representeren hiervan.

www.tomwoestenborghs.be

TREES LE ROY
°Ieper, België, 1949

Het werk van Le Roy omvat een waaier aan
media om haar zoektocht naar de betekenis van
licht en duister en van tijd en ruimte tot uitdruk-
king te brengen. Vanaf midden jaren ’90 groeide
een duidelijke interesse voor installatie – video
– performance. Heel vaak maakt de kunstenares
verstilde landschappelijke sculpturen. Daarvoor
worden de mogelijkheden van een plek afgetast.
Verder spelen vage grenzen en de spanning tus-
sen binnen en buiten een essentiële rol in haar
werk. De totaalinstallatie die ze voor deze expo
maakte en waarbij het kunstwerk zelf een soort
onmogelijk bouwproces blijkt te zijn, herinnert
aan de toestand na een zoveelste humanitaire
ramp in WOI in Langemark-Poelkapelle.

stefaan.pinket@telenet.be

In bijlage vindt u een praktische
handleiding met:
•	 verschillende mogelijke routes
•	 een overzicht per locatie van de
	 kunstenaars en hun kunstwerken
•	 verschillende kaartjes/plannen
•	 info over de monumenten die te
	 maken hebben met gas.

Hierna volgt eerst de Engelse vertaling
van voorgaande teksten.

Vanaf pagina 40 vindt u achtereenvol-
gens nog ‘Dankwoord Oswald Fieuw’,
‘Met de steun en/of medewerking van…’
en het ‘Colofon’ in het Nederlands en in
het Engels.

2

145

26 27

Agnes Maes × Anne Vanoutryve × Athar
Jaber × Ben Benaouisse × Ben Kruisdijk
× Conny Kuilboer × Daan Gielis × Dirk
Clement × Fred Bervoets × Pjeroo
Roobjee × Freddy Cappon × Gilbert
Degryse × Gino Lucas × Godfried Vervisch
× Griet Dobbels × Jan Van Imschoot ×
Jeroen Mylle

Jonas Vansteenkiste × Veerle Michiels
× Karel Dierickx × Lee Ranaldo × Leo
Copers × Michaël Depestele × Oswald
Fieuw × Paul Gees × Peter Morrens ×
Renato Nicolodi × Sebastian Moldovan
× Steve Schepens × Sven Verhaeghe ×
Thomas Eggermont × Tom Liekens ×
Tom Woestenborghs × Trees Le Roy

©
 M

ar
k

Tr
oo

st

©
 L

ea
h

Si
ng

er

©
 D

ie
go

 F
ra

ns
se

ns

28 29

INTRODUCTION

The Flemish TV series In Vlaamse Velden (In Flanders
Fields), that was broadcast in 2013, was as it were
the starting point of the commemoration of World
War I Centennial. Although the series is fiction
major historic moments were addressed, such as
the flooding of the Belgian front line and the first
gas attack. Crucial in the series is the story of the
15-year-old daughter of a Ghent family who has to
give up her dream of becoming a doctor in order
to be a nurse in the frontline. Her experience over
there is horrible … The confrontation with the first
gas victims stupefies nurses and doctors.

In her novel Roses of No Man’s Land Lyn Macdonald
gives us the following description: ‘Nothing in their
training had prepared them to cope with halls full
of gasping men; with blue faces and pallid skins;
and, worst of all, with their agonies as the fluid in
their lungs mounts and mounts until they drown.
That fear even increased because most of them
were blinded and were captured in darkness with
their suffocating bodies.’

That’s the way it must have been on 22 April 1915.
On that day it will exactly been 100 years since the
Germans launched the first massive attack with
chlorine gas on the north side of the Ypres Salient
(Steenstraete-Langemark) against the French 87th

territorial division that was stationed there and
the colonial troops of the 45th Algerian division.
They released 180 tons of chlorine gas between
Steenstraete and the Yser canal over Langemark
and Poelkapelle. The new weapon not only killed
soldiers, it also caused a blind panic. Those who saw
the gas approaching could only flee. In the trenches
nobody knew what was happening. In those early
days no-one had ever heard of any protection from
gas.

That first gas attack is generally considered the
start of chemical warfare during the First World
War and left major traces in our front municipality.

Therefore the town council of Langemark-Poelka-
pelle wishes to commemorate this event by means
of a copious programme. Recently the gasline has
been visualised in some sixty flagpoles carrying
white flags and a bicycle route (the ‘Poison Gas
Route’) with eight witness pillars was installed. In
the artistic-cultural area we present the art route
ART-TRACES across the Western Front, in which 34
contemporary artists display their own interpre-
tation of the gas attack and World War I in their
works and in this way they leave their ‘traces’.
Local artist and curator Oswald Fieuw was the
initiator of the route and found an enthusiastic
partner in the cultural coordinator of Langemark-
Poelkapelle. Curator Hilde Van Canneyt helped
support the project.

With infectious enthusiasm both curators looked
for various unique inside and outside locations and
war memorials situated along the gasline. Among
the artists they were familiar with our curators
deliberately searched for both renowned artists and
arising (young) talent.

Together with the section Leisure, Culture, ART-
TRACES across the Western Front established its
current shape. The result is an fascinating art route,
of wich you can read more about in this catalogue.

For the project there’s a joined support by the prov-
ince and CO7. The project was included in GoneWest,
the cultural commemoration programme on WWI.

I am convinced that both the art-lover and the
commemoration tourist will be astonished by the
traces of ART-TRACES across the Western Front.
Enjoy!

Marleen Soete
Alderman of Culture Langemark-Poelkapelle

The cause is the commemoration of 100 years
World War I and in particular the first gas attack
that took place on the territory of this Westhoek
municipality. On 22 April 2015 it will have been 100
years ago that chlorine gas was used in warfare on
a massive scale for the first time in history. People
often don’t realize that this happened precisely in
Langemark-Poelkapelle and so the place involved is
often referred to as ‘near Ypres’.

Curator-initiator Oswald Fieuw, curator Hilde Van
Canneyt and the town council of Langemark-
Poelkapelle have chosen for two groups of artists
to deal with this theme: (inter)national artists and
local artists from the front. The artists reflect upon
the theme of World War I and the gas attacks (and
war in general), but they also engage in dialogue
with authentic locations (inside and outside) and
the war memorials situated in the vicinity of the
‘gas line’.

The result has become an arts course through
Bikschote, Langemark and Poelkapelle with the art
of painting and drawing, installations, sculptures,
video, mixed media, photography, land art, sound
art and so on.

The route is accessible for free from 17 April 2015
till 17 July 2015 on Friday, Saturday, Sunday and
Monday from 11* a.m. till 6 p.m.

Starting places and points of sales of the cata-
logue (2 euros) are:
-—>	LANGEMARK: Gemeentehuis, Dienst Vrije Tijd,
	 Kasteelstraat 1 (*from 2 p.m.)
-—>	LANGEMARK: Hotel Munchenhof, Markt 43
	 (*from 2 p.m.)
-—>	BIKSCHOTE: Eetkaffee Steenstraete,
	 Provincieweg 2
-—>	POELKAPELLE: B&B | Tea-room ’t Oud
	 Gemeentehuis, Guynemerplein 5

This event is part of GoneWest, the cultural com-
memoration of World War I by the Province of
West-Vlaanderen. You can find further information
on the website www.gonewest.be. The art route
is also an important artistic-historic component in
the extensive commemoration of the gas attacks in
Langemark-Poelkapelle (from 1 March till 31 August
2015). In addition to this art project there are among
others official commemorative ceremonies, the
visualization of the gas line, the inauguration of a
vredeswegwijzer (peace pointer), the realisation of
a ‘Poison Gas Route’ with witness pillars, the night
of history of Davidsfonds Nationaal, speeches and
monologues, etc. Further information is to be found
on www.langemark-poelkapelle14-18.be and
www.gas1915.be

Group visits guided by curator Oswald Fieuw and/
or one of the artists are possible for groups upto 20
persons and if booked in advance.

More information via +32 (0)57 49 09 20 or
cultuur@langemark-poelkapelle.be

ART ROUTE ART-TRACES ACROSS THE WESTERN FRONT: CONTEXT

A hundred years ago the First World War and the first gas attack left deep traces in Langemark-
Poelkapelle. In the art route ART-TRACES across the Western Front (17 April – 17 July 2015) contemporary
artists reflect upon these events and doing so in turn leave their traces.

30 31

CURATORS & ARTISTS

Curators

OSWALD FIEUW (°Ypres, Belgium, 1949, lives in
Langemark-Poelkapelle) is the inspiror of this project.
A few years ago he already had the idea to organize
a vast art route with qualitative artists in his own
municipality regarding the commemoration of
the gas attacks. In the town council he found an
enthusiastic partner for the project.

In this project Oswald (together with co-curator
Hilde Van Canneyt) does not only assume the task
of curator/artistic leader but he will also exhibit
some works. He is a multidisciplinary artist himself
and he mainly creates conceptual work (see
further).

But this project is not his first initiative as a cura-
tor. Last year he was the curator of the successful
exhibition Tempus Horribilis in the Sint-Maartens-
kathedraal (Saint-Martin’s Cathedral) in Ypres.

HILDE VAN CANNEYT (°Leuven, Belgium, lives
in Ghent) is mainly known for the numerous
interviews with well-known and less-known
artists from Flanders and the Netherlands.
Every fortnight she posts another interview on
www.hildevancanneyt.blogspot.com. On her
website she wants to consolidate consciously
the proper way of talking about art and life in
everyone’s unique art(ists’) story. For this is her
question: What is art? Who is an artist? Why does
a person lock himself up in order to communicate
by means of creation?
Meanwhile those first 85 interviews have been
collected in the book: ‘Hilde Vraagt’ (‘Hilde asks’).
In addition Hilde Van Canneyt also writes freelance
exhibition reviews and she registers texts for
artists. Besides her art writings Hilde gives
lectures, she is a jury member of art contests, she
is requested as a curator and she is active as a self-
employed restorer of paintings.

Artists

In choosing the artists the curators have gone
for both established names and on-rushing
talents and both (inter)national artists and
front artists . This immediately arises the
interesting question: “Do front artists who have
grown up in the region where everything took
place have a different view on this theme from
the other artists?”

AGNES MAES
°Deinze, Belgium, 1942

In her 40 years’ career Agnes Maes has produced
a very diverse yet coherent body of work. As
she was trained by Roger Raveel her own style is
characterised by an intense colour palette and a
tangible passion for painting.

Here the artist introduces two key works: Dode Vo-
gel (Dead Bird) and La balance (The Balance). Both
works originated from 1983, an era in which Maes
was concerned with the themes of war and death.

Dead Bird is a striking metaphorical work on
transitoriness and death. She created the work The
Balance after reading La guerre de Troie n’aura pas
lieu (The Trojan war won’t take place) by the French
author Jean Giraudoux, who was injured twice dur-
ing World War I and had become a fervent pacifist.

In The Balance, the scales, you can discover the
eternal battle between pacifists (left) and militants
(right). The balance tends to the militants…

www.agnesmaes.be × kristofdeclercq.com

ANNE VANOUTRYVE
°Courtrai, Belgium, 1978

Hallucinating war scenes registered by soldiers
as pictures or sketches lead Anne Vanoutryve to

transferring these images into spontaneous pasty
painted canvasses. In her own uninhibited manner
of painting she unravels heavily charged emo-
tions: she unleashes from the coats of paint what
hurts the landscape and takes away its soul. She
demonstrates in a vital way of expressing – also in
black-and-white drawings – the scars that war left
visually in ourselves and in our surroundings.

www.annevanoutryve.be

ATHAR JABER
°Rome, Italy, 1982

Currently Jaber is working on a series of marble
heads. In here he explores themes such as the
transitoriness of life and matter and in particular its
entropy. The correlation between the slow action
of nature and the process of entropy on objects
accelerated by man is an aspect to Athar that
intrigues him both theoretically and practically. This
correlation has influenced the tradition of human
inheritance to later generations, e.g. remember the
ancient statues, which have been eroded by wind,
fine dust and acid rain, but also by vandalism,
(religious) fanaticism and wars. This erosion of
ancient statues has to a certain extent moulded and
influenced our aesthetic judgement: a Greek torso
lacking arms and legs is considered a beauty ideal
and not a mutilated body. In order to emphasize
this Athar currently performs some experiments/
actions on marble portraits, in which they are
subjected to violent actions.

The theme of war plays an important role in Athar’s
work, considering his Iraqi background. Without
any direct reference, he often implements this
background as an underlying quality. Along with
other kinds of violence he sees violence and war as,
unfortunately, one of the characteristics inherent to
human nature.

www.atharjaber.com

BEN BENAOUISSE
°Familleureux, Belgium, 1971

Ben Benaouisse is a dancer, a performer and a visual
artist, but (own words) not to be classified with any
of former disciplines.
Growing up in Belgium versatile artist Benaouisse
gets fascinated by religions and their vigours due
to his Moroccan (Muslim) origin. In consequence
he travels through society and art with a watchful
mind and a sharp look. With Benaouisse not any
medium or bearer stays unexplored. He injects
new life into discarded objects by means of a
Benaouisse-syringe.
As an artist he recycles and re-fertilizes materials
and ways of thinking and he focuses on art-histor-
ical evolutions and social situations. He checks the
authority of art to this day and investigates its role
in our society. His conceptual interest meets a bal-
ance in astonishment and the pleasure involved in
creation. Inside the old railway-station (also former
fire station) in Langemark Benaouisse works around
the history of Langemark-Poelkapelle and resulting
from this around the theme of war and gas attacks.

bbenaouisse@gmail.com

BEN KRUISDIJK
°Zaandam, The Netherlands, 1981

Turning a horrible event into composition and
cooperation is a thing that truly inspires Kruisdijk.
For the ART-TRACES across the Western Front
exhibition Ben Kruisdijk produces ‘kleurplaten’
(colouring pictures). Through these pictures
Kruisdijk wants to create a situation in which the
participant is a component of the creative process.
A positive gesture in which the message not only
is the perspective of the artist, but a cause for
an eclectic cooperation. Cooperating is always an
asset, even though it just takes a small gesture such
as offering a colouring picture.
The images chosen relate to Picasso’s painting
Guernica. Although this work originated from the

1614

156

1

9

20

32 33

agony of the bombing of the Spanish city of Guernica,
the image is part of our collective memory and its
strength hasn’t lessened ever since its creation.

www.benkruisdijk.com

CONNY KUILBOER
°Heerhugowaard, The Netherlands, 1976

The work of the Dutch artist Conny Kuilboer is
characterised by the strong link to memories of
her youth and environment. These often constitute
the starting point of her works. In this way she
attempts to reconstruct and interpret events and
feelings. The ART-TRACES across the Western Front
exhibition confronted Kuilboer with the theme of
war for the first time.
She puts a Risk game board on a turntable on
which a number of compasses have been placed.
As the game board is turning the compasses keep
searching for North. Kuilboer considers this a
beautiful metaphor of human quest. Although we
find ourselves in different situations and places, we
are always in search of happiness, love, security. The
Risk game board is a reference to the world of war
and how our western generation knows this world
only from history books, television, fiction, games
and toys.

www.connykuilboer.com

DAAN GIELIS
°Beringen, Belgium, 1988

Young artist Gielis’ work is not easy to categorize,
let alone interpret. With simple materials such
as steel, glass, wood, sound and light and often
recurring forms and patterns Gielis constructs his
obstinate works.
Gielis gave the work Voebal/TOUS ENSEMBLE DEUX
MILLE QUATORZE (Soccer/ALL TOGETHER 2014) an
extended title at the time Belgium was in an uproar
because of our national soccer team’s successes. The
consequence was a unique nationalism, a Belgium-
loving attitude that has become rare in our country
unlike the present political situation. The work
Voebal (Soccer) alludes to this situation and at-

tempts to have a critical view on the matter by
drawing a comparison between the public sector, to
which soccer and art belong, and the influence of
political and capitalistic motives in both areas.
Formally the shapes of the soccer ball can be seen
as oxidized eroded lead bullets. Unintentionally
they remind us of the Christmas Truce of 1914, dur-
ing which a spontaneous soccer match between the
Britons and the Germans was played at the front.

www.daangielis.be

DIRK CLEMENT
°Poperinge, Belgium, 1954

The thread in Clement’s life was and has always
been language. He has written a novel, collections
of poems, theatre plays and he feels utterly
confident as a performer.

For this art route he works with words, both
written and spoken, and sounds that search their
own shapes in landscape or space.
That’s how they find a wall to rest on or they rush
in a stammering way out of a crumbling little house
by the waterside or they look for the spectator’s
ear who tries to reconcile what he hears with what
he sees.
You can read ‘Hoop was de ladder tegen de ver-
keerde muur’ (Hope was the ladder against the
wrong wall). A movie about women abandoned on
the front can be seen and heard.

clementdirk@hotmail.com

FRED BERVOETS
AND PJEROO ROOBJEE
Fred Bervoets, °Burcht, Belgium, 1942
Pieroo Robjee, °Ghent, Belgium, 1945

We immediately recognise the works of the
legendary Antwerp artist Fred Bervoets – ‘The
White Panther’. His drawings, etchings and
paintings display images from his youth, about his
emotions and everyday life. ‘Tales’ are the basis of
his work. This is peppered with a powerful dose of
poetry, playfulness and humour and with himself as

the pivotal figure: “Because he knows himself best
and he can mock himself effortlessly”, according to
Bervoets himself.

Pjeroo Roobjee operates as a painter, a drawer,
graphic artist, actor, narrator, author, theatre-maker,
entertainer and singer (own words). In his visual
work the horror vacui is omnipresent. He gladly
defies the boundaries of composition and perspec-
tive, topped with a sauce of baroque colouring and
expressionism. Visually you can recognise man as
opposed to his caricature. His plastic and literary
excesses were frequently crowned.

Eight original Fred Bervoets lithographs interacting
with eight Pjeroo Roobjee poems were picked out
for ART-TRACES across the Western Front. Titles such
as De bouletteneters (The boulet eaters), Mijn eerste
granaat(My first grenade), Mijn eerste rit met de
jeep (My first ride with the jeep) meanwhile promise
the (war) tone for this series Pon Recce, for this
occasion is extracted from the collection.

www.dezwartepanter.com × www.roobjee.be

FREDDY CAPPON
°Diksmuide, Belgium, 1952

Freddy Cappon lives and works in Nieuwpoort.
Works of art give a great meaning to his life:
creating serves as a basis to determine the
boundaries of our own being.
In his art practice he likes to produce monumen-
tal works with materials such as concrete, ashlar,
marble and various kinds of metal. Objects (of art)
serve as demarcations, materialize past and present
and prove where we’ll end up. Exposing that unity
is for Cappon a huge elation.
The artist worked for one year on the monumental
work Please remember me as an homage to the
horrific daily abuses of the soldiers in World War I.
He made this sculpture out of respect for the
common soldier. The work displays two impressive
gigantic praying hands and consists of as many iron
plates as the number of days the war lasted.

freddy.cappon@gmail.com

GILBERT DEGRYSE
°Ypres, Belgium, 1946

Gilbert Degryse works with objects found,
enlargements and/or multiples of these in plaster.
Responding to location and title of this exhibition,
everything is processed in a constellation.

Via the luxurious reception of hotel Munchenhof
where you can view his work you take the elevator
to the basement in which another world comes
down on you. There are utility pipes and wires
all around. They continuously produce soothing
noises, though the weird silence seems ominous.
Against the wall there’s a small wooden rack filled
with most necessary foods. Among these you can
discover a few ousted souvenirs and some kitchen
utensils as reminders of times gone by. A feeling of
warmth and security takes you by surprise, but at
the same time an uncomfortable feeling emerges.
As soon as you start absorbing the environment,
you can see the small curtain by the rack fluttering
lightly. At that moment all you can still hear is the
hissing sound of an open gas cylinder.

The first time Degryse entered the basement under
Munchenhof, he unintentionally remembered
his grandparents’ cellar, which later became his
parents’ property. Unfortunately, he had to clear
it out this year. People who experienced the war
know what is necessary in hard times. Hoarding
is ingrained in them. He now moves that cellar –
including content – to the basement/ exhibition
room at the Munchenhof.

www.degrysegilbert.com

GINO LUCAS
°Ypres, Belgium, 1973

In his reflective artistic form Gino Lucas is looking
out for the confrontation between aggression –
deeply rooted in the human being – and its visible
consequences on all life forms.

Starting from the pure form of being, he displays
the deformed brain of man in his sculptures by
evoking unnatural forms. Man can – unacceptably

14

14

1914

14

4

5

8

34 35

– mould everything to his will and still justify the
consequences.
The polyester material used by the artist identifies
the harshness of mankind, rubber on the other
hand illustrates the elasticity of our honesty. The
combination of his forms symbolizes the vicious
circle that detains our brain.
The subtle use of human fabrics such as clothing
and accessories, unfolds the red carpet of our
transitoriness. The cavity in the installation and
in the sculptures refers to the disrespect in our
thoughts. The strength In Lucas’ art is an appeal to
‘trust’ for all people to understand.

War is madness
Madness is tearing apart
Born like animals, bestially deformed
Mankind doesn’t distinguish winners
War sells
Enriches our consumers’ attitude
And impoverishes our soul
Madly in search
For another future
We cling
To war

ginolucas.art@gmail..com

GODFRIED VERVISCH
°Ypres, Belgium, 1930 - †2014

Artist Godfried Vervisch, who worked and lived
in the isolation of the Westhoek for his entire
life, was a painter all his life. Or rather a colourist.
Vervisch’s colours glow as only colours can glow. He
documented his own life so to speak in his intense
expressionist-realistic autobiographically directed
work. Self-portraits and whether or not naked
personages and dogs clench his (life) work in a vivid
(joy) dance with intimately to pathologically hidden
corners. Sensitivity and energy combined in honest,
fascinating pictorial work, that simply can’t annoy.
He excelled both in small gouashes and in large
canvasses, of which the Kruisafname (Descent from
the Cross), that is assigned a nice spot in the church
of Langemark, is a beautiful example.

www.galeriedepypere.be

GRIET DOBBELS
°Roeselare, Belgium, 1964

“It’s not because you do not see that it isn’t there.”
Dobbels’ work deals with grandeur and triviality,
transitoriness and timelessness, constructing and
destroying things, beauty and abomination, security
and danger, boundaries and infinity, content and
form, chaos and control, universality and individual-
ity, nature and culture. In short: the confrontation
between letting go or holding on. The artist makes
a quest for the frontiers between those themes and
attempts to visualize them by means of various
media: drawings, video, sculptures, happenings, …

Flood (01) is a series of drawings that came into
existence during a recent AIR in Be-Part in Waregem,
where Dobbels went looking for the frontier
between movement and immobility in a drawing.

This new drawing will be hung in an old barn. The
context (weather, landscape, site) will generate
this movement. The drawing is based on the cloud
of an explosion after a bombardment in Gaza by
Israel last summer. The remains of the buildings are
drawn at the bottom, but won’t be very visible, as
part of the drawing will hang down across the floor.
The drawing will change, move and – who knows –
disappear?

www.grietdobbels.be

JAN VAN IMSCHOOT
°Ghent, Belgium, 1963

The paintings of utter painter Jan Van Imschoot are
characterised by their swift, direct colour and brush
technique. His choice of topics verges on the edge
of alienation, emotionally charged and dramatic.
In this he doesn’t avoid the fringe and the pointed
sides of existence. Though ambiguity, an own kind
of humour and rock-’n-roll are never far away and
lighten up the work again. Still, in the area of form
and content his paintings are always fitted within
the tradition of the art of painting in every way.
The paintings we chose from Jan Van Imschoot’s
oeuvre picture some aspects of ‘the war’: in the
painting Reading about Gas we notice a soldier

wearing a gas mask reading a book. In Gilet Tué
(Killed waistcoat) we can see an image of Franz
Ferdinand’s pierced waistcoat, the start of World
War I. Siberian Sunrays is a painting of the last tsars
family in Russia, situated on a roof, escaping the
Russian revolution.

www.jandhaese.be

JEROEN MYLLE
°Poperinge, Belgium, 1988

Mylle may be called the utter polaroid expert:
nothingness and thing are polarized or not. His
works have an (auto)biographical dimension or at
least a function of memory. Though they anyhow
withdraw from it because of the chemical experi-
ments the artist applies to his polaroids: as if he
wants to develop them in the dark room and as
if he questions the relationship between medium
and object. Now and then the history of his images
becomes more abstract by those experiments, even
suggestive, still not disconnected from any (lost)
realism. Jeroen Mylle photographs (self-)portraits,
landscapes of the front and still lives which he com-
bines with each other and displays in (wall) installa-
tions with different polaroids. It looks like he erases
absence, and as a result he confronts absence with
the remains of its imperfect existence.

www.jeroenmylle.com

JONAS VANSTEENKISTE
AND VEERLE MICHIELS
Jonas Vansteenkiste, °Courtrai, Belgium, 1984
Veerle Michiels, °Deinze, Belgium, 1964

In his work Jonas Vansteenkiste mainly investigates
the experience of spaces both physical and psycho-
logical. A design frequently recurring in his work is
the house and the ambiguous attitude towards this
datum: a safe harbour versus a negatively charged
place. “The fact you can have bigger fears in your
own house than in the darkest castles”, according to
Hitchcock.

For this exhibition Jonas Vansteenkiste and his

companion Veerle Michiels examine the fragility of
the war reminder. This is materialized by means of
a monument. The monument gives shape to the
identity of a country / a population. A new image is
made by concealing the monument with sandbags.
That’s how they generate a temporary identity
crisis of the monument. In the work Leidmotief - a
ground plan of a bunker – their formally returning
motive – is shown to a reduced scale in the shape
of a cut-out. Depending on the context in which the
ground plan is shown, the image evokes different
associations.
A Pile of Homes symbolises the tension that arised
after WWI between destruction and reconstruction.

jonasvansteenkiste.blogspot.be ×
www.veerle-michiels.com

KAREL DIERICKX
°Ghent, Belgium, 1940 - †2014

The recently deceased painter, drawer and sculptor
Karel Dierickx left behind an oeuvre with the classic
mixture of landscapes, still lives and portraits. He
managed this without ever being boring. Author
Stefan Hertmans described him as “a fighter for
that one and only unrivalled brushstroke, a melan-
cholic soldier who reminds you of Morandi with
perseverance and consistency and who unfolded
a painters’ oeuvre that excels in cautiousness and
sensibility”.

His work was chosen for the exhibition ART-TRACES
across the Western Front because of its vast scenic
character that is visually present while covering the
art route.

www.kareldierickx.be

LEE RANALDO
°New York, USA, 1956

Lee Ranaldo is world-famous as a musician and
a producer. He was a founding member of the
legendary experimental rock band Sonic Youth,
unfortunately dead and gone.
The works chosen for art route ART-TRACES across

31

7

16

19

18131

31

14

36 37

the Western Front are earlier paintings and
etchings, based on news articles. And yes, unfor-
tunately, lots of news reports deal with war situa-
tions. Lee felt the urge to picture the circumstances
in Bagdad and Syria, which stimulated him to
produce these works. In his series Constellations
he examines how the world is through redrawing
mainly pictures and pieces of texts from newspaper
reports in an atmosphere and tonality that procures
extra alienation. More famous are the ‘on-the-road’
drawings, which evoke a feeling of vast scenery and
freedom. As a world musician he can freeze his own
‘on-the-road movie’ through his plastic work, time
and happening.

www.leeranaldo.com

LEO COPERS
°Ghent, Belgium, 1947

Copers originally broke new ground as a conceptual
searcher, but soon evolved to a greatly original ob-
jects installer, creating surreally alienating associa-
tions starting from an unlimited choice of material.
As in the oeuvre of this artistic veteran the themes
of natural elements, violence and tension and
threat and destruction often recur, Copers couldn’t
be ignored in this art route. Still, his works are no
‘smack in the face’. In a poetical and aesthetic man-
ner he portrays what remains hidden by interpret-
ing common objects and confronting the spectator.
With his iconic black flag Vlag/Galv (Flag/Galf)
with white skull and his flaming torch VLAM/
VLAM (bronze, gas installation) he receives art and
commemoration tourists in Langemark. In the shop
window of a former fashion shop we can view his
work Ware helden gevechtskledij (True heroes com-
bat clothing), a work that completes this ‘gas line
route’ in a striking way.

leocopers@telenet.be

MICHAËL DEPESTELE
°Poperinge, Belgium, 1981

A hundred years after the massive first gas attack
near Steenstraete distribution administrator Fluxys

digs in the same fields in order to install a new gas
pipeline between Alveringem and Maldegem. This
additional natural gas flow is meant to amplify
supply in Western Europe. As such we become less
dependent on gas supply from the East. In the
Westhoek archeologists are looking in the soil pre-
cedingly for traces from the First World War.

Ten years after his series of photos Hier ben
ik geboren (That’s where I’m born) and Tussen
Frans-Vlaanderen en de Westhoek (Between Frans-
Vlaanderen and the Westhoek) we rediscover
photographer Depestele in a landscape shaped by
childhood memories. In Het land van mijn vader
(The land of my father) he is in search of his father’s
youth: the countrysides of Steenstraete, Bikschote,
Boezinge, Lizerne, Merkem and Zuidschaote. In his
practice he prefers showing timeless fragments of
‘common’ people’s lives. In this he doesn’t avoid
the singularity of his region. No orchestration, no
report, no story: just showing what is to be seen. As
raw and pure as it is. An image that most probably
will become a tale by the spectator.

www.kodakist.be

OSWALD FIEUW
°Ypres, Belgium, 1949

During the latest decades multidisciplinary artist
Oswald Fieuw has mainly been creating conceptual
work: installations accomplished in various materi-
als such as wood, metal, synthetic material, glass,
terracotta, lead, zinc, inox, neon, etc. By use of
these materials he forms surfaces and spaces, wall
installations, film projects, light and neon installa-
tions.
With respect to content his works are situated on
a basis of past, present and future. They mostly
remind us of forgotten symbols, relations of life
or events. He makes use of metaphors in order to
bring them back from subconsciousness. They are
no longer discarded.

Because the artist activates the applied objects in
a new constellation in his works, he places their
‘essence’ in the forefront with emphasis. In this way
he attempts – sometimes with opposed materi-

als – to create order in things and in thoughts so he
can design a new comprehensible universal concept.
He hopes the viewer of his work will practise intro-
spection in a world where conceitedness and reality,
kitsch and aesthetics diverge greatly and where
values and standards fade and are questioned.

In the pilgrimage chapel of Bikschote, which was
built after World War I to ward off war for ever,
Fieuw shows a neon work that pictures a transition
from the word gas to the word peace. (GAS-LUCHT-
VUUR-LICHT-HOOP-VREDE) (GAS-AIR-FIRE-LIGHT-
HOPE-PEACE)
Mobile Air Distributor then again is a mobile instal-
lation of a gas cylinder on a trolley, filled with
oxygen instead of gas. A link to the gas attacks
and today’s air pollution.

oswald_fieuw@hotmail.be

PAUL GEES
°Aalst, Belgium, 1949

Paul Gees’ ‘balancing acts’ refer to the relation
between nature and culture. This investigation
is connected to architecture. Here architecture
is considered the elaborate transformation and
interpretation of nature. Both the structural aspects
of space and of tangible space in particular become
the reason or the challenge of installation or
moulding of autonomous sculptures.

From the confrontation between and from the
processes on and with traditional materials wood,
steel, stone and lead, tense contradictions arise
that seem to neutralize each other in a precarious
balance. This tension is real and processes the
thematic manipulation of gravity as a basis of
construction and expression of the sculpture.

This tectonic activity is both threatening and
soothing and as such links the character of the
constructed sculptures to the theme of the exhibition.

Bearing in mind the war scenes on television and
in papers, we are confronted day by day with our
conflicting existence.

Threat, danger and risk have thus been stored in
the sculptures so to speak and they bear witness of
an awareness that devastating disaster can break
out over and over again and at various places.
Achieving the balance and keeping the balance of
our relational understanding on whatever scale
are also one of the possible layers of significance
hidden in these sculptures.

Paul.gees@telenet.be

PETER MORRENS
°Lier, Belgium, 1965

Peter Morrens makes use of a variety of imagery
that reacts to all kinds of stimuli. He designs a
plastic production that scatters in all directions.
The multiform oeuvre always requires being
apprehended in ‘real time’. The artist mostly makes
work and context intersect until they bump into
each other, so that the spectator is eventually
confused. In his installations Morrens mostly
intervenes in the existing structure of houses,
exhibition halls or public places. Time and lapse of
time are major points of interest in all of his work.

petermorrens.com

RENATO NICOLODI
°Anderlecht, Belgium, 1980

Renato Nicolodi’s visual work is characterized by
an archetypical idiom that results in architectonic
monolithic sculptures to scale, acryl drawings and
fictitiously simulated statues. His work takes a
look at past and present in relation to time and
space. The spectator is invited to mentally step into
emptiness, that sometimes is presented as a black
and inadequate space, from the collective memory
in order to attempt to discover the context. Work
with a charged bottom and bunkers inherent in the
word ‘war’.

www.renatonicolodi.com

21

20

1712

10

1615

16

38 39

SEBASTIAN MOLDOVAN
°Baia Mare, Rumania, 1982

Young Rumanian Sebastian Moldovan has been
observing with a critical eye for years what is
happening around him in the field of economy,
society and ecology. As an artist he visualizes the
impressions by means of drawings, paintings and
sculptures of observation towers and watchtowers.
Also in wartime an observation tower is almost the
outstanding means of defence. ‘We’d better have
enough of those’. The title of the work Meltdown
– nuclear fusion – refers to keeping your eyes and
ears open: you never know where the assailant is or
what future will bring.

www.jandhaese.be

STEVE SCHEPENS
°Ghent, Belgium, 1979

The artist Steve Schepens examines the bounda-
ries of historic images in his practice. He therefore
operates with various media and constructs new
perspectives. For as a matter of fact has the human
being learned anything from history yet?
With obstinate humour Schepens gives a moment’s
thought to the important driving force of the
current ideology of society. The topic is more
factual and actual than ever, with the ideologies of
(cold) war that are ignited in Europe to this day and
claim human lives. Even Fukuyamas’ ‘claim of the
Happy - End of History’ was overnaive, one bunch
of pleasure, that should make wiser at least the
ideological fatigue of a post-modern society.
Of course, the cross as the basic symbol of Western
civilisation cannot be absent. Neither in ART-TRACES
across the Western Front.

www.galerievandeweghe.be

SVEN VERHAEGHE
°Roesbrugge, Belgium, 1974

Verhaeghe resumes the 19th century landscape
within a current framework. His landscapes break
through the three-layer construction of classic

landscape. What was air now becomes foreground,
what was foreground now drops out of the frame-
work and becomes insignificant. Verhaeghe’s work
wavers between abstract and realistic. What first
seems unconstrained and free becomes a cloudy
sky and a cemetery.

His work constructs his own time frame and dimen-
sion. An installation that Sven Verhaeghe created
for ART-TRACES across the Western Front carries
the title The silence of the night sky is golden. This
phrase originally is the answer of Swedish philoso-
pher Nick Bostrom to the philosophical question on
long term survival of mankind. This presentation of
the question, which is omnipresent in the artist’s
oeuvre, is linked to the gruesome reality of World
War I in general and of the gas attacks in particular.

www.svenverhaeghe.com

THOMAS EGGERMONT
°Izegem, Belgium, 1981

Thomas Eggermont is mainly on the move with clay
in his practice.
At graduation Eggermont already made an egg tank
in clay as a grim wink to the gas attacks.
For his in-situ work Graven (Graves) on the Ger-
man Military Cemetery holes are dug next to the
graveyard and the surplus of soil will be transferred
to the other side of the cemetery. The soil gets a
new destination in the form of one big grave, which
refers to the place where the victims fell and were
exhumed in order to find a last collective burial
place. Eggermont wants to give shape to the chaos
that reigned over here. Here too everything has
been left to the arbitrariness of the elements: the
shapes will fade and erode. Only later everything
will be neatly arranged among rows of graves.

On a second location, an old farmhouse, the artist
wants to show in white enamelled ceramic how the
war is a deeply rooted part of everyday life: it is
not subdued but displayed as a scar that is carried
along as a memory – to remain protected from
new wounds. He attempts to embrace instead of
suppress.

thomaseggermontbruindebeer@hotmail.com

TOM LIEKENS
°Bonheiden, Belgium, 1977

Tom Liekens produces monumental paintings and
collages in a very own imagery, peppered with art
and cultural-historical quotes. Nature in its artificial
form and apparently commonplace objects or facts
can cause the creation of a painting. In Camouflage
and Dusk he painted piled up plastic soldiers. He
uses the toy soldiers as artificial models because
of their archetypical and iconic qualities. In playing
with scale and painting them way larger than they
actually are, they seem true to life. This results in
a dramatic, almost apocalyptic image full of as-
sociations. The step to the battlefield is not big. But
Liekens doesn’t choose the Napoleontic battlefield
by Antoine Gros or the 14-18 battlefield by Otto Dix,
but the toy battlefield from childhood. There being
plastic is very obvious, for they have flat pedestals
and one of their rifles is bent – a shortcoming often
typical of plastic soldiers and that can only be over-
come by downsizing the rifle. The work is a mixture
of pathos and dramatic art, lavished in irony that
puts things into perspective. Though there wasn’t
much to laugh about in Langemark …

www.tomliekens.com

TOM WOESTENBORGHS
°Antwerp, Belgium, 1978

Woestenborghs produces colourful aesthetic
collages, inhabited by beautiful exciting or historic
creatures, mostly from a surrogate world. Accessible
and friendly pictures drawing from present or
past. With a touch of tragic-comic. But don’t be
mistaken: under the openness of the images dwells
a nasty undertone. The best way to formally
circumscribe his work is like pop art versus topical-
historical romanticism.

For the exhibition ART-TRACES across the Western
Front he created A diorama-line up boys. A pop
art-like colourful collage of a snapshot of what
daily life could have looked like on the front…

Woestenborghs consciously drew his inspiration
from a model maker, his diorama of war. It is the
distance between our reality and physical war
violence – which has become so overwhelming that
this violence only survives in heroically elevated,
painful, gruesome, daily representations – that fas-
cinates the artist. Curving the grid is a digital collage
in which the artist raises the concept of rationalized
war. We have grown up with wars presented as
calculated and clean by the media. Not a word of
it is true, of course. The artist here puts a physical
statue on top of a schematic presentation. See how
the missile deviates from the line … Also Cloudy is
a digital collage that is looking for the discrepancy
between what was reality and our representation
of that reality.

www.tomwoestenborghs.be

TREES LE ROY
°Ypres, Belgium, 1949

Le Roy’s work includes a range of media in order
to express her quest for the meaning of light and
darkness and of time and space. Since the mid-90s
there’s been a growing interest in installation –
video – performance. The artist very often produces
stilled scenic sculptures. To this end the possibilities
of a place are explored. Furthermore vague bounda-
ries and the tension between in and out play an
essential role in her work. The total installation she
produced for this exhibition and in which the work
of art itself appears to be a kind of impossible con-
struction process, reminds us of the situation after
yet another humanitarian disaster in World War I in
Langemark-Poelkapelle.

stefaan.pinket@telenet.be

14

14

2011

1110

16

2

145

40 41

Gemeentebestuur Langemark-Poelkapelle,
Provinciebestuur West-Vlaanderen, CO7 , Vlaamse
Gemeenschap, UiT in de Westhoek

De kunstenaars, de galeries en eigenaars van de
kunstwerken: Galerie Jan d’Haese, Gent – Kristof
De Clercq Gallery, Gent – Galerie De Zwarte
Panter, Antwerpen – Galerie Van De Weghe,
Antwerpen – Galerie Jos Depypere, Kuurne
– Galerie Tatjana Pieters, Gent – dhr. Willem
Debrabandere, Dr. Griet Decuypere

De startpunten en de eigenaars van de locaties:
Hotel Munchenhof, Eetkaffee Steenstraete, B&B/
tearoom ’t Oud Gemeentehuis, Florale vormge-
ving Olivier Petillion, Dr. en mevr. Kristof en Ellen
François-Vanslambrouck, Kerkfabriek St.-Paulus
Bekering Langemark, Kerkfabriek St.-Andreas
Bikschote, Kerkfabriek O.L.Vrouw Poelkapelle,
E.H. Bart Demuynck, dhr. en mevr. Mahieu,
dhr. Carlos Lemahieu, Kunstkring Langemark-
Poelkapelle 20-10, mevr. Paula Debeuf, Parrein nv,
Woonzorgcentrum De Boomgaard

De sponsors: Valcke Prefab Beton, Nationale
Loterij, NV Vandaele Construct, WESTGAS-IEPER
bvba, Belfius, Desot NV, Legerstock Debackere,
NV Dejonckheere, Samyn Delbeke bvba,
Flanders Paramotor Trikes, Rencon dakwerken,
Cucomp, Tuinen Huyghe

En verder: Technische Dienst Langemark-Poelka-
pelle, Dhr. Gilbert Verkinderen, alle vrijwilligers en
iedereen die op één of andere manier geholpen
heeft.

Town council Langemark-Poelkapelle, Provincial
council West-Vlaanderen, CO7 , the Flemish Commu-
nity, UiT in de Westhoek

The artists, the galleries and owners of works of
art: Galerie Jan d’Haese, Ghent – Kristof De Clercq
Gallery, Ghent – Galerie De Zwarte Panter, Antwerp
– Galerie Van De Weghe, Antwerp – Galerie Jos
Depypere, Kuurne – Galerie Tatjana Pieters, Ghent –
Mr. Willem Debrabandere, Dr. Griet Decuypere

The starting points and the proprietors of the loca-
tions: Hotel Munchenhof, Eetkaffee Steenstraete,
B&B/tearoom ’t Oud Gemeentehuis, Florale vormge-
ving Olivier Petillion, Dr. and Mrs Kristof and Ellen
François-Vanslambrouck, church council St.-Paulus
Bekering Langemark, Church council St.-Andreas
Bikschote, Church council O.L.Vrouw Poelkapelle,
Rev. Bart Demuynck, Mr and Mrs Mahieu, Mr Carlos
Lemahieu, Kunstkring (Art Society) Langemark-
Poelkapelle 20-10, Mrs Paula Debeuf, Parrein nv,
Woonzorgcentrum De Boomgaard

The sponsors: Valcke Prefab Beton, Nationale Loterij,
NV Vandaele Construct, WESTGAS-IEPER bvba,
Belfius, Desot NV, Legerstock Debackere, NV Dejonck-
heere, Samyn Delbeke bvba, Flanders Paramotor
Trikes, Rencon dakwerken, Cucomp, Tuinen Huyghe

Further more: Technical Service Langemark-Poelka-
pelle, Mr Gilbert Verkinderen, all volunteers and
everyone who was helpful in one or other way.

MET DE STEUN EN/OF MEDEWERKING VAN...
× WITH THE GENEROUS SUPPORT OF AND THE COOPERATION OF...

Ongeveer vijf jaar geleden had ik het idee om
n.a.v. de 100-jarige herdenking van de eerste
gasaanval een hedendaagse kunstroute te
creëren. Door een eerste contact en mede door
de medewerking van provincieraadslid Gilbert
Verkinderen kwam er al vlug een positieve reactie
vanuit de provincie. Het gemeentebestuur van
Langemark-Poelkapelle was onmiddellijk voor het
project te vinden en ze besloten om de organisa-
tie ervan op zich te nemen. Ook GoneWest stapte
mee in het project. Ik nodigde Hilde Van Canneyt
uit en zo kwamen we enerzijds uit bij een sterke
selectie kunstenaars uit de frontstreek – hier ge-
boren en getogen – en anderzijds (inter)nationale
kunstenaars van erbuiten. Het resulteerde in een
door beide groepen andere benadering van het
thema ‘oorlog-gasaanval’.
Bekende en minder bekende kunstenaars,
gevestigde waarden en jong talent kwamen naar
Langemark-Poelkapelle. De gekozen locaties zijn
heel gevarieerd. Niet altijd historisch herkenbaar,
maar telkens wel met een link naar de oorlog.
De gegevens heropbouw en ontwikkeling na de
oorlog spelen ook een rol in de keuze van de loca-
ties. Hierdoor is het kunstspoor een boeiende kijk
op de oorlog en de gasaanval geworden. Over het
‘kunstspoor’ worden ook historische monumenten
en sites aangedaan, zodat er een boeiende con-
frontatie ontstaat tussen onze geschiedenis en
hedendaagse kunst. Er werd ook een gevarieerde
keuze gemaakt uit verschillende kunstdisciplines.

Mijn bijzondere dank gaat uit naar het gemeen-
tebestuur van Langemark-Poelkapelle, schepen
van cultuur Marleen Soete, cultuurbeleidscoör-
dinator Heidi Vanackere, medecurator Hilde Van
Canneyt, de deelnemende kunstenaars, de eige-
naars van de vele locaties, financiële en materiele
sponsors en alle mensen die op een of andere
manier hebben bijgedragen tot het welslagen van
dit (inter)nationaal kunstevenement.

Oswald Fieuw,
kunstenaar en curator, maart 2015

About 5 years ago I had an idea to create a modern
art route, in order to commemorate the first gas
attack, 100 years ago. On the occasion of a first
contact and also through the cooperation of
provincial council member Gilbert Verkinderen there
was a quick positive reaction by the province.
The town council of Langemark-Poelkapelle was
immediately in for this project and they decided to
take on the organisation. Also GoneWest joined the
project.
I invited Hilde Van Canneyt and we came to the
conclusion to choose a strong selection of artists
from the front, born and bred in this region, on the
one hand and (inter)national artists on the other
hand. This idea resulted in a different approach of
the theme ‘war – gas attack’ by both groups.
Well-known and less-known artists, established
names and rising talents headed for Langemark-
Poelkapelle. The locations chosen are really varied.
They are not always historically recognizable, but
they each time have a link to the war. The concepts
of reconstruction and development after the war
also play a role in the choice of locations. That’s
why the art trace has become a fascinating view on
the war and on the gas attack. Along the art trace
historic monuments and cites are visited too. As such
an interesting confrontation arises between our
history and contemporary art.
At the same time a diversified choice was made of
different art disciplines.

I owe special thanks to the town council of
Langemark-Poelkapelle, culture alderman Marleen
Soete, cultural policy co-ordinator Heidi Vanackere,
co-curator Hilde Van Canneyt, the participating
artists, the proprietors of the different locations,
financial and material sponsors and all people
who have contributed to the success of this (inter)
national art event in one way or another.

Oswald Fieuw,
artist and curator, March 2015

DANKWOORD OSWALD FIEUW
× WORD OF THANKS OSWALD FIEUW

42 43

ART-TRACES across the Western Front, Langemark-
Poelkapelle (17.04.2015 – 17.07.2015)

ORGANISATIE × Organisation
ART-TRACES is georganiseerd door het gemeentebestuur
Langemark-Poelkapelle (Dienst Vrije Tijd). Het evene-
ment maakt ook deel uit van GoneWest, de culturele
herdenking van WOI door de provincie West-Vlaanderen
ART-TRACES has been organised by the town council of Lange-
mark-Poelkapelle. This event is part of GoneWest, the cultural
remembrance of WWI by the province of West-Flanders.

NAAR EEN IDEE VAN × Based on an idea of
Oswald Fieuw

CONCEPT EN REALISATIE × Concept and realisation
Oswald Fieuw, Hilde Van Canneyt, Heidi Vanackere,
Marleen Soete, Jo Lottegier

SAMENSTELLING-ARTISTIEKE LEIDING
× Curated by-artistic guidance
Oswald Fieuw & Hilde Van Canneyt

COÖRDINATIE × Coordination
Heidi Vanackere

KUNSTENAARS × Artists
(Inter)nationale kunstenaars / (Inter)national artists
Fred Bervoets en Pjeroo Roobjee, Leo Copers, Peter
Morrens, Karel Dierickx, Jan van Imschoot, Agnes
Maes, Paul Gees, Tom Woestenborghs, Tom Liekens,
Lee Ranaldo, Steve Schepens, Renato Nicolodi, Ben
Benaouisse, Griet Dobbels, Sebastian Moldovan, Jonas
Vansteenkiste en Veerle Michiels, Conny Kuilboer, Ben
Kruisdijk, Daan Gielis, Athar Jaber & frontkunstenaars /
front artists Godfried Vervisch, Sven Verhaeghe, Anne
Vanoutryve, Oswald Fieuw, Gilbert Degryse, Trees Le
Roy, Jeroen Mylle, Thomas Eggermont, Freddy Cappon,
Michaël Depestele, Gino Lucas, Dirk Clement

TECHNISCHE REALISATIE × Technical realisation
Technische Dienst Langemark-Poelkapelle (o.l.v. Andy
Verkeyn en Lennert Soetaert) & Oswald Fieuw
Technical Service Langemark-Poelkapelle (under the manage-
ment of Andy Verkeyn and Lennert Soetaert) & Oswald Fieuw

TEKSTEN - PUBLICATIE × Texts / Publication
De kunstenaars, de galeries, Hilde Van Canneyt (+
redactie), Heidi Vanackere (+ (eind)redactie), Marleen
Soete, Jo Lottegier, …

The artists, the galeries, Hilde Van Canneyt (+ redaction),
Heidi Vanackere (+ (final) redaction), Marleen Soete, Jo
Lottegier, …

CAMPAGNEBEELD × Campaign image
Tom Woestenborghs

VERTALINGEN × Translations
Peter Brouw

VORMGEVING × Graphic design
Design Sense, Ieper (Ypres)

DRUK × Print
Drukkerij Lowyck, Oostende (Ostend)

PERS-PROMOTIE-COMMUNICATIE
× Press-promotion-communication
Heidi Vanackere

VIDEOSTILLS & FOTO’S × Videostills & images
Beeldrecht bij de kunstenaars
Copyright held by the artists

COPYRIGHT
De auteurs en de kunstenaars. Alle rechten voorbe-
houden. Niets uit deze uitgave mag worden verveel-
voudigd en/of openbaar gemaakt worden door middel
van druk, fotokopie, microfilm of welke wijze dan ook
zonder voorafgaande schriftelijke toestemming van de
uitgever.
The authors and the artists. All rights reserved. No part of this
publication may be reproduced, stored in a retrieval system,
or transmitted, in any form or by any means, electronic,
mechanical, photocopying, recording, or otherwise, without
the prior written permission of the publisher.

VERANTWOORDELIJKE UITGEVER × Responsible
publisher
Schepen van Cultuur en Toerisme, Marleen Soete,
Kasteelstraat 1, 8920 Langemark-Poelkapelle
The alderman of Culture and Tourism, Marleen Soete,
Kasteelstraat 1, 8920 Langemark-Poelkapelle

CONTACT × Contact
ART-TRACES across the Western Front
Dienst Vrije Tijd
Kasteelstraat 1 × 8920 Langemark-Poelkapelle
+32 (0)57 49 09 20 × cultuur@langemark-poelkapelle.be

COLOFON × COLOPHON

44

