
magazine voor vrijdenkers

Laureaat Patsy Sörensen
en Payoke vzw

PRIJS
VRIJZINNIG
HUMANISME
2023

#67
Driemaandelijks tijdschrift - april-mei-juni 2023

jg 67 Nr. 1 - uitgave van het Humanistisch Verbond vzw
P3A8098 Afgiftekantoor Leuven

PB- PP 
BELGIE(N) - BELGIQUE

v.
u.

 M
ar

io
 V

an
 E

es
sc

he
 p

/a
 P

ot
te

nb
ru

g
4,

 2
00

0
A

nt
w

er
pe

n
-

P
3A

80
98

 A
fg

ift
ek

an
to

or
 L

eu
ve

n

Je bent bij ons meer dan welkom, jong of oud. Steek je graag
een plechtigheid in elkaar of verricht je liever administratief
werk? Als vrijwilliger word je deskundig gecoacht en neem
je deel aan vormingen. Jouw werk toont zichtbare resultaten.

Versterk jij mee het vrijzinnig
humanistische netwerk?

Interesse?
www.demens.nu/vrijwilligers

INHOUD

TOESPRAAK VAN DE VOORZITTER Mario Van Essche 							 p4

PROGRAMMA Verloop van de uitreiking Prijs Vrijzinnig Humanisme 2023					 p6

JURY PRIJS VRIJZINNIG HUMANISME Zij kozen de laureaat 						 p7

EREGALERIJ LAUREATEN De vorige laureaten van de Prijs Vrijzinnig Humanisme 				 p8

IN MEMORIAM CAROLINE PAUWELS									 p10

IN MEMORIAM PAUL BAETEMAN Kunstenaar van het beeld Prijs Vrijzinnig Humanisme 				 p12

COLIN WAEGHE Kunstenaar zeefdruk ’Swan(s) (Thank you for tomorrow Patsy)’ Prijs Vrijzinnig Humanisme 2023 	 p16

JO LEMAIRE en BAND Muzikale omlijsting tijdens de uitreiking Prijs Vrijzinnig Humanisme 2023			 p20

GESCHIEDENIS VAN PAYOKE VZW									 p22

WAT IS PAYOKE VZW? 										 p26

ALS EEN MILDE TORNADO door JAN DE ZUTTER (cartoons ook door Jan De Zutter)				 p28

INTERVIEW MET PATSY SÖRENSEN, ANTON VAN DYCK en HANS DE CEUSTER (voorzitter Payoke vzw)		 p32

HET VERHAAL VAN PATSY, ‘A-Never-Ending-Story’ door Jacinta De Roeck					 p36

OVER PATSY SÖRENSEN EN PAYOKE VZW Een lofrede in 30 portretten					 p40

IN BEELD												 p60

LAUDATIO Door Jan Lampo										 p64

DANKWOORD Door Patsy Sörensen 									 p66

DANKWOORD Door Hans De Ceuster									 p69

ERECOMITÉ Prijs Vrijzinnig Humanisme 2023								 p70

COLOFON											 p71

3

Wij zijn vrijzinnig humanisten. Het
is dus evident dat we veel bewon-
dering hebben voor Payoke vzw en
Patsy Sörensen, omdat uitbuiting en
mensenhandel tegen elke millimeter
van onze overtuiging ingaan en er
waarschijnlijk geen misdaad kan
worden gevonden die zo haaks op
onze levensbeschouwelijke overtui-
ging staat, dan degene die Payoke en
Patsy Sörensen, soms tegen veel wil
en dank, op de kaart hebben gezet en
op de agenda blijven zetten.

De activiteiten van de laureaat Prijs
Vrijzinnig Humanisme 2023 werden
in 1987 opgestart met een persoonlijk
engagement van Patsy Sörensen, die
in haar eigen woning hulp en bijstand
verleende, en ze groeiden uit tot een
activistische belangenverlening. Il
faut le faire. Er moet geuzenkoppig-
heid voor nodig geweest zijn om dat
én zo lang vol te houden én dat zo
goed te doen, dat Patsy van een anno
jaren ’80 ongetwijfeld niet zo populair
thema als prostitutie een breed aan-
dachtspunt heeft kunnen maken.

Er zijn heel wat organisaties die zich
bezighouden met mensenrechten,
maar twee thema’s blijven specifiek
moeilijk en onderbelicht: prostitutie en
de rechten van gevangenen.

We krijgen het wel eens naar ons
hoofd geslingerd: onze geschiedenis,
zo u wil onze ‘canon’, zou katholiek
zijn en we moeten die katholieke tradi-
tie maar blijven aanvaarden. Nonsens
natuurlijk. Onze geschiedenis is vooral
Grieks-Romeins met een vleugje
Verlichting. Als het over preutsheid en
schijnheiligheid en het gebrek aan res-
pect voor vrouwenrechten gaat, denk
ik dat er toch wel iets blijven hangen is
van de katholieke passage. De manier
waarop homoseksuelen (vroeger
sprak men niet in letterwoorden) en
vrouwen de laatste eeuwen zijn be-
handeld, zijn tragisch en traumatisch
en dat trauma zal nog wel even zijn
sporen nalaten.

Uit een mondiaal onderzoek van Ipsos
van oktober 2017 blijkt nochtans dat
67% van de Belgen ongelovig is. Dat
is het hoogste percentage van de

Toespraak van de voorzitter

MARIO VAN ESSCHE
hele wereld. Uit een onderzoek dat
deMens.nu liet uitvoeren, bleek dat
80% van de bevolking voor abortus-
rechten en legale abortuszorg is. Meer
nog, zelfs 70% van de katholieken is
voorstander. Toch dringt het maar niet
door tot de politieke klasse die zelfs
geen maatschappelijk draagvlak heeft
voor haar conservatieve visie. Sterker
nog: diezelfde parlementairen die met
man en macht hebben gewerkt om
de desinformatie met betrekking tot
vaccins de wereld uit te helpen, vertel-
len zonder blikken of blozen nonsens,
zoals de bewering dat een foetus op
veertien weken pijn zou voelen (en
een foetus heeft op dat moment nog
geen hersenen ontwikkeld), dit omdat
het hen uitkomt in het politieke debat.

Er is nog altijd activisme nodig om
een juk, dat al enkele decennia niet
meer aanpast, af te gooien.

Begrijp me niet verkeerd: ik ben niet
zo pessimistisch als het op desin-
formatie aankomt. Een dikke eeuw
geleden kon je in onze contreien
nog lelijk wat kletsen krijgen als je
beweerde dat de aarde rond was, dat
Darwin interessante dingen zei en als
je boeken wilde lezen of doceren die
niet in het kraam van de kerk pasten.
Dat verpletterende obscurantisme en
die opgelegde domheid zijn vandaag
verdwenen, maar als feiten en waar-
heid bedreigd worden, komt dit toch
vaak uit die religieus-conservatieve
hoek die ons al eeuwen met trauma’s
opzamelen.

We nemen dat niet meer, net zoals
Patsy Sörensen en Payoke vzw die
preutsheid niet meer wensten te
aanvaarden omdat ze leed veroor-
zaakte en tot onmenselijke situaties
aanleiding gaf.

Als vrijzinnig humanisten buigen wij
diep voor die inzet en dat activisme.
Vrijzinnigen hebben geen paleizen,
terreinen of een uitgebreid kunstpatri-
monium om in te zetten. We hebben
slechts onze gedachten om onze
bewondering en steun uit te spreken.
En een Prijs waar we wat belang aan
hechten en die we met plezier én
overtuiging uitreiken aan de laureaten
voor dit jaar.

MARIO VAN ESSCHE,
voorzitter Humanistisch Verbond vzw

BEWONDERING

54

WELKOM
Gert De Nutte, algemeen coördinator
Humanistisch Verbond

INLEIDING EN TOELICHTING BESLISSING JURY
Mario Van Essche, voorzitter Humanistisch Verbond
en voorzitter jury

TOESPRAAK
Inge Paemen IMD Brussel

LAUDATIO
Jan Lampo, historicus en auteur

DANKWOORD
Patsy Sörensen, laureaat Prijs Vrijzinnig Humanisme 2023

DANKWOORD
Hans De Ceuster, voorzitter Payoke vzw

OVERHANDIGING PRIJS VRIJZINNIG
HUMANISME
Gert De Nutte en Mario Van Essche

ZEEFDRUK EN KUNSTWERK ‘Swan(s)’ Thank
you for tomorrow Patsy van Colin Waeghe
Duiding door prof. em. Willem Elias en overhandiging door
Marina Van Haeren, voorzitter Humanistisch Verbond
Brussels Hoofdstedelijk Gewest

RECEPTIE

MUZIKALE OMLIJSTING
Jo Lemaire en Peter Verbraken

DE JURY VAN DE PRIJS
VRIJZINNIG HUMANISME
2023 (ALFABETISCH)
JOHAN BRAECKMAN
Professor UGent, laureaat Prijs Vrijzinnig Humanisme 2019

GERT DE NUTTE
Algemeen coördinator Humanistisch Verbond

LEONA DETIÈGE
Ex-politica sp.a en ex-burgemeester van Antwerpen

HANNES DEVELTER
Voorzitter Hujo

NADINE ENGELS
Hoogleraar en vicerector VUB

MARIEKE HÖFTE
Ex-voorzitter Humanistisch Verbond

JIMMY KOPPEN
Historicus en directeur Studiedienst Open Vld

JAN LAMPO
Historicus en auteur

SYLVIE LAUSBERG
Directeur studiedienst Centre d’Action Laïque

LAURA MICHIELS
Educatief medewerker Humanistisch Verbond

MARIO VAN ESSCHE
Voorzitter Humanistisch Verbond en voorzitter jury Prijs Vrijzinnig Humanisme

MARINA VAN HAEREN
Voormalig algemeen directeur deMens.nu, voorzitter Humanistisch Verbond Brussels
Hoofdstedelijk Gewest

PROGRAMMA
PRIJS VRIJZINNIG
HUMANISME 2023

76

EREGALERIJ
PRIJS
VRIJZINNIG
HUMANISME

Jaap Kruithof 2007
‘was medestichter van de oplei-
ding Moraalwetenschap, actief
betrokken bij de opstart van het
Humanistisch Verbond en een be-
vlogen vertolker van de humanisti-
sche waarden’
Karel Poma 2009
‘zette zich reeds als jongeman in
voor de vrijheid en vrijzinnigheid in
Vlaanderen. Hij was vrijmetselaar
en publiceerde diverse werken
over vrijmetselarij, leefmilieu, libe-
ralisme en de verlichting’
Etienne Vermeersch 2011
‘was een wegbereider van de
abortuswet en de euthanasiewet.
Hij was een overtuigd scepticus
en werd beschouwd als de meest
invloedrijke intellectueel van
Vlaanderen’
Marleen Temmerman 2013
‘voor haar unieke en wezenlijke
bijdrage aan de verbetering van de
gezondheidszorg voor vrouwen en
kinderen in het algemeen, en van-
wege haar strijd voor de rechten
van de vrouw in het bijzonder’
Wim Distelmans 2015
‘voor zijn niet aflatende engage-
ment voor de erkenning van de
rechten van de patiënt en voor de
autonomie en de keuzevrijheid van
het individu in zijn of haar laatste
levensfase’
Silvain Loccufier en
Vrije Universiteit Brussel
2017
‘Silvain Loccufier is al decennia-
lang een van de grote voorvech-
ters en pleitbezorgers van het
vrijzinnig-humanistische gedach-
tegoed en wordt geloofd voor zijn
onvermoeibare engagement en
activistische daadkracht’
‘de Vrije Universiteit Brussel
wordt bekroond als onderwijs- en
onderzoeksinstelling die een grote
bijdrage heeft geleverd aan de
emancipatorische gedachte, de
levensbeschouwelijke gelijkberech-
tiging en de verspreiding van het
humanistische gedachtegoed’

8 9

Hein Picard 1989
‘telkens wanneer de menselijke
waardigheid in woord of daad in
het gedrang kwam, heeft hij zijn
stem in protest verheven’
Lucienne Herman-
Michielsens 1991
‘is in heel haar loopbaan conse-
quent opgekomen voor de vrij-
waring van de waardigheid en de
vrijheid van de menselijke persoon’
Regine Beer 1993
‘voerde als overlevende van het
vernietigingskamp Auschwitz een
jarenlange, niet aflatende strijd
tegen xenofobie en fascisme’
Leo Apostel 1995
‘kreeg de Prijs om zijn inzet voor
een verfrissend kritische kijk op
het vrijzinnig humanisme en de
niet-confessionele levenshouding’
Hubert Dethier 1997
‘passie voor het leven en mensen
kenmerkt zijn filosofisch oeuvre.
Een filosoof voor wie het vanzelf
spreekt dat hij sociaal bewogen is’

Dr. Willy Peers Centrum 1999
‘heeft steeds een pioniersrol op
zich genomen inzake het legalise-
ren van abortus en het beslissings-
recht van de vrouw’
Hubert Lampo 2001
‘heeft in zijn literaire werk steeds
een uitgesproken vrijzinnig stand-
punt verdedigd. Zijn personages
zijn steeds adogmatisch en gekant
tegen elke vorm van beknotting’
Wereldculturencentrum
Zuiderpershuis 2003
‘streeft naar culturele uitwisseling,
steeds vanuit een open geest
en de wil tot verdraagzaamheid,
vanuit begrip en respect voor de
culturele eigenheid van de andere’
Raymond Mathys 2005
‘een gedreven mens, met een
grenzeloze energie en doorzet-
tingsvermogen, die opkomt voor
mensen in moeilijke of uitzichtloze
situaties’ ER

EG
AL

ER
IJ

ER
EG

AL
ER

IJ Johan Braeckman 2019
‘hanteert in zijn onderwijs,
onderzoek en publieke dienst-
betoon consequent de principes
en uitgangspunten van het vrij
onderzoek, het kritisch denken, de
evidence-based wetenschappelijke
methode, de vrije meningsuiting
en de democratische en seculiere
rechtsstaat. Hij is een veelge-
vraagd publiek spreker en publi-
ceert regelmatig opiniestukken
en toegankelijke essays in diverse
media. Johan Braeckman vertolkt
zijn visie op mens en samenleving
met humor en menselijke warmte,
op een positieve manier die uit
nodigt tot reflectie en dialoog’
Jean-Jacques Amy 2021
‘werd als jonge arts die zich
specialiseerde in gynaecologie en
verloskunde geconfronteerd met
de zware gevolgen van clandestien
uitgevoerde abortussen. Gedreven
vanuit een vrijzinnig-humanisti-
sche levenshouding en een geloof
in gelijke rechten voor alle mensen
en in het recht op zelfbeschikking,
zette die confrontatie hem ertoe
aan om de zorg voor vrouwen op
te nemen. Daarbij schuwde hij de
risico’s voor zijn eigen persoon niet
en hij liet zich nooit intimideren
door de eventuele juridische of
professionele gevolgen van zijn
engagement.’

8 9

11

morgens de lokalen kwam reini-
gen. Studenten, onderzoekers,
professoren, mensen uit de
administratie of de technische
diensten: Caroline was oprecht
geïnteresseerd in de mensen
die ze tegenkwam. Als je met
haar over de campus liep, deed
je gemakkelijk een half uur over
tweehonderd meter: altijd was
er wel iemand met wie ze een
praatje maakte. Zo’n spontaan
gesprek liep, tot wanhoop
van wie zoals ik haar agenda
probeerde te bewaken, in regel
ook uit: ieders verhaal was het
immers waard om te worden
gehoord.

De manier waarop Caroline in
het leven stond getuigde van
een doorleefd humanisme. Ik
zou het zelfs willen formule-
ren als: Caroline belichaamde
als het ware een authentieke
humanistische levenskunst.
In alles wat ze deed, pro-
beerde ze de betere wereld
te belichamen waar ze naar
streefde: elke handeling die ze
stelde, elke beslissing die ze
nam, was weloverwogen. En
daarbij hanteerde Caroline voor
zichzelf heel hoge standaarden.
Ik heb haar meegemaakt in
dossiers waar ze vond dat onze
fundamentele waarden op het
spel stonden: geloof me, dan
kon ze uitermate vasthoudend
en vooral bijzonder principieel
zijn. Caroline week nooit af van
de morele koers die ze zichzelf
voorhield.

Caroline hield zichzelf de hele
tijd de spiegel voor. Heel vaak
vond ze dat ze tekortschoot,
dat ze meer had kunnen doen,
moeten doen. Toen in de zomer
van 2021 overstromingen grote
schade aanrichtten in Wallonië
was Caroline erg getroffen
door de spontane solidariteit

Op 21 juni 2017 werd de
Prijs Vrijzinnig Humanis-
me uitgereikt aan de Vrije
Universiteit Brussel en
aan ererector prof. em.
Silvain Loccufier. Voor de
universiteit nam toenmalig
rector Caroline Pauwels
de prijs in ontvangst. Zij
belichaamde als geen
ander de humanistische
waarden die het Huma-
nistisch Verbond met
de toekenning van de
Prijs wil eren en vieren.
Rector Caroline Pauwels
overleed, veel te vroeg,
op 5 augustus 2022. Met
haar warme persoonlijk-
heid, grote engagement,
tomeloos enthousiasme
en inspirerende verwe-
zenlijkingen was en blijft
zij een lichtend voorbeeld
voor ontelbare mensen.
Prof. Patrick Stouthuysen
schreef dit beklijvende in

memoriam.

vanuit Vlaanderen. Ze verweet
zichzelf dat ze niet ter plekke
was kunnen gaan om te helpen.
Het gegeven dat ze ziek was en
op dat moment al haar energie
nodig had om zelf op de been
te blijven, was voor haar geen
excuus: je kunt altijd iets doen,
op ieder van ons komt het aan.

Caroline zorgde waar ze kwam
voor verbinding. Caroline
had een bijzonder grote en
bonte vriendenkring, die zeer
verscheiden was, maar die
ze samenbracht, onder meer
aan de lange tafels waar ze
zo van hield. Uit die verschei-
denheid groeiden weer nieuwe
vriendschappen, initiatieven en
projecten. Dat verbinden deed
ze uiteraard ook als rector van
de VUB: het herstellen van de
banden met de ULB, het op-
nieuw aansluiting zoeken bij de
stad, en vooral, met die mensen
die anders nooit in contact
zouden zijn gekomen met de
universiteit.

Caroline belichaamde in alles
wat ze deed schoonheid, wijs-
heid en de kracht van mense-
lijkheid. Ik denk dat het dat is
wat zovelen, binnen en buiten
onze instelling, in haar herken-
den. Ik denk dat ze daarom
zovelen heeft geraakt.

Op 20 juli 2022 vertelde ze me
dat er geen hoop meer was en
dat de tijd die haar restte kort
was. Het is misschien vreemd
om te zeggen: maar die laatste
tweeënhalve weken zijn mooi
en goed geweest. We konden
elkaar de dingen zeggen die
we moesten en wilden zeg-
gen. We hebben samen veel
gelachen, af en toe geweend
ook. En Caroline zou Caroline
niet zijn als ze in die laatste
dagen ook niet bezig bleef:
de geplande verbouwingen in

De reacties op het overlijden
van Caroline waren overweldi-
gend. In die eerste dagen lieten
letterlijk duizenden mensen be-
richtjes na op de sociale media
of in de diverse rouwregisters.
Mensen deelden herinneringen
aan Caroline, deelden foto’s
of citaten, vertelden over hun
verdriet. Er werden krantenedi-
torialen aan haar gewijd; de
VRT wijzigde de programmatie
om de uitzending van Alleen
Elvis met Caroline opnieuw te
tonen. Prominenten uit de aca-
demische wereld, uit de wereld
van de cultuur, uit de politiek,
spraken hun medeleven uit.
Opvallend was dat ook heel
veel mensen die Caroline nooit
hadden gekend, eraan hielden
een boodschap te delen, te
vertellen wat Caroline voor hen
had betekend, hoe ze hen had
geïnspireerd, hoe ze een voor-
beeld was voor ons allemaal.

Wat verklaart die overweldi-
gende stroom van reacties?
In De Tijd gaf Isabel Albers
een verklaring die me interes-
sant en wellicht ook juist lijkt:
eigenlijk, schreef Albers, willen
we allemaal een beetje zoals
Caroline zijn. Ik denk dat daar
iets van aan is. Caroline stond
in het leven op een manier
zoals we eigenlijk allemaal in
het leven zouden willen staan:

haar huis, dingen die we zeker
niet mochten vergeten op de
VUB, de voorbereiding van haar
eigen afscheidsplechtigheid.
Ook die was, zoals alles wat
Caroline deed, schoon en wijs
en krachtig.

Caroline leefde erg graag. Ook
voor ze ziek werd was ze er
zich altijd van bewust dat het
leven kort is en dat je er dus het
maximale uit moet halen, dat je,
waar je kunt, het verschil moet
maken. Caroline begreep niet
hoe mensen hun tijd kunnen
verdoen met ruziemaken, met
wrokkig of jaloers zijn, met
zurig zijn. Als de tijd die je is
toegemeten kort is, kan je je
niet veroorloven die aan derge-
lijke prutsen te vergooien. Het
is een les die ik meeneem. Die
ik mezelf dagelijks voorhoud. In
de woorden van Caroline: ‘zaag
niet, wees niet jaloers, lach veel,
en bovenal zie elkaar graag, en
steeds liever’.

Ik heb nooit een mooier mens
gekend dan Caroline. Ik prijs
me gelukkig dat ik haar op een
stuk van haar parcours heb
mogen vergezellen.

Patrick Stouthuysen werkte
tijdens het rectoraat van Caroline
Pauwels nauw met haar samen
als adviseur academisch beleid.
Deze tekst schreef hij voor de
afscheidszitting voor Caroline op
de VUB op 22 september 2022.

optimistisch, empathisch, ener-
giek. In alles wat Caroline deed
was schoonheid, was wijsheid,
was de kracht van zachtheid,
van mededogen, van nuance,
van menselijkheid.

Zo zouden we allemaal in
het leven willen staan, maar
meestal lukt het ons niet. En
dan verschuilen we ons achter
excuses als ‘dat je nu eenmaal
realistisch moet zijn’, ‘dat het
een harde wereld is waar je je
beter tegen wapent’, ‘dat de
dingen nu eenmaal zijn zoals
ze zijn’. Caroline verschool zich
nooit achter excuses. Caroline
durfde dromen en bracht zo
dingen in beweging, verschoof
grenzen, sloopte muren, bouw-
de bruggen, maakte mogelijk
wat eerst onmogelijk leek.

Ik denk dat mensen ook
voelden dat de manier waarop
Caroline in het leven stond au-
thentiek was. Ik werkte zes jaar
zeer intens met haar samen
– en geloof me, samenwerken
met Caroline was intens: je
begon om zes uur ’s morgens
en je eindigde om elf uur ’s
avonds. Ik heb in die zes jaar
Caroline nooit een rol zien spe-
len. Caroline was wie ze was,
met wie ze ook te maken had.
Caroline behandelde een be-
zoekende rector of minister niet
anders dan de poetsman die ’s

IN MEMORIAM
CAROLINE PAUWELS
23 juni 1964 – 5 augustus 2022

10 11

13

pen omdat hij niet naar de kerk
gaat. Maar sociaal voelend en
maatschappelijk denkend weet
hij vanaf 1964 de sympathie
van de landelijke bewoners te
winnen. Eén jaar na de stichting
van de Orde van de Paardenvis-
sers in Oostduinkerke wordt hij
lid. De Orde richt een teken-
wedstrijd in met als juryleden
onder meer kunstschilder Paul
Delvaux en beeldhouwer Joris
Minne. Paul Baeteman krijgt er
de eerste prijs. Later zou Paul
ook Grootmeester van de Orde
worden.

In 1969 maakt hij uit verlijmde
stukken appelboomhout zijn
Eva met duidelijke referenties
naar de Liggende figuur van
Henry Moore. Aanvankelijk
werkt hij voornamelijk in hout.
Uit kambala hakt hij zijn Danse-
resje (1970), uit Afrikaanse no-
telaar zijn Ideeën (1969) maar
hij waagt zich ook aan steen.
Zo ontstaat zijn Livia (1970) uit
een arduinen dorpel.

In 1969 trekken Paul en Renée
na tien zwarte en zware jaren
op huwelijksreis naar Italië.
Paul wil Firenze zien en het
wordt ook een eerste en
vluchtige kennismaking met de
marmergroeven van Carrara.

In 1974 krijgt Paul een studie-
beurs en in de paasvakantie
van 1974 trekken de Baete-
mans – de kleine Dimitri is dan
amper vier jaar – naar Italië. In
de zomervakantie van datzelfde
jaar reist het gezin opnieuw
naar Carrara. Carrara betekent
voor Baeteman het métier leren
en de geheimen van de mar-

Op 21 juni 1989 werd door het
toenmalige Humanistisch Ver-
bond de eerste Prijs Vrijzinnig
Humanisme uitgereikt aan Hein
Picard. De voorzitster van HV –
Lydia Blontrock – was bevriend
met Cécile, zus van de beeld-
houwer Paul Baeteman. Paul
kreeg de opdracht een beeldje
te ontwerpen dat dicht aanleunt
bij het embleem van HV, name-
lijk de fakkel. Het concept werd
een typisch Baeteman-beeld
in brons dat nu reeds voor de
18de maal wordt uitgereikt. Tijd
dus om even stil te staan bij de
figuur Paul Baeteman als mens,
vrijzinnige en kunstenaar.

Paul Baeteman werd op 10
november 1933 in Nieuwpoort
geboren als oudste zoon in een
gezin van vijf kinderen. In zijn
jeugd was hij graag muzikant
geworden, maar zijn ouders
kantten zich daartegen. Zij
verkozen dat hij een vak zou
leren. Hij volgde de klassieke
Latijns-Griekse opleiding in het
middelbaar onderwijs. Hij leer-
de tevens technisch tekenen in
de stedelijke tekenschool, en
later in het Koninklijk Athe-
neum te Veurne. Een stage
handenarbeid aan de Rijksnor-
maalschool te Blankenberge
doet bij hem de liefde voor het
boetseren, houtbewerking en
metaalbewerking ontstaan. Dat

merbewerking doorgronden. Hij
werkt er van ’s morgens tot ’s
avonds en tegen het einde van
de vakantie heeft hij vier grote
beelden gehouwen. Tot 1980
blijft Baeteman in paas- en
zomervakanties de groeven en
ateliers in Carrara bezoeken.
Thuis in Wulpen wordt het
atelier omgebouwd tot tentoon-
stellingsruimte en verrijst een
nieuw groot atelier.

Marmer wordt materie num-
mer één voor Paul, maar ook
Belgisch hardsteen of arduin
wordt constant gebruikt en ook
wel eens metaal en polyester.

In 2001 komt Renée te overlij-
den. In 2003 kruist het levens-
pad van Bernadette Denissen
dat van onze kunstenaar.

Baeteman creëert in de loop
van zijn carrière heel wat
monumentale werken. Zo is er
het Memoriaal Dunkirk Veterans
(1977) op de Esplanade in De
Panne, een arduinen monoliet
van ruim 8000 kg waar Paul
acht maanden aan werkte. De
zee vertikaal gezien (1987),
een houten sculptuur, stond
tot voor kort op de promenade
van Oostduinkerke. Een van zijn
meest imposante werken is zijn
Bolero, een hommage aan zijn
zoon Dimitri, hoboïst en enthou-
siast musicus. Het is Dimitri die
Ravels’ compositie schema-
tisch uitwerkt zodat zijn vader
aan het werk kan. De beelden-
reeks – achttien stuks in totaal
– werd onlangs gerestaureerd
en krijgt een nieuwe stek aan
het clubhuis van Koksijde Golf
Ter Hille.

zou beslissend zijn voor de late-
re richting in zijn leven. Met zijn
diploma handenarbeid op zak
schrijft hij zich in voor de pas
opgerichte sectie ‘plastische
kunsten’ van de normaalschool
te Gent. Tezelfdertijd volgt hij
de feitelijke artistieke scholing
aan de Gentse Academie. Een
van zijn leraars is de bekende
kunstschilder Octave Landuyt.

Vierentwintig jaar staat hij
als leraar technisch tekenen
en plastische opvoeding in
Poperinge en daarna nog eens
negen jaar in Nieuwpoort. Meer
dan dertig jaar stelt hij zijn
plastisch talent ten dienste van
allerlei schoolse activiteiten,
als grimeur en decorontwerper
voor toneelgroepen, regisseur …

Na één jaar leraarschap wordt
hij opgeroepen voor de militaire
dienst. Tijdens de tien dienst-
maanden in Duitsland begint
hij, in zijn vrije tijd, met hout-
bewerking: een kleine torso en
een bas-reliëf van zijn verloofde
Renée Averin (1937-2001), een
lerares Germaanse talen. De
wereldtentoonstelling van 1958
laat op hem een diepe indruk

De rode lijn in Baetemans werk
is echter de vrouw. ‘Een werk
begint altijd met een vrouwen-
borst, altijd. Dat is mijn zwak
punt. Soms verdwijnt die borst
in de loop van het werk, maar ik
begin nooit zonder’, zei hij ooit.
‘Mijn werk is haast steeds een
verheerlijking van de vrouw. Ik
zou het durven bestempelen als
een surrealistisch symbolisme.
Met abstracte kunst heeft het
alvast niets te maken, want ik
wil geenszins vormen verdoe-
zelen. De vrouw zie ik nochtans
niet als lustobject, wel als
draagster van schoonheid.’

Je kan uren bladeren door de
stapels schetsen en tekenin-
gen op alle soorten papiertjes.
Hij zetelde achttien jaar in de
gemeenteraad van Koksijde
en tijdens de zittingen maakte
hij ontelbare tekeningen op de
documenten van de dagorde.

Maar hét beeld dat ons, vrij-
zinnig humanisten, het meest
aanspreekt is het uitvergrote
exemplaar van de Prijs Vrijzin-
nig Humanisme in arduin op de
Kantienberg in Gent.

Paul Baeteman is ook veel
meer dan een beeldend kun-
stenaar. Hij wordt amateurfo-
tograaf en fotografeert zelf al
zijn werken. Bij het Rode Kruis
wordt hij hoofdambulancier, en
lid van de kustreddingsploegen.
Zijn sportieve kant komt tot
uiting in het lidmaatschap van
een keurturnploeg, in zijn carriè-
re als professioneel volleyballer
en scheidsrechter. De liefde
voor de natuur, vogelliefhebber,
lid van de lokale natuurvereni-

na. Hij heeft zijn richting in het
driedimensionale gevonden.

In de lente van 1959 zwaait hij
af en op 18 juli 1959 trouwt hij
met zijn Renée. Het huis van
zijn grootouders, diep in het
uitgestrekte polderlandschap
van Wulpen, nu een deelge-
meente van Koksijde, heeft hij
ondertussen gesloopt en een
nieuw heropgebouwd. Hij zorgt
voor de wateraanvoer en voor
elektriciteit. Zelfs nu nog is er
geen riool. Al het afvalwater
wordt gezuiverd in een rietveld.

In 1961 werpt een agressieve
kanker boven de rechterknie
van Renée een sombere scha-
duw over het jonge huwelijk.

Om de eindjes aan elkaar te
kunnen knopen gaat Paul regel-
matig bijklussen als landwerker
gedurende elke schoolvakantie.
Gezeten op een maaidorser
helpt hij mee met de boeren
om de oogst binnen te halen.
Tot nog toe heeft de boerenbe-
volking onze man van hon-
derd-en-één stielen argwanend
bekeken. Bovendien staat hij
bekend als de geuze van Wul-

IN MEMORIAM
PAUL BAETEMAN
10 november 1933 –
10 maart 2022

12 13

http://nl.wikipedia.org/wiki/Veurne
http://nl.wikipedia.org/wiki/Blankenberge

ging De Strandleeuwerik, de oase
van rust op het domein Baeteman
… zo veel facetten van een geënga-
geerde man.

In 1972 wordt onze ‘Geuze van
Wulpen’ tot voorzitter verkozen van
wat toen nog OVM West-Vlaan-
deren was, een functie die hij met
volle inzet verder waarneemt bij de
omvorming naar HVV West-Vlaan-
deren. In 2005 weet Paul na 33 jaar
zijn provinciale geleding in goede
handen. En toch blijft hij nog negen
jaar ondervoorzitter. Sinds 2015 mag
hij zich erevoorzitter noemen, een
titel die hij ten volle heeft verdiend.

Volbloed kunstenaar, maar geen
fulltime beeldhouwer. Het spook-
beeld in opdracht te moeten werken
zint hem niet. Zijn enkele officiële
engagementen zijn voor een stuk
vermenging van opdracht en per-
soonlijk initiatief. Dat wordt duidelijk
in de film Eén enkele lijn uit 1983 die

IN
 M

EM
OR

IA
M

BRT-cineast Roger Claeys naar
aanleiding van Baetemans 50ste
jaar heeft gemaakt, een portret
waarin de gelaagde mens, gesi-
tueerd in zijn familie, primeert.

De laatste jaren toefde deze
prachtmens – weliswaar gete-
kend door een leven van intense
bezigheid – samen met zijn Ber-
nadette in zijn oase van kunst,
zingeving, natuur en rust diep in
de polders van Wulpen.

Het was telkens een verademing
te mogen vertoeven in het ge-
zelschap van deze prachtfiguur
en Bernadette, te luisteren naar
alles wat hen boeide, verwon-
derd te bladeren door de stapels
schetsen, en bewonderend te
flaneren tussen zijn beeldhouw-
werken in zijn privégalerie en zijn
tuin.

Maar hét beeld
dat ons, vrijzinnig
humanisten, het
meest aanspreekt
is het uitvergrote
exemplaar van
de Prijs Vrijzinnig
Humanisme in arduin
op de Kantienberg in
Gent.

Helaas, een slepende ziekte had
zich meester gemaakt van Paul
en na een kort verblijf in het
ziekenhuis moesten Bernadette en
Dimitri hem uit handen geven.
Paul overleed op 10 maart 2022
op 88-jarige leeftijd. Zoals het hem
paste schonk hij zijn lichaam aan
de wetenschap. Zijn stoffelijke
resten werden gecremeerd en uit-
gestrooid volgens zijn wens onder
de perenboom tussen zijn beelden
bij zijn geliefde Renée.

JOHAN KEIRSE

Bron:
Hedwig Speliers: Paul Baeteman:
Beeldhouwer tussen licht en lijn.
Een monografie

Vermeylenf()nds
verbinden verbreden verdiepen

Vermeylenfonds
verbinden verbreden verdiepen

©

BUNDELT ÓÓK HET KLEINSTE TOT EEN GROTER GEHEEL*

*SINDS 1945

A4 Advertentie - Paperclip (PHV 2023).indd 1A4 Advertentie - Paperclip (PHV 2023).indd 1 25/05/2023 16:59:5825/05/2023 16:59:58

14

KUNST

KUNST

De subtiele beeldende

cultuurfilosofie van

Colin Waeghe
Cultuurfilosofie is een vrij recente tak
van de wijsbegeerte. Ze houdt zich
bezig met de vraag: wie of wat zijn
wij hier en nu? In de middeleeuwen
was filosofie de meid van de theolo-
gie, de kunst was dat eigenlijk ook.
De metafysica die een dergelijke
ondergeschikte rol vervulde heeft zich
vooral sinds Nietzsche ontpopt tot
een denken dat de basis van zichzelf
in vraag stelt. Dat is ook zo in de
hedendaagse kunst. Daarnaast is het
moraliseren een van de belangrijke
oude functies van de kunst geweest,
naast de beleving van het religieuze
en het uitspreiden van de welvaart
van de opdrachtgever. Kunst en ethiek
hebben eveneens in de moderne tijd
een hechte verhouding. Ethiek dan
bekeken als een oriëntatie voor ons
doen en zijn. Voor moraal, als een
stelsel van regels, heeft de kunst afge-
daan. Kunst moet ‘open’ blijven, mag
bevragen. Antwoorden opleggen is uit
den boze, zelfs geen ideologische, of
ze heeft het verkorven bij de kunst-
critici. Die openheid heeft cultuurfi-
losofie ook voor op de ethiek, waar
toch steeds een moeten van achter
de hoek komt kijken. Ze wil weten
hoe onze huidige cultuur in elkaar zit,
om te begrijpen, niet om in te grijpen.
In het oeuvre van Colin Waeghe zit

zo’n open boodschap verscholen, ja
verborgen. Men moet goed kijken
om ze te zien: in meerdere lagen,
ondergronds, dubbelzinnig, speels
knipogend, zoals ook zijn zelfportret
er uit zou zien.

Colin Waeghe werkt in reeksen. Een
bepaald thema wordt uitgediept of
beter nog, perspectivistisch – Colin
houdt van Nietzsche – wordt iets
vanuit diverse kanten bekeken.

Het begon met de indrukwekkende
reeks Thank you for tomorrow. Dit
verwijst naar een bedanking uit de
mond van zijn vriend, Niklaus Ruëgg.
Hierdoor verstevigde deze de erken-
telijkheid door bij het heden, als de
kortstondige overgang tussen de twee
pijlers van verleden en toekomst, tegen
de verwachting in de nadruk te leggen
op de laatste. Deze palindroom schept
een verder dat contrasteert met het
voorbije, dat aan het dankende kleeft,
als bijbetekenis. Colin laat zich vaak
door de filmwereld inspireren. Hij liep
zelfs een tijdje RITCS. Het is vooral
het bewegende dat hij wil vatten, en
het toch zijn gang wil laten gaan. Onze
ogen in de war brengen, door onze
ingeblikte blik te openen, is zijn plan.

Zo een reeks krijgt niet per se een
duidelijke titel mee, zelfs al eens een
duistere, maar steeds een pittige. ‘The
dark side of the moon’ houdt hem im-
mers bezig. Nomen est omen, het is

geen toeval dat zijn Brusselse Galerij
de naam Zwart Huis draagt.

In zijn tentoonstelling in de zaal van
de Brusselse Raad VGC, luidde het:
‘Take a walk’. Dat betekent ‘gaan wan-
delen’ en tevens ‘loop wandelen’. Hij
toonde er overweldigende landschap-
pen, met een gelaagdheid van wrange
vrolijkheid. Een andere tentoonstelling
droeg de titel Get Lost. Het land-
schappelijk thema werd verdergezet.
Ook hier is er een speling tussen het
zorgwekkende ‘verdwaald geraken’ en
het verstotende ‘loop naar de maan’.

Men kan stellen dat Colin Waeghe
‘impressionistisch’ schildert. De
impressionisten waren de eersten
die niet meer ‘het’ landschap wilden
schilderen. Het panorama dat als
staalkaart voor het universum stond,
bovennatuurlijk gecreëerde natuur.
Wat men op het Lam Gods aan-
schouwt is geen Leiezicht, maar het
landschap dat naar de hemel leidt.
Ontkomen is uitgesloten, tenzij men
de afgrond naar de hel kiest.

De impressionisten waren antiplato-
nisten. Hun werken vertonen geen
afspiegelingen van een ‘Idee’. Ze halen
tevoorschijn wat ze ergens in een leuk
hoekje van de aarde met eigen ogen
gezien hadden. Het zette hen aan die
wereld met eigen handen nog mooier
te maken dan hij al is: licht dat kleur
laat leven.

17

COLIN WAEGHE:
SWAN(S) (THANK
YOU FOR
TOMORROW
PATSY)

Met zijn wirwar van stipjesstreepjes heeft
Colins werk iets van het pointillisme, ook
wel het ‘divisionisme’ genoemd. Niet de
Franse vertegenwoordigers ervan, maar
de penseelstreken van Van Gogh, de door
jonge kunstenaars vaak heiligverklaarde
van de moderne kunst, verleidden Colin.
Eerder dan mengen geeft de nabijheid, de
juxtapositie van kleurtoetsen een speciaal
effect op het netvlies.
Het in het oog springend licht capterende
coloriet is een belangrijk kenmerk van Co-
lin Waeghes werk. Verder zendt hij onze
blik wandelen. Zijn labyrintische stukjes
natuur geven niet de rust van het klassie-
ke landschap, maar nopen de kijker tot
een zoektocht, een weg met een begin en

een einde, een begrensdheid, een horizon.
Die is er niet.

Die dubbelzinnigheid is ook de kern van
de prent die ontworpen werd voor de
versie 2023 van de Prijs van het Vrijzinnig
Humanisme. Patsy Sörensen en Payoke
vzw worden gehuldigd voor hun opvang
van de Antwerpse dames die de oudste
stiel uitoefenen en veel zorg behoeven in
dit risicoberoep. Men ziet zwanen vredig
drijven op een waterloop. Een fietswiel
verklapt ons dat we in Amsterdam
verblijven. En ja, de drukte van jewelste
op de kade laat ons vermoeden dat het
een beeld betreft van de Wallen, de Red
Light District zoals men die internationale

16 17

toeristische attractie vandaag noemt,
het gebied tussen de Warmoesstraat
en de Zeedijk. Oorspronkelijk was het
een oord aan de haven voor vertier
van dokwerkers en matrozen. In de
‘Gouden Eeuw’ (lees: Het Amsterdam-
se Hoerdom, 1680) trokken niet alleen
de geleerden naar de vrijplaatsen in
Nederland, het was ook een paradijs
voor prostituees. Verschoning, voor
zij die op bezoek kwamen. Voor de
dames aan wie men een licht zedelijk
soortelijk gewicht toeschrijft, was het
andere koek. Het blijven mensen, tot
de marginaliteit gedreven. Ze verdie-
nen hulp en respect.

Colin bouwt, zoals hogerop beschre-
ven, een spanning op tussen beide
werelden: de natuurlijke sierlijkheid
van de mooigenekte zwanen versus
de rosse rommeligheid van de hoeren-
buurt en de hitsige publieke mannen.
Die tweespalt wordt precies boeiend
door een dialectiek tussen de water-
partij en het vochtige genotsgebied.
De sekswerkers bevredigen, brengen
vrede in het lijf. En zijn die zwanen
geen belagers van de Leda’s in het
winkelraam, gemetamorfoseerde
Zeusjes, goden in het diepste van hun
pantalon, die hun driftmatigheid niet
in de hand kunnen houden?

Men kijke en make het zelf uit, daar-
voor dient de visuele kunst, die open
moet blijven, zoals het vrije denken.

WILLEM ELIAS

Prof. em. Willem Elias is filosoof met
een passie voor kunst.

Colin Waeghe (°1980) woont en werkt
in Brussel en in Leipzig (Duitsland).
Hij studeerde aan de Hogeschool
Sint-Lukas (experimenteel atelier) te
Brussel, aan het RITCS (dramatische
kunsten) te Brussel, aan PoPoK
(scenografie) in deSingel te Antwerpen
en ten slotte aan het Hoger Instituut
voor Schone Kunsten (HISK) te Gent.

KUNST

18

MUZIEK

MUZIEK

Jo Lemaire werd geboren in Gem-
bloux bij Namen. Meer dan 25 jaar
woont zij al in Vlaanderen, waar ook
90% van haar Belgische optredens
plaatsvinden.
Jo Lemaire verwierf bekendheid en
waardering als zangeres van de groep
‘Jo Lemaire + Flouze’. Haar nieuwe
geluid en prachtige stem, te horen op
het debuutalbum Jo Lemaire + Flouze
(1979) trokken meteen de aandacht
van de Europese New Wave kringen.
Na twee singles, die door haarzelf
werden geproduceerd, en de lp Pre-
cious Time (1980) boekte ze haar eer-
ste succes bij het grote publiek met
een topper van formaat: Je suis venue
te dire que je m’en vais, een single uit
het album Pigmy World (1981). Deze
prachtige cover van Serge Gainsbourg

leverde haar een platina plaat op en
een plaats op de compilatie Il les fait
chanter.
Door het afscheid van de zangeres
viel de groep Flouze in 1982 uiteen.
Een jaar later kwam Jo Lemaire solo
naar buiten met Concorde (1983), een
uitstekende elpee met een Frans-
talige en Engelstalige zijde. Met dit
album, goed voor goud, bevestigde ze
definitief haar talent en originaliteit.
De lijn werd een jaar later doorge-
trokken met een Franstalig album Jo
Lemaire (1984), waarop zowel rock
& roll, funky pop als chanson worden
vertolkt.
Met Heimwee naar huis maakte ze
haar Nederlandstalige debuut (1991).
Deze ontroerend mooie cover was
haar bijdrage tot TURALURA, het tribu-

Peter Verbraken behaalde
diploma’s in de richtingen jazz, jazz
ensemble en lichte muziek voor gitaar,
basgitaar, notenleer en arranging.
Verder behaalde hij het diploma
klassieke gitaar hogere graad aan
het Koninklijk Muziekconservatorium
te Gent, studeerde af bij Freddy
Sunder voor gitaar- en jazzarranging,
volgde privélessen bij Joe Pass
en alsof het nog niet genoeg was,
deed hij nog aan zelfstudie via
actuele cursussen van o.a. Berklee,
G.I.T. enzovoort voor gitaar, bas,
keyboards en arranging. In de praktijk
noteren we diverse jaren lesgeven
in meerdere muziekacademies,
en aan het Conservatorium in
Antwerpen. Professor (twintig jaar)
aan de Hogeschool Gent, afdeling
Conservatorium voor de vakken jazz-
gitaar, bas, pop-gitaar en MIDI.
Hij gaf lezingen aan de universiteit
over computers en muziek, en was
vijf jaar werkzaam als redacteur bij
Meet Music voor het schrijven van
masterclasses en testverslagen van
professionele apparatuur en software.
Momenteel is hij nog steeds actief
als studiomuzikant, componist,
arrangeur en producer. Hij is reeds
vijftig jaar een veelgevraagd muzikant
bij diverse nationale en internationale
artiesten en orkesten, én begeleider
van meer dan vierhonderd artiesten

waaronder een paar bekende namen
zoals Adamo, Caravelli, Shirley Bassy,
Randy Crawford, Michel Legrand,
James Burton, Frank Michael, Wim
Mertens, Toots Tielemans, Rob
de Nijs, en nog vele anderen (en
natuurlijk niet te vergeten: al twintig
jaar bij Jo Lemaire).
Hij schreef ook meerdere eigen
composities, waarvan de bekendste:
Get it Together, vertolkt door Victor
Lazlo, en als filmmuziek gebruikt
in de film Koko Flanel. Met vele van
deze artiesten was hij op tournee in
Japan, Zuid-Afrika, Curaçao, Tenerife
enzovoort.
Je kan hem nog steeds zien en horen
op talrijke cd’s, dvd’s, tv-programma’s
en uiteraard ook live.

Foto’s: © Alex De Pauw

JO LEMAIRE
(AMBASSADRICE
VAN PAYOKE VZW)
EN PETER VERBRAKEN

te-album voor Will Tura.
Jo Lemaire kan ondertussen terug-
blikken op een succesvolle carrière
met talloze tournees in binnen en
buitenland. Door haar uitstekende
meertaligheid nam ze zowel Franse
als Nederlandstalige cd’s op. Ze
zoekt ook voortdurend naar optimale
kwaliteit en klasse in haar optredens.
Jo heeft zowel opgetreden in scholen
(om de Franse taal te promoten) als
de senaat, voor bedrijven en voor het
koningshuis en ze werkte samen met
wereldberoemde namen. Meer info
over haar boeiende en gevarieerde
carrière vind je op haar website.

www.jolemaire.be

20 21

http://jolemaire.be/nl/

PA
YO

KE P
GESCHIEDENIS VAN PAYOKE VZW

In 1987 wordt Payoke opgericht in Antwerpen. Payoke is de eerste ngo

tegen mensenhandel in Europa. Sindsdien heeft Payoke een lange weg

afgelegd. Mensenhandel is een complex en immer veranderend

fenomeen. Mensenhandelaars vinden nieuwe en efficiëntere methoden

om hun slachtoffers uit te buiten en onder de radar te opereren.

We blijven onze diensten en initiatieven evalueren, verfijnen en verbe-

teren. We zijn vastbesloten om zowel efficiënt als effectief te handelen

en daarenboven de nodige creativiteit en vindingrijkheid aan de dag te

leggen om aan de uitdagingen van de toekomst het hoofd te bieden.

TIJDLIJN
Patsy’s keuken, 1987
In 1987 worden prostituees, ongeacht
hun afkomst of arbeidsomstandigheden,
niet serieus genomen. Prostitutie wordt
beschouwd als een ‘beroep’ en niemand
is geïnteresseerd in de verhalen van die
vrouwen. De dwingende factoren die
leiden tot de afschuwelijke omstandig-
heden waarin deze vrouwen en meisjes

gedwongen worden te leven, trekken
wél de aandacht van Patsy Sörensen,
toen een lerares en kunstenares met een
groot politiek engagement in haar buurt.
Ondanks de vooroordelen, tegenstand,
hindernissen en zelfs fysieke bedreigin-
gen waarmee ze op dat punt geconfron-
teerd wordt, realiseert Patsy zich dat er
iets moet gebeuren en dat doet ze ook,
midden in de Antwerpse ‘rosse buurt’, het
zogeheten Schipperskwartier.

Aanvankelijk biedt ze prostituees hulp
aan in de vorm van een kamer in haar
privéwoning, waar ze een kopje kof-
fie drinken in een gezellige, huiselijke
omgeving. Daar kunnen ze ontspannen,
openlijk praten en wordt er vooral naar
hen geluisterd. De eerste ngo in Europa
die prostituees helpt en revalideert, wordt
in 1987 geboren aan een Antwerpse
keukentafel.

Mensenhandelaars komen in
beeld, 1988
Eerst biedt Payoke enkel de praktische
ondersteuning. Patsy geeft de meisjes
een toevluchtsoord in haar huis waarbij
het moeilijk is om een erkenning voor hen
te krijgen als slachtoffer van uitbuiting
en mensonwaardige behandeling. Toen
ze ontdekte dat deze meisjes slechts
pionnen waren in grotere criminele net-

22 23

werken, richt ze zich op een nieuwe
multidisciplinaire aanpak, waarbij
ze professionele psychologische en
sociale begeleiding, bescherming,
anonimiteit en juridische bijstand
aanbiedt zodat ze de daders voor de
rechter kunnen brengen.

Een onverwachte gast, 1992
In 1992 onthult de Belgische onder-
zoeksjournalist Chris de Stoop in zijn
boek getiteld Ze zijn zo lief, meneer
dat er een afschuwelijke misdaad
bestaat die gericht is op de uitbuiting
van vrouwen en meisjes in België.
Tijdens de nationale verontwaardi-
ging blijkt de enige organisatie die
zich met dit probleem bezighoudt
een kleine ngo uit Antwerpen te zijn.
Koning Boudewijn, geschokt door het
idee dat er slaven in zijn land wonen,
besluit om Payoke te bezoeken. Zo
kan hij het best laten zien dat hij deze
problematiek zeer ernstig neemt.

Prijzen en erkenning, 1993
Eind 1993 reiken de lezers van het
tijdschrift Elga ‘De Gouden Sanse-
veria’ aan Patsy uit. Vele beroemd-
heden wonen de ceremonie bij in het
Astoria Hotel in Brussel, waaronder
Paula D’Hondt, Nelly Maes, Vic Anci-
aux en Marijke Van Hemeldonck. Dit
is het bewijs van de waardering voor
al het pionierswerk dat Payoke de
afgelopen jaren heeft verricht.
Patsy’s werk wordt internationaal als
een groot voorbeeld gezien en in op-
dracht van staatssecretaris Erik De-
rycke reist ze naar de Filipijnen. Veel
slachtoffers van de uitbuiting zijn
vrouwen en meisjes uit de Filipijnen.
Ze ontmoet er lokale overheden en
ngo’s om daarmee samen te werken
en de vrouwenhandel te bestrijden.

Stap voor stap, 1994
Op basis van de conclusies van een
parlementaire commissie ontstaat er
een nationaal beleid ter bestrijding
van mensenhandel. Het beleid omvat
een gecoördineerde aanpak tussen
de verschillende instanties waarbij
justitie, politie, sociale diensten en re-
ferentiecentra betrokken zijn. Payoke
benadrukt ook dat het belangrijk is
dat de slachtoffers een verblijfsver-
gunning krijgen om legaal in het land

te verblijven tijdens de gerechtelijke
procedure van de daders en, indien
mogelijk, zelfs daarna ook. Het zo-
genaamde ‘Payoke-model’, verspreid
in een omzendbrief op 7 juli 1994, is
sindsdien door andere landen over-
genomen en wordt nu beschouwd als
de best practice in verband met de
wetgeving tegen de mensenhandel in
heel Europa.

België heeft tien jaar voor de reactie
van Europa op het fenomeen al een
multidisciplinair ondersteuningssys-
teem voor slachtoffers van mensen-
handel ontwikkeld. Niet slecht voor
wat begonnen was als een keukenge-
sprek in het huis van Patsy Sörensen!
In 1994 en 1995 wordt het man-
daat van Payoke officieel verlengd,
waardoor de organisatie als eiser
kan optreden tegen de handelaars in
gerechtelijke procedures.

Het politieke toneel,
1995-1996
In 1995 wordt Patsy verkozen tot
schepen in Antwerpen. Haar nieuwe
functie brengt veel verandering met
zich mee voor Payoke omdat ze haar
functie als bestuurder moet neerleg-
gen om belangenvermenging te ver-
mijden. Positief is dan wel weer dat
haar nieuwe rol zorgt voor een betere
coördinatie met de lokale overheid.
In 1996 is de discussie over prosti-
tutie in Antwerpen hoog opgelaaid.
Payoke staat midden in de vuurlinie
en probeert een bemiddelende rol

te spelen tussen buurtbewoners,
prostituees, politici en handelaars.
De dramatische gebeurtenissen van
de Dutroux-affaire zijn de bevesti-
ging van de bestaansreden van de
organisatie.

Criminele netwerken,
1998-1999
Het Brussels tijdschrift The Bulletin
publiceert in 1998 een artikel over
Payoke. Onmiddellijk leren ook de
Engelstaligen van onze hoofdstad
‘Patsy, de vriend(in) van de prostitu-
ees’ kennen. Het is de aanloop naar
een bewogen jaar waarin de moeilijk-
heden niet min zijn. Payoke viert de
tiende verjaardag van de officiële op-
richting. Tijdens een persconferentie
stelt de vereniging een beleidsplan
voor om de prostitutieproblemen in
het schipperskwartier op te lossen.
In 1999 stopt Patsy als schepen van
de stad Antwerpen en treedt zij toe
tot het Europees Parlement. Dit zorgt
ervoor dat ze haar functie als voorzit-
ster van Payoke kan hervatten. Dit
betekent een grote steun voor de
organisatie op het moment dat er
een open confrontatie met criminele

netwerken plaatsvindt. Patsy stelt het
probleem van gedwongen huwelijken
aan de kaak, wat zorgt voor allerhan-
de vormen van intimidatie vanuit de
criminele wereld. Uiteindelijk moet
Patsy, op bevel van de politie, bui-
tenshuis een kogelvrij vest dragen en
wordt haar huis bewaakt.

De nieuwe eeuw, 2000
In januari 2000 organiseert Payoke
een receptie voor leden van het Eu-
ropees Parlement. Voor de meesten
van hen is dit het eerste directe
contact met de slachtoffers van
mensenhandel. Het is een belangrijke
koerswijziging voor rapporteur Patsy
Sörensen omdat de besprekingen in
de commissie voor vrouwenrechten
veel gemakkelijker kunnen worden
gevoerd. Haar ontwerpverslag wordt
ingediend op de plenaire vergade-
ring van het Europees Parlement in
Straatsburg op 13 april, wat uitein-
delijk leidt tot een Europese richtlijn.
In datzelfde jaar lanceert Payoke het
‘Koffieproject’, waarbij de slachtoffers
van mensenhandel (onder toezicht
om hun veiligheid te garanderen)
andere kansarmen kunnen ontmoeten

met een kopje koffie om de sociale in-
teractie en solidariteit te bevorderen.

Morele steun van de koning,
begin 21e eeuw
De organisatie krijgt internationale
erkenning en neemt deel aan talloze
internationale evenementen. Op Euro-
pees niveau pleit Payoke voor nauwe
samenwerking en harmonisatie van
de immigratie- en strafwetgeving.
Payoke werkt mee aan twee door de
EU gefinancierde DAPHNE-projecten.
Het maakt ook deel uit van de Bel-
gische delegatie naar de Verenigde
Naties voor de bespreking van het
Beijing +5-proces. De toespraak van
koning Albert tot de regeringen van
het land in januari 2001 gaat volledig
over mensenhandel. In zijn toespraak
spreekt hij over de artikelen van Chris
de Stoop die aanleiding geven tot een
bezoek aan Payoke. De koning zegt
onder meer: ‘Laten we de criminele
maffiabendes die de mensenhandel,
de drugshandel, de wapenhandel en
het witwassen van geld organiseren
efficiënt bestrijden. Dit geldt ook voor
de Albanese maffia, die volgens de
Senaatscommissie bijzonder wreed
en meedogenloos is.’ De woorden
van de koning betekenen heel veel als
morele steun voor alle Payoke-mede-
werkers en een waardering voor de
moeilijke omstandigheden waarin zij
moeten werken.

Tienerpooiers en econo-
mische uitbuiting, 2018
Payoke is de laatste jaren ook actief
in de strijd tegen het fenomeen ‘lover-
boys’, of tienerpooiers. Tienerpooiers
jagen op jonge, vaak kwetsbare
meisjes. Ze doen alsof ze verliefd op
die meisjes zijn om hen daarna zo
in de prostitutie te lokken. Om deze
meisjes zo ver te krijgen, gebruiken ze
hun charmes en geven ze de meisjes
ook veel cadeautjes en drugs. Payoke
werkt samen met gouvernementele
en niet-gouvernementele partners om
het onderwerp meer op de voor-
grond te brengen. Het is van essen-
tieel belang, in het kader van deze
problematiek, dat Payoke en de vele
andere partners werk maken van een
speciaal opvangcentrum, een shelter
voor de slachtoffers in België.
Met de serieuze toename van migran-

ten die naar Europa reizen, worden
ook de uitdagingen van migratiegere-
lateerde mensenhandel steeds groter.
Er komt meer nadruk op mensen-
handel met het oog op economische
uitbuiting. Het aantal personen in
de begeleiding dat economisch is
uitgebuit, groeit. De organisatie ziet
hetzelfde bij de andere centra in
België en de buurlanden. Bepaalde
sectoren lijken specifiek gevoelig
voor economische uitbuiting van
onder meer migranten.

Uitdagingen van vandaag,
2022
In de zomer van 2022 wordt de groot-
ste mensenhandelzaak in Europa
sinds de Tweede Wereldoorlog ont-
dekt. Op een bouwwerf van Borealis
in de Antwerpse haven worden zeven-
tig mannen uitgebuit. Vlak na deze

ontdekking komt er nog een tweede
zaak bovendrijven op een werf van
BASF, met 26 mannen. Zaken met
een dergelijke omvang zijn nog niet
eerder voorgekomen en vormen
een specifieke uitdaging omdat de
opvangvoorzieningen niet ingericht
zijn om grote aantallen slachtoffers
ineens op te vangen. Payoke heeft de
eigen middelen moeten aanwenden
om zo snel mogelijk opvang voor
de slachtoffers te voorzien. Tegelijk
is er ook begeleiding nodig voor

deze slachtoffers. Payoke moet de
werking de volgende jaren opschalen
om de slachtoffers te kunnen blijven
begeleiden, maar ook omdat dit niet
de laatste grote zaak is. De aanmel-
dingen blijven stijgen.

BRON: WWW.PAYOKE.BE

PAYOKE

PAYOKE

Aanvankelijk
biedt Patsy

prostituees hulp
aan in de vorm
van een kamer

in haar
privéwoning

24 25

Payoke is een niet-gouvernementele
organisatie die strijdt tegen de handel
en uitbuiting van mensen. Ze bieden
gespecialiseerde opvang en begelei-
ding voor alle slachtoffers van men-
senhandel. Ze bestrijden alle vormen
van mensenhandel en werken om het
recht te laten gelden.
Slavernij ligt helaas niet in het verle-
den en vindt niet enkel ver weg plaats.
Iedereen kan slachtoffer worden van
moderne slavernij oftewel mensen-
handel, man, vrouw, x, kind of volwas-
sene, Belg of buitenlander.
De slachtoffers zijn vrouwen, mannen
en kinderen die worden gerekruteerd
met als doel om hen uit te buiten in
de prostitutie, op economisch vlak,
gedwongen criminaliteit, bedelarij of
orgaanhandel.
Payoke is een van de drie gespeciali-
seerde onthaalcentra voor de slacht-
offers van mensenhandel in België die
door de overheid erkend zijn. Dit be-
tekent dat de medewerkers iedereen
van wie ze sterke vermoedens hebben
dat ze slachtoffer zijn, 45 dagen op-
vang in rust en veiligheid kunnen bie-
den. Deze periode is bedoeld om op
adem te komen, om vervolgens een
weloverwogen beslissing te nemen in
verband met de samenwerking met
justitie die vereist is voor langdurige
begeleiding en opvang bij Payoke.

BETROUWBAARHEID – de me-
dewerkers willen een betrouwbare
partner zijn voor de cliënten. Velen
hebben door traumatische ervaringen
tijdens hun uitbuiting vaak al het ver-
trouwen in mensen en hun omgeving
verloren. Doordat de medewerkers
zich betrouwbaar opstellen, willen ze
het vertrouwen herstellen.
DISCRETIE – elke Payoke-medewer-
ker is gehouden aan het beroepsge-
heim. Ook uit respect wordt er zeer
discreet omgegaan met cliënten-
informatie. De cliënten kunnen er
op rekenen dat er zorgvuldig wordt
omgesprongen met het door hen
gegeven vertrouwen.
OPENHEID – Payoke wil op een open
manier met haar cliënten communi-
ceren over het hulpverleningsproces.
Dit draagt ook bij aan de betrouwbaar-
heid van de hulpverlening. Slachtof-
fers weten waar ze aan toe zijn tijdens
het begeleidingsproces. Begeleiders
verduidelijken de werkwijze die Payo-
ke hanteert en de cliënten worden op
een begrijpelijke manier geïnformeerd
over alle procedures.
DIALOOG – om een goed contact
op te bouwen met de cliënten is het
van belang dat er een gesprek met
hen wordt gedaan. Door middel van
dialoog onderzoeken ze welke bege-
leiding de cliënten nodig hebben. Ze
beschouwen elk contact met de cliën-
ten als een kwaliteitsvolle ontmoeting:
de kracht van het luisteren is hier heel
erg belangrijk. De dialoog staat ook
steeds in relatie tot de individuele
en professionele mogelijkheden en
beperkingen van de begeleider.
DYNAMISCH EVENWICHT – een
dynamisch evenwicht bereiken tussen
‘houvast bieden en ruimte geven’,
tussen ‘afstand en nabijheid’, tussen
‘duidelijkheid en nuancering’. Om dit te
bereiken is het in elke begeleiding van
belang om het engagement vanuit
zowel hulpverlener als slachtoffer te
blijven expliciteren.

PA
YO

KE
WAT IS
PAYOKE
VZW?

Missie
De opvang en begeleiding van alle
slachtoffers van mensenhandel, het
bestrijden van alle vormen van men-
senhandel en recht doen gelden.

Visie
Een wereld zonder slavernij waar
iedereen de rechten en de mogelijkhe-
den heeft om zelf een menswaardig
leven op te bouwen.

Doelstellingen
Slachtoffers re-integreren als volwaar-
dige individuen in onze samenleving
of in de samenleving van herkomst.
De verantwoordelijken (daders / crimi-
nele organisaties) nationaal en inter-
nationaal bestrijden, in samenwerking
met slachtoffers, politie en justitie.
De problematiek en de bronnen van
mensenhandel in al haar verschij-
ningsvormen kenbaar maken in alle
geledingen van onze samenleving,
nationaal en internationaal.

Waarden:
VEILIGHEID – de cliënten een veilige
context bieden waarbinnen ze zich
vrij durven uiten zonder de vrees voor
consequenties. Dit is ook een essen-
tiële voorwaarde voor het opbouwen
van een vertrouwensrelatie tussen
cliënt en begeleider.
RESPECT – wie respect toont, zal
respect ontvangen. De mensen die
beroep op Payoke doen respecteren,
ook in hun ‘anders’ zijn. De attitude
van de medewerkers is gebaseerd op
wederzijds respect.
VRIJHEID – slachtoffers zijn mensen,
mensen die het vermogen tot zelfbe-
paling in zich dragen. De medewer-
kers zorgen ervoor dat de mensen
zich bewust zijn van de vrijheid om al
dan niet op het aanbod van opvang en
begeleiding in te gaan. De individu-
ele vrijheid van onze cliënten wordt
begrensd door de wettelijke bepalin-
gen voor het bekomen van het statuut
‘slachtoffer van mensenhandel’ en
door maatschappelijke regels, die
nodig zijn om de samenwerking te re-
guleren. Zelfbeschikkingsrecht brengt
dan ook met zich mee dat ze cliënten
actief op hun verantwoordelijkheden
blijven aanspreken.

26 27

Ik was van plan niet meer te schrijven. Althans, niet meer op vraag van … Toen kwam die

vraag van het Humanistisch Verbond om iets over Patsy Sörensen te schrijven. Het is soms

Sörensen en eigenlijk is het Sørensen, maar die Deense ‘eu’ stond bij ons niet in de typema-

chine en dus werd het Sörensen. Van meet af aan was het dus ingewikkeld met Patsy. Hoe

dan ook. Voor Patsy wil ik schrijven. Want ik zie Patsy graag.

Ik ben van opleiding historicus,
kunsthistoricus om precies te zijn,
maar ik heb het moeilijk met data.
Dat is het stukje ‘kunst’ in kunst-
historicus. Er is altijd iets wat de
naakte feiten overstijgt. Wellicht
was het dat wat mij zo aantrok
aan die jonge vrouw die in de jaren
’80 in de ‘Eerste Wijk’ in Antwer-
pen aan alle alarmbellen trok. Zij
was een kunstenares. Als tiener
was ze meer geïnteresseerd in de
schilderijen van Turner dan in de
nieuwste rage.

Patsy was weliswaar tien jaar ou-
der dan ikzelf – ik was een broekje
–, maar we waren beiden erg
jong. Ik werkte voor de Antwerpse
stadsredactie van De Morgen. Ze
viel op. Dat was duidelijk. Ze had
een kort kopje en eigenlijk ook
een kort lijfje; om maar te zeggen,
Patsy is een kleine vrouw en dat is
plezant omdat ze in werkelijkheid
zo’n grote vrouw is. Ze klaterde als
een frisse bries doorheen de Ant-
werpse socialistische partij. Bries
is misschien wat mild uitgedrukt.

In de SP zagen ze haar eerder als
een oncontroleerbare tornado die
het gezapige baronieënsocialisme,
dat al jaren de touwtjes in handen
had, in gevaar dreigde te brengen.
Ik geloof niet dat Patsy dat op dat
moment zelf helemaal door had.
Of misschien wel, maar in elk geval
deed ze gewoon wat ze dacht dat
ze moest doen om goed te doen.
Dat heeft ze de rest van haar leven
gedaan: doe het goede om het
goede. Ni dieu ni maître.

De befaamde Eerste Wijk, waar
Patsy woonde, de oudste kern van
Antwerpen, was de wijk waarin ook
het Schipperskwartier gevestigd
is, ‘de hoerenbuurt’ zoals het toen
genoemd werd. Het is de plek waar
de historische Sint-Pauluskerk
in 1968 afbrandde en de hoeren,
hippies en plaatselijke bewoners
de Rubensen in veiligheid brach-
ten. Het is de wijk waar volgens
de overlevering de zeelui na lange
omzwervingen soelaas zochten in
de armen en wellicht ook tussen
de benen van Antwerpse scho-

nen. Vandaag zouden we eerder
spreken over het kwartier van de
sekswerkers. In die roemruchte
jaren ’80 spraken we al lang niet
meer over enkel Antwerpse meis-
jes, maar begon ook de trafiek van
Azië en daarna Oost-Europa naar
de bordelen in Europa, met alle
ellende van dien.

Van Patsy’s voordeur tot aan het
eerste bordeel was het in vogel-
vlucht pakweg honderd meter. Je
kon niet in de Eerste Wijk wonen
en niets weten over wat er met ‘de
maskes’ – de meisjes –, aan de
hand was. Je wist bijvoorbeeld dat
de onderpastoor van de Sint-Pau-
luskerk regelmatig de meisjes
bezocht en daarenboven op zijn
kamer ook minderjarige jongetjes
misbruikte. Zo’n dingen waren
gewoon geweten.

Eind jaren zeventig was er in de
VS een ziekte opgedoken die
begin jaren tachtig ook Europa
binnendrong. Niemand wist
precies wat het was, maar dat je
er destijds dood van kon gaan, dat

ALS EEN MILDE
TORNADO –
JAN DE ZUTTER

wist iedereen. Aanvankelijk werd
aids een ‘homoziekte’ genoemd,
maar gestaag bleek dat dat onzin
was en het virus onder meer door
seksueel contact overgedragen
wordt, ook onder hetero’s. De seks-
werkers in de ‘rosse buurt’ waren
uiteraard de eerste slachtoffers.
In de bordelen werd er tot dan toe
altijd zonder condoom gewerkt en
precies dat was het probleem.

Patsy was de eerste vrouw die
het probleem zag én er ook iets
aan wilde doen. Ze kaartte de
dreiging aan binnen haar partij,
maar ving bot. Aids, condooms,
hoeren, sperma, lichaamssappen,
vuile ziektes … De baronnen van
de Antwerpse SP waren allerminst
opgetogen met dit soort sociale
actie. De gewone werkmens wil
niet opkomen voor de hoeren,
luidde intern de redenering. Daar
zijn geen stemmen mee te rapen.
Nu ik het schrijf, schaam ik me als
socialist nog steeds dood voor de
houding van de Antwerpse sossen
destijds, zoals ik me schaam dat
de socialisten niet meer gedaan
hebben voor het vrouwenstem-
recht of dat ze, zoals vandaag, niet
bewegen om de besnijdenis van
minderjarige jongens te verbieden.
De tijdgeest zal winnen. Zoals dat
ook voor Patsy is gebeurd.

De baronnen hadden de tijdgeest
onderschat. Hoewel ze Patsy
aanvankelijk ergens onderaan een
lijst hadden weggemoffeld, werd

ze door de interne poll hogerop
de lijst getild én in 1988 verkozen
als gemeenteraadslid, dik tegen
de goesting van de Antwerpse
socialistische baronnen. Ik ga erg
kort door de bocht, want uiteraard
waren er verlichte socialisten die
blij waren met de vernieuwing
in de partij. Erg dominant waren
die stemmen niet. Het was ook
de periode waarin – dat gold
trouwens voor alle partijen –
gemeenteraadsleden gewoon
stemmachines waren. Wat de top
besliste, moest door het voetvolk
uitgevoerd worden. Dat lag moei-
lijk bij Patsy.

Precies die houding interesseerde
ons toen, jonge journalisten van
de krant De Morgen die zich ook
hadden losgeweekt van de dwin-
gelandij van de partijstructuren. De
Morgen was niet langer de Volks-
gazet, wij profileerden ons als on-
afhankelijke, kritische, jonge, linkse
journalisten. Ik heb op de redactie
nog de bulderende telefoons
meegemaakt van socialistische
kopstukken die gewoon waren te
vertellen wat er in de Volksgazet
– of in Gent in de Vooruit – moest
verschijnen en tot hun verbijstering
ontdekten dat wij onze middel-
vinger naar hen opstaken. Wij
herkenden daarom in Sörensen
een gelijke. Ook zij stak, als ‘jong
meiske’, haar middelvinger op naar
de Antwerpse partijtop. Ze deed
dat beleefd, maar wel helder.

Op een dag vertelde Patsy me
dat ze een ‘hoerenvakbond’ wilde
oprichten. Om de rechten van de
meisjes in de rosse buurt te ver-
dedigen. Ik herinner me niet meer
waar en hoe lang we daarover
gesproken hebben, maar wel dat
het haar menens was. Kort daarop
vertrok ze op vakantie.

Ik vertelde het verhaal aan mijn
redactiechef, de gevreesde Rudy
Collier, die later nog even hoofdre-
dacteur van De Morgen is geweest,
daarna hoofdredacteur van ATV
en van Gazet van Antwerpen. Rudy
was niet echt de meest sympathie-
ke van de bende, maar uiterst ge-
talenteerd als nieuwsmaker. ‘Een
hoerenvakbond?’, schreeuwde hij.
‘Dat is nieuws! Zijt ge daar zeker
van?’ Ik stond als broekventje voor
de bulderende Collier te knikken
dat het toch dat was wat Sörensen
mij verteld had. ‘Bel haar op en
maak daar een artikel van.’

Patsy was op vakantie. Voor de
jonge lezertjes onder u zal dit
als een schok overkomen, maar
er was toen géén internet en er
bestonden géén gsm’s. Je kon
mensen die op vakantie waren he-
lemaal niet bereiken. ‘Ja maar, zijt
ge zeker’, zei Collier, nadat ik hem
verduidelijkte dat ik Patsy niet kon
bereiken. ‘Het is wat ze me gezegd
heeft.’ ‘Oké, smijt het in de gazet.’

Zo kwam het dat er in De Morgen
verscheen dat Patsy Sörensen

OVER

PATSY

28 29

een hoerenvakbond zou oprichten.
Toen ze terugkwam uit vakantie
zei ze: ‘Ja maar Jan, ik was daar
nog niet helemaal zeker van. Nu
moet ik het wel doen, hé.’

Payoke werd vrij snel opgericht.
De naam is een sympathieke sa-
mensmelting van de twee vrouwen
die er aan de basis van lagen: Pa,
van Patsy en Yo, van Yolande, een
sekswerkster, met de verkleinvorm
‘ke’ om er iets kleins en gezelligs
van te maken. Het mocht alle-
maal niet te hoogdravend zijn, de
meisjes moesten zich erin kunnen
herkennen.

Bij de Antwerpse socialisten
werden ze intussen horendol.
Sörensen en haar hoerengedoe
moest toch maar beter uit de partij
geveegd worden. Het is properder
zonder hoeren. Ik kan daarvan ge-
tuigen, want partijgenoten hebben
mij dat verhaal verteld. Sörensen
was een probleem. Een ongeleid
projectiel dat niet kon ingezet wor-
den om de doelstellingen van de
partij te verwezenlijken. Ze hadden
natuurlijk gelijk. Sörensen was
geen vrouw die zich zomaar liet
gebruiken. De baronnen hadden
zoiets nooit eerder meegemaakt.
Zo’n klein, onbetekenend meisje uit
de eerste wijk dat niet slaafs buigt
en bovendien nog succes oogst
ook … Sörensen werd stilaan een
luis in de pels.

Mijn partij heeft daar de trein ge-
mist, vrees ik. De eerste potentiële
vernieuwingsgolf heeft ze aan zich
laten voorbijgaan, en ze heeft daar-
bij heel wat jonge progressieven
naar Agalev gejaagd. Ik was daar
één van. Ik ben een generatiesoci-
alist, maar toen, uit afgrijzen voor
het Antwerpse baronieënsocialis-
me, heb ik voor Agalev gestemd.
Ik heb me dat trouwens flink
beklaagd.

In 1993 stapte Patsy uit de SP en
richtte ze de Beweging voor Soci-
ale Vernieuwing (BSV) op, een van
de vele pogingen om de sociaalde-
mocratie te vernieuwen. De partij
was niet écht onder de indruk.

In 1994 stond de BSV op een ge-
zamenlijke lijst met Agalev; samen

haalden ze zeven zetels en zowel
Mieke Vogels als Patsy Sörensen
werden schepen in de nieuwe
gemeenteraad onder leiding van
Leona Detiège. Het Vlaams Blok
was in die tijd de grootste partij
met iets meer dan 28 procent,
maar bleef in de oppositie.

Sörensen was dan wel verkozen
als BSV’er op een Agalev-lijst,
maar het probleem begon van
voren af aan. Agalev had Sörensen
niet omwille van haar inhoudelijk
programma aangetrokken, maar
louter omwille van electorale over-
wegingen. Dat ze zo’n hoge score
haalde én daardoor recht had op
een schepenzetel was voor Agalev
uiterst vervelend. Net zoals in de
SP voordien werd Sörensen behan-
deld als een luis in de groene pels.
Ze moesten haar wel een schepen-
mandaat geven, maar dat zou dan
het minst interessante mandaat
zijn. Iets waar Sörensen zeker en
vast geen brokken zou kunnen ma-
ken. Dus zadelden ze Patsy op met
de bevoegdheid Burgerlijke stand
en Jeugd. Ik kan over die periode
getuigen, want ik werd toen haar

adjunct-kabinetschef.

De lezer moet begrijpen dat
burgerlijke stand een onschuldig
mandaat is, omdat je enkel en
alleen de federale wetgeving uit-
voert. Je trouwt mensen, je zorgt
voor begrafenissen en dat soort
dingen, maar heel veel ruimte
om een eigen beleid te voeren zit
daar niet bij. Ik ga nu erg stout
zijn: ge kunt daar de onnozelaars
in uw partij een plezier mee doen,
want die mogen alle huwelijken
uitvoeren. En wie door Jos Smos
of Mie Katoen getrouwd wordt,
zal mogelijk daarna op zijn of haar
partij stemmen. Ik weet het, het
is vreselijk dat ik dat zo schrijf,
maar zo ging het er wel aan toe.
De ‘stoemste’ van den hoop die
toch wat stemmen trekt, mag de
burgerlijke stand hebben. Dat was
precies de bedoeling. We geven
Sörensen iets waar ze niks mee
kan doen. Hetzelfde gold voor
jeugdbeleid. In Antwerpen was
er op dat moment géén jeugdbe-
leid. Het enige wat de Antwerpse
jeugddienst deed was de Vlaamse
subsidies doorsluizen naar de
plaatselijke jeugdverenigingen. Dat
was het. Veel beleidsruimte zat
ook daar niet in.

Dat was zonder Sörensen gere-
kend. Daarom zie ik haar zo graag.
Met niks doet ze iets. De coalitie-
genoten werden er knettergek van,
Agalev op kop.

Wat ondertussen vergeten is, en
vandaag volstrekt onderschat
wordt, is dat ons kabinet de aanzet
heeft gegeven tot het homohu-
welijk. Allerlei partijen eisen daar
het vader- en moederschap van
op, maar de realiteit is dat het de
verdienste is van Patsy Sörensen.
Natuurlijk kon je als schepen van
Burgerlijke stand van een ‘gemeen-
te’ niet zelf het ‘homohuwelijk’
forceren. Maar we bedachten een
systeem van ‘samenlevingscon-
tract’ dat openstond voor zowel
heteroseksuele als homoseksuele
relaties. Je kon je zo bij de burger-
lijke stand van de stad Antwerpen
laten registreren. Het was juridisch
van nul en generlei waarde, maar
de symbolische impact was over-

weldigend. Vandaag bestaat een
samenlevingscontract nog steeds
en is het inmiddels officieel.

Welnu, dat is dankzij Patsy Sören-
sen. Dat niemand u iets anders
probeert te vertellen: Patsy is de
echte en enige moeder van het ho-
mohuwelijk in België. De allereerste
‘samenlevers’ waren Tom Lanoye
en zijn partner René Los én het
heterokoppel Ingrid Vander Veken
en Paul Goris. Ik kan niet genoeg
benadrukken dat daar de kiem
lag voor de aanvaarding van het
homohuwelijk in België. Ik kan ook
niet genoeg benadrukken dat ons
kabinet dat toen deed met behoor-
lijk wat tegenwerking vanuit Agalev.

Dat gold eigenlijk voor zowat
alles wat Patsy deed. Wij stelden
voor om ten minste tien procent
van alle Antwerpse speelplei-
nen toegankelijk te maken voor
rolstoelgebruikers. Géén steun van
Mieke Vogels. Wij schreven een dik
bundel om een stedelijk jeugdbe-
leid van start te laten gaan, met
groene initiatieven zoals speelbos-
sen en speelstraten. Nul steun van
Mieke Vogels. Het verhaal van de
speelstraten is exemplarisch. Ze
bestaan vandaag in heel Vlaande-
ren. Ik herinner me levendig dat ze
gelanceerd werden vanuit het kabi-
net Sörensen. Er werden vergade-
ringen over georganiseerd met alle
diensten, onder meer ook de poli-
tie. Enkel de toenmalige korpschef
Luc Lamine steunde ons kabinet
daarin. Alle andere diensten en
kabinetten hadden bezwaren.
Komaan zeg, de mensen de kans
geven om hun straat af te sluiten?
Hoe zot kunt ge zijn? Dat was
zowat de reactie van de meeste
diensten en kabinetten. We heb-
ben die legislatuur onze slag niet
thuisgehaald, maar het idee van de
speelstraten is blijven leven en is
nu al decennia een feit. Dankzij het
kabinet Sörensen. Het is vandaag
belangrijk om te melden dat wij
voor de meeste initiatieven die wij
namen geen enkele steun hebben
gekregen van Agalev. Wel van Eric
Anthonis en Marc Wellens van de
toenmalige CVP, meestal ook van
Leona Detiège van de SP en zelfs

van Hugo Schiltz. Maar niet, en
laat me daarover glashelder zijn,
van de groenen.

Na die legislatuur zaten de groe-
nen trouwens erg verveeld met
Sörensen en moesten ze haar
kwijt. Het was in die periode nog
de gewoonte om politici die je kwijt
wilde, ergens op een Europese
lijst te dumpen. Patsy is gedu-
rende één legislatuur Europees
parlementslid geworden en daar
trouwens uitgegroeid tot een
internationale experte in men-
senhandel. De groene baronnen
– afijn baronessen – hebben dat
gigantische potentieel nooit willen
benutten want hey, Sörensen is
een sos. Agalev heeft ook alle
mogelijke moeite gedaan om
Patsy haar Europees mandaat af
te pakken, maar dat is uiteraard
niet gelukt.

Laat me toch nog iets over het
ongeleide projectiel schrijven. Is
dat waar?

Nee, dat is dus helemaal niet
waar. Patsy is een bijzonder loyale
politica die noch het Antwerpse
schepencollege, noch de groene
fractie in het Europees Parlement,
noch de socialistische partij,
noch Agalev ooit in problemen
heeft gebracht. De mythe van het
ongeleide projectiel heeft te maken
met de bijzondere persoonlijk-
heid van Patsy. Zij komt met een
handleiding. Er wordt wel eens
van haar gezegd dat ze warrig is.
Bij god, dat is ze. Er wordt ook wel
eens gezegd dat ze fantastische
verhalen vertelt. Dat heb ik altijd
een moeilijke gevonden. Ik heb
dat soms ook gedacht. Patsy
vertelt soms dingen waarvan je
denkt: komaan, dat is van de pot
gerukt. Dat kan gewoon niet waar
zijn. Maar toen ik op haar kabinet
werkte, heb ik dingen gezien en
ervaren die je enkel in de betere
James Bond-films ziet. Als je op
je kantoor toekomt en er zitten
rare kwibussen van een of andere
geheimzinnige rijkswachtbrigade
je telefoontoestel uiteen te vijzen
op zoek naar afluisterapparatuur,
dan denk je: die Sörensen heeft
verdikke de waarheid verteld.

Patsy krijgt nu de Prijs van het
Vrijzinnig Humanisme. Het stemt
me gelukkig dat niet alleen haar
werk, maar ook haar persoon op
deze wijze de erkenning krijgt die
zij verdient. Ik snap niet waarom
zij ook al niet een eredoctoraat aan
de UA, de VUB of de UGent heeft
gekregen.

Ik wil tot slot even uit de bol gaan
en luid jubelen over mijn bazin-van-
meer-dan-dertig-jaar-geleden, een
bijzondere vrouw, goudeerlijk, een
fantastisch en schitterend onge-
leid projectiel, dat zich altijd inzet
voor de meest kwetsbaren, voor
wie steun en hulp behoeft, een
vrouw die lak heeft aan hiërarchie-
ën en zelf heldere keuzes maakt,
altijd ten behoeve van ‘de mens’.

Ik heb het bij de aanvang van dit
betoog al geschreven. Ik zie Patsy
graag en ik ben er eigenlijk heel
erg zeker van dat eenieder die haar
ontmoet Patsy alleen maar graag
kan zien.

Lieve (ex-)baas, gij hebt dit meer
dan verdiend. Proficiat en een
dikke kus van uw oud-adjunct
kabinetschef.

Jan De Zutter (1962) is kunsthistori-
cus, publicist en plastisch kunste-
naar, oud-journalist van De Morgen,
oud-adjunct-kabinetschef van
Patsy Sörensen, voormalig politiek
adviseur van Steve Stevaert en voor-
malig woordvoerder van Europees
parlementslid Kathleen Van Brempt.

Wat
ondertussen
vergeten is,
en vandaag

volstrekt
onderschat
wordt, is dat
ons kabinet
de aanzet

heeft gegeven
tot het

homohuwelijk.

OVER

PATSY

30 31

HUMANISTISCH VERBOND: Payoke
kwam in de beginperiode op voor
de prostituees, in de pers werd het
zelfs ‘de hoerenvakbond’ ge-
noemd. Intussen werkt Payoke ver
buiten de Antwerpse stadsgren-
zen. Op welke principes is Payoke
gestoeld?

PATSY: Op de mensenrechten.
We strijden tegen de handel en
uitbuiting van mensen, van elk
slachtoffer, zonder oordelen. Onze
expertise is intussen ruimer dan
prostitutie alleen. De nadruk ligt nu
vooral op de strijd tegen mensen-
handel, tegen de mensenhandel-
criminelen. Maar onze aanpak is
gebleven, onze poort staat altijd
open: er is iemand voor een warm
onthaal, er is altijd koffie met een
koekje. Het gebouw dat we mogen

gebruiken in de Leguit (Payoke
huist nu op de Italiëlei 98A omdat
het gebouw in de Leguit geres-
taureerd wordt, n.v.d.r.) is daar
geschikt voor. Zeer toegankelijk,
gewoon aankloppen en de persoon
aan het onthaal brengt je naar een
veilige en gezellige gespreksruimte
met een kop koffie en een koekje
en met iemand die naar je luistert,
op jouw ritme, op jouw aangeven.
We werken slachtoffergericht
en proberen het slachtoffer de
kracht te geven (empowerment)
om een plaats in de samenleving
te herwinnen. Pamperen is er niet
bij. Ik gruwel van dat pamperen en
betuttelen.

HANS: Payoke staat al jaren op
de internationale kaart. Er komen
regelmatig buitenlandse delegaties

op bezoek en in al die jaren reisde
Patsy de wereld rond. Ze werd
overal gevraagd om onze manier
van werken uit te leggen, aange-
past aan de cultuur van het land,
aan wat daar mogelijk is. Maar de
koffie en het koekje bleven, al werd
de koffie vaak thee en het Antwerp-
se koekje een plaatselijk zoet.

HV: Met welke landen werkte Payo-
ke al samen?

HANS: Je zult ervan schrikken.
We worden uitgenodigd door
landen die zelf een beleid tegen
mensenhandel willen uitwerken
zoals Canada, maar ook – minder
vanzelfsprekend – Syrië. Patsy
was ook al in zo’n 74 landen op
bezoek, waaronder Nigeria, Af-
ghanistan, Libanon, Irak, Ecuador,

Bolivia, Ghana, Congo, Cuba (op
uitnodiging van de familie Castro!)
enzovoort.

ANTON VALT IN: De minister voor
Arbeidsmigratie van de Filipijnen
wordt zelfs vergeleken met Patsy.

PATSY: Echt waar? Dat wist ik niet.

HV: Je noemt landen op met een
heel andere cultuur, vaak ook een
religie of levensbeschouwing die
haaks op de onze staat, hoe pak je
dat aan, Patsy?

PATSY: Belangrijk is om echt over
te komen, enthousiast en geloof-
waardig. Maar ook onze koning
speelt nog altijd een rol (Patsy
glimlacht). Het bezoek van koning
Boudewijn in 1992 heeft Payoke
op de Belgische kaart gezet en in
het buitenland is men zeer gevoe-
lig voor ‘koningen’. Zo krijgen we
indirect steun van het paleis. De
samenwerking met landen zoals
Syrië en Irak kan alleen als ik me
aanpas, als ik hun beleid, hun cul-
tuur respecteer. Het begeleidings
traject waar Payoke voor staat
wordt aangepast aan het land.
Eigenlijk is het niet zo veel anders
dan hier bij ons, in België. PAG-ASA
(centrum tegen mensenhandel re-
gio Brussel, n.v.d.r.) en Sürya (cen-
trum voor mensenhandel regio
Wallonië, n.v.d.r.) werken ook op
een eigen manier, aangepast aan
de mentaliteit van de regio. Ik was
bij de oprichting van deze centra,
gaf de krijtlijnen van onze manier
van opvang en begeleiding door en
de centra kleurden die zelf in, op
maat van de realiteit ter plaatse.
We werken goed samen en sturen
slachtoffers naar elkaar door voor
een individuele aanpak volgens
de eigen insteek van het centrum.
Minister Van Quickenborne zorgde
ervoor dat er eindelijk een centraal
meldpunt is voor mensenhandel
zodat de strijd ertegen efficiënter
wordt, toegankelijker. De slacht-
offers kunnen sneller geholpen
worden en de uitbuiters, de
mensenhandelaars, kunnen snel
gestopt worden en streng bestraft.
Payoke en de twee andere centra
zijn nu ‘meldpunten’.

ANTON VULT AAN: Momenteel
schieten de aanmeldingen de lucht
in omdat er verschillende elemen-
ten tegelijkertijd spelen: de start
van het nationaal meldpunt, de
afwikkeling van een aantal grote
zaken kort na elkaar, economische
turbulenties, ga zo maar door.
Ik geef je wat cijfers, alleen al bij
Payoke hadden we in 2021 264
aanmeldingen, in 2022 waren dat
er al 440 en voor 2023 verwach-
ten we tussen de 600 tot 700
aanmeldingen. Ondanks de extra
middelen die we krijgen, vrezen
we een financiële en operatio-
nele overbelasting. Het huidige,
terechte, strenge beleid tegen
mensenhandel is zo succesvol dat
wij niet meer kunnen volgen met
de opvang van de slachtoffers.

HV: Payoke groeide in al die jaren
uit tot een expertisecentrum
tegen mensenhandel, nationaal,
Europees en internationaal. Hoe
kan het dat mensenhandel zo
bloeit terwijl we allemaal de mond
vol hebben over mensenrechten
en vele landen een migratiebeleid
ontwikkelden?

HANS: Er zijn geen grenzen meer,
en zo lang er ongelijkheid en
conflicten zijn in de wereld zullen
mensen op zoek gaan naar een be-
tere plek om te leven, voor zichzelf
en hun familie. Hun wanhoop is zo
groot dat ze gemakkelijk in handen
vallen van malafide personen.
Mensenrechtencriminelen zijn on-
gelooflijk goed georganiseerd en
vindingrijk. Ze geven aan de vluch-
telingen een gevoel van veiligheid
in ruil voor geld, veel geld, maar
zo zien de vluchtelingen het niet,
ze voelen zich zelfs geen slacht-
offer, ze beseffen niet altijd dat
ze uitgebuit worden. De criminele
netwerken spreiden zich uit over
meerdere landen, de slachtoffers
worden gevolgd en in de greep
gehouden.

ANTON: De vluchtelingen wor-
den in het ‘nieuwe’ thuisland op
de illegale markt gebracht. Ze
spreken de taal niet, kennen onze
arbeidswetten niet en hebben
geen sociaal netwerk. Isolatie is de
ideale basis voor uitbuiting en mis-

bruik. In het begin hebben ze vaak
zelf niet door in wat voor situatie
ze verkeren. Door de dingen die ze
onderweg meemaken, zitten ze in
survival mode. Het durft zelfs te
gebeuren dat ze gehecht geraken
aan hun gevangenschap. Pas als
we ze uit hun context halen en ze
wat rust vinden, realiseren ze zich
hoe problematisch de omstandig-
heden waren waarin ze moesten
leven. Sommige slachtoffers
worden ook gebruikt om nieuwe
slachtoffers aan te trekken. Het
netwerk hier en in hun thuisland
houden sterk contact met elkaar.

HV: Wat moet ik me voorstellen bij
uitbuiting?

ANTON: De slachtoffers zijn in
ongeveer 50% van de gevallen
slachtoffer van seksuele uitbuiting,
bij de andere 50% gaat het over
economische uitbuiting. Recent
zien we evenwel dat de cijfers rond
economische uitbuiting beginnen
aan te zwellen. De zaak op de
Borealis-site in Antwerpen is daar
een actueel voorbeeld van. Het is
hallucinant wat er op de illegale
arbeidsmarkt gebeurt.

HANS: Economische uitbuiting is
er in de bouw, in de keukens in de
restaurants, transport, seizoen-
arbeid, horeca, kamermeisjes in
de hotels, nagelsalons, carwash
… Het kan een tijdelijke job zijn
of hypergespecialiseerde arbeid
met als gemeenschappelijke deler
dat de job ‘anoniem’ wordt. Een
onderaannemer levert arbeiders
aan een ondernemer die zelfs niet
vermoedt dat er iets niet klopt. En
schrik niet, ook in deftige restau-
rants met een open keuken kan
er op zolder of in de kelder een
‘tweede’ keuken zijn waar slachtof-
fers van mensenhandel in slechte
omstandigheden werken. Als er
geld mee gemoeid is, veel geld,
dan worden de mensenrechten
en alle verdragen erover vergeten.
Overal in onze samenleving duiken
nieuwe vormen van slavernij op.

INTERVIEW MET PATSY
SÖRENSEN (OPRICHTER),
ANTON VAN DYCK (DIRECTEUR)
EN HANS DE CEUSTER
(VOORZITTER PAYOKE VZW)

Op 10 maart 1988 verschenen de statuten van vzw Payoke in het staatsblad. Payoke werd

opgericht met één concreet doel: de sekswerkers versterken, hun families en kinderen onder-

steunen. De initiatiefnemers dachten toen nog dat hun opdracht er na een aantal jaartjes op

zou zitten. Het draaide anders uit: nu, 35 jaar later, is Payoke een gerenommeerd expertise-

centrum tegen mensenhandel met nationale, Europese en internationale uitstraling.

Payoke maakt al 35 jaar voor velen die uitgebuit worden – of het nu seksueel is of econo-

misch – het verschil. Het warme onthaal, de opvang en begeleiding openen voor de slachtof-

fers de deur naar een nieuwe toekomst.

IN
TE

RV
IE

W

IN
TE

RV
IE

W

32 33

Lees het verhaal van Mika,
die slachtoffer werd van eco-
nomische uitbuiting: https://
www.payoke.be/onze-aanpak/
over-mensenhandel/getuigenis-
sen/getuigenis-economische-uit-
buiting/

ANTON: De mensen zijn koopwaar
geworden. De technieken die
gebruikt worden om het slachtof-
fer in hun macht te houden, om
te blijven uitbuiten zijn onuitput-
telijk. Zo wordt er bijvoorbeeld bij
arbeiders uit Nigeria hun bijgeloof
misbruikt. Sterft er een familielid in
het thuisland, dan is dat de schuld
van de arbeider hier die zich nog
niet genoeg inzet. We zetten met
onze werking nu ook in belangrij-
ke mate in op die economische
uitbuiting. Payoke wil hier, samen
met de bonafide bedrijfswereld, de
strijd aangaan tegen de mensen-
handel. Mensen zijn niet te koop!
Ze verdienen een faire werkplek.
En die bedrijven verdienen eerlijke
concurrentie. De brug die we slaan
naar de privésector is ook voor hen
belangrijk. Payoke heeft al vijftien
jaar lang een belangrijke partner,
namelijk de Universiteit Antwer-
pen. Studenten die de opleiding
handelsingenieur en het vak MVO,
maatschappelijk verantwoord
ondernemen volgen, werken
samen met ons aan projecten om
onze werking te versterken. Een
team van drie studenten werkt een
experiment uit, daar worden lessen
uit getrokken en vervolgens wordt
het resultaat in de praktijk om-
gezet. Verder is er ook nog onze
Europese projectenwerking die
ons systeem versterkt. Zo is er het
project AMELIE, of hoe misbruik
herkend kan worden in de zorg;
VOICE OVER, of hoe ervaringsdes-
kundigen betrokken kunnen wor-
den in de eigen werking. Zo werd
er al een tool uitgewerkt om ervoor
te zorgen dat artsen en zorgver-
leners in de medische faculteiten
misbruik kunnen herkennen bij
hun patiënten en dat discreet en
zorgvuldig opvolgen.

In het kader van het aanpakken
van de ‘economische’ mensen-
handel is er een mooi project. Er

werden tools uitgewerkt voor de
bedrijfswereld. Hoe informeren
we de bedrijfswereld? Welke tips
en hulpmiddelen kunnen er ter
beschikking gesteld worden aan
de bedrijfsleiders zodat ze illegale
onderaannemers snel detecteren?
Wat kan er voorzien worden op de
werf voor de arbeiders? Infopa-
nelen aangebracht aan de ingang
van de werf met een QR-code
die door de arbeider gebruikt kan
worden waardoor de tekst vertaald
én uitgesproken wordt in hun taal.
De arbeiders spreken nauwelijks
andere talen. Ze kunnen vaak zelfs
niet lezen, maar ze hebben wel een
gsm om contact te houden met
hun familie, hun thuisland. Deze
teams van studenten maken voor
Payoke jaarlijks het verschil. Zo
maakt Payoke het verschil voor de
bedrijfsleiders en, belangrijker nog,
voor de illegale arbeiders en hun

familie. We hopen om zo lang-
zaam maar zeker het de malafide
organisaties onmogelijk te maken.

Lees het verhaal van Adanya, die
slachtoffer werd van seksuele
uitbuiting: https://www.payoke.
be/tienerpooier/getuigenissen/
getuigenis-sexuele-exploitatie

HANS: Er is nu ook een team bezig
met het uitwerken van een beleid
rond fondsenwerving. De opvang
van de Borealis-slachtoffers heeft
onze financiële reserve opgebruikt.
We vechten voor het financieel
overleven van Payoke. Elke do-
natie, hoe klein ook, is meer dan
welkom. De studenten zijn enorm
vindingrijk, grote en kleine donoren
vinden het een tof project op onze
website om in te ‘investeren’.

PATSY: De samenwerking met de
UA verloopt goed, maar we werken
ook samen met andere partners:
politie, OCMW, het gerecht, de
Lotto … Zonder dat netwerk zou
het niet lukken.

HANS: Een mooi voorbeeld van sa-
menwerking is onze ‘praatmobiel’.
Voor een actie van De Warmste
Week bouwden studenten van
de UA een oud busje om tot een
‘praatmobiel’. Het is een rondrij-
dende gezellige woonkamer die
uitnodigt tot praten, zeer laag-
drempelig. Op uitnodiging van een
school, een organisatie of een be-
drijf, gaan we ter plaatse voor een
gesprek. Het gezellige busje voelt
veiliger aan dan een klaslokaal, de

ideale plek voor onze teamwerker
om in gesprek te gaan met iemand
die er nood aan heeft. We weten
op voorhand wie er met ons wil
praten, dat wordt doorgegeven
door de directie, de ouders, het
CLB. De Praatmobiel bewijst dat hij
nodig is, want hij is veel onderweg.
Misschien ook even vermelden dat
iedereen voor 19 euro ‘kilometers’
kan sponsoren voor ons busje?

HV: Kunnen jullie eens uitleggen
hoe de begeleiding van een slacht-
offer verloopt en wat de valkuilen
zijn?

PATSY: Meestal worden de slacht-
offers bij ons afgezet door de
politie, dan begint ons werk. Maar
niet iedereen wil mee, sommige
slachtoffers kiezen ervoor om
onder de waterlijn te blijven.

ANTON: De slachtoffers zien
zichzelf niet altijd als slachtof-
fer, ook al zijn ze alles kwijt. Een
illegale bouwvakker verliest niet
alleen zijn inkomen maar ook zijn
positie tegenover zijn familie. Zo
is het ook voor slachtoffers van
tienerpooiers.

Lees het verhaal van Nora, die
slachtoffer werd van een tiener-
pooier: https://www.payoke.be/
tienerpooier/getuigenissen/getui-
genis-tienerpooiers/

PATSY: Zij verliezen niet alleen elke
stabiliteit in hun leven, maar ook
degene waar ze alle vertrouwen
in hadden. Ze verliezen hun ‘lief’,
want zo zien ze hun ‘uitbuiter’. Ze
schamen zich voor de keuzes die
ze maakten, voor wat ze deden in
opdracht van dat ‘lief’. Wat mij in al
die jaren opvalt is hoe sterk men-
sen zijn, hoe ze er uiteindelijk in
slagen eruit te geraken en te over-
leven. Met de nadruk op ‘leven’.

HANS: Er zijn er zelfs die er een
missie van maken om hun ervarin-
gen verder te vertellen, om zo vol-
gende slachtoffers te vermijden.
Ze kunnen in het VOICE OVER-pro-
ject stappen en als ervaringsdes-
kundige anderen empoweren. Het
begeleiden is een traject van lange
adem, met vallen en opstaan.
Het kan twee tot drie, of zelfs zes
jaar duren. Ons team bouwt aan
hun zelfbeeld, we ondersteunen

IN
TE

RV
IE

W

De slachtoffers
zien zichzelf
niet altijd als
slachtoffer,

ook al zijn ze
alles kwijt.

psychosociaal, maar ook juridisch.
Empathie is ons sleutelwoord,
empathisch én solide.

ANTON: Het moeilijkst is het om
het sociaal netwerk terug op
te bouwen. Elke band met het
crimineel netwerk moet definitief
verbroken worden, en die uitbuiters
zijn ongelooflijk vindingrijk in hun
pogingen een slachtoffer weer
in hun macht te krijgen. Indien
mogelijk helpen we hen de banden
met de familie te herstellen, wat
niet altijd lukt. Toch merken we
dat er na een tijd weer een positief
zelfbeeld is, dat er een sociaal en
zelfs familiaal netwerk is. De vrije
tijd wordt ingevuld, wat hervallen
voorkomt. Als we naar onze sta-
tistieken kijken, merken we dat het
voor de slachtoffers heel vaak lukt
om eruit te geraken en aan een
volgende toekomst te beginnen.
Payoke is en blijft nodig!

Jacinta De Roeck, adviseur ethische
thema’s Open Vld, en Laura Michiels,
educatief medewerker Humanistisch
Verbond

Patsy, Hans en Anton in de praatmobiel

34 35

https://www.payoke.be/tienerpooier/getuigenissen/getuigenis-sexuele-exploitatie
https://www.payoke.be/tienerpooier/getuigenissen/getuigenis-sexuele-exploitatie
https://www.payoke.be/tienerpooier/getuigenissen/getuigenis-sexuele-exploitatie
https://www.payoke.be/onze-aanpak/over-mensenhandel/getuigenissen/getuigenis-sexuele-exploitatie/
https://www.payoke.be/tienerpooier/getuigenissen/getuigenis-tienerpooiers/
https://www.payoke.be/tienerpooier/getuigenissen/getuigenis-tienerpooiers/
https://www.payoke.be/tienerpooier/getuigenissen/getuigenis-tienerpooiers/

medeoprichtster en zelf prostitu-
ee. De Ke om het te maken zoals
Patsy zelf, klein, maar daarom niet
minder daadkrachtig. Toen al liep
Patsy de tijd ver vooruit. In haar vi-
sie kan een prostituee ‘sekswerker’
zijn, iemand (vrouw, man of trans)
die vrijwillig voor deze job kiest.
Pas in 2022 wordt deze visie poli-
tiek gevolgd, België is sinds vorig
jaar het tweede land in de wereld,
na Nieuw-Zeeland, waar vrijwillig
en meerderjarig sekswerk gedecri-
minaliseerd wordt. Met dank aan
de minister van dienst die in dit
delicate dossier zijn tanden gezet
heeft, pitbullgewijs. Patsy had in
1988 al gelijk: decriminalisatie van
seksuele uitbuiting is de beste ba-
sis om (seksuele) mensenhandel
te bestrijden.
Patsy geeft haar job op en stort
zich met al haar energie op de
uitbouw van Payoke. Al heel snel
merkt ze dat dit onmogelijk is zon-
der steun, politieke steun. Patsy
stapt in de politiek en al in 1988
geraakt ze in de gemeenteraad en
in het schepencollege, al is haar
dat niet altijd gegund. Zoals altijd
in ‘de’ politiek zitten de dwarslig-
gers in je eigen partij. Patsy trekt
er zich niets van aan. De politieke
krokodillen, de politieke baronnen
krijgen haar niet klein, Patsy is echt
en integer, en dat weet de kiezer.

Het prille begin van een
meisje met een vreemde
naam
Antwerpen, 1 oktober 1952, Patsy
Sörensen wordt geboren. Een
‘gewone’ geboorte, in een ‘gewoon’
gezin, in een ‘gewone’ buurt in Ant-
werpen. Ze groeit op in Borgerhout
in de buurt van de luchthaven, in
een wijk met sociale blokken. Zo
‘gewoon’ is het gezin echter niet.
Er is de vreemde achternaam,
er is de vader die vooruit wil in
het leven, er is de moeder die de
voordeur elke dag wijd openhoudt
en er is de vrijzinnige opvoeding.
Vrijzinnig in een tijd toen al de rest
nog katholiek was, hevig katholiek.
Patsy valt al van in den beginne uit
de toon: geen katholieke school,
geen doopsel, geen zondagse

mis, geen eerste communie,
geen vormsel en veel vrij denken
en doen. De voordeur van Huize
Sörensen staat altijd open. Het
was er de zoete inval met koffie en
koekjes. Vond het warme onthaal
bij Payoke met koffie en koekjes
daar de inspiratie?

Patsy de sociaal bewogen
tiener
Patsy is het eigenzinnige zusje
van een oudere broer. Jongens
en meisjes groeiden destijds nog
anders op, zeker als er veel jaartjes
tussenin zitten, en wat andere ka-
raktertrekjes. Daarom is Patsy zo
een beetje ‘enig’ kind in de familie,
de neefjes en nichtjes altijd ver
weg in een land ergens in het hoge
noorden. Al van in de lagere school
is het duidelijk: dit kleine meisje

HET VERHAAL VAN
PATSY, ‘A – NEVER-
ENDING – STORY’

met de rare achternaam en de vrije
gedachten is een ‘specialleke’. Ze
is de kwajongen die voortdurend
in de bres springt voor de zwakste
klasgenootjes. De pestkoppen op
school worden door haar meer dan
eens op hun plaats gezet. Al op
haar negende voelt ze zich meer
op haar gemak bij de kinderen van
het circus dat de buurt regelmatig
opvrolijkt. Ze holt na school met
schriftjes heen en weer tussen
haar school en de circuskinderen.
Een onderwijsrol die toen nog niet
door de onderwijzers opgenomen
werd. Ligt daar de kiem van de
leerkracht die Patsy zal worden?
Ligt daar de goesting om alles cre-
atief te benaderen en op te lossen?
Vernieuwende, inspirerende en
lichtelijk eigenzinnige creativiteit.
Ook voor het kind Patsy zijn er de

lange schoolvakanties. Dan kan
‘kind zijn’ moeilijk zijn, zeker ook
omdat dit kind buiten de domi-
nante klaskliekjes valt omdat het
pestgedrag niet tolereert, omdat
het elke vorm van uitsluiting
veroordeelt. Gelukkig is er haar
vader die op de sociale dienst van
de haven werkt. Patsy brengt haar
vakantiedagen door op die sociale
dienst, wordt kind aan huis bij de
dokwerkers, bij de gezinnen die
door de dienst begeleid worden.
Liep ze toen al de deuren plat in
het beruchte ‘rosse’ Schippers-
kwartier?

Patsy kleurt het Schippers
kwartier buiten de lijntjes
in rood en groen
Haar opleidingskeuze is overdui-
delijk, het moet en zal een sociale
richting worden met veel ruimte
voor creativiteit. Een school ook
waar respect voor wie anders is
onderdeel van de opvoedingsvisie
is. Patsy volgt een sociale richting
in de gemeenteschool in de Lamo-
rinièrestraat van Berchem. Haar
creativiteit kan ze botvieren in de
Academie Berchem en daarna in
de Academie Antwerpen. Ze wordt
kunstlerares in de buurt die haar
zo vertrouwd is: de Cadixwijk, dicht
bij het werk van haar vader, ‘Het
Kot’ van de dokwerkers én vlakbij
het Schipperskwartier. Ze gaat
zelfs in de buurt van de ‘maskes’
– het Schipperskwartier – wonen.
De ideale plaats om aan een gezin
te beginnen, zo ziet Patsy dat
toch. Ze kan er haar gewoontes
– intussen bijna een levensroe-
ping – gewoon blijven volgen, de
schoolschriftjes voor de circuskin-
deren worden soep en boterham-
men voor mensen met weinig geld
en … voor de ‘maskes’.
En dan doet de stad iets waardoor
Patsy op de barricades springt. Als
de stad haar buurt wil opkuisen,
ontstaat het idee om in opstand te
komen, en wie zijn dan de directe
partners in deze strijd? Juist, de
‘maskes’ zelf, de prostituees.
Patsy richt een hoerenvakbond op
die enkele jaren later als officiële
vzw de naam Payoke krijgt. De Pa
van Patsy, de Yo van Yolande, de

Patsy staat met haar twee voeten
tussen de mensen in het buurt-
huis dat haar tweede thuis wordt.
Dit is de plaats waar aan politiek
gedaan moet worden, niet op
het ‘Schoon Verdiep’. Ze is meer
straathoekwerker dan draagster
van het schepenlint. Het zijn ‘haar’
mensen die haar een politiek
mandaat bezorgen, ook al staat ze
op een onverkiesbare plaats bij de
verkiezingen. Ze brengt het later
tot Europees Parlementslid, al is
dat dan bij een andere partij, het
zorgt er wel voor dat Patsy zich
op de internationale kaart zet met
haar bijzondere ideeën.

Patsy’s grootse daden
samen met haar partners
in de strijd
Patsy heeft van in het begin
medestanders, ook machtige
en belangrijke medestanders.
Peter Piot steunt haar vanuit het
Tropisch Instituut als aids de kop
op steekt, ook en zeker onder de
zeelui en in de prostitutie, waar
het condoom nog niet ingebur-
gerd was. Ze werken samen aan
een sociaal Europees project
tegen aids. Informatiefolders met
preventietips worden gedrukt in
vier talen en massaal verspreid
vanuit de uitvalsbasis die Patsy
destijds kreeg via de stedelijke
dienst voor openbare gezondheid.
Het Zeemanshuis en later ook het
stedelijk badhuis waren contact-
punten waar prostituees altijd
terechtkunnen voor een aidstest
of voor een klein gynaecologisch
onderzoek. Het Ministerie van
Volksgezondheid zorgt via het
Tropisch Instituut voor een weten-
schappelijk medewerkster en een
straathoekwerker.
En dan is er hét hoogtepunt,
de steun vanuit het paleis. Het
koninklijk paleis. Een schokgolf
raast door ons land als koning
Boudewijn Payoke bezoekt in
1992. Dit bezoek heeft Payoke en
Patsy definitief op de kaart gezet,
nationaal én internationaal. Stel
je voor: een oerkatholieke koning
die koffie drinkt en in gesprek gaat
met de hoertjes! Die koninklijke
steun opent veel deuren, ook poli

PA
TS

Y
In haar visie

kan een
prostituee

‘sekswerker’
zijn, iemand
(vrouw, man
of trans) die
vrijwillig voor

deze job kiest.

36 37

tieke deuren, en zorgt indirect voor
de nodige financiële steun voor
de uitbouw van een professionele
werking. Payoke schrijft zichzelf in
de geschiedenisboeken, in Antwer-
pen en ver erbuiten.
En dan zijn er nog zij die Payo-
ke ‘maakten’ tot wat het is, de
velen die als professionele of als
vrijwillige (!) kracht het beste van
zichzelf gegeven hebben en nu
nog altijd geven. Hun namen vind
je niet terug in het verhaal van
Payoke, maar ze waren er wél, ze
zijn er wél. Zonder hen zou zelfs
een gedreven vrouw als Patsy niet
gedaan kunnen hebben wat ze
deed. De Prijs Vrijzinnig Humanis-
me 2023 is er ook voor die stille,
enorm belangrijke vrijwilligers.

Ook Patsy heeft een bijbel:
het ‘mensenrechten
verdrag’
De uitbreiding naar mensenhandel
komt er automatisch. Patsy merkt
op dat er in de jaren 1989-1990
hoe langer hoe meer buitenlandse
meisjes opduiken in de prostitutie.
Nieuwgierig als ze is vlooit ze uit
waar deze meisjes vandaan ko-
men, hoe ze in Antwerpen geraken
en of dat een vrijwillige keuze is.

De Piaf van zij die
uitgebuit worden
Dit is the – never-ending –
story van iemand die in alle
bescheidenheid grootse
dingen deed en een plaatsje
afdwong in de geschiedenis-
boeken. En al is ze intussen
al een tijdje met pensioen, de
berichtjes die ze tijdens ons
gesprek binnenkrijgt bewijzen
dat ze Payoke nog altijd in
haar lijf en hart draagt. Hele-
maal loslaten zal niet voor dit
leven zijn. Al hopen we dat ze
op 21 juni 2023 zichzelf de
luxe gunt om genietend in de
schijnwerpers te staan. Een
hele avond lang, omdat ze de
Prijs Vrijzinnig Humanisme
krijgt. Het is haar gegund,
want ze krijgt eindelijk wat ze
verdient.

Tot slot
Bedankt Patsy, omdat ik sinds
1999 op jou kon rekenen
als ik in mijn job te maken
kreeg met vrouwenhandel,
mensenhandel, mensenrech-
ten, pooierschap, loverboys,
kinderpooiers, sekswerkers …
en jouw expertise nodig had.
Je was en bent altijd bereik-
baar en zo blijf je het verschil
maken, ook op politiek vlak, al
is het nu in de luwte en achter
de schermen.
Een ferme merci!

Vrij neergeschreven door
Jacinta De Roeck, adviseur
ethische thema’s Open VldPA

TS
Y

Niet dus. Payoke krijgt er een taak
bij, de strijd tegen vrouwenhandel.
Geen ongevaarlijke strijd, want
bedreigingen en politiebescher-
ming zijn Patsy niet vreemd. Toch
blijft Patsy altijd een bee-tje de
vindingrijke lerares. Haar ‘school
voor sekswerkers’ is heel kort – de
school moest sluiten want was
destijds strafbaar – ongelooflijk
belangrijk voor de sekswerkers,
ze leren er sterker worden en
weerbaarder, ze leren er dat ook
zij rechten hebben waaronder het
recht op veilige seks, het recht om
het gebruik van een condoom te
eisen van hun klant, en ze leren er
voldoende power ontwikkelen om
onder het juk van hun pooier uit te
geraken.

Ook een levenswerk kent
hoogtepunten
Als ik naar het hoogtepunt in haar
carrière vraag, aarzelt Patsy geen
seconde: ‘Mijn mandaat in het
Europees Parlement heeft me
de mogelijkheid gegeven om mij
volledig toe te leggen op de strijd
tegen vrouwenhandel en ruimer
mensenhandel, op het belang van
mensenrechten voor iedereen. Ik
kreeg de kans om contacten uit
te bouwen in het buitenland en

zo de werking
van Payoke te
optimaliseren en
uit te breiden. Er
zijn ongelooflijk
veel projecten
mogelijk als je
de gewikkelde
structuur van de
Europese Unie
kent.’
Patsy vertrouwt
me nog toe:
‘Zonder de niet
aflatende steun
van mijn partner
Staf en het
oneindige begrip
van mijn kinderen
voor hun te vaak
afwezige moeder,
had ik dit nooit
gekund.’

3938

LOFREDE

LOFREDE

JEAN-JACQUES
AMY

Het ABC-boekje van Patsy
Sörensen

 ‘La belle Pandore fut créée par
les dieux pour punir les hommes.
En ouvrant la boîte qu’ils lui
avaient remise, elle libéra la
Vieillesse, la Maladie, la Guerre,
la Famine, la Misère, la Folie, la
Mort, le Vice, la Tromperie, la
Passion, l’Orgueil. Elle la referma
sur l’Espérance qui nous permet
de ne pas craindre de vivre
et d’affronter ces maux.’ (naar
Gabrielle Lefèvre, 18 augustus
2017).

Gelukkig zijn er nog steeds men-
sen die uitblinken door hun moed,
hun durf, hun onverschrokkenheid,

hun vastberadenheid, hun doorzet-
tingsvermogen, hun altruïsme, hun
empathie, hun maatschappelijke
betrokkenheid, hun veerkracht, hun
integriteit. Spijts hun gering aantal
hebben zij een heilzaam effect op
de samenleving, dat niet beperkt
is tot hun land van verblijf. Wij
verdiepen ons even in hogerver-
melde kenmerken en brengen ze
in verband met de grote dame die
gehuldigd wordt en andere emble-
matische figuren.
ALTRUÏSME: Patsy Sörensen
ontfermde zich over kansarmen
en prostituees en richtte daarom
Payoke op, een opvang- en bege-
leidingscentrum voor slachtoffers
van mensenhandel en -smokkel.
Oorspronkelijk streed men voor de
rechten van prostituees in het Ant-
werpse Schipperskwartier. Later
kreeg de organisatie een interna-
tionaal karakter. In 1992 betuigde
koning Boudewijn openlijk zijn
steun. Payoke levert intussen al
meer dan dertig jaar baanbrekend
werk in de strijd tegen uitbuiting en
mensenhandel en het geldt als dé
referentie voor nationale en inter-
nationale wetgeving en vakkundig-
heid in dit domein.

DOORZETTINGSVERMOGEN: Hugo
Pratt (1927-1995) besloot het
eerste deel van zijn fenomenaal
stripverhaal Gli Scorpioni del
Deserto (De Woestijnschorpioenen)
met deze zin: ‘In de woestijn is het
uiterst belangrijk de ene voet voor
de andere te zetten’ (vertaling ©
J. J. Amy). Dat is wat koppigaards
zoals Patsy Sörensen gedurende
decennia deden. Denk aan Nelson
Mandela (°1918), Henry Morgen-
taler (1923-2013), Willy Peers
(1924-1984), Étienne-Émile Baulieu
(°1926), Angela Davis (°1942),
Daniel Barenboim (°1942) die allen,
zoals Patsy, een onuitwisbare
vingerafdruk hebben achtergelaten
op de wereld die wij kennen.
Durf: Ik toon vaak twee dia’s (NB: ik
toon er vaak meer dan twee!). De
eerste beeldt m.i. het activerings-
mechanisme bij Patsy Sörensen
mooi af:

Burgerzin
⭟ Activisme
⭟ Burgerlijke ongehoorzaamheid
⭟ Burgerinitiatief

Het andere diaraampje toont een
citaat van een ongeïdentificeerde
auteur:

‘Zonder dwarsliggers, geen
spoor.’

Waar onrecht heerst, moet verzet
komen. André Gide (1869-1951)
verkondigde dat ‘Le monde ne
sera sauvé, s’il peut l’être, que
par des insoumis. […] Ils sont, ces
insoumis, le « sel de la terre ».’ Bij
Patsy is er nog een flink snufje
cayennepeper bij.
EMPATHIE: Dr. Dirk Van Duppen
(1956-2020) werkte bij Geneeskun-
de voor het Volk. Hij bekwam van
de farma-industrie dat bepaalde
geneesmiddelen goedkoper
werden. Hij was de drijfveer in de
strijden tegen fijnstof en tegen de
bouw van de Lange Wapperbrug
in Antwerpen. Hij slaagde erin de
Orde van Artsen te overtuigen
de eigen Code van Medische
Deontologie aan te passen. Zijn
overtuiging was dat men als
beloning voor het liefhebben van je
medemensen, zelf wordt geliefd.
Kort voor zijn overlijden had hij ver-
klaard dat hij ‘een boeiend leven’
had gehad. Ondanks alle beproe-
vingen die zij doorstond, kan Patsy
Sörensen dat nu al zeggen. Wat
zij met haar gedrevenheid heeft
verwezenlijkt is bui-ten-ge-woon.
Als de levensloop van deze twee
prachtige mensen onder ogen
wordt genomen, is men geneigd te
denken dat men nog enig geloof in
de mensheid mag hebben.
FEMINISME: Enkele woorden vol-
staan. Dit is wat Mevrouw Sören-
sen levenslang heeft gedreven.
GELIJKHEID: Er is nog werk aan de
winkel. Op 12 april 2023 ging ik na
wat de synoniemen in het Neder-
lands zijn voor de woorden ‘pros-
tituee’ en ‘prostitué’. Hier zijn ze,
overgenomen van de zes door mij
op internet geraadpleegde sites:
‘boeleerster’, ‘cocotte’, ‘courtisane’,
‘del’, ‘dweil’, ‘flik’, ‘gigolo’, ‘hoer’,
‘juut’, ‘kankerlijer’, ‘kit’, ‘lellebel’,
‘lichtekooi’, ‘lichtmis’, ‘ontuchtige
vrouw’, ‘publieke vrouw’, ‘robbe-
does’, ‘slet’, ‘sloerie’, ‘smeris’, ‘snol’,
‘stoephoer’, ‘taart’, ‘teef’, ‘temeier’,
‘tiefushoer’, ‘tippelaarster’, ‘vrouw

van lichte zeden’, ‘vruchten-
taart’, ‘wildebras’, ‘wout’, ‘zeug’ ...
Nergens in deze wansmakelijke,
ontmenselijkende terminologie
komt de term ‘sekswerk(st)er’ voor.
Beoefenaars van dit beroep zijn
mensen wiens burgerrechten in
ons land op 21 maart 2022 wette-
lijk werden erkend. ‘Sekswerk(st)er’
is niet meer een eufemisme voor
‘prostitué(e)’, maar een volwaardig
synoniem dat alle anderen moet
verdringen.
INTEGRITEIT: Dit kenmerk deelt
Patsy met Guillaume Lamoignon
de Malesherbes (1721-1794), een
boegbeeld van de Verlichting.
In een tijdperk van absolutisme
durfde hij zich verzetten tegen het
invoeren van nieuwe belastingen
door Lodewijk XV. Hij ijverde voor
de vrijheid van de pers en maakte
dat de Encyclopédie van Diderot
en d’Alembert kon verschijnen en
verdeeld worden. Onder Lodewijk
XVI, poogde hij een einde te stellen
aan de arbitraire gevangenzetting
van politieke opponenten en aan
de buitensporige uitgaven van het
Hof. Toen de afgezette vorst door
de Convention werd aangeklaagd,
vroeg hij en bekwam hij om de
ex-koning te mogen verdedigen.
Hijzelf werd in 1794 aangehou-
den en door de Revolutionaire
Rechtbank ter dood veroordeeld.
Hij werd – net na zijn drie kinderen
– geguillotineerd. Van hem werd
gezegd (E. L****. Pensées et
maximes de Guillaume-Chrétien
Lamoignon Malesherbes. Paris:
Capelle 1802): ‘Il ne fut jamais
dans son caractère de régler sa
conduite sur ses intérêts person-
nels. Dès qu’il avait reconnu la
justice d’une démarche, il ne voyait
que le crime de s’y refuser, et non
le danger de la faire.’ Deze attitude
wordt van politici verwacht. Jan
Terlouw (°1931) moedigde ze als
volgt aan: ‘Wees integer, wees on-
kreukbaar, en – vooral – draag uit
dat je er bent om het publieke be-
lang te dienen.’ Dacht hij aan Patsy
toen hij die woorden uitsprak?
KUNST: Naast haar studies
geneeskunde en haar zeilvaartop-
leiding, haar activisme voor het
milieu en voor de voorziening van

veilige zwangerschapsafbreking,
bekwaamde de Nederlandse arts
Rebecca Gomperts (°1966) zich
óók in beeldende kunst. Als ant-
woord op het algemene verbod op
abortus in Latijns-Amerika richtte
zij in 1999 Women on Waves op –
een abortuscentrum op een schip
gevestigd. Je hoefde er alleen
maar aan te denken en … het
project te concretiseren – en dat
deed zij. Zes jaar later creëerde zij
Women on Web, dat online vrou-
wen informeert hoe zij een veilige
medische abortus kunnen krijgen.
In 2018 schiep dr. Gomperts Aid
Access, ten dienste van vrouwen in
de Verenigde Staten. De onderne-
ming werkte op ‘anti-choice’-groe-
peringen als een rode lap op een
stier. In 2019 beval de Food and
Drug Administration (FDA) haar
om deze activiteit meteen te sta-
ken. Zij weigerde. Toen Alex Azar,
aan het hoofd van Donald Trumps
gezondheidsdienst, de subsidi-
ëring van Aid Access stopzette en
verzendingen van deze organisatie
in beslag liet nemen, klaagde zij
hem aan. Het vermaarde Ameri-
kaanse weekblad Time plaatste
Gomperts in september 2020 op
de lijst van de honderd invloedrijk-
ste mensen van dat jaar. Verdiend!
De Heer Geert Ott deelde mij
recent mee dat Patsy, toen zij
zich vestigde in het Antwerpse
Schipperskwartier, een kunstatelier
had – zij was immers lerares in het
kunstonderwijs. Haar engagement
houdt verband met haar liefde
voor kunst, in al zijn vormen, die
ieder uitings- en verwerkingsmid-
delen zijn voor emoties. Tot op
heden speelt kunst nog steeds
een voorname rol in projecten van
Payoke.
Naar analogie van het toneelstuk
‘A man for all seasons’ van Robert
Bolt (1924-1995), dat handelt
over humanist Thomas More
(1478-1535), kan men zeggen van
Patsy Sörensen en van Rebecca
Gomperts dat zij – die zo veelzijdig
zijn in hun interesses en onderne-
mingen – ‘Dames voor elk seizoen’
zijn; antigif tegen de zo talrijke
vakidioten.

OVER PATSY SÖRENSEN
EN PAYOKE VZW
EEN LOFREDE
IN 30 PORTRETTEN
(IN WILLEKEURIGE VOLGORDE)

© S. Vanderstichele

LOFREDE

4140

LOFREDE

LOFREDE

MAATSCHAPPELIJKE BETROKKEN-
HEID: Het algemeen belang krijgt
absolute voorrang op persoonlijke
voorrechten. Armoede, eenzaam-
heid, ontkenning van fundamen-
tele rechten zijn ondraaglijke
obsceniteiten die moeten worden
bestreden.
MOED: Meest illustratief voor deze
eigenschap is de heldendaad on-
dernomen door drie jonge Belgen
– Robert Maistriau (1921-2008),
Youra Livchitz (1917-1944) en Jan
Pieter Karel (‘Jean’) Franklemon
(1917-1977). In de nacht van 19 op
20 april 1943, met behulp van een
petroleumlamp, wat rood papier,
een paar tangen en een pistool,
brachten zij tussen Boortmeerbeek
en Haacht het twintigste treinkon-
vooi onderweg naar het uitroei-
ingskamp van Auschwitz-Birkenau
tot stilstand. Het lukte hun één
beveiligde wagon open te breken
waardoor 17 Joodse gedeporteer-
den konden ontsnappen. Nadien
sprongen nog meer dan tweehon-
derd mensen uit de rijdende trein.
Dichter bij ons, twee zeer geliefde
rectoren van de Vrije Universi-
teit Brussel, m.n. Paul De Knop
(1954-2022) en Caroline Pauwels
(1964-2022), doorstonden de
ernstige kwalen die hen troffen
met openheid, zelfbeheersing,
waardigheid en moed. Hun rustig
stoïcisme en hun optimisme
dwongen bij ons een diep respect
af. Over de grenzen heen van de
academische wereld zullen deze
twee aantrekkelijke figuren lang
staan als bakens van competentie
en menselijkheid.
NOBODY’S PERFECT: De aller-
laatste woorden uitgesproken in
Billy Wilders hilarische film Some
Like It Hot sommen het mooi op
– voor zowat iedereen. Males-
herbes was geen atheïst – maar
dat waren meerdere filosofen van
de Verlichting evenmin. Régine
Orfinger (1911-2002), aan wie ik
een boek uit diepe bewondering
opdroeg, was een kettingrookster.
De fantastische jazzmuzikant
Stan Getz (1927-1991) was
een humeurige tiran. Ikzelf – de
zelfverklaarde ‘feminist tot in de
kist’ – zou mij kunnen kwijten van

heel wat meer huistaken dan ik nu
doe. Patsy Sörensen werd in 2005
onderscheiden met de titel van
Grootofficier in de Kroonorde. Dat
wordt haar bij deze vergeven.
ONVERSCHROKKENHEID: De
Amerikaanse verpleegster Mar-
garet Sanger (1879-1966) wou
de wereld veranderen en deed
dat ook, hoewel zij zich door haar
toedoen jarenlang de banbliksems
van de politie, de moraalridders
en het medisch korps op de hals
haalde. Zij was dé drijfveer achter
de ontwikkeling en de productie
van de pil, mogelijk dé voornaam-
ste gebeurtenis tijdens de 20e
eeuw. In september 1966, kort
voor zij overleed, werd Margaret
Sanger gevraagd waarvoor zij wou
herinnerd worden. Zij antwoordde:
‘For helping women, because wo-
men are the strength of the future’.
Welcome to the club, Patsy!
VASTBERADENHEID: Dit woord
doet mij denken aan een flamboy-
ante en opvliegende aristocraat,
onversneden racist en imperialist,
voorstander van eugenetica,
dronkaard, kettingroker van zeer
dure sigaren, maar … ook de grote
en juiste man, de reddende engel
die – als allereerste en een tijd
lang moederziel alleen – de fascis-
ten tegenhield en hielp verslaan.
Wij hebben Winston Churchill
(1874-1965), in de eerste plaats, te
danken dat wij in een democratie
mogen leven. Op 29 oktober 1941
in Harrow School verkondigde hij:
‘Never give in, never give in, never,
never, never, never – in nothing,
great or small, large or petty –
never give in except to convictions
of honour and good sense. Never
yield to force; never yield to the
apparently overwhelming might of
the enemy.’ Deze woorden moeten
Patsy en haar team hebben geïn-
spireerd, want ook zij trotseerden
gevaren en gaven nooit op.
VEERKRACHT: Mevrouw (hoofdlet-
ter M) Sörensen reed gedurende
vijf jaar rond in een gepantserde
wagen, droeg een kogelwerende
vest en een kogelwerende helm,
en had lijfwachten. Haar kinderen
gingen met een kogelvrije vest
naar school; tot tweemaal toe

ontsnapten zij aan een poging tot
ontvoering. Zeventien keren werd
in het huis ingebroken. Ramen
werden ingeslagen tot wanneer ko-
gelwerend glas werd geplaatst. De
nachten bracht men ondergronds
door. Te elfder ure verhuisde de
familie naar een beveiligd pand
met verscheidene vluchtmoge-
lijkheden en een bombestendige
schuilplaats. De zo net beschreven
levensfase was geen picknick.
Geen wandeling op de heide.
Die talrijke mooie kenmerken vindt
men allen terug in de persoon
die bij deze gelegenheid wordt
gevierd. Het ga je goed, Patsy.

Jean-Jacques Amy is emeritus
hoogleraar gynaecologie en verlos-
kunde aan de VUB. Hij is laureaat
van de Prijs Vrijzinnig Humanisme
2021.

JO LEMAIRE

Patsy Sörensen ken ik sinds de
jaren ‘80 van vorige eeuw, feitelijk
sinds het prille begin van Payo-
ke. Als artieste heb ik meerdere
keren voor Payoke opgetreden en
muziekwerken voor hen gecom-
poneerd. Toen ze me in 1987
vroeg of ik ambassadrice van hen
wou worden, heb ik geen seconde
getwijfeld om ‘ja’ te zeggen. We
delen eenzelfde engagement voor

het verbeteren van het leven van
slachtoffers van mensenhandel.
Patsy is een kleine, frêle wervel-
wind, één brok energie. Een sterke
vrouw met een groot hart en een
groot empathisch vermogen.
Iemand die niet bij de pakken blijft
zitten ... Ze is een rolmodel en
pionier wat betreft de strijd tegen
mensenhandel in de wereld.
Ik heb veel bewondering voor wat
ze sinds die jaren ‘80 gerealiseerd
heeft. Ze beschikt over een ongelo-
felijke communicatieve volharding.
De juiste vrouw op de juiste plaats.

Jo Lemaire is zangeres en ambass-
adrice van Payoke vzw.

DIRK CALEMYN

Het Dover-drama bleek een diepte-
punt in het jaar 2000. Achtenvijftig
Chinese vluchtelingen lieten toen
het leven, verstopt in een koel-
wagen aan boord van de ferry
van Zeebrugge naar Dover. In de
nasleep bleek het ook een moment
van loutering voor onze scheep-
vaartpolitie aan de kust. Niet
zonder slag of stoot verlegde ons
team de attitude, weg van het zo
snel mogelijk afhaspelen van ‘een
interceptie’, naar een maximaal
menswaardige bejegening van de
vluchtelingen – ettelijke duizenden
per jaar – én een resultaatgericht
speurwerk naar de mensensmok-

kelaars. Het werkte. Maar dat
succes was alleen mogelijk binnen
het kritieke samenspel met onze
externe partners. Opvallend, nu ik
eraan terugdenk, bleek achter veel
van die diensten en organisaties
regelmatig een sterke persoonlijk-
heid met een rotsvast geloof in de
zaak te staan.
In Zeebrugge, met onze dagelijkse
instroom van verbroken illusies,
was een slachtoffer niet zomaar
een nummer van een proces-ver-
baal, maar een mens van vlees
en bloed. Niet uitzonderlijk was
Payoke, in het verre Antwerpen,
onze hoop in bange dagen voor de
verdere opvang van een van onze
gasten met een verhaal waar je
zelfs bij de flikken wel even stil van
werd. Payoke was de plek waar je
nooit nul op het rekest kreeg.
Pas later leerde ik Patsy, klein
van gestalte, maar grote dame,
persoonlijk kennen. We begon-
nen nauwer samen te werken.
Als je het mij vraagt, is Sörensen
trouwens gewoon een werkwoord.
Ze blijft ervoor gaan, wel met pen-
sioen, maar niet op rust. Payoke
heeft ze in goede handen gelaten.
Maar laat dat tot vandaag niet de
oprechte verontwaardiging in de
weg staan. Tegen het onrecht,
desnoods ook tegen de stroom in,
Patsy. Ni dieu, ni maître!

Dirk Calemyn is politiecommissaris
op rust.

EDITH VAN DEN
BROECK

Als jonge substituut was ik in de

jaren tachtig werkzaam op het ka-
binet van minister Jean Gol, voor
wie ik mij verdiepte in de dossiers
vreemdelingenzaken. Het werd
mij snel duidelijk hoe men trachtte
visa te misbruiken voor vrouwen-
handel. Roze balletten en meer van
dat fraais prikkelden de fantasie
van menig journalist.
Eind jaren negentig werden par-
ketmagistraten Octopus-gewijs
geconfronteerd met de affaire
Dutroux en de tentakels ervan.
In een mentaliteit van ‘rien ne va
plus’ kwamen hervormingsplannen
op ons af, politiehervormingen
en oprichting van de Hoge Raad
voor de Justitie. Dit laatste met
de betrachting om de werking en
de benoemingen van de magis-
tratuur te verbeteren. Deze kans
konden we niet laten voorbijgaan.
We sprongen erop en trachtten
een steentje te verleggen. In die
periode leerde ik Patsy kennen. Als
parketmagistraat besefte ik hoe
belangrijk zij en organisaties zoals
Payoke zijn voor de strijd tegen
mensenhandel. Wij gingen samen
mee met de flow van goede ideeën
en goede mensen. Patsy trekt zich,
ook nu nog, het lot aan van de
minst bedeelden, de echte slacht-
offers van mensenhandel. Haar
natuurlijk aangeboren intelligentie
en nooit aflatende wil om wat te
doen, nooit aan de zijlijn te staan,
sprak mij meteen aan toen ik
deze daadkrachtige vrouw leerde
kennen.
Met de oprichting van de Magistra-
tenschool (IGO) werd de opleiding
van de magistraten een niveau
hoger getild. Mensen van het ter-
rein, in casu experten van Payoke,
maakten deskundig het domein
van de vrouwenhandel bekend
voor de magistraten.
Als vrouwen out of the box denken,
maar ook doen, dan botsen ze
vaak op weerstand. Dit gegeven en
deze ervaring kenden wij allebei en
dat verbindt ons, nog steeds.
Patsy, met een nimmer aflatende
inzet, verlegde meerdere steentjes
in de rivierbedding. Zij zal altijd op
mij kunnen rekenen!
Allen samen zijn we sterk!

© Alex De Pauw

42 43

LOFREDE

LOFREDE

Dank Patsy voor al wat je deed en
nog zult doen!

Edith Van den Broeck is eerste
substituut van de procureur des
Konings, voormalig voorzitter van de
Hoge Raad voor de Justitie, voorma-
lig directeur van het Instituut voor de
Gerechtelijke Opleiding.

ERIK DE SOIR

Patsy Sörensen is een boegbeeld
van het toegepast humanisme.
Voor mij is ze een lichtwerker pur
sang, een verlichte geest en vooral
een bevlogen vrouw die een groot
deel van haar leven heeft gewijd
aan het ‘terug in het licht brengen’
van vele mensen die jarenlang
in de donkerste lagen van de
maatschappij hebben gevangen
gezeten.
Ik heb Patsy leren kennen tijdens
mijn militaire loopbaan, als docent
in de Koninklijke Militaire School,
in de jaren gedurende dewelke in
het curriculum van kandidaat-offi-
cieren een cursus burgerzin werd
aangeboden. Later leerde ik ook
haar zoon kennen als kandidaat-
officier. Hij is uit hetzelfde hout
gesneden en werd inmiddels ook
een spoortrekker van het humanis-
me en een bestuurder van Payoke.
Het duurde niet lang voordat we
ontdekten dat we dezelfde taal
spraken als het over slachtoffers
van systematische (seksuele)
uitbuiting ging en tijdens onze tal-
rijke gesprekken ontstond uit het
wederzijds enthousiasme vaak het
embryo van wat later op het terrein
zou worden toegepast. Maar Patsy
was soms ook goedgelovig en
overschatte regelmatig de invloed
die ik als jong officier kon uitoefe-
nen op een logge organisatie als

Defensie. In een periode waarin
toegepaste militaire psycholo-
gie nog niet zo populair was en
de psycholoog binnen Defensie
moest vechten voor zijn ideeën en
zijn bestaan.
Toch ontstond onder haar impuls
ook het inzicht dat er ook in het
operationeel theater kon worden
opgetreden tegen handelaars
in mensen en kregen militairen
hierover lessen.
Mensen als Patsy zouden in de
middeleeuwen als ketters ver-
volgd, als heksen verbrand en als
zonderlingen verbannen zijn.
Maar ook in onze maatschappij is
het ‘lichtwerkerschap’ in een con-
text van georganiseerde misdaad
en systematische uitbuiting niet
zonder gevaar.
Het is echter niet zo dat het geen
zin heeft om een druppel op een
gloeiende plaat te zijn, want als je
blijft geloven in wat je doet, met
in je rug de steun van een steeds
groter wordende community van
gelijkgestemden en uiteindelijk
zelfs de politiek en de koning,
komt er een moment waarop vele
druppels het vuur kunnen afkoelen
en zelfs uitdoven.
Patsy heeft me als traumapsycho-
loog, gespecialiseerd in de behan-
deling van chronisch en complex
trauma, altijd blijven betrekken bij
de opleiding en training van hulp-
verleners en magistraten. Maar
ook bij de vele feestmomenten die
Payoke mocht meemaken.
Het laatste internationaal initiatief
waarin ik dankzij haar betrokken
ben geraakt, is het European
Judicial Training Network: magis-
traten en politiepersoneel van de
EU krijgen hierdoor inzicht in wat
psychotrauma bij slachtoffers
van mensenhandel en uitbuiting
meemaken.
Ik kan onmogelijk een overzicht
geven van het indrukwekkende
werk dat door Patsy verricht is en
van het ripple effect dat daardoor
op het domein van de strijd tegen
mensenhandel ontstaan is.
Ik hoop dus dat deze Prijs voor
Vrijzinnig Humanisme een eerste

stap is op een pad dat leidt naar
enkele eredoctoraten voor een
mens die voor mij persoonlijk qua
impact mag vergeleken worden
met een Martin Luther King of een
Nelson Mandela.

Erik de Soir is doctor in de Psycholo-
gie (Universiteit Utrecht) en doctor in
de Sociale en Militaire Wetenschap-
pen (Koninklijke Militaire School).

HELGA KONRAD

Dear Patsy, congratulations on
your well-deserved award! Your
hard work and dedication have
truly paid off, and it’s wonderful to
see your achievements recognized
in this way. You have devoted your
life’s work to combating human
trafficking and made a signifi-
cant impact in the lives of many
vulnerable individuals. As a pioneer
in anti-trafficking efforts, your pas-
sion and dedication have been an
inspiration to all those who have
worked alongside you. You have
tireless advocated for the rights of
those who have been victimized,
and have been instrumental in
developing new approaches to
address this global issue. Through
your work, you have demonstra-
ted a deep understanding of the
complexities of human trafficking
and consistently shown your
willingness to work collaboratively
with partners in governments, law
enforcement, and civil society to

find solutions that are both effec-
tive and sustainable. Your efforts
have not gone unnoticed – and
this award serves as a testament
to this unwavering commitment to
help creating a better world for all.
We will certainly remain inspired
by your courage, tenancy, and
continuous commitment to human
dignity. It is through the efforts of
people like you that we can make
progress towards a more just and
equitable world. Once again, dear
Patsy, congratulations to this bi-
ennial Prijs Vrijzinnig Humanisme
and thank you for your invaluable
contributions to the fight against
human trafficking. Sincerely Yours,
Helga Konrad

Helga Konrad is Chair of the EU
Stability Pact Task Force on THB
for South Eastern Europe, Austrian
Government Minister for Women -
Host of the first EU Conference on
Trafficking in Women for Sexual
Exploitation.

KRISTINE KLOECK

Het moet einde jaren ‘80 geweest
zijn dat Patsy zich op de Vlaamse
administratie Welzijn aanmeldde
met een aanvraag tot subsidie
voor haar kersverse vzw Payoke
onder de arm. Vergezeld van haar
echtgenoot Staf, die de zakelijke
kant van het dossier behartigde,
verdedigde zij met passie en
verbetenheid haar strijd voor
lotsverbetering en belangenverde-

diging van prostituees in de rosse
buurt van haar stad Antwerpen. Ik
werkte toen voor de overheid en in
mij vond ze onmiddellijk een bond-
genoot, maar het was een alles
behalve makkelijk bespreekbaar
onderwerp met het kabinet van de
toenmalige Minister van Welzijn
en Gezin….tot in 1992 het (voor
pers en buitenwacht) onverwach-
te bezoek van koning Boudewijn
aan Payoke de kaarten verlegde.
Plots was er beleidsaandacht voor
de zaak en stond Payoke op de
kaart! Later verbreedde Patsy haar
actieterrein naar (economische en
seksuele) mensenhandel en men-
sensmokkel en meteen ook van
Antwerpen naar de wereld wijd.
Ze ligt aan de basis van het eerste
opvangcentrum voor slachtoffers
van mensenhandel, ze ontwikkelde
de – naar het buitenland geëx-
porteerde - regelgeving die deze
slachtoffers een verblijfsstatuut
geeft, wat hen toelaat mee te
werken aan het blootleggen van de
praktijken en criminele netwerken
van mensenhandelaars.
Genoeg over het palmares van
Patsy, dat de lezer in uitgebreide
versie elders kan lezen. Maar
alleen al deze beknopte schets
geeft aan wat Patsy heel bijzonder
maakt: ze is gedreven, strijdvaar-
dig, onvermoeibaar in het nastre-
ven van haar idealen, ze heeft
lak aan inhoudsloze conventies,
zwijgende massa’s en bedrieglijke
maskerades, ze stoort zich ‘aan
God noch Gebod’ als het erom
gaat de rechten en belangen van
kwetsbare mensen te verdedigen,
ze is bescheiden en genereus, gaat
recht door zee en staat op de bar-
ricades ten koste van haar eigen
veiligheid en gemoedsrust, wat
ook meerdere malen tot politiebe-
scherming noodzaakte.
Dankzij dit uitzonderlijk humanitair
activisme – ver af van een theore-
tisch academisch discours en een
politiek of beleidsmatig verpakte
onwil met betrekking tot deze pro-
blematiek - heeft Patsy meer dan
één steen verlegt in de rivier. Het is
een eer en een verrijking Patsy tot
mijn vrienden te mogen rekenen!
Ze werd in haar leven al vele malen

gelauwerd en deze welverdiende
Prijs van het Vrijzinnig Humanisme
is ongetwijfeld de kroon op haar
werk.

Kristine Kloeck is criminologe,
voormalig directeur van Child Focus
en één van de vier voorzitters bij de
Hoge Raad voor Justitie.

HERMAN WOLF

Patsy en Payoke of het verhaal
van straatkatten die kroonjuwelen
werden
De oprecht gemeende en op-
merkelijke uitspraak van Patsy
Sörensen, die ze van bij de start
van Payoke steeds is blijven
herhalen, geeft de diepgewortelde
hardnekkigheid en het overtuigen-
de enthousiasme weer waarmee
ze een stem wou geven aan een
maatschappelijk verwaarloosde
kansengroep: ‘Payoke zal verdwij-
nen als het probleem opgelost
is.’ Dat vat haar persoon én de
werking van Payoke goed samen:
een groot inlevingsvermogen en
een directe aanpak met veel oog
voor de kansengroep en weinig
oog voor zichzelf, het enthousias-
me en de gezonde koppigheid van
een veldwerker, versterkt door het
geloof en de ingebakken overtui-
gingskracht van een basisteam
met een sociale opdracht, niet met
uit te voeren werkuren. Toch blijft
het na 35 jaar - want de prille or-
ganisatie is inmiddels uitgegroeid
tot een volwassen actiecentrum
- enigszins confronterend en ver-
ontrustend dat Payoke nog steeds
bestaat. Ook voor Patsy zelf, die

44 45

LOFREDE

LOFREDE

ooit begon met het in vraag stellen
van een systeem van onrecht en
ongelijkheid, dat algemeen aan-
vaard werd en beschouwd als een
niet te bestrijden fenomeen.
Payoke lijkt een verkleinwoord,
maar is groots wat haar wer-
king betreft. Begonnen als een
inloopcentrum voor ‘sekswerkers’
en organisch doorgegroeid naar
een organisatie die de onterende
mensenhandel wou bestrijden en
in dat verband een constructief
samenwerkingsverband opstartte
met specifieke justitiële diensten,
niet om kansengroepen nog meer
te viseren, maar om hun kwaliteit
van leven te verbeteren. Payoke is
niet laagdrempelig voor kansen-
groepen, maar drempelloos. En.
Patsy? Als ik aan haar denk, komt
onvermijdelijk het begrip ‘wentel-
teefje’ in mij naar boven: met een
natuurlijke eenvoud en een sierlijke
koppigheid weet ze zich niet alleen
te wentelen in het natuurlijke mi-
lieu van ‘haar’ kansengroep, maar
ook in de verschillende machts-
milieus die dat kansensysteem
kan verbeteren. Haar eenvoud en
vasthoudendheid kregen eertijds
zelfs de persoonlijke aandacht van
koning Boudewijn zaliger. En ze
overtuigt zelfs een brede laag van
de bevolking mee, want ze wordt
verkozen als Antwerpse schepen
en daarna als Europarlementslid,
zodat ze zelf haar strijdpunten in
de praktijk kan omzetten. Maar
haar voeling met de straat raakt
ze niet kwijt. Voor de betrokken
groep van kanslozen blijft ze
een ‘mini-ster’, die licht geeft aan
het einde van een problematische
tunnel.
Patsy en Payoke worden nog
steeds in één adem uitgespro-
ken en blijven onlosmakelijk met
elkaar verbonden. Als ouder laat
je je kind niet los, ook al heeft het
de leeftijd om op eigen benen te
staan. Gedwongen prostitutie kan
het gevolg zijn van mensenhandel,
dus er moest gewerkt worden aan
de oorzaken van het probleem,
waarvan de oplossing niet beperkt
bleef tot het louter signaleren.
Patsy is er nog steeds om Payoke
te blijven ondersteunen en de

stemlozen een stem te geven.
Stemlozen bestaan nog steeds,
ook na 35 jaar, dus ophouden met
bestaan is nog niet voor morgen.
Op dat gebied blijft Patsy een
straathoekwerkster: deze werk-
vorm heeft ook steevast aange-
kondigd spontaan te verdwijnen op
het moment dat er geen kansen-
groepen meer zouden bestaan.
Maar er is nog werk aan de winkel,
al heeft de straathoekwerkster en
rechterhand van het eerste uur Lou
Van Boeckel in 2022 het tijdelij-
ke met het eeuwige gewisseld.
Payoke blijft voortleven met een
gezonde koppigheid.
Ben ik iets vergeten? Waarschijnlijk
veel. Deze tekst is slechts een een-
voudig accent op de geschiedenis
van een boeiende organisatie en
persoon. Dat mag eens in de verf
gezet worden, met wat woorden
en een prijs.

Herman Wolf is auteur van sociaal
geëngageerde toneelstukken,
romans en artikels. Hij werkt als cri-
minoloog en docent aan de Gentse
universiteit en de Antwerpse Karel
De Grote hogeschool.

INGRID VANDER
VEKEN

Voor verbinding, tegen hokjes
In haar gelijknamig essay, versche-
nen in het kader van de Maand
van de Filosofie, noemt Alicja
Gescinska humanitas een verge-
ten ideaal. Als iemand dat ideaal
voor vergeten heeft behoed, is het
wel Patsy Sörensen. Onze wegen
kruisten zich bij herhaling, en op
elk van die kruispunten trof ik
menselijkheid, verbinding in plaats
van verdeeldheid, wars van het

hokjes denken waarin de huidige
polarisatie wortel schiet. Een klein
herinneringsparcours.
Hokjes waren er nochtans bij de
vleet, daar waar ik Patsy leerde
kennen. Maar dan enkel in de let-
terlijke zin van het woord, getooid
met rode en purperen lichtjes. In
werkelijkheid was het Antwerps
Schipperskwartier veel meer
dan een uitstalraam van lokkend
vrouwenvlees. Het was net zo
goed de thuishaven van de Zwarte
Komedie, het kritische en rebelse
theatertje van Bert Verhoye waar
zowel mijn man en ik als Patsy
trouwe toeschouwers waren.
Die rosse buurt, waar Patsy als
kunstenares haar atelier had, zou
met een heel andere lading haar
werkterrein blijven toen ze Payoke
oprichtte.
Van haar vrijzinnigheid heeft Patsy
nooit een geheim gemaakt en
een overtuigde aanhanger van
het katholieke koningshuis heb ik
in haar nooit in haar gezien. Het
maakte van het bezoek van koning
Boudewijn aan Payoke in 1992 een
verrassend en niet mis te ver-
staan signaal. Waar het ging om
menselijke waardigheid en verzet
tegen uitbuiting, toonden vorst
en onderdaan zich in staat hun
verschillen opzij te schuiven, in een
gedeeld royaal gebaar. Wat zou ik
het beleidsmakers vandaag graag
zien overdoen.
Later was ik er, zoals zovele Bel-
gen, op televisie getuige van hoe
op de begrafenis van de koning op
indrukwekkende wijze andermaal
muren werden gesloopt. In Chris
de Stoop, met zijn onderzoek naar
de Bende van de Miljardair en zijn
boek ‘Ze zijn zo lief meneer’, had
Patsy een medestander van for-
maat gevonden. In een kathedraal
vol gekroonde hoofden sprak hij
namens de Filipijnse die naast
hem stond. “Er zijn te veel slacht-
offers hier, allemaal op zoek naar
een beter leven in het westen”.
Woorden van gisteren, en helaas
ook van vandaag.
In 1994 verscheen ‘De huid voor-
bij’, een boek waaraan Patsy en ik
meewerkten, samen met andere

schrijfsters als Lydia Chagoll,
Brigitte Raskin, Lucienne Stassaert
en Elisabeth Marain. De ondertitel,
‘prostituees vertellen’ verwees
naar het opzet: openhartige en
onbevooroordeelde gesprekken
achter de schermen.
Dat werden het inderdaad. Ge-
sprekken tussen seksegenoten
die elkaar anders nooit zouden
ontmoet hebben. Gesprekken die
zowat elk cliché doorbraken ook,
want net zo uiteenlopend als hun
verhalen waren deze vrouwen.
Nooit vergeet ik de Nigeriaanse
prostituee met wie Patsy me
in contact bracht. Haar verhaal
belandde niet enkel in het boek, on-
der de titel ‘Dank je God’ werd het
ook een televisiefilm van VRT/Ikon.
Mij gaf het niet enkel een inkijk
in het dagelijkse leven van deze
vrouw, maar ook in hoe zij daar als
slachtoffer in was beland.
Dat Patsy’s actieterrein moest wor-
den uitgebreid van prostitutie tot
mensenhandel en economische
uitbuiting was zonneklaar. Het blij-
ven sectoren, die nood hebben aan
een forse en grensoverschrijdende
aanpak, tot op vandaag.
Nog minder hokjes, nog meer
verbinding, nu vanop de eerste
rij. In 1996 zetten Paul Goris en
ik, samen met Tom Lanoye en
René Los, voor een primeur in
België. We sloten niet alleen een
samenlevingscontract, we lieten
het ook publiek registreren. Wij
als heterokoppel, Tom en René als
homokoppel, een solidaire opstap
naar het latere homohuwelijk. Ons
hoefde je niet te overtuigen van de
evidentie van die stap.
Patsy evenmin. Als schepen voor
Burgerlijke Stand bracht ze de
registratie in een stroomversnel-
ling, toen er tegenkanting kwam uit
rechtse hoek. En toen wij voor de
plechtige ondertekening van deze
primeur niet welkom bleken op he
stadhuis, ontving ze ons feestelijk
op haar grandeur uitstralende
dienst Bevolking. Alwaar La Este-
rella zong wat wij met z’n allen wis-
ten: ‘L’amour est un oiseau rebelle /
Que nul ne peut apprivoiser’.
Het zou net zo goed van toepas-

sing kunnen zijn op Patsy zelf. Niet
toevallig had ze samen met haar
nog een andere schepen, Mieke
Vogels, de schouders gezet onder
het samenlevingscontract. Als
gemeenteraadslid voor de SP had
Patsy in aanloop tot de verkie-
zingen van 1994 de Beweging
voor Sociale Vernieuwing (BSV)
gesticht die in kartel was gegaan
met Agalev. Een poging tot samen-
werking, die ze in 2000 met Vivant
zou herhalen.
Vier jaar later hield ze de politiek
voor bekeken en werd ze dakloos.
‘Bij mij komen de mensen eerst,
niet de partij,’ luidde haar moti-
vatie. Dat voor haar politiek een
middel was en geen doel op zich,
had ze altijd ruiterlijk toegegeven.
Waren partijen te zeer hokjes
gebleven voor de verbinding die zij
voorstond? Is ook dat niet, meer
dan ooit, een vraag voor vandaag?
Een feestelijke noot tot besluit.
Toen Payoke 20 jaar bestond,
werd dat gevierd in het Elzenveld
in Antwerpen. Naast Patsy zat op
de eerste rij Jacques van Ypersele
de Strihou, de laatste kabinetschef
van Boudewijn. De koning was
er niet meer, maar de verbinding
bleef. Als ceremoniemeesters
werden mijn man en ik verzocht de
toespraken en muzikale intermez-
zo’s aan elkaar te praten. Onze
slotwoorden waren: ‘applaus voor
Patsy’.
Vandaag is in datzelfde Elzenveld
een luxehotel annex spa en drie
sterrenrestaurants gevestigd,
slapen in Brussel asielzoekers op
straat, worden fortuinen verdiend
met mensensmokkel. Maar als er
nog altijd te veel schotten en te
veel hokjes zijn, als er nog altijd te
weinig humanitas is, ligt dat niet
aan de vrouw voor wie dat nooit
een vergeten ideaal is geworden.
Het is hoogstens een teken dat
haar werk niet af is en moet wor-
den verdergezet.
Nu haar jarenlange inzet wordt
bekroond met de Prijs Vrijzinnig
Humanisme 2023, gelden op deze
nieuwe viering onze slotwoorden
van toen onverminderd: applaus
voor Patsy.

Ingrid Vander Veken is auteur en
ex-journaliste. Haar meest recente
titels zijn Zwijgen, Wat overblijft en
Verloren (Uitgeverij Vrijdag).
www.ingridvanderveken.be

PAUL GORIS

Pet af voor de Pats.
Toen ik een jaar of zeven was,
gingen mijn grootouders aan de
Jordaenskaai wonen, uitgerekend
naast het café Claridge, uitgebaat
door de mama en oma van mijn
klasgenoot en beste vriendje Marc.
De twee, drie keer per week dat
ik bij bompa en bomma verbleef,
speelden Marc en ik op straat. Niet
op de kaai – dat werd te gevaar-
lijk geacht – maar in de Zak- en
Zirkstraat, de Burchtgracht en de
Bloedberg, onder het waakzaam
oog van de vele dames die daar
zowat de hele dag door het raam
hingen. De meesten spraken Frans
maar we verstonden ze bijzonder
goed als ze ons te ruig spel vrien-
delijk beteugelden of ons royaal
van snoep voorzagen. Het woord
‘prostitutie’ leerde ik pas veel later,
maar ik groeide er op met de idee
dat de hele handel en wandel iets
normaals was. Die valse roman-
tiek van de rosse buurt, zoals de
perceptie in de jaren ’50 en ’60 nog
was.
Als stadsredacteur van De Nieuwe
Gazet kreeg ik eind van de jaren
’80 de opdracht om de prostitu-
tie in Antwerpen nadrukkelijk te
volgen. Aanleiding daartoe was
de oprichting van Payoke een
hulpcentrum voor vrouwen in de
prostitutie en voor slachtoffers van
mensenhandel. Ik leerde Yolande

46 47

http://www.ingridvanderveken.be

LOFREDE

LOFREDE

(de ‘yo’ in de naam) en Patsy (de
‘Pa’) kennen. Yolande verschafte
me inzichten in het leven van
alledag van sekswerkers en hun
klanten. Maar via Patsy leerde ik
de donkere achterkant van het
wereldje kennen, de uitbuiting, de
rechteloosheid, het getrafikeer met
weerloze en vaak beschadigde
mensen. En leerde ik Patsy kennen
als een gedreven, onvermoeibare
strijder tegen onrecht, die zelfs de
koning en zijn entourage wist te
activeren voor die problematiek.
We stappen in de Teletijdmachine
en flitsen ons naar 1996. Waar we
Patsy terugvinden als schepen
voor Burgerlijke Stand, Emanci-
patiebeleid, Ontwikkelingssamen-
werking en Jeugd. Als ze de kans
schoon ziet om via de registratie
van samenlevingscontracten een
eerste stap te zetten naar de legale
‘same sex marriage’, zet ze fel
door. Vierkant tegen de druk in die
oppositiepartij Vlaams Blok en de
liberale coalitiepartner André Gant-
man weten op te werpen. Om haar
te steunen besluiten Tom Lanoye,
René Los, Ingrid Vander Veken en
ondergetekende op 20 januari met
een knallend feest hun respectie-
velijke samenlevingscontracten
te laten registreren. De plechtig-
heid mag niet op het Stadhuis
plaatsvinden, maar Patsy gooit de
deuren van haar kabinet wijd open.
En haar doortastend optreden
krijgt navolging in het hele land. En
in 2003 was het ‘homohuwelijk’ –
zoals het hier een beetje ongeluk-
kig heet – een wettelijk feit.
Intussen leerde ik Patsy Sörensen
ook buiten het publieke speelvlak
beter kennen. Ze is een open boek,
een hartelijk persoon, een toege-
wijde echtgenote. Ze heeft niet
de minste last van kapsones en
ze bouwt onvermoeibaar aan een
betere wereld voor alle mensen.
Om al die redenen neem ik res-
pectvol mijn pet af voor de Pats.

Paul Goris is ex-journalist

LINDA
BRESSELEERS

Toen ik vernam dat Patsy Sören-
sen laureaat is voor de Prijs Vrijzin-
nig Humanisme was ik blij verrast.
Het is een hele eer om over haar
een artikel te schrijven.
Patsy leerde ik kennen in 1987.
Wij waren beide sociaal bewogen,
zij als oprichtster van Payoke en
ik als buurtagent bij de Antwerpse
politie. Samen met andere wel-
zijnsmedewerkers uit de Seefhoek,
werd een multidisciplinair team
opgericht, dat op regelmatige
basis samenkwam om te overleg-
gen hoe we de meest kwetsbare
mensen in onze maatschappij kon-
den ondersteunen. Daar hoorden
uiteraard ook de sekswerkers bij.
Door onze gesprekken en sa-
menwerking kreeg ik heel veel
bewondering en respect voor
Patsy. Aanvankelijk ving zij zelfs
sommige meisjes in precaire
situaties bij haar thuis op en bleef
ijveren om hen een menswaar-
dig bestaan te geven. Dit ging
uiteraard in tegen de bedoelingen
van de pooiers, mensenhande-
laars en -smokkelaars. Zelfs toen
Patsy van uit het criminele milieu
doodsbedreigingen kreeg, ging zij
verder met haar strijd. Dit loonde
want zij kreeg waarderingen vanuit
alle hoeken van de wereld. Ook de
koning kwam een bezoek brengen.
Hoewel er nog veel werk aan de
winkel is, veranderde er heel wat
en kwam er een beleid, dat in vele
landen navolging kreeg. Vooral
door haar gedrevenheid werd in
Antwerpen de tippelzone sterk in-

geperkt en krijgen slachtoffers van
uitbuiting de nodige bescherming
en opvang.
Hoewel onze wegen op professi-
oneel vlak scheidden, bleven we
contact houden met elkaar. Een
hoogtepunt was onze trouw. Ik had
Patsy gevraagd of ze ons wilde hu-
wen en dat deed ze, als schepen,
met heel veel plezier. Een unieke
ervaring!
Later werd ik teamleider van het
prostitutieteam en werkten we
weer samen. We probeerden
tienermeisjes uit de handen van
hun loverboys te houden. De seks-
werkers worden nu geregistreerd,
waardoor minderjarigen niet meer
achter de ramen kunnen belan-
den, slachtoffers vlugger ontdekt
en opgevangen worden. Daders
opgespoord en voor de rechtbank
gebracht worden.
Op 10 maart 2017 werd Patsy in
het Atheneum van Antwerpen,
nog gehuldigd voor haar 30-jarige
inzet. De vele aanwezigen, de
sprekers en de muzikale omlijsting
door Ozark Henry zetten deze
onvermoeibare vrouw terecht in de
bloemetjes.
Nu weer 6 jaar later is Patsy met
pensioen en wordt haar levens-
werk verdergezet door anderen,
maar ze kan en wil dit niet loslaten.
Zij blijft zich inzetten voor haar
Payoke en de vele slachtoffers, dit
alles gecombineerd met de zorgen
voor haar zieke echtgenoot Staf.
Patsy, klein van gestalte, maar
groots in daden. Een geweldige
vrouw.

Linda Bresseleers is voormalig
hoofdinspecteur politie

LUC LAMINE

Vooreerst, ik ben vereerd. Patsy
is meer dan een vrouw met een
verdienste, ze verzet bakens, ze
is een vrouw die mensen samen-
brengt, ongeacht hun overtuiging
of afkomst. Ze kan mensen moti-
veren om samen op weg te gaan
naar een doel. Patsy gaat tegen de
stroom in, maar slaagt er deson-
danks in alle actoren bij elkaar te
krijgen en resultaten te boeken in
het belang van de actoren. Patsy
pakt hier niet mee uit, want als
geen ander weet ze dat je partners
nodig hebt. Awareness of ignoran-
ce is the beginning of wisdom (dixit
Socrates).
Patsy is een typisch voorbeeld van
hoe politiek bedreven zou moeten
worden. Onbaatzuchtig, met een
luisterend oor, geduldig aandrin-
gend, maar altijd met het juiste
doel voor ogen en de kortste weg
erheen. Hierin slagen en alle part-
ners aan boord houden, is meer
dan een verdienste. Dit is Patsy, dit
is haar persoonlijkheid, dit is wie
ze is en waar ze voor leeft. Politiek
is voor haar dienstbaarheid.
We mogen ons gelukkig prijzen dat
mensen zoals Patsy nog bakens
willen verzetten in deze dolge-
draaide maatschappij. Zodoende
versterkt éénieder die zo werkt en
denkt ons democratisch bestel,
zuurstof producerend in plaats van
stikstof.
Patsy is vooral gekend omwille
van Payoke, maar haar stempel
op Antwerpen is zichtbaar in heel

wat domeinen. Ik denk nog maar
aan het jeugdbeleid van de stad
Antwerpen, dat ze mede een an-
dere richting heeft gegeven. Haar
interesseert het resultaat, niet wie
er mag of moet scoren.
Patsy is voor mij een mens, een
vrouw om te koesteren, waar ik
altijd met respect, erkenning en
waardering zal aan denken.
Het eerbetoon aan Patsy is een
ruggensteun voor al die mensen
die gedreven leven en werken met
hetzelfde engagement en dezelfde
doelstellingen.

Luc Lamine is gewezen korpschef
lokale politie Antwerpen en gewezen
adviseur-generaal Federale Politie.

MAYA DETIÈGE

In de jaren ’90 leerde ik Patsy
en haar echtgenoot Staf kennen
toen ik in de Antwerpse rosse
buurt kwam wonen en werken als
apotheker. Patsy en Staf woonden
ook in die buurt. Ze kwamen soms
langs voor medicijnen of advies
en al snel hadden we een klik. De
prostituees waren onze gemeen-
schappelijke bekommernis. Ik
leverde hen geneesmiddelen tegen
geslachtsziekten, tubes glijmiddel,
condooms, bussen Evian die hen
opfriste op warme werkdagen,
kunsttranen die extra glans gaven
aan hun ogen. M.a.w. woorden ik
stond hen op dat vlak met raad en
daad bij.
Patsy zette zich als oprichtster van
Payoke toen al in voor slachtoffers
van mensenhandel. Dit deed ze
zo gedreven dat haar man Staf
zijn bezorgdheden soms uitte in
de apotheek over het gevaar dat
ze liep. Zuchtend zei hij me dan
‘Maya, ze rijdt weer rond op zoek

naar bewijzen tegen bestaande en
nieuwe netwerken van mensen-
handel’. Dan keken we elkaar aan
en glimlachten, omdat we beiden
wisten dat iets over het gevaar
zeggen tegen Patsy, waarschijnlijk
heel averechts zou werken.
Jaren later, als voorzitter van
het Benelux parlement, kwam ik
tussen tijdens een plenaire zitting
bij het thema mensenhandel. Ik
vertelde over mijn ervaringen als
apotheker in de prostitutiebuurt.
Prostituees die door concurrentes
in het aangezicht verminkt werden.
Dit omdat ze te mooi waren en
daardoor een bedreiging vormden
voor de inkomsten van hun buur-
vrouw. Pooiers die prostituees ver-
plichtten om te werken wanneer ze
menstrueerden. Aangepaste tam-
pons mochten ze niet aanschaffen
wegens te duur. Daarom gebruik-
ten ze natuur sponsen, maar
stukjes die in de schede afbraken
zorgden regelmatig voor ernstige
infecties. Mijn collega’s waren
onder de indruk en al snel stonden
we met een delegatie parlements
leden uit de drie landen aan de
deur van Payoke. Patsy vertaalde
het choquerende verhaal van
achter de vitrines naar cijfers. Ze
vertelde ook dat het centrum zich
niet meer beperkte tot hulp aan
prostituees maar dat ze ook hulp
trachtten te bieden aan buurtbe-
woners in armoede en aan andere
slachtoffers van mensenhandel.
Patsy vertelde dat de opgevangen
slachtoffers van mensenhandel
van overal in de wereld kwamen.
Ze sprak over de nood aan tolken,
over de lacunes in de wetgeving
en in de opleiding die politiemen-
sen kregen. Ze pleitte voor meer
mankracht bij de politie die in
mensenhandel gespecialiseerd zijn
en sprak over nieuwe uitdagingen,
zoals het wegnemen van organen.
De input van Patsy en haar team
werd verwerkt in een aanbeveling
gericht aan de drie Regeringen
van de Benelux. Deze aanbeveling
werd aangenomen tijdens de ple-
naire zitting van juni 2015 en werd
positief onthaald door het comité
van Ministers.
Uit waardering voor de jarenlange

48 49

LOFREDE

LOFREDE

inspanningen in de strijd tegen
de mensenhandel kreeg Patsy
in 2016 de Benelux prijs. Samen
met haar team leverde ze immers
een bijzondere bijdrage aan de
internationale uitstraling van de
drie landen.
Het verheugt me dan ook enorm
dat ook het Humanistisch Verbond
de vzw Payoke en Patsy in het bij-
zonder een warm hart toedraagt.
Proficiat Patsy en je team met
deze mooie erkenning!

Maya Detiège is erevoorzitter
Benelux parlement. Erevolksver-
tegenwoordiger, districtsraadslid
Antwerpen en apotheker.

LUC PIETERCIL
Kruispunten in het leven.
Spontaan gaan mijn gedachten
terug naar de negentiger jaren van
de vorige eeuw toen onze wegen
kruisten. Daar was jij, Patsy, als
progressieve maar doortastende
strijdster voor de rechten van de
sekswerkers en ik als neofiet-
dienstchef van de heropgerichte
zedenafdeling van de toenmalige
BOB bij de rijkswacht te Antwer-
pen. De stad en ruime omgeving
was onze scene, waar we in eerste
instantie regelrecht tegenover
elkaar stonden, op professioneel
vlak dan toch.
De contacten verliepen bij Payoke,
toen nog in de Zirkstraat, met
boven de inkomdeur een prachtig
muurornament in de vorm van een
bronzen vagina. Menig Antwer-
penaar vroeg zich af waarom dat
kunstwerk daar hing, waarbij ik, na
het geven van de nodige duiding,
kon uitleggen dat jouw organisatie
met haar doelstelling daar geves-
tigd was.
Doordat we geregeld aanwezig
waren in het destijds vrij grote
prostitutiekwartier, hadden we
dan ook rechtstreeks contact
met elkaar. Hierdoor konden wij
onze politionele intenties duidelijk
naar voor brengen bij jou en je
medewerkers, maar ook naar de

sekswerkers in alle gelederen en
bovendien had jij een spreekbuis
bij politie en justitie. Een win-win
situatie die gebaseerd was op we-
derzijds vertrouwen en openheid
binnen de wettelijk toegelaten
beperkingen. Voor ons, politieamb-
tenaren, was het belangrijk dat
alle misbruik die voortvloeide uit
de activiteiten van de sekswerkers
kon worden aangepakt. Jouw zorg
ging vooral naar het welzijn van de
sekswerkers.
Deze samenwerking nam een
boost bij het aantreffen van een
15-tal Filipijnse slachtoffers van
vrouwenhandel. Een woord dat
door ons - avant la lettre - gekend
was in de prostitutiewereld. Het
bezoek van Koning Boudewijn
aan Payoke in de Zirkstraat was
duidelijk toonaangevend in latere
ontwikkelingen en wetgevende
activiteiten rond mensenhandel.
Bij dit onderzoek naar de gevluchte
Filipijnse meisjes vanonder het juk
van de Bende van de Miljardair,
werd onze professionele samen-
werking nog nauwer tot en met
getuigenissen voor de Parlemen-
taire Commissie Vrouwenhandel,
die uiteindelijk dan uitmonden in
een reeks bijkomende wetten rond
prostitutie en mensenhandel.
Onze wegen scheidden een vijftal
jaar later maar onze contacten zijn
op amicale basis verdergezet, tot
op vandaag, en hoezeer we ook tot
dezelfde leeftijdsgroep behoren
en we beiden zijn opgegroeid
in mekaars buurt, verschilden
we dikwijls van mening op het
professionele vlak. Op een bepaald
moment kwamen in alle open-
heid overeen dat we ‘een andere
mening hadden’ en dat was een
goede oplossing.
Jouw constante streven tegen
onrechtvaardigheid en voor de
menswaardigheid van de sekswer-
kers, maar ook jouw inzet voor het
vrij en kritisch denken, heeft mij
beïnvloed waardoor onze me-
ningsverschillen wegebden met de
jaren. Zover zelfs dat we tot voor
enige tijd, in de politieopleiding,
samen doceerden in de lessen
‘mensenhandel’.

Vandaag horen en zien we mekaar
nog op onregelmatige tijdstippen,
met een zeebries wapperend in
mijn grijze haren.

SOFIE VRIELYNCK

In volle coronaperiode gingen we
op bezoek bij Payoke om eens
naar het archief te kijken want er
stonden verbouwingen op til. Patsy
toonde ons de weg doorheen het
gebouw en gaf ons uitleg bij de
dozen, de documenten, de foto’s…
Ons bezoek duurde langer dan
gepland, maar we vertrokken met
vele verhalen, een hoop archief en
vooral met grote verwondering uit
Antwerpen.
Bij het verwerken van het archief
gaat mijn verwondering steeds
meer over in bewondering, maar
ook soms verbijstering om alle
zware dossiers.
Hoe meer papieren ik door mijn
handen laat gaan, hoe meer ik
onder de indruk ben van Patsy’s
harde labeur, onrechtvaardigheids-
gevoel, doorzettingsvermogen,
zelfrelativering, vastberadenheid
… Kortom ik heb heel veel ontzag
voor haar en wellicht zal dat nog
groter worden, want blijkbaar is er
nog een kamer met een archief.

Sofie Vrielynck werkt als archivaris
bij Amsab-Instituut voor Sociale
Geschiedenis.

KENNETH
SÖRENSEN	

Hoewel we niet eens zo verre fami-
lie zijn (Patsy is een nicht van mijn
vader), ontmoette ik ‘tante’ Patsy
pas in 2010, toen ik al een eind
in de dertig was. Als hoogleraar
aan de Faculteit Bedrijfskunde en
Economie (toen nog Toegepaste
Economische Wetenschappen)
van de Universiteit Antwerpen
startte ik samen met een aantal
collega’s dat jaar met een nieuw
vak, dat nog altijd uniek is in Vlaan-
deren: het project Maatschappelijk
Verantwoord Ondernemen (MVO).
Vanaf dat jaar moesten alle
studenten Handelsingenieur een
‘consulting’-opdracht uitvoeren bij
een social profit organisatie. Ons
doel was enerzijds om onze eigen
studenten een sociaal geweten te
schoppen (velen onder hen leken
zich immers tijdens de laatste
jaren van hun studies voornamelijk
te bekommeren om de kleur van
hun toekomstige salariswagen),
maar ook om een helpende hand
te bieden aan de vaak kleine orga-
nisaties die niet over de financiële
middelen beschikken om ‘echte’
consultants te betalen. Omdat
we voornamelijk keken naar
organisaties die fysiek dicht bij de
Stadscampus van de UAntwerpen
gelegen waren, kwamen we bij
Payoke, en dus bij Patsy, terecht.
‘Ongelofelijk tof!’ was de reactie
van Patsy toen we haar voorstel-

den om een groepje handelsin-
genieurs-in-spe bij Payoke aan
het werk te zetten. En van bij de
eerste vergadering in het pand van
Payoke aan de Leguit was het dui-
delijk, zowel voor mijzelf als voor
onze studenten, dat een project bij
Payoke een ervaring voor het leven
zou worden. Onze studenten merk-
ten voor het eerst iets van de rau-
we realiteit die zich, letterlijk, om
de hoek van de campus afspeelt.
Patsy’s enthousiasme werkte aan-
stekelijk. De studenten zetten zich
harder in dan strikt noodzakelijk en
leverden mooi werk.
Nu, vele jaren later, is het project
MVO nog altijd een vast onderdeel
van het handelsingenieur-cur-
riculum aan de UAntwerpen en
is Payoke nog steeds een vaste
‘klant’. Ondertussen ontwikkel-
den onze studenten de website
van Payoke, stroomlijnden ze de
interne communicatie, lichtten ze
de energiefacturen door, en zo veel
meer. Letterlijk tientallen studenten
kregen dankzij Patsy en Payoke
het inzicht dat de wereld, ook die
achter hun hoek, minder rooskleu-
rig is dan ze dachten, maar dat
ze ook daadwerkelijk een bijdrage
kunnen leveren om die wereld een
klein beetje beter te maken. Zon-
der twijfel maakten hun ervaringen
met Payoke van onze studenten
completere burgers. Onze stu-
denten kregen er sinds 2010 een
levensles bij. En ik een tante. Dank
u, tante Patsy.

Kenneth Sörensen is hoogleraar aan
de UA.

GRIET PEERAER

Patsy Sörensen heeft een bijzon-
dere plek in mijn hart. Natuurlijk

heeft dat voor een stuk te maken
met het werk dat Patsy als activis-
te heeft neergezet. Payoke is een
voorbeeldorganisatie in het werk
rond mensenhandel en Patsy heeft
ontelbaar veel mensen geïnspi-
reerd. Het is belangrijk dat haar
werk en Payoke aandacht blijven
krijgen, en deze prijs helpt en is
tegelijk een mooie bekroning die
zij verdient. En met plezier zal ik
me inzetten om haar te helpen bij
Payoke en het verderzetten van
haar legacy.
Maar meer nog dan als activiste
hou ik van Patsy als de authentie-
ke vrouw die zij is met de unieke
gave die zij heeft. Patsy kan
verbinden zonder taal, kan spreken
vanuit het hart, zonder woorden.
En dat is bijzonder. Tijdens onze
reizen naar de Balkan, en dan voor-
al tijdens onze reizen in Albanië,
zag ik dat vaak gebeuren. Zonder
tolk, zonder een gemeenschap-
pelijke taal, is Patsy in staat om
een gesprek te voeren in een soort
universele (lichaams)taal waar
ik op het eerste zicht weinig van
begreep. Ik zag verbinding groeien,
ik zag begrip ontstaan, wederzijds
respect. Ik denk dat het dat is wat
Patsy maakt wat ze is. Ze begrijpt
mensen zonder woorden, schat
situaties in en weet vervolgens wat
te doen. Ontelbare slachtoffers
van mensenhandel en hun familie
communiceren op die manier met
Patsy. Want Patsy begrijpt ‘het’. En
dat vind ik het meest bijzondere
aan haar.
Deze week zag ik - als die hard
Marvel fan - de film Guardians of
the Galaxy 3. De Guardians, bewa-
kers van het goede, belanden op
een planeet waar wezens een taal
spreken waar ze kop noch staart
aan krijgen. Maar omdat ze zo ge-
weldig zijn, kunnen de Guardians
natuurlijk buitenaards communi-
ceren en redden ze samen met
de wezens het universum. Tiens,
dacht ik terwijl ik in de cinema
zat, precies Patsy. Want als er 1
échte Guardian of the Galaxy is,
dan is het eigenlijk toch wel Patsy
Sörensen.
Të dua, Patsy!

© Arteveldehogeschool

50 51

LOFREDE

LOFREDE

Griet Peeraer is professor organi-
satieantropologie o.a. verbonden
aan Antwerp Management School
en SIOO.

HUBERT VAN LIER

Na het krijgen van een bericht over
de Prijs Vrijzinnig Humanisme
2023, was het eerste, dat door
mijn hoofd schoot: ’Eindelijk, einde-
lijk.’ Ik had Patsy ook voor een
programma van de VRT aanbevo-
len, maar een bezoek van Koning
Boudewijn leek voor hen een
bezwaar. Ondanks mijn pleidooi.
Je lot ligt dikwijls in de handen
van een paar mensen, die je werk
waarderen of onderschatten. Hoe
heb ik Patsy leren kennen? Het
is zeker twintig jaar geleden. Ik
was het helemaal vergeten. Het
was Annemie Sauer die aan Patsy
vroeg om met mij contact op te
nemen, omdat ik thrillers schreef,
die op werkelijke feiten gebouwd
waren. Zo is er later een boek
gekomen, 20 jaar Payoke. Omdat
een stuk geschiedenis van Payoke
wellicht anders verloren ging. En
ook omdat Patsy een trouwe lezer
van mij geworden was. Het maakt
dat ik met de jaren altijd in contact
gebleven ben met de organisatie.
De banden met Payoke zijn na
het vertrek van Patsy wel losser
geworden, wat niet wegneemt
dat ik de evolutie met belangstel-
ling volg. Ik heb altijd een grote
bewondering voor Patsy gehad.

Vooral haar moed. Ze deinsde niet
terug voor de mensensmokke-
laars, die haar fysiek bedreigden.
Maar het belangrijkste is dat ze de
strijd gewonnen heeft. Misschien
bleven voor sommige media haar
daden onderbelicht. Het siert dan
ook dat het Vrijzinnig Humanisme
haar de prijs heeft toegekend. Het
schrijven van een stukje geschie-
denis over Payoke is voor een
thrillerauteur niet zo evident, maar
ik denk toch dat dit opzet gelukt
is. Te meer omdat ik slechts na
mijn pensionering regelmatig ben
beginnen schrijven. Ondertussen
ben ik voorzitter van de Vereni-
ging van Vlaamse Letterkundigen
geweest en van het Genootschap
voor Misdaadauteurs. De meeste
boeken kan men nog steeds in de
bib vinden, sommige zijn door de
coronacrisis nog beschikbaar.
Ik kan niet anders dan juichen voor
de toekenning van de prijs.

Hubert van Lier is thrillerauteur

LEONA DETIÈGE

Patsy Sörensen is dit jaar de
welverdiende winnares van de Prijs
Vrijzinnig Humanisme geworden.
Eerst was ze lerares in het
kunstonderwijs, maar al vlug was
ze zeer actief in het politieke leven
in Antwerpen. Onze wegen kruis-
ten elkaar toen ze actief lid werd in
de Socialistische Partij.
Haar strijd om haar doelstel-
lingen, met name het beroep
van prostituée maatschappelijk
aanvaardbaar te maken en om de
mensenhandel ook politiek aan
te pakken, was en is immers zo
belangrijk. Ik betreurde dan ook

haar afscheid van de SP, maar ik
blijf er van overtuigd dat ze in haar
hart steeds socialist gebleven is.
Met haar Beweging voor Sociale
Vernieuwing ging ze in kartel met
Agalev en Patsy werd schepen in
het college toen ik burgemeester
werd van Antwerpen .
Als burgemeester werd ik on-
middellijk geconfronteerd met
uitwassen en misbruiken in het
prostitutiemilieu. De wijk tussen
het Astridplein en het De Coninck-
plein enerzijds en de buurt van
het Schipperskwartier anderzijds,
werden geconfronteerd met
maffiapraktijken, criminaliteit en
uitbuiting van de prostituées.
Op het Stadhuis werden vergade-
ringen gehouden met wijkbewo-
ners van het Schipperskwartier.
De grote Wandelzaal zat soms
stampvol mensen die de overlast
niet meer zagen zitten.
Met de winkeliersverenigingen
en bewoners van de buurt van
de Offerandestraat werd bijna
maandelijks overleg gepleegd. En
langzaam maar zeker konden we -
in overleg met justitie - resultaten
boeken.
Het prostitutiebeleid kreeg vorm
en wij konden de ervaring van
Patsy, als schepen van emanci-
patiebeleid en ontwikkelingssa-
menwerking, zeer goed gebruiken
om het prostitutiebeleid vorm te
geven. Zij bleef zich onverminderd
inzetten voor deze groep .
Niet iedereen was daar blij mee.
Op bepaald ogenblik kreeg ik het
signaal dat er een prijs gezet werd
op het hoofd van Patsy. Ik kon wel
voor politiebescherming zorgen ,
maar de gedachte alleen dat een
strijd voor een rechtvaardigere
maatschappij zulke gevolgen heeft
is vreselijk.
Maar we lukten er in om in Ant-
werpen een ‘prostitutiebeleid ‘ op
te zetten.
Patsy is haar strijd blijven door-
zetten, op Europees vlak en in het
Antwerpse.
Het blijft nodig. Een volwaardig
statuut voor de prostituée is er
wettelijk nog steeds niet en ook

de mensenhandel blijft een plaag
in onze maatschappij.
Mensen zoals Patsy verdienen
het dan ook zeer erg om gevierd
te worden. Dank u Patsy ,voor uw
strijd.

Leona Detiège is ex-politica bij sp.a
en ex-burgemeester van Antwerpen.

WIM
VANDEKERCKHOVE

Het is inmiddels bijna 25 jaar
geleden dat ik Payoke-medewerker
werd. Coördinatie van Asmodee,
Payoke’s vluchthuis, coördina-
tie van het outreach-team voor
sekswerkers, daarna nog een tijdje
in de raad van bestuur. Dat was
als medewerker ‘langs binnen’, wat
al bij al zo’n vijf jaar duurde, denk
ik. Maar het lijkt voor mij alsof je
altijd Payoke-medestander blijft.
Ook van buiten uit en op afstand.
Omdat Payoke zo’n indruk maakte
op mij en ik Payoke nog altijd
bijzonder indrukwekkend vind.
Ik denk dat Payoke en Patsy de
prijs op elk moment van Payoke’s
bestaan verdienden. In die zin is de
toekenning long overdue. Tegelij-
kertijd verdienen ze die prijs zeker
nu en daar zijn verschillende rede-
nen voor. Ik noem er een handvol.
Omdat het werk van Payoke hard
en hectisch is, een echte uphill
battle. Je zoekt oplossingen voor
mensen die uitgebuit zijn, vaak

heel erg. Op alle vlakken heb je
oplossingen nodig: juridisch,
financieel, sociaal, psychologisch.
Je loopt puzzelend de verschillend
geïnstitutionaliseerde mogelijkhe-
den af. Ze zijn te traag, passen niet
en vooral: er zijn er te weinig van.
Dus doe je zowel ondersteuning
van individuen, als het voeren van
maatschappelijke campagne. Het
combineren van hulpverlening en
activisme wordt niet door iedereen
geapprecieerd. Maar het is wel de
kracht van Payoke en kenmerkend
voor Patsy.
Omdat Payoke haar tijd vooruit
was en is. Een aantal keren al
en nu opnieuw. De regeling voor
slachtoffers van mensenhandel,
waarbij je slachtoffers een mens-
waardige toekomst kan geven
en tegelijk de mensenhandelaars
beter kunt bestrijden, was een
uitvinding van Payoke zo’n 30 jaar
geleden. Het werd tot modelrege-
ling voor andere landen in Europa
en daarbuiten. De projecten die
sensibiliseren over tienerpooiers
krijgen nu eindelijk erkenning maar
ik herinner me dat Patsy en Julie –
die toen straathoekwerk deed voor
Payoke – daar 20 jaar geleden al
over brainstormden. En ook nu,
met de menselijke uitbuiting op
bouwwerven en platformbedrijven.
We schreeuwden vorige zomer
crisis maar bij Payoke gaan ze er
van uit dat dit nog maar het tipje
van de ijsberg is. Dus is men er
ook druk bezig om een model te
ontwikkelen die de ijsberg aankan.
Ik vind dat indrukwekkend omdat
het telkens gaat om oplossingen
creëren terwijl de anderen nog niet
eens het probleem goed kunnen
vatten.
Omdat Payoke engagement is,
kwaad zijn maar toch samenwer-
kingen opzetten. Met Payoke wer-
ken houdt in dat de dingen nooit
meer simpel zijn. Je ziet een kant
van de maatschappij die niet fraai
is en daardoor worstel je met een
complexiteit waar anderen geen
inzicht in hebben. Een slachtoffer
is een durver die het leven in eigen
handen neemt, risico’s neemt, en
toch aan het kortste eind van de
machtsverhouding trekt. Terwijl

men meestal denkt en verwacht
dat een slachtoffer een passief
‘arm schaap’ is. De samenleving
trekt vaak haar sympathie terug
wanneer het slachtoffer niet aan
het stereotiepe patroon beant-
woordt. Ik werd daar kwaad om
maar leerde bij Payoke dat en-
gagement ook daar om draait: ge-
duld hebben met mensen die het
probleem niet begrijpen omdat ze
niet zien wat jij ziet, en dat je toch
moet samenwerken met mensen
en instanties die het probleem niet
zien zoals het is.
Omdat Payoke als een Fenix is,
telkens uit haar as herboren. Elke
organisatie kent als organisatie zo
nu en dan een ‘dipje’. Bij Payoke
kan dat nogal kraken. Het leek
er een aantal keren op dat het
instortte, dat strijdlustig beest. Het
is bijzonder indrukwekkend hoe
Payoke altijd met actieve hoop
weer opveert uit zo’n momenten.
En zeker ook omdat Patsy nooit
bang is.

Wim Vandekerckhove is professor
bedrijfsethiek, EDHEC Business
School, Frankrijk.

JULEKE
COSCOROBA COLE

Als klein kind huppelde ik rond op
Payoke. Mijn oma ‘mama Lou’ was
een van de eerste medewerkers
van Patsy en Payoke. Ook mijn
mama heeft er jaren gewerkt. Er
was een grote koer om met krijt op
te tekenen. De avontuurlijke episo-
des heb ik vooral van verhalen die
mama Lou, mama en anderen van
Payoke – Nancy, Bruno, Wim, Mar-
tine – me vertelden. Pas later ben
ik me via boeken gaan verdiepen in

52 53

LOFREDE

LOFREDE

de thematiek.
Zo is er het verhaal dat zich
in 1992 afspeelt. Patsy deed
compleet krankjorum en leek over
haar toeren: zette bloemen in de
Belgische kleuren in het Payo-
ke-kantoor dat toen een bouwwerf
was, stuurde twee stagiairs met
vreemde opdrachten weg, zei
dingen die geen steek hielden
enzovoort. Niemand begreep wat
er gaande was. Op een bepaald
moment riep Patsy iedereen bijeen
op de Veemarkt. In Payoke zelf
mochten ze niet meer binnen
van Patsy. Alle medewerkers van
Payoke zitten bijeen te wachten tot
Patsy aankomt, wanneer mama
Lou zegt: ‘Amai, gelijk dat Patsy nu
doet, precies of de koning komt’.
Daarop stapt Patsy binnen met
de mededeling: ‘De koning komt’.
Een half uur later was hij er al en
alle voorbereidingen waren in het
grootste geheim gedaan. Alleen
Patsy wist er van. Zo’n dertig jaar
later heb ik een tattoo ‘De koning
komt’ in het handschrift van Patsy,
ter nagedachtenis aan mijn mama
Lou.
Er was ook de achtervolging. Er
waren vrouwelijke sekswerkers
uit de gevangenis van Antwerpen
– de Begijnenstraat – vrijgelaten.
De politie bracht ze naar de grens
waar de Nederlandse marechaus-
see ze overnam. Vermoed werd
dat er corruptie in het spel zat.
Chris de Stoop werkte toen aan
zijn boek Ze zijn zo lief meneer.
Wat toen gebeurde kan zo uit een
film komen. Stel het je voor: de
politiecombi, met daarachter de
auto met Chris de Stoop en mama
Lou, gevolgd door de Albanese
bende – in een echte maffiabak
–, en weer gevolgd door een klein
beige rammelautootje met mijn
mama, Patsy en Molly, haar hond.
In Utrecht werden de vrouwen op
de trein gezet. De karavaan met de
achtervolgende auto’s erachteraan.
In Rotterdam haalden de Albane-
zen de vrouwen van de trein. Het
leverde waardevolle informatie op,
maar de auto van mama was wel
kapot.
Payoke had ook geheime vlucht-
huizen om vrouwen weg te houden

van de mensenhandelbendes. Het
eerste vluchthuis was op Linkeroe-
ver in Antwerpen. Een paar Payo-
ke-medewerkers hadden het huis
net van wat meubilair voorzien.
Als ze terug bij de auto kwamen,
vonden ze een gebroken chrysant
tussen de ruitenwisser van de
auto van mama. Patsy was in alle
staten, want voor haar was het een
duidelijk teken dat de Albanese
bende al wist waar het opvanghuis
was. Uiteraard grote hilariteit toen
bleek dat het iemand van Payoke
was die de bloem er tussen had
gestoken.
Patsy is fysiek een klein, fijn
vrouwtje, maar ze neemt zo’n grote
stappen. Patsy kon er weleens
bijzonder onrustig van worden.
Mijn mama had er een middeltje
tegen. Ze bracht Patsy dan een
witte Leonidas-praline. Daar werd
Patsy weer rustig van. Ik heb veel
bewondering voor Patsy. Ik weet
dat ze nog altijd actief is en dus
nog steeds grote stappen neemt.
Ze moet weten dat ik altijd een
doosje witte Leonidas-Manons heb
staan. Voor haar. Ze mag er altijd
een komen halen als ze het nodig
heeft.

Juleke, kind aan huis bij Payoke en
enthousiaste vrijwilliger

ANNE-FRANCE
KETELAER

Niets is, alles wordt.
In een uitgebreid interview uit
2018 met Patsy Sörensen in ons
deMens.nu-magazine werd haar
op het einde de vraag gesteld wat
vrijzinnig humanisme voor haar
betekent. Nu vijf jaar later stelden
we haar de vraag of er iets gewij-
zigd was in haar band met haar

levensbeschouwing. Waarop ze
prompt antwoordde: ‘Er moet geen
woord aan veranderd worden’.
Met die reden delen we graag nog
eens de mooie woorden van Patsy,
vijf jaar en een pandemie later nog
steeds relevant.
Atheïst tot in de kist.

Heeft het feit dat je vrijzinnig
humanist bent een impact op je
werk gehad?

PATSY SÖRENSEN: Als kind heb
ik de hypocrisie van godsdienst
gezien. Wij woonden in een sociaal
appartement. In het gebouw
woonden erg katholieke mensen.
Wij waren de enige vrijzinnigen.
Alle kinderen gingen naar de
katholieke school, behalve ik.
Mijn moeder vond het stedelijk
onderwijs het allerbeste voor haar
kinderen. Ze was heel antiklerikaal
en vond dat de tijd die aan gods-
dienstlessen werd gespendeerd,
beter kon worden besteed aan
het bestuderen van wetenschap.
Uit principe moest ik wel over
alle godsdiensten leren. Toen het
moment kwam dat de buurkinde-
ren hun eerste communie gingen
doen, wilde ik ook zo’n feest. Maar
toen bestond het Lentefeest nog
niet, dus vertelde ik mijn moeder
dat ik ook mijn communie wilde
doen, gewoon voor het feest. Van
de pastoor mocht ik dat wel, maar
niet samen met mijn vriendinnen
en daar was ik het niet mee eens.
Ik was nog maar zes jaar, maar
voor mij hoefde het al niet meer.
Mijn moeder heeft toen een feestje
voor mij georganiseerd.
Men noemde mij de zigeunerin
omdat ik niet zoals alle anderen
was, en dat heeft me wel ge-
tekend. Ik heb veel tegenstand
gekregen en dat heeft een impact
op mijn leven gehad. Mijn moeder
zei altijd: ‘Het moeilijkste als je
niet gelooft, is dat je elke dag in
de spiegel kijkt en je eigen rechter
bent’. Zo ben ik opgegroeid.
Ik ben overtuigd vrijzinnig, maar
vind dat iedereen vrij is om volgens
zijn eigen overtuiging of religie te
leven, zolang iemand anders er
geen last van heeft. Men mag zich
niet laten leiden door anderen die

je zeggen hoe het moet. Je mag je
niet op je kop laten zitten door een
geloof. Religies maken mensen zo
bang en verlammen hen, in plaats
van hen te helpen om zichzelf ver-
der te ontwikkelen. Er zijn zo veel
bange mensen, mensen die niets
durven, mensen die geen risico’s
durven te nemen en dat vind ik
spijtig. Ik zie dat bijvoorbeeld bij
de slachtoffers van mensenhandel
uit Nigeria die onder invloed van
voodoo staan. Ze kunnen daardoor
niet meer vrij denken. Daarom dat
je niet altijd de betreden paden
moet bewandelen. Je moet je
eigen weg maken, outside the
box denken. Niets is, alles wordt.
Panta rhei.

Anne-France Ketelaer is algemeen
directeur deMens.nu.

SANJA CELEBIC
LUKOVAC

Sometimes, if we are lucky, we
meet those special people who
enter our lives, motivate us, teach
us, inspire us, and mark us forever.
Patsy was already a legend when
I met her in Brussels in the early
2000s. An artist turned human
rights activist and fearless fighter
against organized crime who
became a politician and a Member
of the European Parliament on
her quest to make Europe a better
place for the vulnerable, invisible
and voiceless. A devoted mother
and wife, and a caring grandmo-
ther, as well.
What a role model, what an inspi-
ration! What a privilege for me, a
young woman and professional,

still trying to figure out my role
in this world, to get a chance to
closely cooperate with Patsy. Over
the years we worked together on
many initiatives aiming to prevent
and fight against trafficking in
human beings and – first and fore-
most – supporting the victims to
get their lives back on track which
always remained Patsy’s first
intention, her call and life mission.
Patsy’s genuine interest in people
is her special gift, her superpower.
She instinctively understands
people’s emotions, their pain and
suffering, the insecurities and
distress. And she always sees
beyond: she infallibly detects their
dreams and hopes, and teaches
them how to find light in their dark
tunnels, how to find the way out,
the way towards a new beginning.
Her warmth and humility – this
magic universal language of con-
nection – transcends the ethnic,
religious, cultural and linguistic
divides and connects people as
humans, as simple as that!
Our work took us to many places
around the world, EU, Western
Balkans, Middle East … Syria, beau-
tiful Syria where we shared many
wonderful moments with amazing
people, discovered magic places,
delicious local food and wine …
Patsy’s love for life, her affection
for people and interest in other cul-
tures, made her a curious traveler
and a tireless travel companion
and our travels – an unforgettable
experience.
Patsy keeps carrying her mission
naturally and graciously, as a
series of random acts of kindness,
generosity and courage, and with
no expectation of reward. This is
precisely why I am very happy and
proud that this important award
is going to the right hands! I am
so proud to call you a friend! For
me, you will always be that special
person that marked me forever!

Sanja Celebic Lukovac is Chief of
Mission (International Organization
for Migration) IOM in Georgia.

EGLANTINA
BODURRI

Het jaar 2023 staat duidelijk in het
teken van het 35e jubileum van
Payoke, een begeleidingscentrum
voor slachtoffers van mensenhan-
del. Patsy Sörensen weet met haar
geesteskind en bewonderenswaar-
dig levenswerk de Prijs Vrijzinnig
Humanisme in de wacht te slepen.
Er zijn aan deze terechte erkenning
tal van andere eretitels en waarde-
ringen voorafgegaan.
Onder andere zijn de titels van de
Ribbius Peletierprijs voor praktisch
humanisme en Groot Officier in de
Kroonorde aan Patsy toegekend.
Ter gelegenheid van dertig jaar
Payoke ben ik zelf getuige geweest
toen de toenmalige Minister van
Justitie de woorden ‘Ultima Donna’
uitsprak. Een ludiek compliment
aan Patsy ter realisatie van haar
‘exportproduct’ met invloed op het
inrichten van opvanghuizen en sta-
tutaire bescherming van slachtof-
fers van mensenhandel in zeventig
landen, The Payoke Way.
In naam van alle geredde slacht-
offers van mensenhandel wens
ik deze kans te grijpen om mijn
diepste dankbaarheid aan Patsy
en Payoke te uiten. Een uitdaging
uiteraard maar de benaming ‘Vrije
Woord’ stelt mij gerust en ik waag
mijn kans.
Mijn sprookjesachtige kinderjaren
met mijn vier zussen in het berg-
achtige Albanese dorp kwamen
ten einde toen het land na de val
van het communistisch regime in

54 55

LOFREDE

LOFREDE

chaos verkeerde.
Als opgesloten minderjarige
echtgenote kon ik de wereld niet
langer ontdekken, niet spelen, geen
school, geen dromen.
Uit het raam van op de derde ver-
dieping naar mijn vrolijk spelende
dochtertje in het onderliggende
parkje kijken was mijn dagelijkse
opium tegen het opsluitingsver-
driet. Tot ik ten prooi viel aan een
maffiaclan woonachtig in dezelfde
stad. Aangerand in mijn echtelijke
woning door meerdere mannen,
onder de dreiging van vuurwapens
ontvoerd en op de rubberboot
richting Italië gezet.
In België word ik door dezelfde
maffiaclan tot een echte ‘poetsma-
chine’ voor het geldgewin geredu-
ceerd, fysiek en mentaal verzwakt
presteer ik jarenlang. Net niet te
laat word ik door gewone mensen
ontdekt en in bescherming geno-
men door Payoke.
De liefdevolle aanpak van het
personeel van Payoke, hun warme
en hoopsprekende blik versterkte
mij elke dag. In die discrete liefheb-
bende sfeer hoor ik vaak de naam
van Patsy vallen.
Ik zie Patsy voor het eerst nadat ze
in Albanië heeft kunnen ontdekken
waar mijn dochter naar school
ging en haar bezocht heeft. Ik
sta versteld van hoe ingetogen
Patsy is, hoe ze vastberadenheid
uitstraalt ondanks dat ze heel
stilletjes praat, hoe weinig plaats
ze inneemt, hoe ze meermaals
fluistert dat moed de enige manier
is om het tegen de daders op te
nemen. Ze zijn immers in staat
om angstzweet te ruiken. En ik sta
versteld hoe Patsy het niet lijkt te
merken dat het ijskoud is in de be-
schadigde wagen wanneer ze met
de voeten in het water een paraplu
stevig vasthoudt omdat het binnen
regent. De slechte wegen en de
grimmige sfeer in Albanië houden
Patsy niet weg van haar missie om
slachtoffers met hun kinderen te
herenigen, om de lucratieve handel
van de criminele netwerken in
menselijk vlees met haar gevecht
te dwarsbomen.
In koninklijke termen worden aan

Patsy eretitels als ‘Ridder’ verleend,
in het koninkrijk van overlevende
vrouwen zoals ik verlenen wij aan
Patsy de eretitel ‘Redder’.

Eglantina Bodurri is criminologe,
beëdigd vertaler-tolk voor justitie en
politie, CD&V-gemeenteraadslid en
voorzitter Vrouw en Maatschappij,
voorzitter Vermeylenfonds en voor-
zitter vzw Alb-amie, alle in Eeklo, en
gewezen slachtoffer mensenhandel.

BRUNO MOENS

‘Prostitutie is een wereld van zwij-
gen en stilte. Prostitué(e)s zitten in
het verdomhoekje van de maat-
schappij. Ze zijn de willekeurige
speelbal van hun klanten, bordeel-
en baruitbaters, pooiers en men-
senhandelaren maar evengoed
van politie en justitie, de klassieke
hulpverlening, de politiek en het be-
leid. Ze zijn net als zuigelingen, ze
hebben geen bescherming. Tegen
dat onrecht en voor hun rechten,
voor een volwaardige positie in
de maatschappij, vecht ik als een
taaie straatkat, al bijtend en krab-
bend.’ Het waren Patsy’s woorden
op mijn eerste stagedag bij Payo-
ke, nu bijna dertig jaar geleden.
Een aantal jaren voordien had ze
Payoke opgericht, een belangen-
vereniging voor prostitué(e)s, dat
door het toenmalige stadsbestuur
van Antwerpen wat smalend in
de hoek werd weggezet als een
hoerenvakbond. Een misvatting, zo
bleek al gauw.
De niet-aflatende strijd die Patsy
en haar Payoke voerden, vertrok
vanuit een bestaand onrecht en
was gestoeld op een ideaalbeeld:
de maatschappelijke emancipatie
en aanvaarding van prostitué(e)
s en de rechtsbescherming van

slachtoffers van mensenhandel.
Ze verzette zich tegen de plannen
van de politie en het stadbestuur
om de prostitutie uit het Schip-
perskwartier te verdrijven en
ijverde voor de inplanting van een
gedoogzone met groenvoorzie-
ningen en straatmeubilair, een
circulatieplan en een mix van
horeca, handelszaken en raam-
prostitutie. Tien jaar later werd
die gedoogzone een realiteit. Met
Payoke streed ze voor de legalise-
ring van vrijwillige prostitutie, voor
een arbeidsrechtelijke en sociale
positie van prostitué(e)s, voor een
adequaat gezondheidsbeleid en
een holistische hulpverlening aan
prostitué(e)s. Om de maatschap-
pelijke bewustwording en het
publieke debat aan te zwengelen
werden handleidingen en brochu-
res en een eerste vaktijdschrift in
België voor prostitué(e)s uitge-
geven en werden persinterviews,
voordrachten, protesten, bonte
avonden en festivals georgani-
seerd tot zelfs een optreden in de
gevangenis en een opendeurdag in
het Schipperskwartier.
Het bezoek van koning Boudewijn
aan Payoke en een ontmoeting
met slachtoffers van mensenhan-
del, betekende een ware katalysa-
tor in haar strijd tegen mensen-
handel. Ze werd eindelijk gehoord
en ontving steun uit de hoogste
regionen van het land. Patsy en
Payoke zetten zich onvermoei-
baar in voor een nieuwe wet op
de mensenhandel, een efficiënter
strafrechtelijk beleid, een verblijfs-
regeling, rechten en hulpverlening
en opvang voor slachtoffers, sensi-
bilisering en een multidisciplinaire
aanpak en samenwerking tussen
betrokken actoren.
Rond de eeuwwisseling brak de
internationale belangstelling voor
mensenhandel door. Als Europar-
lementariër promootten Patsy
en Payoke de Payoke-regeling,
een verblijfsregeling voor slacht-
offers van mensenhandel, die
opgenomen werd in nationale en
internationale verklaringen, wetten,
overeenkomsten en besluiten. Het
Payoke-model van opvang en hulp-
verlening en samenwerking tussen

verschillende diensten vormde
hét voorbeeld voor de uitwerking
en implementatie van nationale
en internationale actieplannen ter
bestrijding van mensenhandel.
De inzet en de verwezenlijkingen
van voorvechters van mensen-
rechten als Patsy en Payoke, zijn
van onschatbare waarde voor
onze samenleving. Ze zetten zich
in voor de lotsverbetering van zij
die uit de boot dreigen te vallen,
voor een ideale en betere wereld
waarin iedereen dezelfde rechten
en kansen heeft, ongeacht wie ze
ook zijn. Elke activiteit, conferentie,
bijeenkomst of vergadering grijpen
ze aan om hun stem te verheffen
en een stem te geven aan de
kwetsbaren in onze maatschappij,
want zolang iedereen zwijgt veran-
dert er niets. Hun vastberadenheid
en toewijding zijn een inspiratie-
bron om op te komen tegen on-
recht en voor een rechtvaardigere
en inclusievere wereld.

Bruno Moens is oud-medewerker en
ex-coördinator vzw Payoke.

JULIE DE CEUSTER
EN MILA SAM

Op avontuur met mamy Patsy.
Het is altijd een avontuur als je in
Patsy haar buurt bent. Dat zullen
de meeste mensen die haar ken-
nen wel kunnen bevestigen.
Opgroeien met een bekende
moeder/grootmoeder geeft ons de
mogelijkheid de wereld af te reizen

door haar ogen, want haar verha-
len zijn altijd supergedetailleerd en
vol met gekke belevenissen. Weet
je nog die keer dat jullie moesten
landen in oorlogsgebied om men-
sen te repatriëren? Volgens mij
vloog tijdens diezelfde reis alles
richting de bagageruimte omdat er
een paneel was losgekomen.
Maar ook op vakantie gaan met
mamy doe je niet om een ontspan-
nen reis te hebben.
Zo moesten we ons op reis naar
Servië bij aankomst melden bij de
politie, werd de auto gesaboteerd
en een ontsnappingsplan uitge-
legd. Als kers op de taart zaten er
slangen in de rivier.
O ja, je kleindochter werd ook eens
tegengehouden op de luchthaven
omdat jij net voor we door de
douane moesten, een metalen Tic
Tac-doosje aan haar had gegeven.
Maar we moeten het soms niet ver
zoeken om doldwaze dingen mee
te maken.
Zo werden we eens wakker
gemaakt door het Bijzondere Bij-
stand Team van de politie, omdat
ze dachten dat jij slachtoffers van
mensenhandel verstopte in ons
huis.
Moesten jij en ik een klein jongetje
gaan bevrijden die vastgehouden
werd door gewapende mannen
met honden. Volgens mij was ik
toen een jaar of twaalf.
Genoeg over spannende dingen.
Je hebt ons allebei heel erg geïn-
spireerd.
Mila Sam heeft de liefde voor
kunst aan jou te danken. In
Bretagne zaten we–- toen ik een
klein kindje was – altijd samen in
de tuin de kipjes te tekenen en ik
probeerde te zien hoe jij het deed
om het daarna na te doen. Waarna
ik jaren later kunst ben gaan stu-
deren op de school waar jij nog les
hebt gegeven.
En Julie heeft dan weer bij Payoke
gewerkt waar ze tijdens het
veldwerk in contact kwam met
minderjarige meisjes die door jon-
ge gasten onder andere in de pros-
titutie werden gedwongen. Payoke
is nu een belangrijk centrum dat

hulp biedt aan de slachtoffers van
tienerpooiers.
Geen idee hoe ze het doet, maar
waar ook ter wereld mamy komt,
komen mensen naar haar toe met
verhalen. En je raadt het al, binnen
de kortste keren kennen ze Patsy
dus overal.
In onze ogen is mama, also known
as mamy, een leeuwin die vecht
voor haar kinderen en kleinkinderen.
Die kinderen en kleinkinderen, dat
zijn wij dus niet alleen, maar ieder-
een die op haar pad komt en die
hulp nodig heeft. Ze kent volgens
mij duizenden dossiers uit haar
hoofd en de onderwerpen zijn heel
uiteenlopend.
Bewondering, dat hebben we voor
haar. Hoe ze met heel veel liefde
haar man Staf verzorgt, dat ze al-
leen met een hoop kleinkinderen en
tieners op vakantie gaat, hoe ze nog
steeds haar klauwen in dossiers
zet, hoe ze onbaatzuchtig de wereld
wil verbeteren.

Julie De Ceuster en Mila Sam, dochter
en kleindochter van Patsy.

CHRISTIANE HOZAY

Voor ons toch wel een heel begrip.
Patsy vocht en vecht nog altijd
tegen mensenhandel.
Soroptimist is internationaal de
grootste vrouwelijke ngo die op-
komt voor de rechten van de vrouw,
tegen geweld op vrouwen en tegen
human trafficking.
Onze paden, van Patsy en Soropti-
mist, hebben elkaar gekruist omdat
we dezelfde idealen nastreven.
Patsy heeft ons de kans gegeven

56 57

LOFREDE

LOFREDE

in contact te komen met allerlei
instanties, zowel nationaal als
internationaal. We kregen de kans
om op haar Congres in Boedapest
aanwezig te zijn. Ze opende deu-
ren op Europees vlak. En zoveel
meer …
Ze heeft ons zo veel energie inge-
blazen. We hebben daar zo veel
motivatie uit kunnen putten.
Heel hartelijk dank Patsy. We
blijven verder vechten voor onze
en ook voor jouw idealen.

Christiane Hozay is nationaal
voorzitter Soroptimist Belgische Unie
2023-2024.

PETER VON
BETHLENFALVY

It is good news that wise and se-
rious people give consideration to
serious issues such as humanism,
human rights and civil liberties in
an impartial and objective way. The
group of distinguished and wise
people have taken the right deci-
sion to award Patricia Sörensen
for her life work and achievements
with the Prize for Liberal Huma-
nism in 2023. Such honors have
been extended only to outstanding
personalities giving substance
to humanism and protection of
human rights.
In 2023 this honor goes to a per-
son who did more than simply tal-
king and writing about humanism,
human values and human rights.
Patsy Sörensen, in spite of her
various honorable activities,

functions and distinctions, just to
mention a few of them, Alder-
man of Antwerp, Member of the
European Parliament, founder and
longtime director of Payoke and
many others, remains devoted sin-
ce her young age to the cause of
protection of victims of trafficking
in human beings and fight against
injustice.
Her priority remains to stand up
for victims abused, degraded and
marginalized by criminals. Her de-
votion to explore the root causes
of criminal behavior and corrup-
tion as well as to fill loopholes
in our legal system allowing the
exploitation of helpless individuals
became the priority of her political
and social engagement. Her
independent standing and her mo-
tivation for setting high standards
for humanism and human rights
made her an admirable and unique
political entity on the political
scene in Europe.
Patsy Sörensen used each oppor-
tunity as member of the European
Parliament and leading European
expert in fighting organized crime
to achieve the highest level of
respect for humanism and cement
new standards in strengthening
the principles of rule of law and the
international provisions protecting
the victims of human trafficking.
Patsy Sörensen created a center
for humanism and hub for protec-
tion of victims over thirty years
ago called Payoke. Since then
Payoke became the incarnation
and personification of her vision
how to effectively implement
humanism and offer sustainable
protection to victims of injustice.
She has developed Payoke upon
her own initiative with little support
at the beginning. In fact her first
steps in dismantling criminal
activities leading to exploitation
of victims has placed her in the
center of hatred and retaliation
by powerful criminal gangs. She
continued her activities by jeopar-
dizing her own life and security of
her family members. She was for
a long time the target of strong
retaliatory action by criminal
gangs in Europe. In spite of it, she

continued her path denouncing the
perpetrators of organized crimes
while being under the protection of
the Belgian state security services
for long periods of time.
The Prize of Humanity 2023 awar-
ded to Patsy Sörensen is therefore
to be seen as an award at the right
time to the right personality with an
immaculate record of courage and
empathy.
The life work of Patsy Sörensen
and her engagement will give a new
significance and meaning to the
Prize of Humanity.

Peter Josef von Bethlenfalvy is
Executive Director of CEIPA (Centre
for European and International Police
Action).

NAHIMA LANJRI

Een Koninklijke Vrijdenker.
’t Stadhuis stond in brand. Want
stel je voor. De koning op bezoek in
Antwerpen en die passeerde niet
eerst langs de Grote Markt, noch
op het Schoon Verdiep, maar ging
meteen naar een van achterstraat
jes. Om op de koop toe daar te
gaan praten met prostituees en hun
vertegenwoordigers. En het ging
niet alleen om de koning, maar ook
de Koninklijke Commissaris voor
het Migrantenbeleid Paula D’Hondt
was erbij. Het stadhuis werd pas
nadien bezocht, zonder de koning.
Niet voor een beleefdheidsbezoekje,
maar om te moeten incasseren dat
het stadsbestuur toch niet zo goed
bezig was. Stel je voor. Hoe kon dat,
hoe kon dat?
Hoe dat kon? Door Patsy Sörensen.

Omdat zij al in de jaren tachtig en
negentig van vorige eeuw als eer-
ste een thema onder de aandacht
bracht dat al jaren bezig was in de
straatjes achter het stadhuis en we
onder de koepel ‘mensenhandel’
kunnen zetten. Maar niemand zag
het, of wou het zien. Patsy wél.
Ik leerde Patsy Sörensen appre-
ciëren als een vrouw die over de
grenzen heen kon denken. Iemand
die zich nooit liet kooien. Noch in
een politiek vakje, noch ergens in
een specifieke maatschappelijke
lade, noch in rang of status. Het
maakte en maakt haar uniek. Voor-
al omdat ze de gave heeft zeer
aandachtig te kunnen luisteren,
vervolgens scherp te analyseren
en tot slot met heldere voorstellen
te komen, waarbij in dat laatste
haar belangrijkste eigenschap
steeds weer bovendrijft: ze is een
compromisloze vrijdenker.
In de diverse ontmoetingen en
vergaderingen die ik met Patsy
had, leerde ik haar kennen als
iemand voor wie de mens centraal
staat. Met een bloedhekel aan de
zogenaamde achterkamertjes, die
in diverse beslissingscentra – poli-
tiek, economisch, maatschappelijk
– het decor maken. Patsy was en
is een vrouw van transparantie.
Het heeft haar ongetwijfeld meer
dan kleerscheuren gekost, maar
haar geest bleef daardoor wel on-
geschonden. Een geest van open-
heid en eerlijkheid, met een sterk
vermogen tot kritisch denken.
Patsy Sörensen heeft een stempel
gedrukt, een die ons de ogen heeft
geopend voor de zwakkeren in de
samenleving. Een die al in een zeer
vroeg stadium heeft gewezen op
de uitwassen van internationale
mensenhandel.
Ze verdient samen met haar
organisatie Payoke de Prijs van het
Vrijzinnig Humanisme meer dan
ooit. Ik noem haar een Koninklijke
Vrijdenker, naar analogie met die
andere vrouw die een van mijn po-
litieke voorbeelden was: de grote
Koninklijke Commissaris Paula
D’Hondt.
En wat is: we hebben nog veel, veel
meer Patsy’s nodig. Tenger in ge-

stalte, groot en struis in vruchtbaar
(dwars)denken en handelen.

Nahima Lanjri is federaal volksverte-
genwoordiger (CD&V) en fractievoor-
zitter gemeenteraad Antwerpen.

ANNIE VAN PAEMEL

Zijn we het product van de wissel-
werking tussen onze omgeving en
onze opvoeding? Wie onze ouders
zijn en de plaats waar we opgroei-
en spelen een cruciale rol in de
vorming van ons wereldbeeld. In
het levensverhaal van Patsy komt
die verwevenheid sterk tot uiting.
Patsy Sörensen is de dochter van
een Deense scheepshersteller die
lid was van de Noorse zeemans-
kerk. Als jongeling vestigde hij
zich samen met zijn vrouw in het
Antwerpse Schipperskwartier.
Even leek het alsof de strenge
protestantse leer het leven van
Patsy zou vormgeven. De rol van
haar vader in haar opvoeding was
onmiskenbaar. Als jongvolwas-
sene werd haar vader atheïst en
veranderde hij in een zoekende
mens, een schepper van zijn
eigen waarden en van een eigen
wereldbeeld.
Patsy liep school in het stede-
lijk onderwijs. Daar was ze een
buitenbeentje. Als enige op school
volgde zij geen godsdienstles. Ze
was op jeugdige leeftijd een rebel
die rolschaatsend de straten van

het Schipperskwartier verkende.
De straten in die buurt openden
haar blik op de wereld. Rolschaat-
send observeerde ze het leven van
de grootstad en dacht ze na over
de dingen die in haar omgeving ge-
beurden. Om al die prikkels enigs-
zins te verwerken en te kanaliseren
nam Patsy vaak het penseel ter
hand. Niet te verwonderen dat ze
ooit zou belanden in de ateliers
van de Academie. In haar leven
ging ze geen confrontatie uit de
weg, want iets waardevols berei-
ken in het leven zonder moeite te
doen is onmogelijk, immers wat
de moeite waard is, is véél moeite
waard.

Annie van Paemel is erediensthoofd
Moreel Consulenten Defensie.

58 59

IN BEELD

IN BEELD

Fig 2. Promo voor lezing in Halifax,
Canada, 2008

Fig 3. Bejing China

Fig 6. Buurthuis en sociocultureel
centrum Veemarkt

Fig 1. Koningin Paola bezoekt Payoke
(foto Payoke vzw)

Fig 8. Twintig jaar Payoke met
Ingrid Vander Veken en Paul Goris

Fig 7. Patsy tijdens verkiezings-
campagne

Fig 5. Patsy met Syrische vrouwen

Fig 4. Patsy en rechterhand Lou Van
Boeckel

Fig 9. Prijs Benelux
(foto genomen door Hans De Ceuster)

Fig 10. Patsy en zoon Hans De
Ceuster (voorzitter Payoke)

60 61

IN BEELD

IN BEELD

Fig 11. Kunst voor Payoke

Fig 14. Cartoon van Paul
Kempenaar n.a.v. de Albanese
drugs- en mensenhandelmaffia

Fig 13. Patsy met Lisbet,
de weduwe van Olaf
Palme in Zweden

Fig 18. Payoke met op een schap een
kunstwerk van Patsy en haar zelfge-
maakte verf in blikken

Fig 16. Patsy met Ramses Shaffy
op een benefiet voor Payoke

Fig 20. Sofie en Kid Safari op
benefiet voor Payoke

Fig 17. Patsy en haar tekengroep

Fig 12. Bewogen vertellingen
door Patsy

Fig 19. Benefiet voor Payoke door HVV

Fig 15. Zirkstraat 27 – woning van Patsy en
Staf en eerste vestiging Payoke vzw – Foto
genomen voor de verkiezingen

62 63

Beste Patsy Sörensen, beste
bestuurders en medewerkers van
Payoke, in al uw hoedanigheden,
dames en heren
Ik sta hier met mijn mond vol tan-
den. Dat is geen goed begin voor
een toespraak, ik weet het. Maar
sta mij toe dat even toe te lichten.
De voorbije weken heb ik mij
verdiept in de geschiedenis en de
activiteiten van Payoke en zijn op-
richtster of medeoprichtster Patsy
Sörensen.
Een en ander heeft mij het
schaamrood naar de wangen ge-
jaagd. U, Patsy, bent bedreigd met
een pistool – tot drie keer toe –, u
bent geslagen, gestoken met een
mes en op een bepaald moment
heeft u van de politie zelfs een
kogelvrij vest moeten dragen.
Daar zit je dan als vrijzinnig-hu-
manistische en linkse archivaris
– want ja, dat was ik, voor ik met
pensioen ging, archivaris – die

Wijk. Kort daarop richtte u – in uw
eigen huis, aan de Zirkstraat nota
bene – een opvangcentrum in
voor prostituees.
Natuurlijk, wij kiezen niet – of toch
niet helemaal – wie wij zijn en
wat we doen. U was een artistieke
natuur, u had een groot rechtvaar-
digheidsgevoel en u woonde op
de juiste plaats, zult u misschien
zeggen.
Maar toch: wat u deed getuigt
van moed. Misschien wist u in het
begin niet goed waar u aan begon,
maar u zette door met een – het
is een ouderwets woord – vol-
harding die ík mij nauwelijks kan
voorstellen.
Payoke, want zo doopten jullie
de werking, ging het gevecht aan
met de hypocrisie en het onbe-
grip die opgeld maakten in een
samenleving die zich misschien
wel bewust was van het bestaan
van zoiets als prostitutie, maar die
daar verder niets wou over horen.
Jullie deden machteloze, uitgebui-
te vrouwen (en later ook mannen
en jongeren) uit het milieu hun
angst en hun schaamte overwin-
nen, jullie wezen hen de weg naar
een ander leven en jullie bedreig-
den het toentertijd comfortabele
leventje van de onderwereld van
onze stad.
Jullie kregen mondjesmaat hulp
van de overheid. De stad Antwer-
pen stak een handje toe en zo
ook het Instituut voor Tropische
Geneeskunde – jullie werkten
immers ook rond aids – en het
ministerie van Volksgezondheid.
Ere wie ere toekomt.
Maar laten we wel wezen: als
jullie de kat de bel niet hadden

LAUDATIO
DOOR JAN LAMPO

LA
UD

AT
IO

LA
UD

AT
IO

Maar laten we wel wezen: als
jullie de kat de bel niet hadden
aangebonden, hadden vele van
die instanties niets ondernomen.

aangebonden, hadden vele van die
instanties niets ondernomen.
Het lukte jullie ook om de proble-
men waarrond jullie werkten in
de pers te krijgen. Die was toen
nog wat alerter dan nu en af en
toe mocht er over iets serieus
geschreven worden.
U, Patsy, bent dan in 1988 in de
Antwerpse gemeenteraad verzeild
en een paar jaar later schepen
geworden – zij het voor een
andere partij. Jan De Zutter schrijft
in zijn kostelijke bijdrage in Het
Vrije Woord over uw politieke we-
derwaardigheden (en ook over
uw eigenaardigheden). Ik ga het
leesplezier van de aanwezigen niet
bederven door zijn woorden hier al
te citeren.

Je hoeft vandaag maar twee keer
naar het journaal te kijken om in te
zien dat een idealist, een daad-
krachtige en consequente idealist
die concrete oplossingen wil voor
dringende problemen, het in de
vaderlandse politiek erg moeilijk
moet hebben.
Maar zeker als schepen van Ant-
werpen heeft u de communicatie
met de lokale overheid kunnen
verbeteren.
Journalist Chris de Stoop publi-
ceerde in 1992 zijn boek Ze zijn zo
lief, meneer. Naar aanleiding daar-
van kreeg Payoke, dat zich als nota
bene enige organisatie in België
bezighield met vrouwenhandel, het
bezoek van koning Boudewijn. Dat
was een belangrijk signaal.
Het jaar daarop kreeg u de Gouden
Sanseveria van het maandblad
Elga en er zaten personaliteiten als
Paula D’Hondt, Nelly Maes, Vic An-
ciaux en Marijke van Hemeldonck
in de zaal. Ook allemaal buiten-
beentjes, elk op zijn of haar manier,

en zeker geen groenen – wat
jullie deden sprak mensen over de
partijgrenzen aan.
Tegen het einde van uw schepen-
mandaat kon Payoke een beleids-
plan voor de prostitutieproblemen
in het Antwerpse Schipperskwar-
tier voorstellen. Maar de werking
van de organisatie was toen al ver
buiten Antwerpen bekend. Met
die bekendheid ging het almaar in
stijgende lijn.
U werd in 1999 Europees parle-
mentslid en in Straatsburg kon u
mensenhandel hoog op de agenda
zetten. Payoke kreeg internatio-
nale erkenning en maakte deel
uit van een Belgische delegatie
naar de Verenigde Naties. Jullie
nodigden Europarlementsleden uit

voor een bezoek dat voor hen een
eerste contact betekende met de
slachtoffers van mensenhandel.
Een ontwerpverslag van u leidde
tot een Europese richtlijn over
mensenhandel.
Ik zei dat jullie ‘doeners’ zijn,
mensen van het terrein – met alle
risico’s van dien – en daar blijf ik
bij. Maar intussen hadden jullie
bewezen dat jullie ook heel goed
waren in studiewerk, in het verza-
melen en bundelen van informatie
en in beleidsvoorbereidend werk.
Op zijn beurt sprak de nieuwe
koning, Albert I, zijn steun aan jullie
uit.
Wij voelen ons als vrijzinnig huma-
nisten misschien wat ongemakke-
lijk bij de Roomse invloed in Laken,
maar zo’n vorstelijke tussenkomst
betekent iets in dit land.
De voorbije jaren, terwijl de media
zich vooral zijn gaan bezighouden
met berichtgeving over voetbal-
lers en sterrenchefs, hebben jullie

nooit een groter gevaar heeft ge-
kend dan met het voorwiel van zijn
fiets in een tramspoor te belanden.
Dat is ook niet niks, maar toch.
De Prijs van het Vrijzinnig Huma-
nisme is al vaak toegekend aan
mensen van het woord, van de
gedachte. Maar u bent iemand
van de praktijk, van de daad en de
actie, een hands-onpersoon.
Die hebben we, denk ik, meer dan
ooit nodig. Wij leven in ‘interes-
sante’ tijden, waarin de nationale
en de regionale politiek een soort
permanente bonte avond lijken en
wij, gehuld in kleren die gemaakt
zijn door paupers in Bangladesh,
onze smartphone gebruiken om
een pizza te bestellen die gebracht
wordt door een bijna tot slaaf
gemaakte op een door hemzelf
gehuurde elektrische fiets.
Zo’n kleine veertig jaar geleden
begon het allemaal met een soep-
bedeling in de Antwerpse Eerste

voortgewerkt. Jullie hebben je toe-
gelegd op de problematiek van de
loverboys en de ‘nieuwe’ vormen
van mensenhandel en economi-
sche uitbuiting die samenhangen
met de migratie.
Op jullie website vermelden jullie,
niet zonder – terechte – trots,
jullie hulp aan de slachtoffers van
de Borealis- en BASF-zaken in
Antwerpen, vorig jaar. Maar jullie
voegen eraan toe dat dat zeker
geen orgelpunt is waarna we met
zijn allen mogen achteroverleu-
nen: ‘Payoke moet de werking
de komende jaren opschalen om
[…] slachtoffers te kunnen blijven
begeleiden, maar ook omdat dit
niet de laatste grote zaak lijkt. De
aantallen aanmeldingen, blijven
namelijk stijgen.’
Het slechte nieuws is dat de Prijs
van het Vrijzinnig Humanisme jullie
daar niet verschrikkelijk veel zal bij
helpen: het is een bronzen beeldje,
zelfs geen gouden sanseveria. Wij
kunnen ook maar wat we kunnen.
Maar als gepensioneerde archi-
varis die de eer had om mee in de
Jury voor die Prijs te zitten, kan
ik jullie met de hand op het hart
verzekeren dat wij allemaal diep
onder de indruk zijn van jullie bij
uitstek humanistische actie.
Want dat is natuurlijk iets wat
iedere vrijzinnige humanist voor
ogen moet houden: op hem of
haar komt het aan om zijn of haar
levenshouding uit te dragen en in
daden om te zetten.
Ik bedoel maar dat jullie, afge-
zien van al het goede en nuttige
dat jullie hebben verricht en nog
verrichten, ook een voorbeeld
voor ons zijn, ja, ook voor de meer
timide types onder ons.
Vandaar, op zijn Antwerps: Nen
dikke proficiat!

Jan Lampo is historicus en auteur.
Blog: http://janlampo.com

© Dirk Cornelis

64 65

http://janlampo.com

DA
NK

W
OO

RD AANVAARDINGSREDE
DOOR PATSY SÖRENSEN

Dag mensen, dag humanisten
Dag lieve mensen

De Mens …
Wij zijn hier bij elkaar omdat er een
Prijs wordt uitgereikt. De Prijs van
het Vrijzinnig Humanisme 2023.
Het zal misschien zijn zoals bij
onze voorgangers. Je krijgt een
telefoontje van Mario, ter info bij
mij op een zondagnamiddag. Een
weekend dat al heel speciaal was
begonnen, want het was een feest-
weekend: namelijk een weerzien
met hartsvrienden en een verjaar-
dagsfeestje voor een kleinzoon.
Het weekend kon niet stuk en dan
… ja, de telefoon van Mario Van
Essche of Payoke en ik een gedeel-
de Prijs wilden aanvaarden.
Vermits de voorzitter van Payoke
schuin tegenover me zat, konden
we vlug positief antwoorden, maar
toen wist ik nog niet hoe Payoke

Mensenrechten
Maar ook anderen sloten zich aan
en startten mee in een, achteraf
gezien, moeilijke tocht van Payoke
op weg naar meer mensenrechten
en erkenning.

Verdraagzaamheid
Want daar draaide het om bij mij.
Mijn moreel kompas dat zocht
naar gelijkheid, menselijke waar-
digheid, de waarde van de individu-
ele persoon. Mensenrechten.

Vertrouwen
Want een mens zonder identiteit,
zwaar beschadigd door medemen-
sen, daar moet je het vertrouwen
bij terugwinnen. Een strijd die aan
je blijft kleven omdat je weet wat
een mens een andere mens kan
aandoen.

Wie ben ik en waarom doe
ik het?
Ik wil me ook voorstellen en iets
zeggen over mijn achtergrond.
Er deden talloze wilde verhalen
de ronde over mij, maar ik ben
gewoon de dochter van een fijne
mama en papa die vonden dat cre-
atief zijn in het leven heel belang-
rijk was. Een eigen mening mocht
ik ook hebben. Men legde me wel
uit dat zelf je pad kiezen belang-
rijker is dan volgen, dus geen God
die mij lief werd.
Mijn voorliefde om op te komen
voor kinderen die gepest werden
of voor kinderen die buitengeslo-
ten werden, maakte dat ik ze in
mijn armen nam met als gevolg
dat ik vlug de zigeunerin werd
genoemd. Ook omdat ik niet naar
de kerk ging, niet gedoopt was en
naar de gemeenteschool ging. Wij
waren nu eenmalig vrijzinnig.
Is het daarom dat ik met Payo-
ke begon? Neen, wel had ik een
aantal voorkeuren voor de jobs als
die van maatschappelijk assistent,
kinesist, advocate … tot ik in de les
geschiedenis kennismaakte met
de kunstschilder William Turner.
Mijn beslissing was er: ik wilde
schilderen. Kleur moest er zijn en
vermits ik niet kon tekenen (toch
niet zoals mijn moeder en vader),

begon ik stiekem in mijn slaap-
kamer te schilderen met olieverf.
Gevolg, je rook dat van mijlenver
en mijn ouders gaven mij toestem-
ming om naar de weekendacade-
mie te gaan: afdeling schilderkunst.
Daarna heb ik mijn studies in de
maatschappelijke richting stop-
gezet en kon ik vertrekken naar
de afdeling schilderkunst van de
Koninklijke Academie voor Schone
kunsten in Antwerpen.

Waarom Payoke en kunst
hand in hand?
Waarom ik dit vertel, is omdat
Payoke uiteindelijk opgericht is in
mijn schildersatelier op het gelijk-
vloers in de Zirkstraat 27 in hartje
Antwerpen, Eerste Wijk en aan de
rand van het Schipperskwartier.
Ons huis was ideaal gelegen met
zicht op de kathedraal en tussen
de bordelen.
Daar groeiden onze kinderen op. In
een multiculturele omgeving. Rijke
mensen, maar ook veel mensen
arm aan kansen. Er was ook een
boeiend dag- en nachtleven. Een
mix van sekswerkers en artiesten
met daar middenin een kerk en
een pleintje: de Veemarkt, die ook
een rol hebben gespeeld in de
ontwikkeling van Payoke.
Payoke en kunst, creativiteit, zelf-
ontwikkeling en veiligheid.

Sekswerkers
Op een bepaald ogenblik besliste
het stadsbestuur dat er enkele
straten prostitutievrij moesten
gemaakt worden en dit was een
flash voor me om te praten met
sekswerkers. Er waren al wat
protesten geweest zonder veel
resultaat, maar ik was enkele jaren
geleden in de politiek gestapt om
op te komen voor mensen arm
aan kansen, de vierde wereld. Mijn
doel: vertalen in mensentaal wat
er beslist werd op het Schoon
Verdiep én ik had toegang tot de
politici die mee het spel bepaalden
in de stad. Natuurlijk werd ik niet
met gejuich verwelkomd met mijn
plannen voor een ‘hoerenvakbond’,
maar de verkiezingen kwamen
eraan en ik werd verkozen als
gemeenteraadslid.

En wat nu?
Mijn werk als lerares moest ik op-
geven want het was niet toegelaten
omdat het Stedelijk Onderwijs een
stedelijke link had op financieel vlak.
Maar ik had tijd voor Payoke.
Ik dacht dat de verhoudingen tussen
de stad en de bewoners van het
Schipperskwartier, inclusief de
sekswerkers, wel op een jaar zouden
opgelost zijn en er wederzijds een
mooie overeenkomst kon gemaakt
worden maar nee, tussen 1987 en
1999 is er veel gebeurd.
Tussentijds werd het meer en meer
duidelijk hoe we als stad de prostitu-
tieomgeving gingen vormgeven met
respect voor de sekswerkers. Maar
er waren ook andere problemen
zichtbaar geworden, namelijk de
mensenhandel. Vroeger sprak men
enkel over vrouwenhandel, maar wij
wisten toen al dat er ook kinderen
en mannen slachtoffer werden van
mensenhandel en nu spreekt men
eindelijk over ménsenhandel.
Een bijkomende hindernis was ook
dat veel vrouwenorganisaties tegen
sekswerk waren. Men vond dat het
altijd geweld was op vrouwen. Dat
debat heeft ons vele uren onder-
handelen gekost om mensen te
overtuigen dat niet elke sekswerker
een slaafje was en uitgebuit werd.
Een nieuwe opdracht: uitleggen wat
het verschil is tussen mensenhandel
en sekswerk. In vele landen kennen
ze dat verschil nog niet of willen ze
gewoon niet luisteren dat het ook
anders kan zijn. Maar het werd een
moeilijke tijd voor ons om enerzijds
actief sekswerkers te ondersteunen
en anderzijds slachtoffers van men-
senhandelaars op te vangen.
Wij moesten keuzes gaan maken,
maar die keuze is er pas definitief
gekomen in 1999.

Terug naar het speciale jaar
1992
Oktober 1992, de commissie Men-
senhandel houdt haar eerste hoor-
zitting en ik werd uitgenodigd om
te komen getuigen over de wantoe-
standen. Daarvoor was wijlen koning
Boudewijn op bezoek gekomen in
Payoke om met enkele slachtoffers
te praten over hun problemen en DA

NK
W

OO
RD

– en dat is het voltallig bestuur,
directeur en team – erover
dachten, maar hun aanwezigheid
vandaag op de uitreiking spreekt
voor zichzelf.
Doordat wij de Prijs aanvaarden en
hier zijn, willen we ook tonen dat
slavernij anno 2023 nog steeds
bestaat, een probleem is én nog
vele slachtoffers maakt.
Maar een erkenning voor onze
strijd, the right to have rights van
Hannah Arendt, is een mooie
erkenning voor de jarenlange inzet
dag in dag uit. Voor de erkenning,
niet alleen voor de strijders, het
team en de oprichters, maar in het
bijzonder voor de slachtoffers van
mensenhandel die gesproken en
ons vertrouwd hebben.

Respect
Daarbij wil ik ook de beginjaren
niet vergeten toen we opkwamen

als ‘hoerenvakbond’. Nog steeds
ben ik bijzonder dankbaar voor alle
sekswerkers van het eerste uur die
mee op de barricaden stonden om
meer rechten te vragen, bestaans-
recht en recht op een mooie, veili-
ge, nette werkomgeving. Respect,
niet meer bekeken worden als vies,
minderwaardig, daar deed ik het
voor.
En dan onze naam Payoke, neen,
geen indianenstam de Payokezen.
Neen, niet het paswoord van de
prostituees You Pay Okay. Nee,
gewoon de eerste letters van mijn
naam, en die Yo zou eigenlijk Jo
moeten zijn, want zij was diegene
die het creatieve team was. Joke
is hier aanwezig en zij deed wat
ik voor ogen had. Payoke hand in
hand met artiesten, creatief zijn
of worden, emancipatorisch. Niet
mensen bepamperen, maar ze zelf
naar hun weg leiden. Hun weg, niet
de onze.

66 67

hoe ze illegaal moesten werken in
bordelen en nachtclubs. Maar wat
ook belangrijk was, is dat we op de
dag dat koning Boudewijn bij ons
was, een voorstel hebben gedaan
over wat Payoke voorstelde als
een goed mensenhandelbeleid. Ik
ben bijzonder fier op dat document
en wat we er toen in voorstelden.
Het werd uiteindelijk ook aanvaard
en dat was de start van een men-
senhandelbeleid met de nadruk
op bescherming, respect en
toekomstperspectief. Later is dit
voorstel van ons, toen ik lid werd
van het Europees Parlement, ook
aanvaard in de Europese Unie.
Is dit alles eenvoudig gelopen?
Neen, er was veel onbegrip,
hardheid en mijn stijl van handelen
en communiceren werd niet door
iedereen gesmaakt. Maar mijn
ouders hebben mij opgevoed met
een aantal wijze woorden: respect
yourself, don’t let the bugs bite and
never give up.
Dus na de gemeenteraad, waar we
de zaadjes hebben geplant voor
een mooie prostitutiebuurt met
respect voor prostituees, door mid-
del van het Stedelijk Overleg voor
de Emancipatie van de Prostituée
heb ik, samen met mijn politieke
collega’s, dit werk als schepen ver-
der kunnen uitwerken tot een heus
project zoals het er nu uitziet in het
Schipperskwartier. Mooie werkka-
mers, veiliger en zonder opgejaagd
te worden door de politie. Safe sex.

En dan internationaal
Mijn eerste reis was met Chris de
Stoop die werkte aan zijn boek: Ze
zijn zo lief, meneer.
We vertrokken naar Ghana om
te onderzoeken waar al die jonge
vrouwen die in het Schipperskwar-
tier werkten vandaan kwamen.
Wie hen ronselde? Hun familie,
wat dachten ze en wat als ze terug
gingen?
Na Ghana vertrok ik richting
Filipijnen, Cuba, Thailand, Domini-
caanse Republiek, Nigeria, Bolivia,
Syria, Irak, Tunesië, Libanon,
Afghanistan, Albanië, Kosovo,
Macedonië enzovoort. Enerzijds
om te begrijpen waarom mensen
naar ons kwamen en anderzijds

werd ik ook uitgenodigd om begrip
te vragen waarom mensen hun
land verlieten en waarom mensen
gedwongen werden om iets te
doen tegen hun wil. Gelukkig werd
ik ook gevraagd om mee een be-
leid uit te werken om slachtoffers
van mensenhandel te helpen, te
revalideren. Toen heb ik ook ont-
dekt dat in veel landen democratie
en mensenrechten iets anders
betekenden dan hoe wij het zagen
in België.
Maar ik wil geen diepdroevig
verhaal vertellen over al onze
fysieke aanvallen, bedreigingen en
vernederingen. Nee, overal vonden
we mensen die mee wilden timme-
ren aan de weg van gelijkheid en
menselijke waardigheid.
Wij vonden bondgenoten in het
opbouwen van meer respect en
mensenrechten.
Wij werden omringd door journa-
listen en artiesten die schreven
en zongen voor ons en teksten
creëerden zoals bijvoorbeeld Jo
Lemaire.
Wij vonden bondgenoten bij Euro-
pese leiders, beleidsmedewerkers
en politici over de partijgrenzen
heen.
Wij spraken in serviceclubs en
hiervoor mijn bijzondere dank
voor de jarenlange steun van de
Soroptimisten.
Wij kregen bondgenoten overal in
de wereld van ngo’s en lotgenoten.
Ik wil mij verontschuldigen bij
velen omdat ik als een Woody
Woodpecker bleef hameren op
respect.
Ik wil mij verontschuldigen bij
diegenen die ik meesleurde in het
avontuur Payoke en soms niet
wilde zien wat het teweegbracht
bij hen.
Maar we hebben ook veel overwin-
ningen behaald: een statuut voor
slachtoffers mensenhandel en
meer erkenning voor sekswerkers.

Spinoza, theologisch-poli-
tiek traktaat, hoofdstuk 20/6
‘Het doel van de staat is niet om
mensen in beesten of slaven te
veranderen, maar integendeel om
ervoor te zorgen dat mensen in vrij-
heid leven, zonder te hoeven vechten
met haat, woede of berekening, en
dat zij allen samen kunnen leven.’
Ik hoop dat deze Prijs er mag toe
leiden dat de vlam die bij mij aange-
wakkerd is, mag doorgegeven wor-
den aan de toekomstige generaties
zodat we uiteindelijk komen tot een
maatschappij zonder slavernij.

Patsy en Payoke krijgen een Prijs –
en wat voor een?
Vandaag krijgen we de Prijs voor
het Vrijzinnig Humanisme en dat
als erkenning voor het werk dat
Patsy meer dan 35 jaar geleden
startte. Het bijzondere is dat de

éérste prijs die Patsy kreeg voor
haar werk er ook een was die
vanuit het humanisme gegeven
werd. Namelijk de Ribbius Peletier
Prijs voor ‘het bevorderen van
het praktisch humanisme met
betrekking tot vrouwenzaken’ en
in 1994 was ze de eerste laureaat
voor deze prijs.
Dat Patsy voor haar baanbrekend
werk 29 jaar geleden reeds een
humanistische prijs kreeg is geen
toeval, want de humanistische
waarden en de methoden van de
humanistische geestelijke bege-
leiding maken deel uit van het hart
van Payoke.

Vandaag voelt dus aan als de
bekroning op het werk dat reeds
enige tijd geleden gestart werd en
dat ons langs kronkelende paden
bracht tot vandaag.
Wat betekent vandaag voor Payo-
ke en wat is Payoke vandaag?

Vandaag is Payoke een
referentie voor wat betreft
het onthaal, de opvang en
de begeleiding van slacht-
offers mensenhandel,
en dat in al zijn vormen.
Vandaag is Payoke een
solide partner binnen het
multidisciplinaire team dat
deze vreselijke misdaad
aanpakt. Vandaag is Payo-
ke nog steeds de organisa-
tie die aan de weg timmert
om wat we doen, steeds
beter te doen, want het kan
en moet beter.
Vandaag is Payoke een
springlevende organisatie
met veel ambitie, en met
bruisende, enthousias-
te medewerkers, maar
ook een organisatie die
koorddanst boven een diep
ravijn gevuld met krokodil-

len en af en toe gaat er een stevige
stroomstoot door dat koord.
Inderdaad, Payoke heeft het
niet gemakkelijk. We gingen de
afgelopen jaren door een hevige
storm en, hoewel we het hoofd
boven water blijven houden, is het
lichaam best wel moe. De kust is
echter in zicht en er zijn wel dege-
lijk reddingsbootjes onderweg en
we hopen dat we het redden.
We zijn positivisten. Dat is onze
plicht, want wie gaat er anders de
slachtoffers van een van de meest
vreselijke misdaden, namelijk men-
senhandel en slavernij, helpen?
Wie?

Wie? Dat zijn de medewerkers en
vrijwilligers van Payoke die zich da-
gelijks inzetten om opnieuw kracht
en hoop te geven aan die mensen
die onder volledige controle door
de vreselijke misdadigers als
object werden uitgebuit, geen
ontsnappen aan.
Wie? Het zijn alle mensen die ooit
voor de bloei en groei van Payoke
hebben gewerkt. Al de mensen die
er van in het begin bij waren, van
in het begin mee aan boord zijn
gestapt en al degenen die er nog
zullen bijkomen.
Al die mensen die met hun volle
hart ervoor gingen om samen met
Patsy de slavernij een halt toe te
roepen, om de slachtoffers van
slavernij als mensen op te vangen
en te begeleiden, en om recht te
doen gelden. Want dat is de missie
van Payoke.
Graag zou ik nooit meer een prijs
voor Payoke in ontvangst willen
nemen, want dat zou betekenen
dat onze opdracht geslaagd is en
dat er geen slavernij meer is. Maar
tot we dit bereiken willen we nog
veel mensen helpen en zullen er
nog veel mooie mensen het Payo-
ke-team vervoegen.
Uit naam van Payoke, en van alle
medewerkers, bedankt.
Bedankt om ons de Prijs van het
Vrijzinnig Humanisme te geven.

AANVAARDINGSREDE
DOOR HANS DE CEUSTER

DA
NK

W
OO

RD

DA
NK

W
OO

RD

68 69

Amy, Jean-Jacques	
em. hoogleraar aan de VUB

Boets, Alfons	
Boumans, Edgar	
Braeckman, Johan	
Claerebout, Jean-Marie	
Cosyns, Marc	

huisarts-UGent
Cottyn-DeKesel, Jean-Luc	
De Beukeleer, Marcel	

secretaris OudersNetwerk.Vlaanderen vzw, Brasschaat
De Bruycker, Johan	
De Gendt, Armand	
De Greve, Jean-Pierre	
De Loor, Herman	

eresenator, Ereburgemeester
de meersman, gustaaf	
De Prest, Betty	
De Rouck, Michel	
De Zitter, Roger	
Deconinck, Peter	
Devlieger, Ermine	
Distelmans, Wim	
Dubois, Sara	
Dumon, Elsie	
Fiers, Greta	

vrijwilliger DeMens.Nu
Foulon, Chris 	

docent
Francken, Frederic	
Gesquiere, Camiel
Goudenhooft, Ivan 	

tandarts
Humanistisch Verbond, Ouders Hoboken 206	
Humanistisch Verbond, Brugge	
Humanistisch Verbond, Grijze Geuzen Antwerpen	

Jiroflee, Karine	
Keirse - Deloose, Johan en Francine	
Lutjeharms, Madeline	
Maes, Marie-Jeanne	
Neyns - Vos, Luc en Eliane	
Peeters, François	

vrijdenker, Clearwater B.C., Canada
Peeters, Christophe	
Pelleriaux, Koen	
Pinxten, Rik	
Ponteur, Leo	

oud-voorzitter Willemsfonds algemeen bestuur
Roels, Frank	

em. prof. UGent
Schrijvers, Renier	
Simons, Walter	
Spruyt, Eric	
Standaert, Roxane	
Talboom, Constant	
Van Den Steen, Jozef	
Van Haeren, Marina	

voorzitter Humanistisch Verbond Brussels
Hoofdstedelijk Gewest

Van Lierde, Achiel	
Van Montagu-Podgaetchi, Marc en Nora	
Van Weehaeghe, Diethild	
Vanhavenberge, Jan	
Vervoort, Thierry	
VLC Noorderlicht		
Volkaert, Wieland	

woordkunstenaar
Weijers, Johannes	
Wullaert, Marie-Josee	

bestuurslid Humanistisch Verbond Tielt

ERECOMITE PRIJS
VRIJZINNIG HUMANISME 2023

COLOFON

Deze bijzondere editie van Het Vrije Woord magazine is een publicatie van het Huma-
nistisch Verbond ter gelegenheid van de Prijs Vrijzinnig Humanisme 2023, toegekend
aan Patsy Sörensen en Payoke vzw.

Humanistisch Verbond vzw
Pottenbrug 4
2000 Antwerpen
SECRETARIAAT@HUMANISTISCHVERBOND.BE
WWW.HUMANISTISCHVERBOND.BE

VOORZITTER

Mario Van Essche, p/a Humanistisch Verbond, Pottenbrug 4, 2000 Antwerpen
SAMENSTELLING

Laura Michiels, educatief medewerker Humanistisch Verbond
HOOFDREDACTIE

Gert De Nutte, algemeen coördinator Humanistisch Verbond
EINDREDACTIE

Jessica Van Sintruyen, communicatiemedewerker Humanistisch Verbond
ONTWERP LAY-OUT

The Oval Office
GRAFISCHE UITVOERING

Charlotte Boeyden
STOCKFOTO’S

Engin Akyurt (p25), Max R. (p26), Pars Sahin (p36), Roman Denisenko (p38),
Vadim Kaipov (p39)
VERANTWOORDELIJKE UITGEVER

Mario Van Essche, p/a Pottenbrug 4, 2000 Antwerpen

Het Humanistisch Verbond bedankt iedereen die heeft bijgedragen tot het welsla-
gen van de Prijs Vrijzinnig Humanisme 2023, op welke manier dan ook: moreel of
financieel, in daad of woord, door aanwezigheid of gewoon maar sympathiebe-
tuiging voor het vrijzinnig-humanistische gedachtegoed en de verdiensten en het
engagement van de laureaten.

70 71

	_Hlk132043395
	_Hlk132127445

