

Faculteit Rechtsgeleerdheid

Universiteit Gent

Academiejaar 2015-2016

DE POLITIEKE EN JURIDISCHE ROL

VAN MARIA BAERS

Masterproef van de opleiding

‘Master in de rechten’

Ingediend door

Matthias Payne

(studentennr. 00905494)

Promotor: Prof. Dr. D. Heirbaut

Commissaris: Prof. Dr. G. Martyn

2

Inhoud

Dankwoord... 4

Inleiding .. 5

Deel I: Profielschets van Maria Baers ... 8

Hoofdstuk 1: Het persoonlijke leven van Maria Baers ... 8

Hoofdstuk 2: De professionele carrière van Maria Baers .. 10

Deel II: Maria Baers als feministe ... 22

Hoofdstuk 1: Inleiding ... 22

Hoofdstuk 2: Het feminisme van Maria Baers .. 25

2.1 De christelijk sociaal gefundeerde opvatting over de vrouw 25

2.2 Gezond feminisme volgens Maria Baers .. 27

Hoofdstuk 3: Baers en vrouwenarbeid: een schijnbare paradox ... 29

3.1 De loonarbeid van de gehuwde vrouw ... 30

3.2 De loonarbeid van de ongehuwde vrouw .. 35

3.3 Samengevat... 38

3.4 Tegenstanders ... 44

3.5 Vrouwenarbeid tijdens de bezetting .. 47

Deel III: Het politiek parcours van Maria Baers .. 51

Hoofdstuk 1: Inleiding ... 51

Hoofdstuk 2: Van vrouwen vs. politiek naar vrouwen én politiek 52

Hoofdstuk 3: De techniek van coöptatie .. 55

Hoofdstuk 4: De intrede van Maria Baers in de Senaat ... 58

Hoofdstuk 5: De parlementaire werkzaamheden van Maria Baers 60

5.1 Overzicht ... 60

5.2 Wetsvoorstel tot regeling van het dienstcontract van de huisbedienden 65

3

5.3 Wetsvoorstel tot bescherming van de titel van maatschappelijk assistent 72

5.4 Kinderbijslag .. 75

5.4.1 Wetsvoorstel tot wijziging van de artikelen 40 en 42 van de wet van 4 augustus 1930,

houdende veralgemening van de kindertoeslagen voor loonarbeiders, alsmede tot toekenning

van een buitengewone kindertoeslag voor het laatste kwartaal 1946 .. 75

5.4.2 Wetsvoorstel tot verhoging van het bedrag der kinderbijslagen bepaald bij de wet van 4

augustus 1930, geordend, gewijzigd en aangevuld bij de latere besluiten 78

5.5 Volksgezondheid ... 80

5.6 Maria Baers in de parlementaire commissies .. 84

Hoofdstuk 6: De vrouwen in de Senaat: samenwerken of ieder voor zich? 85

6.1 Marie Spaak-Janson (1873-1960) ... 85

6.2 Odile Maréchal-Van den Berghe (1881-1956) .. 91

6.3 Georgette Wagener-Ciselet (1900-1983) ... 94

6.4 Besluit.. 97

Hoofdstuk 7: Algemeen besluit .. 101

Deel IV: De erfenis van Maria Baers ... 104

Hoofdstuk 1: Inleiding ... 104

Hoofdstuk 2: Femma .. 104

2.1 Thema vrouwenarbeid: de 30-urenweek ... 104

2.1.1 Voorstanders: Femma en Partij van de Arbeid (PvdA) ... 105

2.1.2 Tegenstanders: Karel Van Eetvelt (Unizo) en N-VA .. 107

2.1.3 Actueel.. 109

2.1.4 Besluit ... 111

2.2 (Bijna) 100 jaar later: eerbied voor de stichtster.. 112

Slot.. 114

Bibliografie ... 119

Bijlage ... 125

4

Dankwoord

Het schrijven en voltooien van een masterproef is zonder meer een bijzonder moment in de

opleiding. Het doet nadenken over wat was en verlangen naar wat komen zal. Het is vooral

met grote dankbaarheid dat ik terugkijk op mijn tijd aan de Universiteit Gent. Dankbaar om

de kennis die me op een enthousiaste manier werd aangereikt binnen de opleiding rechten

en dankbaar omdat ik via die weg mezelf beter leerde kennen.

Mijn dank gaat in de eerste plaats uit naar mijn promotor Prof. Dr. Dirk Heirbaut voor zijn

hulp, motivatie, feedback en tijd. Het is bovendien met groot plezier dat ik terugdenk aan de

colleges privaatrechtsgeschiedenis uit tweede bachelor met veel enthousiasme gedoceerd

door Prof. Heirbaut, waarvoor dank.

Graag dank ik ook het personeel van het Documentatie- en Onderzoekscentrum voor Religie,

Cultuur en Samenleving (KADOC) te Leuven voor de praktische hulp bij mijn opzoekingswerk

ter plekke en de archiefbewaarders van het KAV- en CSVW-fonds om me inzage te verlenen

in hun documentatiemateriaal. Deze archiefstukken gaven me een betere kijk op het werk

en de visie van Maria Baers.

Bedankt ook aan mijn vrienden om me te gepasten tijde van de nodige verstrooiing te

voorzien en samen voor het eerst Leuven te ontdekken. Tot slot ook een welgemeende

bedankt aan mijn moeder, broer en schoonbroer, zus en schoonzus om me als benjamin van

de familie onvoorwaardelijk te steunen en bij te staan met raad en daad.

Matthias

5

Inleiding

Het onderwerp van deze masterproef is de studie van de politiekee en juridische rol van

Maria Baers (1883-1959). In een lang leven zijn er onvermijdelijk veel mijlpalen en dat was in

het leven van Maria Baers niet anders. Maria Baers schreef, sprak en inspireerde. Vol

overtuiging zette zij heel wat in beweging op een moment in onze geschiedenis dat dit als

vrouw helemaal niet evident was. Net daarom verdient haar leven en werk het om extra

belicht te worden.

Maria Baers was in haar carrière menigmaal “de eerste”. Zo werd zij onder meer in 1936 als

eerste katholieke vrouw gecoöpteerd lid van de Belgische Senaat. Tot 1954 zou zij als één

van de vaste waarden deel uitmaken van de Senaat naast andere klinkende namen zoals

deze van Marie Spaak en Georgette Ciselet. Verder was Maria Baers ook de eerste

vrouwelijke secretaris van de Senaat (1945-1954) en de eerste vrouwelijke voorzitter van

een parlementaire commissie in 1945. Vanuit deze functies kon zij overgaan tot de politieke

acties die noodzakelijk waren om haar idealen en doelstellingen te verwezenlijken. De

belangrijkste initiatieven en tussenkomsten van Baers op politiek vlak komen dan ook aan

bod in deze masterproef. Het is uiteindelijk de bedoeling om een antwoord te formuleren op

de vraag of zij als lid van de wetgevende macht al dan niet het verschil kon maken. Is Baers

er in geslaagd om (voldoende) haar stem te laten horen?

Het engagement van Maria Baers bleef echter niet beperkt tot het uitoefenen van een

politiek mandaat. Zelfs lang voor zij een politiek mandaat in de Senaat verwierf, zette Baers

zich reeds in voor allerhande sociale werken. Zij bleef haar hele leven erg actief in het

maatschappelijk leven en vervulde een actieve rol bij tal van verenigingen en organisaties als

voorzitster, ondervoorzitster of zelfs als erevoorzitster. Zo was Maria Baers sedert de prille

start in 1920 voorzitster van het Nationaal Verbond der Christelijke Vrouwengilden, later

gekend als de Kristelijke Arbeiders Vrouwengilden (KAV) en sinds mei 2012 beter gekend als

vrouwenorganisatie Femma. Het was dan ook de arbeidersvrouw die Maria Baers nauw aan

het hart lag en waarvoor zij een leven lang zou strijden. Toch zijn volgens Nora Staels-

Dompas (1928-2008) niet enkel de arbeidersvrouwen, maar bij uitbreiding alle vrouwen van

ons land Baers dank verschuldigd. Haar ervaringen uit de sociale vrouwenbeweging zorgden

6

er voor dat zij met heel wat bagage op zak haar politiek mandaat in de Senaat kon vervullen

en dreven haar in specifieke richtingen en domeinen. Het is dus noodzakelijk om eerst een

blik te werpen op deze maatschappelijke activiteiten om zo het parlementair werk van Baers

beter te kunnen plaatsen en begrijpen.

Niet alleen nationaal, maar ook internationaal zou de kennis en deskundigheid van Maria

Baers worden erkend. Maria Baers vatte haar taak en sociale roeping dan ook groot op en

opnieuw was zij “de eerste”. Zij was namelijk het eerste katholieke vrouwelijk lid bij het

Internationaal Arbeidsbureau en was eveneens de eerste katholieke vrouw die als Belgisch

afgevaardigde naar de vergaderingen van de Commissie voor Sociale Vraagstukken bij de

Volkenbond werd gezonden. Zij greep elke kans om evenzeer in het buitenland het belang

van sociaal werk te onderstrepen. Van Latijns-Amerika tot Afrika genoot Baers’ naam veel

aanzien.

Men kan uiteraard pas ten volle beseffen hoe indrukwekkend het parcours van deze

bijzondere dame was, wanneer men het tijdskader waarbinnen deze activiteiten

plaatsvonden niet uit het oog verliest. Maria Baers leefde van 1883 tot 1959. De nadruk van

deze masterproef ligt zodoende vooral op de eerste helft van de 20e eeuw. Het hoeft geen

lang betoog dat het België van de 21e eeuw danig verschilt van het België waarin Maria

Baers leefde. Er was toen een heel andere rol weggelegd voor de vrouw in de politiek en bij

uitbreiding in de hele maatschappij. Het was bijgevolg niet zo vanzelfsprekend om in

dergelijk kader als vrouw “de eerste” te zijn. De evidenties van vandaag hebben immers

gestreden tegen de twijfels en barrières van gisteren. En één van die fervente strijders was

Maria Baers.

Of de strijd van de vrouwen anno 2016 volledig is gestreden, is maar zeer de vraag. Een

vrouw die een ministerpost claimt of CEO wordt bij een bedrijf, mag dan wel geen rariteit

meer zijn, toch maakt bijvoorbeeld Hillary Clinton er in de Verenigde Staten haar ambitie van

om in 2016 het hoogste en hardste glazen plafond dat er is, te breken door de eerste

vrouwelijke president van de Verenigde Staten te worden. Ondertussen is het in België al

wachten tot de federale verkiezingen van 2019 op een eventuele eerste vrouwelijke

“premier”. Er is dus overduidelijk nog plek voor meer vrouwen aan de top. Dat maakte ook

de Britse editie van het lifestylemagazine ELLE in oktober 2015 op een opvallende wijze

7

duidelijk. Het magazine gaf het resultaat weer van enkele iconische foto’s na het verwijderen

van de mannen en de beelden spreken voor zich. Het is best confronterend om vast te

stellen hoe weinig vrouwen overblijven op de foto’s. Het magazine hield op deze manier aan

de hand van beelden in plaats van cijfers en statistieken een geslaagd pleidooi voor meer

vrouwen in de politiek en media. Omgekeerd kan het echter ook en dat bewijs leverde de

Canadese regering in november 2015. Bij het samenstellen van de regering verdeelde de

nieuwe eerste minister Justin Trudeau de ministerposten nauwkeurig over vijftien mannen

en vijftien vrouwen. Trudeau kreeg al snel de vraag van een journalist waarom hij zelf zoveel

belang hechtte aan gendergelijkheid binnen zijn regering en antwoordde op fantastische

wijze “Because it’s 2015!”. Qua vrouwvriendelijk statement kan dit ongetwijfeld tellen. Onze

eigen regering Michel doet het beduidend minder goed op het vlak van gendergelijkheid met

amper vier vrouwen in de oorspronkelijke samenstelling van de regering.

Wat alleszins ook mooi is aan het einde van het verhaal van Maria Baers is dat zij vele jaren

na haar overlijden niet enkel wordt geprezen om haar ijver, kennis en deskundigheid, maar

tevens om heel wat persoonlijke kwaliteiten waaronder haar eenvoud. En eenvoud siert nog

steeds een mens. Volgens velen was het een absoluut voorrecht om met haar te kunnen

werken en deel te kunnen uitmaken van haar entourage.

8

Deel I: Profielschets van Maria Baers

Hoofdstuk 1: Het persoonlijke leven van Maria Baers

Maria Gabriella Baers werd als oudste van vier kinderen geboren te Antwerpen op 20

september 1883 in een welstellend gezin uit de middenklasse.1 Haar vader Joannes Baers

(1839-1902) was een groothandelaar in koloniale waren.2 Het bronnenmateriaal bevat geen

informatie over haar moeder Maria Boen (1851-1905). Via haar opvoeding kreeg zij van haar

diepgelovige ouders de christelijke waarden mee die later mee haar pad zouden bepalen.

Menslievendheid, opofferingsgeest en hulpbetoon stonden centraal in de opvoeding van

Maria Baers.3 Zo werd zij reeds als jong meisje door haar ouders naar de arme mensen

gestuurd om hen te helpen.4 Later zou de focus van Maria Baers verschuiven van pure

liefdadigheid naar onvoorwaardelijk sociaal engagement. Naast godsdienst was ook kunst

één van de stokpaardjes van vader Joannes Baers. Zij bezocht samen met haar vader

regelmatig musea, tentoonstellingen en concertzalen.5

Maria Baers liep middelbare school bij de Soeurs de Notre Dame in het Frans en was

bijgevolg zowel het Nederlands als het Frans machtig.6 Net als vandaag was dit ook destijds

een enorm pluspunt en zelfs kenmerkend voor de generatie van intellectuelen waar Baers

deel van uitmaakte.7 Ook Engels en Duits sprak Baers vloeiend.8 Wanneer na haar

middelbare studies haar ouders vroegtijdig overlijden, nam zij plichtsbewust de opvoeding

van haar twee jongere broers Joris (1888-1975) en Edouard (1892-1956) en haar jongere zus

Margriet (1889-1922) voor haar rekening.9 Volgens de auteurs Van Molle en Gubin zou de

1
 D. KEYMOLEN, “Baers Maria, Gabriella (1883-1959)” in E. GUBIN, C. JACQUES, V. PIETTE en J. PUISSANT (eds.),

Dictionnaire des femmes Belges XIXe et XXe siècles, Brussel, Editions Racine, 2006, 33. (hierna: D. KEYMOLEN,
“Baers Maria, Gabriella”).
2
 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, Antwerpen, s.d., 1. (hierna: G. THIELEMANS-DE

BACKER, Maria Baers, haar leven en werk).
3
 X., “Mej. Maria Baers”, s.l.n.d., onuitg.

4
 X., “Mej. Maria Baers”, s.l.n.d., onuitg.

5
 X., “Mej. Maria Baers”, s.l.n.d., onuitg.

6
 D. KEYMOLEN, “Baers (Maria-Gabriella)” in Biographie Nationale, Brussel, Koninklijke Academie voor

Wetenschappen, Letteren en Schone Kunsten, 1985, XLIV, kol. 5. (hierna: D. KEYMOLEN, “Baers (Maria-
Gabriella)”).
7
 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 1.

8
 M. JACQUES, “De KAV en de vrouwenemancipatie: Baers, Cappe en Vande Putte” in S.H. SCHOLL et al., Zij

bouwden voor morgen: figuren uit de christelijke arbeidersbeweging, Brussel, DAP Reinaert Uitgaven, 1966,
103. (hierna: M. JACQUES, “De KAV en de vrouwenemancipatie”).
9
 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 33.

9

positie binnen het gezin een verklaring kunnen vormen waarom bijvoorbeeld Baers er voor

koos om in de politiek te stappen. Het aantal oudste en enige kinderen bij de eerste

generatie vrouwelijke mandatarissen was namelijk opvallend groot.10 Wat wel zeker en

evident lijkt te zijn, is dat Baers’ positie in het gezin haar ongetwijfeld (nog meer) zin voor

verantwoordelijkheid bijbracht, iets wat uiteindelijk kenmerkend was voor de gehele

loopbaan van Maria Baers.

Het ontbrak Maria Baers door deze onverwachte wending dan wel aan tijd om zelf

universitaire studies aan te vatten, dit weerhield haar niet om zich op eigen initiatief een

leven lang bij te scholen aan diverse instellingen. Zo benutte zij het verblijf van haar zus

Margriet aan de Zwitserse universiteit van Freiburg om er zelf de cursussen wijsbegeerte en

sociale wetenschappen te volgen, terwijl ze eerder sociale katholieke cursussen volgde in het

Duitse Mönchen-Gladbach en de cursussen wijsbegeerte en sociale wetenschappen aan het

Institut Saint-Louis te Brussel.11 Het vergaren van kennis en verwerven van nieuwe inzichten

bleef steeds één van de persoonlijke prioriteiten van Maria Baers. Er bestaan dan ook heel

wat publicaties en geschriften van de hand van Maria Baers zelf waarin ze haar persoonlijk

gedachtengoed uiteenzet. Haar intellectueel werk werd niet alleen erkend in 1948 wanneer

haar het erelidmaatschap van de Katholieke Universitaire Vrouwen (KUV) werd toegekend12,

maar ook een jaar later wanneer zij tot doctor honoris causa in juridische en sociale

wetenschappen van de Katholieke Universiteit van Santiago (Chili) werd gepromoveerd.13

Erkenningen waar zij, overigens terecht, zeer fier op was. Maria Baers was zonder meer een

verstandige dame en heeft steeds getracht om al haar werk en publicaties zoveel mogelijk

wetenschappelijk te staven.

Op 30 december 1959 overleed Maria Baers op 76-jarige leeftijd op haar appartement in de

Poststraat te Brussel. Zij bleef ongehuwd en kinderloos. Het grafmonument van Baers is

terug te vinden op de begraafplaats Sint-Fredegandus te Deurne.14 Om hulde te brengen aan

10

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, Tielt, Lannoo, 1998, 275. (hierna: L. VAN MOLLE en E.
GUBIN, Vrouw en politiek in België).
11

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 5.
12

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 2.
13

 M. JACQUES, “De KAV en de vrouwenemancipatie”, 108; N. STAELS-DOMPAS, “Maria Baers, een leven gewijd
aan de christelijke sociale gedachte”, s.l., KUV, 1960, 5, onuitg. (hierna: N. STAELS-DOMPAS, “Maria Baers”).
14

 www.schoonselhof.be/2bfredegandus/baers2.

http://www.schoonselhof.be/2bfredegandus/baers2

10

hun stichtster nam Femma in 2014 het meterschap van het graf op zich.15 Dit kadert binnen

de viering van het honderdjarig bestaan van de vereniging binnenkort in 2020.

Verder werd Baers geëerd als Officier in de Leopoldsorde en als Ridder in de Kroonorde, en

ontving zij ook de pauselijke onderscheiding Pro Ecclesia et Pontifice, het hoogste ereteken

dat men kan ontvangen van de paus.16 Kort na haar overlijden werd een “Fonds Maria

Baers” gesticht om de herinnering aan haar persoon en haar gedachtengoed levendig te

houden. Om de twee of drie jaar zou dit fonds een som besteden aan een sociale of

internationale studie door een vrouw opgesteld, over een onderwerp dat verband hield met

de betrachtingen van Baers.17 In 1970 verscheen er ook nog een postzegel met de beeltenis

van Maria Baers en recent kreeg een auditorium van de Vlaamse Gemeenschap haar naam

mee. Het auditorium Maria Baers is terug te vinden op het Martelaarsplein te Brussel.

Hoofdstuk 2: De professionele carrière van Maria Baers

Volgens collega-politica Nora Staels-Dompas (CVP) stond Maria Baers reeds in de Vlaamse

Katholieke Meisjesbeweging, te beschouwen als de eerste vrouwelijke jeugdbeweging in

België, bekend om haar vooruitstrevende sociale opvattingen.18 Het beginpunt van de

sociale werkzaamheden van Maria Baers situeert men veelal in 1908. In dat jaar zette zij zich

in haar eigen Antwerpen in voor de lokale vrouwenwerking van de Sint-Michielsparochie.19

Zij werkte er voor de verbetering van de levensvoorwaarden van de kantwerksters en

handschoenmaaksters.20 Zo was het de jonge Baers die mee in de bres sprong voor de

handschoenmaaksters uit Zottegem die spontaan in staking gingen als protest tegen de

hongerlonen die zij ontvingen.21 Samen met Louise Van Riel was Maria Baers actief in drie

syndicaten, respectievelijk voor de naaldwerksters, de bedienden en de

fabrieksarbeidsters.22

15

 L. BERTELOOT, “Femma brengt hulde aan haar stichtster Maria Baers”, Femma 27 juni 2014,
www.femma.be/nl/blog/artikel/femma-brengt-hulde-aan-haar-stichtster-maria-baers.
16

 Overlijdensbericht “Mejuffer Maria Gabrielle Baers”, onuitg.
17

 X., “Fonds Maria Baers”, Mededeling voor de maand- en weekbladen der vrouwenorganisaties, s.l.n.d.,
onuitg.
18

 N. STAELS-DOMPAS, “Maria Baers”, supra vn. 13, 4.
19

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 33.
20

 N. STAELS-DOMPAS, “Maria Baers”, supra vn. 13, 4
21

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 102; X., “Mej. Maria Baers”, s.l.n.d., onuitg.
22

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 4.

http://www.femma.be/nl/blog/artikel/femma-brengt-hulde-aan-haar-stichtster-maria-baers

11

In 1911 gaf Baers er de voorkeur aan om zich zelf te laten vormen en informeren in

verscheidene sociale studiekringen in binnen- en buitenland. Naast de sociale studiekring

van pater Laurent Perquy in Antwerpen, bracht zij ook tijd door in Duitsland (Mönchen-

Gladbach) en Zwitserland (Freiburg) om er bij te leren.23 Naar verluidt was pater Perquy

overigens één van de personen die een belangrijke invloed heeft uitgeoefend op Baers.24 Hij

gaf in zijn studiekring de sociale roeping van Baers mee vorm. Leven naar het voorbeeld van

God en anderen inspireren om dat ook te doen, was voor Maria Baers van primordiaal

belang. Stilaan groeide bij Baers echter het besef dat “godsdienstige verheffing van de mens

slechts mogelijk gemaakt werd wanneer eerst in zijn dringendste stoffelijke noden werd

voorzien.”25 Het kwam er met andere woorden op aan om eerst werk te maken van betere

materiële levensvoorwaarden of leefomstandigheden alvorens mensen trachten te

overtuigen van het christelijk gedachtengoed om hen zo naar godsdienstige

zelfvervolmaking te leiden. Van iemand een goed christen maken gebeurde klaarblijkelijk

beredeneerd en in stappen. Tot dergelijk inzicht zou Baers gekomen zijn door pater Perquy

en dit vormde ook het keerpunt van liefdadigheid naar uitdrukkelijke sociale werking.26

Baers vond ondertussen ook haar weg naar de vrouwenbond van Constance Teichmann

waar ze de vrouwen afkomstig uit de burgerij enige noties van sociale vorming zou bij

brengen, zodat ook zij steun konden bieden aan de volksvrouwen.27

Inmiddels ontstonden overal in het land christelijke vrouwenbewegingen, maar tot dan toe

bleven deze zonder onderling verband.28 In 1909, op het Congres van Mechelen, dacht men

er voor het eerst aan om de krachten te bundelen en zich op nationaal vlak te organiseren,

maar het was uiteindelijk pas in 1911, wanneer de eerste Sociale Studiedagen werden

georganiseerd door de vrouwenbond van Constance Teichmann, dat het plan concreet vorm

kreeg.29 Maria Baers was ondertussen gegroeid in haar rol en werd tijdens deze eerste

Sociale Studiedagen uitgenodigd in Antwerpen als spreekster, wat tevens ook haar eerste

23

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 33.
24

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 2.
25

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 2.
26

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 103.
27

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 33-34.
28

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 3.
29

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 103.

12

grote verschijning betekende.30 Meteen liet Baers er zich opmerken door haar voordracht

getiteld “De plicht der meer gegoeden en ontwikkelden tot socialen arbeid”.31 In deze

uitgebreide voordracht behandelde Baers achtereenvolgens wat er diende te worden

verstaan onder sociale arbeid en waarom sociale arbeid een plicht was voor de betere stand,

meer bepaald voor vrouwen uit de betere stand. Tot slot legde Baers precies uit hoe de

vrouw uit de betere stand praktisch kon werken op sociaal gebied. Haar opvattingen en

stellingen werden duidelijk geïnspireerd door haar geloof. Gods bevelen waren dan ook

nooit ver weg wanneer ze pleitte voor sociale arbeid als plicht voor de betere stand. Ter

illustratie: “Voor ons, katholieken, is ons sociaal leven onderworpen aan een hoogere

bestemming. Terwijl ongeloovigen in al hun sociaal streven niet hooger mikken dan het

stoffelijk en tijdelijk welzijn van den mensch, gaan onze blikken omhoog, naar een

herwonnen paradijs. Sociale arbeid is dus apostolaat, en zelfs verplichtend apostolaat.

Verplichtend door het Gebod van God, door het bevel der Pausen, ja ook zelfs door

welbegrepen eigenbelang.”32

In 1912 wist kardinaal Mercier, die overigens een grote belangstelling had voor de

arbeidersbeweging, Maria Baers, als vertegenwoordigster van de Vlaamse tak van de

vrouwenbeweging, te overtuigen om naar Brussel te trekken.33 Een gouden kans zo bleek,

want sedertdien was Maria Baers niet meer van het nationaal toneel weg te denken. Samen

met haar Luikse collega Victoire Cappe stichtte Baers er een nationaal Algemeen Secretariaat

der Christelijke Vrouwenvakbeweging (ASCVV), later Algemeen Secretariaat der Christelijke

Sociale Vrouwenwerken en sinds 1930 gevestigd in de beroemde Poststraat.34 Met welk plan

trokken deze twee jonge vrouwen in feite naar Brussel in 1912? Baers omschreef het zelf

passend bij de viering van het veertigjarig bestaan van het Algemeen Secretariaat: “Wat wij

hier te Brussel kwamen doen, zagen wij niet zo precies… Wij wilden helpen, overal waar op

sociaal gebied hulp nodig was. Hoe zou dit geschieden? De omstandigheden zouden het

uitwijzen. Wij trachtten de polsslag te voelen van onze medemensen, hun verzuchtingen te

30

 E. GERARD, De christelijke arbeidersbeweging in België, II, Leuven, Universitaire Pers, 1991, 329. (hierna: E.
GERARD, De christelijke arbeidersbeweging).
31

 M. BAERS, “De plicht der meer gegoeden en ontwikkelden tot socialen arbeid”, Antwerpen, Vrouwenbond
Constance Teichmann, 1911, 17 p. (hierna: M. BAERS, “De plicht der meer gegoeden”).
32

 M. BAERS, “De plicht der meer gegoeden”, supra vn. 30, 6-7.
33

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 3; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 104.
34

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 3; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 104.

13

begrijpen en hun noden te kennen.”35 Het was alleszins het begin van een strijd voor meer

en beter. Toch moet men weten dat Maria Baers ei zo na deze belangrijke opportuniteit had

laten schieten en pas na lang aarzelen naar Brussel trok.36 Er bestond namelijk een wezenlijk

verschil tussen de verwachtingen van Baers en deze van Cappe. Victoire Cappe trok voluit de

kaart van het syndicalisme en zag het nieuwe secretariaat uitsluitend als een actiemiddel tot

het verdedigen van de beroepsbelangen van de arbeidende vrouw.37 Baers had aanvankelijk

met de werking van het secretariaat iets anders voor ogen. Baers, tot dan vooral gericht op

godsdienstige en culturele vorming, wenste eerder een brede en veelzijdige katholieke

vrouwenbeweging uit te bouwen.38 Baers stond aanvankelijk dan ook eerder aarzelend

tegenover de exclusieve oriëntatie van Cappe, maar zij besefte wel dat syndicale actie op dat

ogenblik het meest geschikte middel was om de geestelijke vorming van de volksvrouw

verder te ontplooien.39 Dit toont aan dat Baers ook nadacht op lange termijn en durfde

afwijken van haar oorspronkelijk plan.

In het begin focuste de tandem Baers-Cappe zich in de eerste plaats op een rechtstreekse

actie voor de arbeidende vrouw en organiseerden zij samen syndicaten, hoofdzakelijk voor

de meest typische vrouwenarbeid van toen: naaisters, borduursters, kantwerksters en

handschoenmaaksters.40 Voor Maria Baers was dit niet volledig nieuw. Zij kon terugvallen op

haar eerdere syndicale ervaringen van toen zij enkele jaren voordien werkzaam was in de

lokale vrouwenwerking van de Sint-Michielsparochie te Antwerpen.41 Verder bestond de

rechtstreekse actie van Baers en Cappe uit het nemen van initiatieven omtrent een

wettelijke regeling van thuisarbeid en het bevorderen van de beroepsopleiding door

leerateliers op te richten en specifieke bladen uit te geven.42 Dit toont opnieuw aan dat

Baers zich van in het begin niet alleen bekommerd heeft over haar eigen vorming en

opleiding, maar ook over deze van de arbeidersvrouwen en dit als elementair beschouwde.

35

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 104.
36

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 6; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 104.
37

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 6; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 104.
38

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 6.
39

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 4; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 104.
40

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 4.
41

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 4.
42

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 4; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 104.

14

Het was dan ook met veel overtuiging dat Baers in deze periode onvermoeibaar van dorp tot

dorp trok om er de arbeidersvrouwen aan te spreken en hen te overtuigen toe te treden tot

hun beroepsverenigingen.43 In de tweede plaats richtten Baers en Cappe zich specifiek tot de

vrouwen uit betere klassen.44 Zij wensten ook deze vrouwen te betrekken bij het sociaal

werk en dit enerzijds door ditmaal zelf studiekringen op te richten waar zij het sociale

probleem konden leren kennen en anderzijds door contact tot stand te brengen tussen deze

vrouwen en de arbeidsters.45 Deze piste gaat regelrecht terug naar hetgeen Maria Baers

reeds verdedigde in 1911 tijdens de eerste Sociale Studiedagen in Antwerpen. Zij verdedigde

toen reeds met vuur dat “het klassenverschil noodzakelijk was, omdat de maatschappij een

vereniging was van ongelijke krachten”.46 De standen wensten zij, de katholieken, dan ook te

behouden, maar het kwam er wel op aan om de afstanden tussen de standen te verkorten.47

Het verkorten van de afstanden betekende dan op zijn beurt overgaan tot sociale arbeid

onder het goedkeurend en alziend oog van God.

De gruwel van de Eerste Wereldoorlog mocht dan wel de syndicale activiteiten van Baers en

Cappe bij het Algemeen Secretariaat enige jaren verstoren, het bood beide dames tevens de

kans om over een interne reorganisatie en vernieuwde aanpak na te denken.48 Het doel dat

beide vrouwen bij deze reorganisatie voor ogen hadden, was tweeledig: enerzijds het

vormen van groepen gewestelijke leidsters en anderzijds het verruimen van de objectieven

van de sociale vrouwenbeweging.49 Dit laatste ongetwijfeld vooral onder impuls van Maria

Baers die bij de prille start van het Algemeen Secretariaat reeds een ruime(re) werking voor

ogen had. Zij liet zich hiertoe inspireren door haar contacten met de Duitse christelijke

sociale actie tijdens haar verblijf in Mönchen-Gladbach waar zij in 1912 sociale cursussen

volgde.50 Wat betreft de vorming zetten zij voor hun militanten religieuze en sociale

trainingen op touw in de vorm van studieweken en leverden zo al snel een eerste groep

43

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34; D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn.
6, kol. 7.
44

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 104-105.
45

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 7; G. THIELEMANS-DE BACKER, Maria Baers, haar
leven en werk, supra vn. 2, 5.
46

 M. BAERS, “De plicht der meer gegoeden”, supra vn. 30, 5.
47

 M. BAERS, “De plicht der meer gegoeden”, supra vn. 30, 6.
48

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 7; G. THIELEMANS-DE BACKER, Maria Baers, haar
leven en werk, supra vn. 2, 5.
49

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 5.
50

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 105.

15

sociale werksters af.51 Uiteindelijk zou dit in 1920 uitmonden in de oprichting van een

permanente sociale school (Katholieke Normaalschool voor Vrouwen) waarbij Maria Baers

verantwoordelijk was voor het Vlaamse luik.52 Het verruimen van de objectieven van de

sociale vrouwenbeweging werd dan weer verwezenlijkt in de zogenaamde vrouwengilden

waar de klemtoon werd gelegd op sociaal en opvoedend werk.53 Het secretariaat ging met

dit sociaal en opvoedend werk een nieuwe richting uit en richtte zich niet enkel tot de

arbeidende vrouw, maar ook tot de vrouwen van de arbeiders en de huismoeders.54

Bovendien bleef Baers tijdens de oorlogsjaren zelf niet onverschillig aan de zijlijn staan. Zij

zette zich persoonlijk in om van de overheid werklozensteun voor de vrouwen,

supplementaire rantsoenen en dergelijke meer te bekomen.55 Het bloed kroop waar het niet

gaan kon, ook wanneer het land in staat van oorlog verkeerde.

De tijd verstreek en de stappen die Baers en Cappe doorheen de jaren zetten, zorgden voor

een groeiend aantal arbeidersvrouwen die actief participeerden. Niet geheel onlogisch was

1920 ook het jaar waarin het Nationaal Verbond der Christelijke Vrouwengilden het

levenslicht zag, wat men zonder meer het levenswerk van Maria Baers kan noemen.56 Later

werd deze beweging omgedoopt tot de Kristelijke Arbeiders Vrouwengilden, of kortweg

KAV. Sinds mei 2012 vinden de activiteiten van de KAV plaats onder de noemer van Femma,

waarover verder meer. Tot 1951 bleef Baers ononderbroken voorzitster van deze beweging,

om er vanaf dan als erevoorzitster de honneurs waar te nemen. Maria Baers en de KAV

(Femma) zijn tot op vandaag onlosmakelijk met elkaar verbonden. Het doel van deze

vrouwenbeweging was om de arbeidersvrouw bewust te maken van haar menselijke waarde

en haar, wederom, te vormen voor haar taak in het gezin en in de gemeenschap.57

Zo was het dan ook dat de christelijke sociale vrouwenbeweging na de Eerste Wereldoorlog

een steeds belangrijkere plaats ging opeisen in het maatschappelijk leven met Maria Baers

51

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34; M. JACQUES, “De KAV en de vrouwenemancipatie”,
supra vn. 8, 105.
52

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34; D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn.
6, kol. 7.
53

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 6.
54

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 105.
55

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 5.
56

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34; M. JACQUES, “De KAV en de vrouwenemancipatie”,
supra vn. 8, 105.
57

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 105; N. STAELS-DOMPAS, “Maria Baers”,
supra vn. 13, 4.

16

als drijvende kracht.58 De doorbraak van de vrouwenbeweging betekende ook dat Baers, als

hoofd van de Vlaamse tak van de beweging, meer prominent in beeld kwam en meer

publieke functies zou gaan opnemen.59 Dit betekende op zijn beurt dan weer meer

verantwoordelijkheden in de drie actievelden van de beweging: de vrouwengilden, de

verdediging van de beroepsbelangen van de arbeidende vrouw en de sociale scholen.60

Als voorzitster van de Vlaamse tak van de KAV was Maria Baers betrokken bij elke fase, stap

en groei van de beweging. Samen met Helene De Coster, de eerste algemene secretaresse,

werd het doel van de KAV door Baers verder gepreciseerd en de werkmethode vastgelegd.61

De klemtoon werd gelegd op de vorming en actie van de arbeidersvrouwen en dit zowel op

sociaal, familiaal, godsdienstig als cultureel vlak.62 Dit bleef doorheen de jaren de rode draad

in het werk van Baers. De algemene werking moest noodzakelijk de verdediging van de

beroepsbelangen van de arbeidende vrouw omvatten, maar evenzeer alle sociale aspecten

hieraan gekoppeld.63 Op die manier kon de vrouwenbeweging uiteindelijk haar actie ook

versterken en uitdiepen door de belangstelling voor de sociale wetgeving die zich op het

nationaal niveau ontwikkelde.64 Zo werden o.m. de coördinatiewet over de vrouwen- en

kinderarbeid en de zondagsrust, de wet over de vrijheid van vereniging, de wetten op de

werklozensteun en op de mutualiteiten in de periode na de Eerste Wereldoorlog gestemd.65

Ook later zou Maria Baers zich als senator op dergelijke terreinen gaan begeven.

Het thema arbeid was alom tegenwoordig in het leven van Baers en dat bracht haar ook,

aanvankelijk samen met Cappe en op voordracht van de Vrouwelijke Intersyndicale

Commissie, naar de Hoge Arbeidsraad waar zij de opdracht kregen om mee te werken aan

het onderzoek van alle wetsontwerpen betreffende de arbeid van de vrouw en de haar

eventueel toe te kennen sociale voordelen.66 Opnieuw liet Baers een aantal cruciale

tussenkomsten noteren, o.a. over het thuiswerk, de aansluiting van alle loontrekkende

58

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 6.
59

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 6.
60

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 6.
61

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 105.
62

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 7-8; G. THIELEMANS-DE BACKER, Maria Baers, haar
leven en werk, supra vn. 2, 7.
63

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 7.
64

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 7.
65

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 7-8.
66

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34; G. THIELEMANS-DE BACKER, Maria Baers, haar leven
en werk, supra vn. 2, 8.

17

gehuwde vrouwen bij een mutualiteit en haar medewerking aan een voorontwerp van een

wetsvoorstel over de arbeid van de gehuwde vrouw.67 Op dit laatste en het standpunt van

Maria Baers omtrent arbeid verricht door de gehuwde vrouw wordt later teruggekomen.

In 1921 kreeg Baers de functie van ondervoorzitster van het Algemeen Christelijk

Vakverbond (ACV) toegewezen.68 Zij vertegenwoordigde er eerder samen met Cappe het

Algemeen Secretariaat in het nationaal bureau van het ACV en bleef ook deel uitmaken van

het bestuur wanneer, onder invloed van een tendens tot centralisering, de syndicale werking

van het Algemeen Secretariaat werd overgedragen aan het ACV.69 Vanaf 1922 was Baers ook

afgevaardigde voor het Algemeen Secretariaat in het bestuur van de Landsbond der

Christelijke Mutualiteiten en in 1923 werd zij genomineerd als vice-presidente van het ACW

(Algemeen Christelijk Werknemersverbond).70 Daarin verdedigde zij energiek en met succes

de autonomie van de vrouwenbeweging.71 Baers verwees ook naar de vergaderingen van

het ACW in het gezelschap van enkele vooraanstaande mannelijke politici wanneer gepolst

werd naar haar politieke vorming.72

Hoewel de katholieke sociale vrouwenbeweging zich in wezen afzijdig wilde houden van

enige politieke activiteit, zetelden Baers en Cappe toch samen in de Commissie voor

Politieke Studies, gesticht na gezamenlijk overleg door het Féminisme Chrétien en de

Vrouwenbond van Constance Teichman.73 De voornaamste reden voor deze afzijdigheid was

aanvankelijk omdat de socialistische partij net kiezers trachtte te winnen bij de arbeiders tot

wiens vrouwen de beweging zich hoofdzakelijk richtte, later omwille van de concentratie van

alle krachtinspanningen op zuiver sociaal terrein.74 Toch groeide naderhand in de

vrouwenbeweging het besef dat men vanuit de politiek uiteraard over de wapens beschikte

67

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34; D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn.
6, kol. 8-9.
68

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 9.
69

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34.
70

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34; D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn.
6, kol. 8; E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 342.
71

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 34; D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn.
6, kol. 8.
72

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 11; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 109.
73

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 9.
74

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 10-11; G. THIELEMANS-DE BACKER, Maria Baers,
haar leven en werk, supra vn. 2, 9.

18

om tot echte actie over te gaan.75 Zo belandde Maria Baers in 1936 als eerste katholieke

vrouw in de Belgische Senaat. Pas in 1954 zei Baers op 71-jarige leeftijd de politiek vaarwel

en maakte ze plaats voor een nieuwe generatie mandatarissen. Er wordt verder in deze

masterproef meer aandacht besteed aan het politiek parcours van Baers, inclusief haar

verschillende functies en belangrijkste verwezenlijkingen.

Baers wordt door verschillende auteurs ook aangewezen als diegene die de grondslag heeft

gelegd van het maatschappelijk werk, de pionierster van het sociaal dienstbetoon.76

Opnieuw dient dit in verband gebracht te worden met het facet van vorming. Baers besefte

namelijk zeer goed dat bekwaamheid en vorming onmisbare pijlers waren om aan sociale

actie te kunnen doen.77 Daarom richtte zij, zoals eerder vermeld, in 1920 de eerste

Katholieke Normaalschool voor Vrouwen (of Katholieke Sociale School voor Vrouwen) op,

met een Nederlandstalige en Franstalige afdeling waar meisjes werden opgeleid tot alle

taken van het sociaal dienstbetoon.78 Uiteindelijk werden duizenden sociale assistenten

gevormd in haar scholen en gingen zij vervolgens zowel in binnen- als buitenland het sociaal

werk aanvatten.79 De rechtstreekse invloed die Baers uitoefende wordt meermaals

onderstreept. Uiteraard was haar invloed groot in de scholen waarvan zij het voorzitterschap

waarnam, in het bijzonder in de school te Brussel waar zij o.a. de lessen beroepsmoraal

doceerde.80

Zoals reeds eerder vermeld vatte Maria Baers haar taak en sociale roeping groot op. Het

sociaal engagement van Baers werd niet gestopt door enige grenzen, noch figuurlijk, noch

letterlijk. Zij had steeds veel aandacht voor de noden in het buitenland, meer bepaald de

noden in de onderontwikkelde landen.81 Dit bracht Baers er toe om via de Katholieke

Internationale Unie voor Maatschappelijk Dienstbetoon of l’Union Catholique Internationale

du Service Social (UCISS), die zij samen met o.a. Victoire Cappe en Isodore Maus in 1925 op

een congres in Milaan oprichtte, ook in het buitenland de oprichting van sociale scholen te

75

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 35; D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn.
6, kol. 11.
76

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 107; N. STAELS-DOMPAS, “Maria Baers”,
supra vn. 13, 4.
77

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 107.
78

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 107.
79

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 107; N. STAELS-DOMPAS, “Maria Baers”,
supra vn. 13, 5.
80

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 11.
81

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 11.

19

bevorderen.82 Maria Baers was van 1927 tot 1950 algemene secretaresse van deze Unie,

later werd zij er tot 1958 voorzitster van.83 Naast het bevorderen van de oprichting van

sociale scholen overal ter wereld, trachtte de Unie ook om “hun onderlinge banden te

verstevigen en hun activiteiten en onderricht te bundelen, met de bedoeling de eerbied voor

de persoonlijke waarde van de mens en de christelijke sociale ordening van de gemeenschap

in het sociaal dienstbetoon en de techniek ervan te doen verwezenlijken”.84 Het is

opmerkelijk dat er reeds in 1928 een speciaal secretariaat voor Latijns-Amerika werd

opgericht en er vanaf 1935 zelfs activiteiten ontplooid werden in Azië en Afrika, in het

bijzonder in Congo.85

In 1925 werd Baers tevens lid van een andere internationale organisatie, namelijk de

Internationale Unie van Katholieke Vrouwenbonden (UMOFC).86 Als voorzitster van de

sociale commissie van deze Unie, kon Baers met de Unie een meer sociale koers varen door,

wanneer zij er de kans toe had, de noodzaak van de sociale opleiding van de vrouw te

benadrukken, net als de noodzaak van een sociale actie vanwege de katholieke vrouw.87

Ongeacht het forum, nationaal of internationaal, Maria Baers zou haar leven lang de kans

grijpen om het belang van een sociale opleiding en vorming in de verf te zetten en gaf wat

dit betreft ongetwijfeld het goede voorbeeld door zichzelf voortdurend bij te scholen. Baers

verwierf bij beide internationale organisaties een prominente plek en kreeg zo steeds een

grotere bevoegdheid en bekendheid als experte in sociale vraagstukken.88 Het logisch gevolg

was dat Baers zo de ideale kandidate werd om als afgevaardigde deel te nemen aan diverse

internationale congressen en aan te treden bij de internationale organismen die zich met

sociale aangelegenheden bezig hielden.89 Jarenlang was zij dus zowel in binnen- als

buitenland een graag geziene gaste en dat bewees Baers reeds vroeg toen ze als lid (sinds

1920) van het bestuur van het Internationaal Christelijk Vakverbond (ICV)) meerdere

82

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 35; E. GERARD, De christelijke arbeidersbeweging, supra
vn. 30, 354; M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 107.
83

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 35; D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn.
6, kol. 10.
84

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 12.
85

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 10; G. THIELEMANS-DE BACKER, Maria Baers, haar
leven en werk, supra vn. 2, 12.
86

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 12.
87

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 12.
88

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 12.
89

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 9; G. THIELEMANS-DE BACKER, Maria Baers, haar
leven en werk, supra vn. 2, 12.

20

conferenties bijwoonde van het Internationaal Arbeidsbureau te Genève.90 Baers nam in

1919 zelfs deel aan het stichtingscongres van de Internationale Arbeidsorganisatie (IAO) te

Washington en werd in 1932 corresponderend lid van de Commissie voor Vrouwenarbeid,

opgestart vanuit het Internationaal Arbeidsbureau.91 In 1939 werd Maria Baers ook

aangewezen om als Belgisch afgevaardigde deel uit te maken van de Commissie voor Sociale

Vraagstukken van de Volkenbond.92 Wat betreft haar functies bij het Internationaal

Arbeidsbureau en bij de Commissie voor Sociale Vraagstukken van de Volkenbond, is het

zeker vermeldenswaardig dat zij in beide gevallen als eerste katholieke vrouw deze posities

bekleedde.

Een tweede maal werden de drukke activiteiten van Maria Baers verstoord door een

Wereldoorlog, maar wederom stelde Baers haar diensten en hulp ter beschikking aan zij die

door de oorlog werden getroffen. Concreet richtte Baers in 1940 een Comité voor

Dienstbetoon aan de geteisterden op, waarvoor zij de nodige fondsen inzamelde.93 Baers

riskeerde zelfs haar eigen vrijheid door bij de Duitse bezetter te pleiten om de verplichte

tewerkstelling van de arbeidsters in Duitsland te stoppen, waarover verder meer.94 In deze

periode was Baers ook betrokken bij de oprichting van de Hoge Raad van het Gezin en

bekleedde van 1946 tot 1953 de functie van ondervoorzitster.95

In de periode na de Tweede Wereldoorlog zette de tendens van internationalisering van de

betrekkingen tussen staten zich gestaag voort en trad ook Baers nog meer dan voorheen op

het internationaal voorplan in allerlei hoedanigheden en functies.96 Ter illustratie: Maria

Baers was afgevaardigde bij de vierde Algemene VN-vergadering (1949), voorzitster van de

studiekring voor sociale arbeid van de Verenigde Naties (1949), afgevaardigde bij het Pan-

Amerikaans Congres over maatschappelijk dienstbetoon (1949), afgevaardigde bij het comité

voor de niet-gouvernementele organisaties van de ECOSOC (1948, 1951, 1953), voorzitster

90

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 9; E. GERARD, De christelijke arbeidersbeweging,
supra vn. 30, 354; G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 12.
91

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 9; G. THIELEMANS-DE BACKER, Maria Baers, haar
leven en werk, supra vn. 2, 12.
92

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 35; D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn.
6, kol. 9-10.
93

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 12; G. THIELEMANS-DE BACKER, Maria Baers, haar
leven en werk, supra vn. 2, 13.
94

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 13; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 111.
95

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 36.
96

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 13.

21

van de Commissie voor Sociale Zaken van de conferentie der Internationale Katholieke

Organisaties, etc.97 Intussen was Baers present op een ontelbaar aantal congressen, sociale

studiedagen, internationale conferenties, vergaderingen van katholieke

vrouwenbewegingen in het buitenland, etc.98

Maria Baers verloor dan wel nooit haar enthousiasme en gedrevenheid, zij maakte vanaf

1952 toch geleidelijk aan plaats voor een nieuwe en jongere generatie. Ondertussen

naderde Baers ook al de leeftijd van 70 jaar. Toch genoot zij als “oudgediende” nog steeds

veel aanzien en respect en niet enkel in haar eigen rangen. Vriend en vijand moesten wel het

indrukwekkend professioneel parcours erkennen dat Baers doorheen de jaren had afgelegd.

Indrukwekkend omdat het niet alleen een veelheid aan activiteiten omvatte, maar ook

omdat Baers zich sterk richtte op het buitenland en zich bekommerde om hetgeen er elders

gebeurde op het vlak van sociaal werk. Internationalisering en globalisering zijn vandaag

evident, maar waren dat veel minder ten tijde van Baers in de eerste helft en midden

twintigste eeuw. Niettemin reisde Baers gedreven de wereld rond met een missie.

97

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 10; G. THIELEMANS-DE BACKER, Maria Baers, haar
leven en werk, supra vn. 2, 13.
98

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol. 10.

22

Deel II: Maria Baers als feministe

Hoofdstuk 1: Inleiding

Naar aanleiding van Internationale Vrouwendag publiceerde de VRT-nieuwsdienst op 8

maart 2015 op hun website enkele quotes (zie infra) afkomstig van bekende vrouwen, elk

toonaangevend in hun eigen domein.99 In 1975 legden de Verenigde Naties de datum 8

maart vast als Internationale Vrouwendag. Jaarlijks wenst men op deze dag de

vrouwenrechten en de gelijkheid tussen mannen en vrouwen onder de aandacht te brengen.

Bovendien bestaat er sinds 1972 al een Nationale Vrouwendag, gevierd op elke elfde

november.100 Deze bijzondere datum is te danken aan de Franse filosofe, schrijfster en

feministe Simone de Beauvoir (1908-1986) die op vraag van het Vrouwen Overleg Komitee

(VOK) enkel nog vrij was op 11 november om te speechen in België.

“The more I have spoken about feminism, the more I have realized that fighting for

women’s rights has too often become synonymous with man-hating. If there is one

thing I know for certain, it is that it has to stop. Emma Watson (1990), Britse actrice.

“Women are the largest untapped reservoir of talent in the world. Hillary Clinton

(1947), Democratische presidentskandidate VS. (Met Bernie Sanders heeft Clinton wel nog

een lastige tegenkandidaat in de Democratische race naar het presidentschap. De Amerikaanse

presidentsverkiezingen vinden plaats op 8 november 2016.)

“I am no bird; and no net ensares me: I am a free human being with an independent

will. Charlotte Brontë (1816-1855), Britse schrijfster.

“If you want something said, ask a man. If you want something done, ask a woman.

Margaret Thatcher (1925-2013), Britse politica.

“I hope the fathers and mothers of little girls will look at them and say ‘Yes, women

can’. Dilma Rousseff (1947), president van Brazilië. (Dilma Rousseff bevindt zich momenteel

overigens in een erg lastig parket. Er hangt Rousseff namelijk een afzetting boven het hoofd nadat de

oppositie er haar van beschuldigde de begroting in 2014 en 2015 te hebben opgesmukt. Bovendien

99

 K. HEYLEN, “Laat uzelf inspireren door deze straffe madammen”, VRT Nieuws 8 maart 2015,
www.deredactie.be/cm/vrtnieuws/buitenland/1.2252043.
100

 www.vrouwendag.be/vrouwendag.

http://www.deredactie.be/cm/vrtnieuws/buitenland/1.2252043
http://www.vrouwendag.be/vrouwendag

23

wordt haar naam ook genoemd in een groot corruptieschandaal. Zelf spreekt Rousseff van een

staatsgreep.)

“Now, and then, women should do for themselves what men have already done –

occasionally what men have not done – thereby establishing themselves as persons,

and perhaps encouraging other women toward greater independence. Amelia

Earhart (1897-1939), Amerikaanse pilote.

 “I have an everyday religion that works for me. Love yourself first, and everything

else falls into line. Lucille Ball (1911-1989), Amerikaanse actrice en comédienne.

“Remember, no one can make you feel inferior without your consent of thought and

action. Eleanor Roosevelt (1884-1962), Amerikaanse politica en activiste, echtgenote

van de Amerikaanse president Franklin D. Roosevelt.

“I can’t think of any better representation of beauty than someone who is unafraid of

herself. Emma Stone (1988), Amerikaanse actrice.

Van Emma Stone tot Dilma Rousseff en van Lucille Ball tot Margaret Thatcher: hun werelden

liggen en lagen mijlenver uit elkaar, maar toch hebben deze vrouwen wel degelijk iets met

elkaar gemeen, namelijk aandacht en erkenning vragen voor hetgeen vrouwen betekenen en

kunnen betekenen. Maakt dit dat deze vrouwen stuk voor stuk feministes zijn? Wat maakt

iemand überhaupt tot een feministe?

De term feminisme wordt te pas en te onpas gebruikt in allerhande berichtgeving, soms zelfs

met een eerder negatieve bijklank. Van Dale omschrijft het feminisme alvast eenvoudig als

“het streven naar gelijke rechten voor vrouwen en mannen”. Niet meer, maar ook niet

minder dan dat. Is het streven naar gelijke rechten eigenlijk nog nodig of is de strijd reeds

gestreden? Het antwoord op de vraag wordt waarschijnlijk in grote mate beïnvloed door het

werelddeel of het land waar de desbetreffende vrouw zich bevindt en dient te functioneren.

Ontwikkelingslanden bij wijze van voorbeeld hinken helaas nog een heel stuk achterop als

het op gelijkheid tussen mannen en vrouwen aankomt, daar waar het Westen toch wel sinds

vele jaren een heuse inhaalbeweging heeft ingezet. Een inhaalbeweging die zonder een

uitgekiende vrouwenbeweging er waarschijnlijk heel wat anders zou hebben uitgezien. Net

24

zoals een vrouwenbeweging zonder de dappere Maria Baers er heel wat anders zou hebben

uitgezien.

Door de jaren heen is er al heel wat inkt gevloeid over feminisme en al hetgeen hier mee

samenhangt. Deze “beroemde” quotes illustreren perfect dat men feminisme telkenmale

vanuit een andere invalshoek kan bekijken en begrijpen. Iedereen kan aan het begrip een

geheel eigen invulling geven en andere accenten leggen, rekening houdend met de noden

van het heden en de ambities naar de toekomst toe. En zo kan er nog jaren, zelfs

eeuwenlang heel wat inkt vloeien over feminisme. In dit deel zal vooral aandacht besteed

worden aan de invulling die Maria Baers gaf aan feminisme en haar bijzondere visie op

vrouwenarbeid als feministe, toen een uitermate hot topic en druk bestudeerd door Baers.

Tot slot is het misschien passend om bovenstaande quotes aan te vullen met een laatste en

tiende quote afkomstig van de protagonist van dit werk.

“Onze vrouwen dienen zich in te zetten om een daadwerkelijke erkenning (in wetten

en instellingen) te verkrijgen van de taak van de vrouw. Er zou van feminisme geen

spraak meer zijn, als die erkenning bestond, d.w.z. indien de vrouwen wisten dat ze

een volwaardige taak kunnen vervullen in het leven zonder dat zij een mislukte man

hoeven te worden.101 Maria Baers (1883-1959), kind van Maria en pionierster.

101

 L. TINDEMANS, “Gesprek met Mejuffrouw Maria Baers”, Tijdschrift der Jongeren, 1956, 5. (hierna: L.
TINDEMANS, “Gesprek”).

25

Hoofdstuk 2: Het feminisme van Maria Baers

2.1 De christelijk sociaal gefundeerde opvatting over de vrouw

De geschiedenis leert ons dat het begrip feminisme automatisch kleur kreeg in functie van

de persoon die zich als feministe opwierp en de tijdsgeest. Evenzeer cruciaal was met welke

ogen men naar de vrouw én naar de man keek. Welke plaats schreef men aan beide toe in

de maatschappij? Welke rol kregen zij respectievelijk toebedeeld en hoe zag de verhouding

tussen man en vrouw er precies uit?

Volgens Nora Staels-Dompas (CVP) liet Maria Baers zich doorheen al haar verschillende

activiteiten steeds leiden door eenzelfde hoofgedachte, namelijk de christelijk sociaal

gefundeerde opvatting over de vrouw.102 Deze benadering ging uit van de vrouw haar

menselijke waardigheid en de specifieke taak die zij te vervullen had.103 De vrouwen hiervan

bewust maken en daartoe bekwamen was de ultieme betrachting van Baers, aldus Staels-

Dompas.104 Staels-Dompas vatte op deze manier treffend en waarheidsgetrouw Baers’

missie in enkele zinnen samen.

Het katholieke geloof vormde vanzelfsprekend Baers’ gids, richtlijn en steun, iets wat zij

uiteindelijk ook van kindsbeen af meekreeg van haar gelovige ouders. Ouders leggen via hun

opvoeding en eigen overtuiging nu eenmaal mee de fundamenten van de persoon die hun

kind later zal worden. Baers ontplooide al haar activiteiten binnen dit katholieke en eerder

conservatieve kader. Volgens Staels-Dompas probeerde Baers net door haar werk en invloed

dit conservatieve klimaat te wijzigen.105 Was deze opmerking terecht? Staels-Dompas had

het zonder twijfel bij het rechte eind wanneer zij stelde dat Baers door haar werk nieuwe

wegen baande voor de vrouw in zowel het beroepsleven als de sociale en politieke

wereld106, maar de veranderingen waar Baers voor stond, hadden wel vaak een katholieke

insteek. Een verandering kon zonder meer een stap vooruit zijn voor de vrouwen, maar

tegelijkertijd het conservatieve katholiek gedachtengoed dienen. Dit wordt meer duidelijk

102

 N. STAELS-DOMPAS, “Maria Baers”, supra vn. 13, 6.
103

 N. STAELS-DOMPAS, “Maria Baers”, supra vn. 13, 6.
104

 N. STAELS-DOMPAS, “Maria Baers”, supra vn. 13, 6.
105

 N. STAELS-DOMPAS, “Maria Baers”, supra vn. 13, 6.
106

 N. STAELS-DOMPAS, “Maria Baers”, supra vn. 13, 6.

26

wanneer men bijvoorbeeld Baers ideeën en wensen omtrent vrouwenarbeid nader bekijkt,

waarover verder meer.

Hoe gelovig Maria Baers was uitte zich niet enkel in talloze rechtstreekse verwijzingen naar

God ter staving van haar standpunten, maar ook op een opmerkelijke wijze op het einde van

haar leven. In het overlijdensbericht van Baers plaatste men voor al haar titels “kind van

Maria”.107 Cerpentier zei daarover het volgende: “Daar ligt wel het geheim van haar leven.

Maria Baers was door en door vroom in de grote betekenis die we er moeten aan geven als

we over sommige van onze vurige christenen spreken. God was de allesovereersende

werkelijkheid van haar leven. Nooit heeft het godsdienstige bij haar gevaar gelopen de

voorrang te verliezen.”108 Deze aankondiging illustreerde niet enkel haar geloof, maar ook

haar eenvoud door velen geprezen.109

Wanneer men het heeft over feminisme, dan is het woord emancipatie of ontvoogding van

de vrouw nooit echt veraf. Vroeg men Baers naar deze kwestie, dan had zij meteen een

antwoord klaar. Zo bleek ook uit het interview van Baers waarmee het Tijdschrift der

Jongeren in 1956 uitpakte. Het was de toen 34-jarige CVP-collega Leo Tindemans (1922-

2014), later premier van twee regeringen en “de man van één miljoen stemmen”, die de eer

had om Baers het vuur aan de schenen te leggen. Zonder aarzelen ging Baers in op de

kwestie van de emancipatie van de vrouw. “De vrouw is evenwaardig aan de man, doch is

hem niet gelijk op alle gebied”, stak Baers in het interview van wal.110 Het was een uitspraak

die Baers deed aan het einde van haar leven, maar waar zij wel steeds van overtuigd was. In

1935 verklaarde zij: “Essentieel, zoowel in de natuurlijke als in de bovennatuurlijke orde, is

dus de vrouw de gelijke van den man, evenwaardig als hij en gelijkberechtigd.”111 En enkele

jaren later herhaalde zij dit opnieuw: “Voor ons is de vrouw, zoowel als de man, een

107

 Overlijdensbericht “Mejuffer Maria Gabrielle Baers”, onuitg.
108

 C. CERPENTIER, “Een vrouw aan wie iedereen in ons land dank verschuldigd is”, Geloof en Leven, maart
1960, 53, onuitg.
109

 X., “Goede juffrouw Baers”, s.l.n.d., 1-2, onuitg.; X., “Juffrouw Baers ging heen…”, KWB, februari 1960, 89,
onuitg.
110

 L. TINDEMANS, “Gesprek”, supra vn. 101, 5.
111

 M. BAERS, Vrouwenarbeid en levensbeschouwing, Brussel, KAV, 1935, 7. (hierna: M. BAERS, Vrouwenarbeid).

27

persoonlijk, verstandelijk en vrij wezen en door het feit zelve is de vrouw essentieel gelijk

aan den man.”112

Waren man en vrouw elkaars gelijke, dan zag Baers man en vrouw samen wel nog steeds als

symbool van een uitgebalanceerde wisselwerking in functie van het algemeen welzijn. Een

wisselwerking die nodig was net omdat zij van nature uit ook verschillend waren van elkaar.

Baers beschouwde man en vrouw als elkaar aanvullende wezens.113 “Beiden zijn in de eerste

plaats mens, doch er is een verschillende dossage aan invloed merkbaar op de diverse

terreinen van het leven: op bepaalde gebieden speelt de vrouw een aanvullende rol, op

andere een hoofdrol.”114 Het was nu eens de vrouw die naar voren trad, dan weer de man.

Trad de vrouw naar voren, vervulde de man een aanvullende rol en vice versa. Baers drong

aan op een samenwerking tussen man en vrouw, niet in het minst in de familie, maar ook in

alle vormen van het sociale leven.115 In 1949 drukte Baers het tijdens een volksstudiekring in

het Limburgse op volgende plastische wijze uit: “Sommigen beweren dat de vrouw in alles

gelijk is aan de man, terwijl wij durven te beweren dat, zoals de schoonheid van een lusttuin

afhangt van de variatie terwijl toch alle planten evenwaardig zijn, doch niet hetzelfde

weergeven: dit ook in zekere zin alzo gezien de vrouw gelijk is met de man”.116

2.2 Gezond feminisme volgens Maria Baers

Maria Baers leefde en werkte op een moment dat er heel wat bewoog in de wereld en in de

hoofden van de mensen. Er was een eerste oorlog achter de rug en een tweede lag reeds in

het verschiet. Een wereld in verandering zette mensen uiteraard aan het denken, ook over

de vrouwenzaak en dit uitte zich in verschillende ideologische strekkingen. Alle niet-

christelijke theorieën deed Baers zonder meer af als bedreigend voor de christelijke normen

en waarden waarop een goed functionerende samenleving zich diende te steunen. Volgens

Baers had de moderne wereld te kiezen tussen twee opvattingen over de rol van de vrouw in

112

 M. BAERS, Moderne beschaving en loonarbeid der gehuwde vrouw, Brussel, KAV, 1938, 6. (hierna: M. BAERS,
Moderne beschaving).
113

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven” in J. HOOGVELD et al., De katholieke
vrouw in de moderne wereld. Richtlijnen voor de katholieke vrouwenbeweging, Brussel, Standaard, 1939, 66.
(hierna: M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”).
114

 L. TINDEMANS, “Gesprek”, supra vn. 101, 5.
115

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 66.
116

 M. BAERS, “De vrouw in het huidig tijdsgebeuren”, Het Belang van Limburg 17 januari 1949, onuitg.

28

de wereld: een christelijke en een niet-christelijke opvatting.117 Baers stelde het dus erg

zwart-wit voor en herleidde de theorieën van liberale, socialistische en communistische

organisaties tot één enkele groep, zijnde niet-christelijk. Zeker wanneer Baers zich uitsprak

over het delicate vraagstuk van vrouwenarbeid, richtte zij haar pijlen scherp op alle

stellingen die niet strookten met haar eigen christelijke overtuiging (zie infra).

Aan Leo Tindemans verklaarde Baers dat zij zelf steeds een gezond feminisme verdedigde in

binnen- en buitenland.118 Allicht was elke feministe, ongeacht de stroming, er van overtuigd

een gezond feminisme te verdedigen. Baers nam het woord tijdens haar carrière wel

meerdere malen in de mond. Gezond feminisme betekende voor haar ongetwijfeld een

duidelijk christelijk en sociaal geïnspireerd feminisme. Dat verdedigde Baers alvast met vuur

wanneer zij daar de kans toe kreeg. “Wij willen een strooming in het leven roepen van

katholiek feminisme, dat in staat zijn zal aan alle vrouwen der wereld de waarde te

ontsluieren die onze sociaal-katholieke leer voor haar heeft: leer van gezonde emancipatie,

gelijkvormig met het welzijn van de vrouwelijke persoon, met dat van de menschelijke

gemeenschap, maar vol eerbied voor de goddelijke scheppingsorde. Wij willen een sterke

strooming, overeenkomstig de rede, en daardoor overeenkomstig de wet van God.”119 Het

was haar wens om een stroming uit te bouwen die in staat zou zijn “verouderde

voorwendsels, die de vrouw bij het dienen van de menschheid in haar eigen grootheid

belemmeren, te overwinnen.”120

Baers bestempelde andere feministische theorieën als egalitair, individualistisch of

communistisch.121 Zij zochten het geluk van de vrouw in een absolute rechtsgelijkheid met

de man en werden bovendien meestal geïnspireerd door een atheïstische of

antropocentrische levensopvatting.122 Dergelijke opvattingen stonden haaks op de waarden

waar Baers voor stond en in geloofde. Zij kon dan ook in geen geval toestaan dat solidariteit

en naastenliefde plaats zouden moeten maken voor egoïsme.123 Egoïsme was niet alleen

117

 M. BAERS, Moderne beschaving, supra vn. 112, 2.
118

 L. TINDEMANS, “Gesprek”, supra vn. 101, 5.
119

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 66-67.
120

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 67.
121

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 67.
122

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 67.
123

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 67.

29

verwerpelijk, maar vormde ook een dreigend gevaar voor de christelijke beschaving.124 Baers

streefde naar samenhorigheid en dan wel als norm, niet als uitzondering.

Hoofdstuk 3: Baers en vrouwenarbeid: een schijnbare paradox

De jarenlange aandacht van Maria Baers voor het thema vrouwenarbeid valt te verklaren

vanuit het tijdskader. Het waren namelijk de crisisjaren ’30 die er voor zorgden dat het

vraagstuk vrouwenarbeid wereldwijd op de agenda kwam en de samenleving beroerde. De

werkgelegenheid werd steeds schaarser en dit maakte de concurrentie tussen man en vrouw

op de arbeidsmarkt alleen maar scherper.125 Lag in het beknotten van de arbeidsvrijheid van

de vrouw dé oplossing voor de enorme werkloosheid? Baers onderzocht de problematiek

uitvoerig en had haar eigen kijk op de zaak.

Pleitte Maria Baers voor of tegen vrouwenarbeid? Dat is de vraag die in eerste instantie

overeind blijft na het lezen van Baers’ talrijke bijdragen met betrekking tot dit vraagstuk.

Hoe paradoxaal het ook mag klinken, Baers was zowel een voor- als tegenstander van

vrouwenarbeid. Deze schijnbare paradox kan wel degelijk verklaard worden en wel vanuit

het beeld van vrouwen dat Baers voor ogen had.

Baers was in se niet tegen vrouwenarbeid, maar keerde zich fel tegen arbeid verricht door

gehuwde vrouwen én moeders. De verantwoordelijkheid van een moeder was volgens Baers

dermate groot dat zij bij voorrang haar rol en taak als moeder diende te vervullen. Om

diverse redenen was Baers een voorstander van de huismoeder aan de haard, terwijl ze zich

tegelijkertijd inspande om de arbeidsomstandigheden – en voorwaarden voor (ongehuwde)

vrouwen te verbeteren. Baers was dus diegene die mee ten strijde trok voor de

arbeidersvrouwen, maar zich bijvoorbeeld in 1934 wel schaarde achter ronduit

discriminerende maatregelen van de regering met betrekking tot vrouwenarbeid.126 Zat

Baers gevangen in een tweestrijd tussen het conservatieve katholieke geloof en haar eigen

124

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 67.
125

 E. LAMBRECHTS, Vrouwenarbeid in België: het tewerkstellingsbeleid inzake vrouwelijke arbeidskrachten
(1930-1972), Brussel, Centrum voor Bevolkings- en Gezinsstudiën, 1979, 6 en 109. (hierna: E. LAMBRECHTS,
Vrouwenarbeid in België).
126

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 115; H. VANDEBROEK, Het geslacht van de arbeid:
opvattingen over vrouwenarbeid in Belgische katholieke intellectuele kringen (1945-1960), Leuven,
Universitaire Pers, 2002, 313. (hierna: H. VANDEBROEK, Het geslacht van de arbeid).

30

meer progressieve, frisse ideeën? Het antwoord op deze vraag vergt alleszins enkele

belangrijke kanttekeningen.

3.1 De loonarbeid van de gehuwde vrouw

Maria Baers was een overtuigd tegenstander van arbeid verricht door gehuwde vrouwen en

in het bijzonder door moeders. Baers geloofde sterk in de specifieke zending van de vrouw in

de maatschappij. Een zending die gericht was op enerzijds het runnen van een huishouden

en anderzijds het moederschap. Beide allerminst te onderschatten volgens Baers en dit

rechtvaardigde meteen ook haar pleidooi voor een terugkeer naar de haard.

“De natuur, en dus ook God, wijst haar aan als de natuurlijke behoedster van den huiselijken

aard, als de natuurlijke verzorgster der kinderen uit het huwelijk gesproten. Het goed

waarnemen dier taak van huishoudster en opvoedster door de vrouw, is van het grootste

belang voor het mensdom, dus voor het algemeen welzijn; ook voor de uitbreiding van het

rijk Gods op aarde.”127 De vrouw was in de overtuiging van Baers voorbestemd (of kon

voorbestemd zijn) door de natuur en God om de rol van huishoudster en opvoedster op te

nemen en naar behoren te vervullen. De natuur duidde haar immers aan “als de natuurlijke

bewaarster van den haard, de natuurlijke bewaarster van de kinderen uit het huwelijk

gesproten”.128 De plaats van de gehuwde vrouw was dan ook effectief thuis aan de haard en

niet in de fabriek. Bovendien ging de gehuwde vrouw tegenover haar echtgenoot tenminste

een stilzwijgende verbintenis aan om het huishouden waar te nemen en tegenover haar

kinderen had zij de plicht om hen op te voeden en te verzorgen.129

De rol van huishoudster en opvoedster was ook niet zomaar een rol, maar wel een zeer

waardevolle rol. “Ons inziens heeft het werk dat de vrouw, op die wijze presteert, ten gunste

der gemeenschap, zooveel en meer waarde als elk ander economisch productief werk. Ik kan

mij niet indenken waarom zooveel vrouwen meenen dat het waardiger is voor de vrouw, en

nuttiger voor de gemeenschap, dat zij bijvoorbeeld nijverheidsarbeid presteere dan een

werk van opvoeding waarneme.”130 Baers had het in één van haar voordrachten zelfs over

127

 M. BAERS, Vrouwenarbeid, supra vn. 111, 8.
128

 M. BAERS, Moderne beschaving, supra vn. 112, 11.
129

 M. BAERS, “Huishoudelijk beleid en loonarbeid van de vrouw”, Damesconferentie, december 1943, 4,
onuitg. (hierna: M. BAERS, “Huishoudelijk beleid”).
130

 M. BAERS, Vrouwenarbeid, supra vn. 111, 8; M. BAERS, Moderne beschaving, supra vn. 112, 11.

31

“de sublieme moederlijke roeping” en kwam vervolgens scherp uit de hoek: “Tenzij zij

verblind weze door het egoïsme, zal de vrouw in de moederlijke activiteit een waar geluk

vinden en hare volledige ontplooiing.”131 Of: “Wanneer het egoïsme haar niet doet

verdwalen, zal de vrouw in haar werkzaamheid als moeder een waar geluk, een volle

ontplooiing vinden.”132

Volgens Baers presteerde een huisvrouw niet enkel iets moreel voor de gemeenschap, maar

had haar huishoudelijk werk ook een reële economische waarde.133 De vrouw kon namelijk

toezien op het verbruik van het gezin en op die manier een werkelijke rol spelen in een

wereld die te kampen had met enerzijds overproductie en anderzijds schaarsheid van de

gebruiksmogelijkheden.134 Naast het economisch belang wees Baers ook op het zedelijk en

sociaal belang van het huishoudelijk werk. “Zoo heel veel kan de vrouw bijbrengen tot

gemoedsvoldoening, tot meer menschelijk en menschwaardig bestaan van haar

huisgenoten. Haar schijnbare zoo materieele taak heeft zoo’n verstrekkenden invloed op het

geluk en de zedelijkheid van de haren.”135

Maria Baers verheerlijkte in haar pleidooi tegen vrouwenarbeid door gehuwde vrouwen niet

enkel het moederschap en het huishoudelijk werk in een economisch en moreel aspect,

maar wees telkenmale ook op de nefaste gevolgen van de loonarbeid voor het welzijn van

het gezin.136 Reeds vroeg in haar loopbaan (1925) deed Baers onderzoek naar de gevolgen

van loonarbeid van de gehuwde vrouwen op basis van de toen beschikbare gegevens. Zo

concludeerde Baers dat de arbeid door de vrouw, in het bijzonder arbeidsvermoeidheid en –

schadelijkheid, één van de oorzaken was van kinderziekten en kindersterfte.137 Baers

erkende uiteraard wel dat ook andere factoren een belangrijke rol speelden. “Ik geef toe, dat

niet enkel de arbeid der vrouw de eenige verantwoordelijke oorzaak is der kinderziekten en

der kindersterfte in de arbeidersklas; de ongezonde woningen, het alkoholismus, het

psychisch milieu, dat ongunstig of ongezond is zijn mede oorzaak van dat alles. Desniettemin

131

 M. BAERS, Moderne beschaving, supra vn. 112, 8-9.
132

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 70.
133

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 5; M. BAERS, Vrouwenarbeid, supra vn. 111, 8.
134

 M. BAERS, Vrouwenarbeid, supra vn. 111, 8.
135

 M. BAERS, Vrouwenarbeid, supra vn. 111, 8.
136

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 363.
137

 M. BAERS, Terugslag van den loonarbeid der gehuwde vrouw op het gezinsleven, Brussel, Algemeen
Secretariaat der Christelijke Sociale Vrouwenwerken, 1925, 16. (hierna: M. BAERS, Terugslag van den
loonarbeid der gehuwde vrouw).

32

blijft de fabrieksarbeid der gehuwde vrouw, vooral de arbeid, welke buitenshuis geschiedt,

welke het beste van haar tijd en haar krachten vergt, rechtstreeks of onrechtstreeks oorzaak

aan de te groote kindersterfte in de nijverheidsstreken.”138 Baers zag de loonarbeid van de

gehuwde vrouw zelfs de hand hebben in het ontstaan van een heus maatschappelijk

probleem, namelijk jeugdcriminaliteit. “De armoe der ouders, de noodzakelijkheid heel den

dag afwezig te zijn voor hun werk, en als zij thuis komen dood-moe zijn, belet hun toezicht

uit te oefenen over hun kinderen. Deze aan zich zelf overgelaten, loopen de straat op,

komen met slechte kameraden in aanraking en gaan gemakkelijk tot slechte daden over.”139

Het verband tussen de arbeid van de moeders en jeugdcriminaliteit werd toen slechts nog

door een minderheid opgemerkt.140

Enkele jaren later (1928) bracht Baers de kwestie opnieuw onder de aandacht als spreekster

op het achtste congres van het ACV gehouden te Gent. Baers sprak zich, steunend op heel

wat cijfermateriaal en onderzoeken, andermaal uit tegen arbeid verricht door gehuwde

vrouwen en moeders. Zij deelde haar achterban mee welke de negatieve invloed van de

arbeid was op de vrouw zelf, op de gezondheid van haar kind, op de zedelijkheid en de

opvoeding van de kinderen en op haar huisgezin.141 De vroege aandacht van Baers voor de

negatieve gevolgen op de gezondheid van de vrouw en haar kinderen mag men best

opvallend noemen. Dit werd namelijk lange tijd onderbelicht en meestal samengevat in één

enkel zinnetje.142 Vandebroek vond hiervoor een dubbele verklaring: enerzijds de

vanzelfsprekendheid van het gegeven en anderzijds het ontbreken van studies en een

algemeen gebrek aan aandacht voor de arbeids- en leefomstandigheden van vrouwen.143

Naast de reeds gekende negatieve gevolgen (hoger ziekte- en sterftecijfer onder de

arbeidsters, kindersterfte, jeugdcriminaliteit, etc.) liet Baers zich in haar betoog bijvoorbeeld

ook het volgende ontvallen: “De gehuwde vrouwen, dat is door ontelbare feiten bewezen,

138

 M. BAERS, Terugslag van den loonarbeid der gehuwde vrouw, supra vn. 137, 17.
139

 M. BAERS, Terugslag van den loonarbeid der gehuwde vrouw, supra vn. 137, 18.
140

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 322.
141

 M. BAERS, De loonarbeid der gehuwde vrouw, Brussel, ACV, 1928, 6-15. (hierna M. BAERS, De loonarbeid der
gehuwde vrouw).
142

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 319.
143

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 319.

33

zijn in de fabrieken, zeer dikwijls de minst zedelijke vrouwen. Zij zijn het, die de jonge

meisjes den weg van het verderf leeren.”144

Baers’ stelling was duidelijk: van de fabriek terugkeren naar huis om er met zorg en liefde

het huishouden waar te nemen en de kinderen groot te brengen. Baers kwam scherp uit de

hoek om de gehuwde vrouwen en moeders tot de orde te roepen en een geweten te

schoppen. Baers fungeerde als moraalridder van dienst om “verdwaalde” vrouwen een

spiegel voor te houden en te wijzen op hun meest belangrijke rol in het leven: het

moederschap. Baers gaf het moederschap een goddelijk randje en vroeg zich verschillende

malen luidop af hoe men het werken uit huis kon verkiezen boven het moederschap en

huisarbeid. “Het is goed dit nog eens te herhalen nu er zeer velen meenen dat het voor een

vrouw nobeler, en voor de maatschappij nuttiger is, dat de gehuwde vrouw buiten den

familiekring voortbrengster zij van stoffelijke of geestelijke goederen, dan stoffelijke,

intellectueele en geestelijke waarden te scheppen als huishoudster en opvoedster in den

schoot van het huisgezin.”145

Waar liep het eigenlijk mis? Baers zocht en vond een verklaring vooral in een gebrek aan

vorming en bijgevolg pure onwetendheid. “Het grootst aantal gehuwde arbeidsters werkt uit

nood, in deze na-oorlogsche jaren echter, stellen de zin naar luxe, naar plezier en de geest

van verval der zedelijkheid, gekenmerkt door het nieuw-malthusianisme, het gemis aan

voorbereiding bij de vrouw tot haar rol van opvoedster en huishoudster, een groot aantal

jonge gehuwde vrouwen bloot aan de verleiding haar huis te verlaten om buitenshuis een

loon te verdienen, waaraan zij alleen waarde hechten, omdat zij de waarde niet kennen van

het huishoudelijk werk, uit oogpunt der gezins-begrooting.”146 De ware zending van een

vrouw mocht dan wel in het huishoudelijk werk en in het moederschap liggen, het was

mogelijk dat zij omwille van een gebrek aan kennis en finesse haar ware zending voorbijliep.

Waar zou Baers en haar vrouwenbeweging zich uiteindelijk voor inzetten? Vorming van de

vrouwen. Volgens Baers was verplicht huishoudelijk onderwijs voor jonge meisjes volstrekt

noodzakelijk en zou het gepast zijn mocht de overheid het volgen van een huishoudelijke

opleiding ondersteunen via een subsidie.147 En dan ging het eigenlijk niet enkel om

144

 M. BAERS, De loonarbeid der gehuwde vrouw, supra vn. 141, 14.
145

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 71.
146

 M. BAERS, Terugslag van den loonarbeid der gehuwde vrouw, supra vn. 137, 9.
147

 M. BAERS, De loonarbeid der gehuwde vrouw, supra vn. 141, 17.

34

praktische huishoudelijke kwaliteiten, maar ook om het gevoel en het gehoor geven aan de

roeping van huishoudster en moeder zijn.148

De combinatie arbeid en gezin was volgens Baers geen haalbare combinatie en leidde tot

overspanning, ten koste van het gezinsgeluk.149 De arbeid buitenshuis leverde een moeder

geen dubbele, maar wel een driedubbele dagtaak op: de last van de loonarbeid, van het

huishouden en van het moedershap.150 Vroeg of laat kreeg het huishouden en/of het

moederschap en het huwelijk te lijden onder de loonarbeid van de vrouw.

Zou Baers zo ver (kunnen) gaan om een verbod van loonarbeid door gehuwde vrouwen

wettelijk te verankeren? Voor Baers was een wettelijk verbod wel degelijk een optie, zelfs

“het eenig mogelijk redmiddel”, om te strijden tegen de mentaliteitswijziging die zich

manifesteerde onder de vrouwen.151 Reeds in 1928 pleitte Baers uitdrukkelijk voor de

(geleidelijke) wettelijke afschaffing van de loonarbeid van de gehuwde vrouw in havens,

groeven, drankslijterijen, fabrieken, werkhuizen, burelen, winkels en in het onderwijs.152

Enkele jaren later geloofde zij nog steeds in een wettelijk verbod als ultieme oplossing om

het tij te keren: “Indien de vrouw die uithuizigheid nutteloos zoekt en daardoor groote

schade berokkent aan haar kinderen, aan het huisgezin en aan het algemeen welzijn, en die

toestand zoo algemeen is dat er een werkelijk gevaar in bestaat voor het algemeen welzijn,

moet er gewerkt worden om het haar onmogelijk te maken, hetzij door private werking,

opleiding, collectieve contracten, enz. of door officiëele maatregelen, bv. wettelijk

verbod.”153

Baers ondernam, vanuit haar zetel in de Hoge Arbeidsraad, ook concrete stappen om een

wettelijk verbod gerealiseerd te krijgen. Samen met de Leuvense hoogleraar F. Van Goethem

en pater Arendt werkte zij in 1932 een wetsvoorstel uit ter bescherming van de

vrouwenarbeid, waarin tegelijkertijd een verregaande wettelijke beperking werd voorzien.154

Let op, het beschermen ging samen met het beperken. In 1934 zijn het bovendien de

148

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 320-321.
149

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 321.
150

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 321; M. BAERS, “Huishoudelijk beleid”, supra
vn. 129, 5.
151

 M. BAERS, De loonarbeid der gehuwde vrouw, supra vn. 141, 18.
152

 M. BAERS, De loonarbeid der gehuwde vrouw, supra vn. 141, 18.
153

 M. BAERS, Vrouwenarbeid, supra vn. 111, 12.
154

 F. VAN GOETHEM, J. ARENDT en M. BAERS, “Naar méér bescherming voor den vrouwenarbeid: een
wetsvoorstel”, Godsdienstige en Sociale Trakten, Antwerpen, Geloofsverdediging, 1932, 51 p.

35

stellingen van Baers die de katholiek-liberale crisisregering inspireren om een reeks van

discriminerende maatregelen m.b.t. vrouwenarbeid uit te vaardigen.155 Zo dienden de heren

Rutten, Segers en Van Overbergh in de Senaat een wetsvoorstel in dat, in het licht van de

economische wereldcrisis, de loonarbeid van gehuwde vrouwen in fabrieken, werkplaatsen

en mijnen, mits enkele uitzonderingen en overgangsmaatregelen, trachtte te verbieden.156

Uiteindelijk zou een voorstel zoals dat van Rutten slechts in geringe mate kunnen bijdragen

tot een herstel van het evenwicht tussen vraag en aanbod op de arbeidsmarkt omdat er te

veel uitzonderingen op het arbeidsverbod werden voorzien.157 Het werkelijk objectief van

het voorstel zou men dan eerder moeten zoeken op lange termijn, namelijk het doen

ontstaan van een heuse geestelijke omwenteling die zou leiden tot de volledige terugkeer

van de gehuwde vrouw naar de haard.158 Het voorstel paste op die manier binnen de visie

van Maria Baers en was typerend voor de periode 1930-1939 waarin de tendens tot het

nemen van maatregelen tot beperking en bemoeilijking van vrouwenarbeid zich

manifesteerde.159

3.2 De loonarbeid van de ongehuwde vrouw

Het standpunt van Maria Baers wijzigde echter wanneer het ging om loonarbeid verricht

door ongehuwde vrouwen en door gehuwde vrouwen die tot loonarbeid verplicht werden

omwille van hun specifieke leefsituatie. Baers was dan ook niet te vinden voor een algemeen

verbod dat élke vrouw van de arbeidsmarkt zou weren. “Dat mag niet, want altijd zullen er

vrouwen zijn die alleen door het leven moeten of in werkelijkheid den last van een gezin

alleen te dragen hebben. Dat kan niet, want de vrouw heeft altijd, tot hiertoe, haar aandeel

gehad in de productie der goederen; er zal altijd werk zijn dat beter door vrouwenhanden

dan door mannenhanden verricht wordt.”160 Of: “Aan den anderen kant mogen ook niet alle

vrouwen uit den bezoldigden arbeid geweerd worden. Er zullen immers altijd vrouwen zijn

155

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 363; E. LAMBRECHTS, Vrouwenarbeid in België,
supra vn. 125, 115-116.
156

 Wetsvoorstel tot beperking van den arbeid der gehuwde vrouw in de fabrieken, en de werkplaatsen, op de
werven en in de kantoren, Parl.St. Senaat 1933-1934, nr. 84.
157

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 116.
158

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 116.
159

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 114.
160

 M. BAERS, Vrouwenarbeid, supra vn. 111, 10.

36

die gehuwd of niet, voor het onderhoud van een gezin hebben in te staan. Waarschijnlijk zal

er steeds werk blijven dat beter door vrouwen dan door mannen verricht kan worden.”161

Wanneer Baers oordeelde dat er altijd werk zou zijn dat beter door vrouwen- dan door

mannenhanden verricht zou worden, kwam dit impliciet neer op het nogmaals erkennen en

bevestigen dat elke vrouw een specifieke zending had in de samenleving. Een zending die de

vrouw ook op de arbeidsmarkt naar een specifieke richting dreef. “De vrouw moet toegang

verkrijgen tot alle ambten, die niet in strijd zijn met de aanduiding der natuur, maar zoowel

de individueele als de sociale plicht eischt, dat de vrouw dat arbeidsveld kiest, waarin zij als

vrouw, aan de maatschappij de uitmuntendste diensten kan bewijzen.”162 Baers herhaalde

dit regelmatig: “Wij wenschen dus ruime werkgelegenheid voor de vrouw en vooral arbeid

die beantwoordt aan haar natuur en bestemming en ook dat de werkgelegenheid voor

vrouwen niet willekeurig beperkt zou worden.”163 En zo werd de zending van de vrouw een

constante in zowel het pleidooi van Baers voor als tegen loonarbeid verricht door vrouwen.

Baers verdedigde dus wel een recht op arbeid in hoofde van de vrouw, in het bijzonder voor

zij die er voor kozen om niet te huwen. “De vrouw is vrij alleen door het leven te gaan; de

ongehuwde vrouw moet in haar bestaan kunnen voorzien; het gewone middel daartoe is de

arbeid.”164 Elke vrouw kon in volledige vrijheid beslissen om al dan niet te huwen en moeder

te worden en kon op die manier opnieuw invulling geven aan haar eigen, persoonlijke

zending. Het huwelijk en het moederschap was per definitie niet weggelegd voor elke vrouw.

Het beste voorbeeld hiervan was overigens Maria Baers zelf. De oriëntering van elke vrouw

binnen de maatschappij kon van nature uit erg verschillende richtingen aanwijzen: het

onderricht, het beoefenen van het recht of de geneeskunde, de technische bevoegdheid van

een ingenieur, de pen van een schrijfster, de harde arbeid in de industrie en handel, etc.165

Verdedigde Baers een recht op arbeid, dan verdedigde zij een volledig recht op arbeid

zonder enige belemmering. “De vrouw heeft dus het recht tot arbeid en dat recht mag haar

niet ontzegd worden; het mag ook niet zonder ernstige redenen beperkt worden.”166 Kwam

161

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 3.
162

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 73.
163

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 3.
164

 M. BAERS, Vrouwenarbeid, supra vn. 111, 10.
165

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 72-73.
166

 M. BAERS, Vrouwenarbeid, supra vn. 111, 10.

37

men als vrouw op de arbeidsmarkt terecht, dan diende men volgens Baers wel rekening te

houden met de eigenheden verbonden aan het vrouw-zijn. Zij had niet enkel recht op een

loon dat haar toeliet in haar eigen onderhoud te voorzien, maar elke vrouw, gehuwd of

ongehuwd, zou ook werk moeten kunnen uitvoeren dat haar zowel lichamelijk als zedelijk

paste.167 Baers dacht hierbij zelf in de eerste plaats aan huisarbeid of betaald huishoudelijk

werk, niet minder vermoeiend dan fabrieksarbeid, maar wel beter in overeenstemming met

de noodwendigheden van het gezin.168 “Voor velen zou huisarbeid, arbeid als kuischvrouw

en dergelijke, een groot nut opleveren, geldelijk soms veel beter zijn, zedelijk voor haar mijn

gevaarlijk, en voor het behoud van haar mentaliteit van huishoudster en opvoedster veel

gunstiger.”169 Opnieuw kan men dit terugkoppelen naar de aanleg en de zending van de

vrouw: “Deze aanleg wijst uit dat de voornaamste taak van de vrouw in het gezin ligt. Haar

lichamelijke en haar psychische aanleg zijn inderdaad op het moederschap gericht. De

invloed van dien specialen aard is bij de vrouw zoo sterk dat over het algemeen de vrouw

het nuttigst en ook het gelukkigst is, zelfs buiten het gezin, in werkzaamheden die met haar

moederlijken aanleg verband houden.”170 Om dit alles te kunnen garanderen waren

wettelijke beschermingsmaatregelen niet enkel geoorloofd, maar ook broodnodig.171 Zéker

in het geval van de gehuwde moeder waren beschermingsmaatregelen wenselijk. Zij had

immers bijzondere plichten tegenover haar kinderen en mocht absoluut niet het leven en de

gezondheid van haar kroost in gevaar brengen.172 Vanuit de Senaat heeft Maria Baers

getracht om mee te zorgen voor deze beschermingsmaatregelen (zie infra).

Verder verdedigde Baers in 1935 (en ook later) al het schijnbaar eenvoudig principe “gelijk

loon voor gelijk werk”.173 Ondanks het bestaan in België van een uitgebreide anti-

discriminatiewetgeving174 en een wet die de gelijke toegang tot de arbeidsmarkt moet

bevorderen175, is er in 2016 overigens nog steeds sprake van een loonkloof tussen mannen

en vrouwen. In 2012 vaardigde toenmalig minister van Werk Monica De Coninck (sp.a) een

wet uit (gewijzigd in 2013) die de bedoeling had om te loonkloof te onthullen en te

167

 M. BAERS, Vrouwenarbeid, supra vn. 111, 10-11.
168

 M. BAERS, Terugslag van den loonarbeid der gehuwde vrouw, supra vn. 137, 33.
169

 M. BAERS, De loonarbeid der gehuwde vrouw, supra vn. 141, 15.
170

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 2.
171

 M. BAERS, Vrouwenarbeid, supra vn. 111, 11.
172

 M. BAERS, Vrouwenarbeid, supra vn. 111, 12.
173

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 4; M. BAERS, Vrouwenarbeid, supra vn. 111, 11.
174

 Wet 10 mei 2007 ter bestrijding van bepaalde vormen van discriminatie, BS 30 mei 2007.
175

 Wet 10 mei 2007 ter bestrijding van discriminatie tussen vrouwen en mannen, BS 30 mei 2007.

38

bestrijden op zowel interprofessioneel als sectoraal niveau.176 De loonkloof blijft bovendien

een internationaal probleem en dit werd nogmaals extra belicht op 12 april 2016,

internationale Equal Pay Day. Dit betekent dat vrouwen tot en met 12 april 2016 hebben

moeten werken om evenveel te verdienen als wat mannen het jaar voordien in 2015 hebben

verdiend.177 Hoe groter de loonkloof, hoe later met andere woorden deze symbolische dag

in het jaar zal vallen. De gemiddelde loonkloof in de Europese lidstaten bedraagt 16%, maar

er zijn grote verschillen tussen de lidstaten merkbaar.178

3.3 Samengevat

In eerste instantie valt het moeilijk te begrijpen dat Baers zich hevig verzette tegen

loonarbeid verricht door gehuwde vrouwen en toch in één adem genoemd kan worden met

de strijd voor betere arbeidsvoorwaarden en -omstandigheden voor vrouwen. De hele

materie valt te herleiden tot één sleutelbegrip: de zending van de vrouw. Sprak Baers over

de zending van de vrouw om zich te kanten tegen loonarbeid verricht door gehuwde

vrouwen, dan sprak zij als kind van God. Sprak Baers over de zending van de vrouw om haar

recht op arbeid te onderstrepen, dan sprak zij eerder als progressieve feministe en misschien

minder als kind van God, al valt deze laatste stelling verder te nuanceren.

Mocht men beweren dat Baers ronduit tegen vrouwenarbeid was, dan mist men een

belangrijke nuance in de zienswijze van Baers. Bovendien begon het destijds voor Baers

allemaal met syndicale acties voor de naaldwerksters, bedienden en fabrieksarbeidsters (zie

supra). Een doorn in het oog waren echter de gehuwde vrouwen en vooral moeders, op

enkele uitzonderingen na, die buitenshuis aan het werk gingen. Werd een vrouw door de

wetten van de natuur, die een uitdrukking waren van Gods wil, uitverkoren om te huwen en

moeder te worden, dan wijzigde iets fundamenteels. De gehuwde vrouw kreeg op dat

176

 Wet 22 april 2012 ter bestrijding van de loonkloof tussen mannen en vrouwen, BS 28 augustus 2012; Wet 12
juli 2013 tot wijziging van de wetgeving met betrekking tot de bestrijding van de loonkloof tussen mannen en
vrouwen, BS 26 juli 2013.
177

 B. VINCKX en W. DE LAET, “Grafiek: Internationale Equal Pay Day”, VRT Nieuws 12 april 2016,
www.deredactie.be/cm/vrtnieuws/economie/1.2627272.
178

 EUROSTAT - STATISTICS EXPLAINED, Gender pay gap statistics, European Commission, maart 2016,
www.ec.europa.eu/eurostat/statistics-explained/index.php/Gender_pay_gap_statistics.

http://www.deredactie.be/cm/vrtnieuws/economie/1.2627272
http://www.ec.europa.eu/eurostat/statistics-explained/index.php/Gender_pay_gap_statistics

39

moment een verbintenis tegenover haar echtgenoot als huishoudster en opvoedster van de

kinderen.179

Waar kon de gehuwde vrouw zich het best kwijten van haar taak als huishoudster en

moeder dan thuis aan de haard? Baers ging zelfs zodanig ver dat zij een rechtstreeks verband

zag tussen de gehuwde vrouw haar taken thuis en het algemeen welzijn. Met dergelijke

grote woorden trachtte Baers de gehuwde vrouwen terug op het juiste pad te brengen, het

pad uitgestippeld door God. De gehuwde vrouw bracht bijgevolg de door God voorziene

ordening in de samenleving ernstig in gevaar door buitenshuis te gaan werken. Volgens

Maria Jacques (1928-2009), jaren actief als hoofdredactrice van de KAV bewegingsbladen,

was het dan ook vanuit een diepe bezorgdheid voor de opgroei van een gezonde generatie

moeders en gezinnen dat zij in 1932 een berucht wetsvoorstel uitwerkte samen met pater

Arendt en hoogleraar F. Van Goethem.180 Zoals eerder gezegd paste het wel in de tendens

van het nemen tot maatregelen die vrouwenarbeid beperkten en bemoeilijkten, met die

opvallende nuance dat dit maal Maria Baers, een vrouw met een ondertussen erg

belangrijke reputatie in de vrouwenbeweging nota bene, meewerkte aan een discriminerend

voorstel ten aanzien van de arbeidende vrouwen.

Als tegenstandster trok Baers dus volop de kaart van het conservatieve katholieke geloof en

haar centrale waarden. Naast een objectief gevaar voor de eigen gezondheid en deze van de

kinderen, wees Baers bijvoorbeeld op een verval van moraal en zeden gesteund in

verschillende encyclieken van pausen. De moeders zag Baers vanuit haar katholieke

overtuiging het liefst thuis aan de haard, maar dit moest uiteraard ook mogelijk zijn. De

gehuwde vrouw had met andere woorden weliswaar de plicht om zich in te spannen voor

haar gezin, zij had evenzeer het recht om dat eisen dat het maatschappelijk leven op een

zodanige wijze werd ingericht dat zij überhaupt haar taak als huishoudster en opvoedster

naar behoren kón volbrengen.181 Dit kan bijvoorbeeld de inzet van Baers verklaren om de

uitbetaling van een vergoeding aan de families waar de moeder aan de haard bleef, te

bekomen.

179

 M. BAERS, Vrouwenarbeid, supra vn. 111, 11.
180

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 106.
181

 M. BAERS, Vrouwenarbeid, supra vn. 111, 9.

40

Het is opmerkelijk dat Baers haar voornaamste argument tegen, ook gebruikte als argument

om voor vrouwenarbeid te pleiten. Zij kon namelijk de zending van de vrouw zodanig

ombuigen dat het eveneens als argument paste in haar pleidooi voor vrouwenarbeid. In het

merendeel van de gevallen zou de ware bestemming van een vrouw wel degelijk liggen in

het huwelijk en het moederschap, maar er was zeker ook een groep vrouwen wiens

bestemming elders lag. Het huwelijk was geen verplichting. Wanneer een vrouw koos om

alleen door het leven te gaan, was zij uiteraard aangewezen op zichzelf om in haar eigen

levensonderhoud te voorzien. Deze gedwongen keuze om buitenshuis aan het werk te gaan

kon zich door omstandigheden ook opdringen aan een gehuwde vrouw, bijvoorbeeld

wanneer de man tijdelijk of blijvend werkloos was door ongeval, ziekte, nijverheidscrisis,

militaire dienst, gevangenschap, etc.182 En dit vormde het keerpunt in het vraagstuk.

Werd het namelijk een verhaal van moeten, dan maakte Baers er een zaak van om de

arbeidster te beschermen, te steunen en te helpen.183 Op dat moment leek dan de

progressieve feministe in Baers de bovenhand te nemen. Als zij zelfs niet een beetje

progressieve feministe was, dan vocht zij niet voor meer en beter. Was men voorbij de haast

heilige grens die het moederschap vormde, dan waren de mogelijkheden voor de vrouwen

(in principe) legio. Baers mocht dan wel strijden voor meer en beter, ze deed dit erg

beredeneerd en binnen de lijnen van het katholieke geloof. Elke vrouw moest bijvoorbeeld

toegang kunnen krijgen tot elk ambt, zonder enige belemmering, maar wel voor zover dit

niet in strijd was met de aanduiding van de natuur.184 Baers liet met andere woorden haar

diepste, innerlijke overtuiging niet varen om plots zonder meer pro vrouwenarbeid te zijn.

Wanneer zij dacht aan beschermingsmaatregelen, dacht zij in de eerste plaats aan

beschermingsmaatregelen ten voordele van zwangere vrouwen en pas bevallen moeders.185

Via deze weg trachtte Baers alsnog het moederschap en het welzijn van de kinderen, dat

door de (gedwongen) arbeid van de vrouw aan het wankelen werd gebracht, veilig te stellen.

Beredeneerd was ook het wetgevend werk dat Maria Baers als senator verzette op het

domein van de huisbedienden. Baers beschouwde het werk als huisbediende als een

werkbare oplossing voor zij die verplicht waren om te werken en toch het huishouden en de

182

 M. BAERS, De loonarbeid der gehuwde vrouw, supra vn. 141, 15.
183

 M. BAERS, De loonarbeid der gehuwde vrouw, supra vn. 141, 15; M. BAERS, Terugslag van den loonarbeid
der gehuwde vrouw, supra vn. 137, 19.
184

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 73.
185

 M. BAERS, Terugslag van den loonarbeid der gehuwde vrouw, supra vn. 137, 21.

41

opvoeding van de kinderen ter harte wensten te nemen. Het zorgde er ook voor dat zij de

feeling met en de finesses van het huishoudelijk werk niet verloren.

Het mag dan wel zeer paradoxaal klinken, voor Baers, die zich jaren bezighield met het

vraagstuk, was het wel steeds heel duidelijk: de plek van de moeder aan de haard was het

meest kostbare en zij zou alles in het werk stellen om hetzij rechtstreeks, hetzij

onrechtstreeks het moederschap in alle facetten te beschermen. Het was namelijk niet het

individu, maar wel de familie dat de grondslag van de samenleving vormde.186 Zij greep vele

argumenten aan om vrouwen te herinneren aan hun verantwoordelijkheden, maar vooral

ook om ze tot inzicht te brengen. Wat men begrijpt, kan men ook beter tolereren.

Vrouwen aan de haard had dus geenszins te maken met een eventuele minderwaardigheid

van de vrouw ten opzichte van de man, wel integendeel. Zij verklaarde bijvoorbeeld

uitdrukkelijk: “Aanleg en zending, al zijn zij anders bij man en vrouw, zijn niet noodzakelijk

minderwaardig bij deze laatste.”187 Baers zette de gelijkheid van man en vrouw zoveel als ze

kon in de verf. In die zin was Baers misschien wel een straffere feministe op het gebied van

algemene gelijkheid tussen man en vrouw, dan wanneer het specifiek op het recht op arbeid

aankwam.

De gelijkheid tussen man en vrouw was wel te begrijpen vanuit hun verscheidenheid. Deze

verscheidenheid drong in wezen een samenwerking tussen man en vrouw op. Van nature uit

waren man en vrouw, omwille van zeer eigen talenten en vaardigheden, wel elk beter

onderlegd in eigen mannelijke of vrouwelijke domeinen. Was dit de gevreesde maar in het

verhaal van gelijkheid tussen man en vrouw? Uiteindelijk mondde deze redenering uit in een

zeer stereotiep beeld, want het was weinig verrassend de vrouw die beter geschikt was om

het huishouden te beredderen dan de man. Bovendien was het de vrouw die bij Gods gave

moeder kon worden en was dit moederschap een bijzonder belangrijke taak, aangezien elke

moeder de sleutel in handen had van de toekomstige generaties. Zoals eerder aangehaald

zag Baers het huishouden en het moederschap hoegenaamd niet als minderwaardig, maar

het ondermijnde toch wel min of meer de gedachte van gelijkheid tussen man en vrouw. Zo

blijft Baers aanvoelen als een feministe die nog te fel bleef vasthangen aan de conservatieve

principes van de katholieke kerk en stelde zij de zaken, bewust of onbewust, iets

186

 M. BAERS, Vrouwenarbeid, supra vn. 111, 7.
187

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 2.

42

progressiever voor dan zij in werkelijkheid waren. De gelijkheid waar zij voor stond,

bevestigde immers het verouderde clichébeeld van moeder aan de haard, zij het met de

goedkeuring van God. Zoals zo vaak het geval is, zat het hem in de nuances.

Vanuit de verscheidenheid liet Baers evenwel ook een progressiever geluid klinken. Drong

zich een samenwerking tussen man en vrouw op, dan hoefde deze samenwerking zich niet

te beperken tot de grenzen van het gezin of het vader- en moederschap. “Deze

samenwerking moet zich openbaren in alle vormen van het sociale leven. Zij openbaart zich

in de noodzakelijke maatschappijen – in het huisgezin en de burgermaatschappij, -

vervolgens in alle vormen van vrije maatschappijen, die de mensch voor zich zelf in het leven

roept.”188 Diezelfde verscheidenheid zorgde er ook voor dat de vrouwen een rol te spelen

hadden in de verschillende facetten van de samenleving. De vraag die dan nog restte was

hoe groot deze rol van de vrouw uiteindelijk mocht worden. “De vrouw is in al deze

maatschappijen op haar plaats; op alle moet zij het zegel drukken van haar activiteit als

vrouw, of zij zal falen in haar zending, zij zal de maatschappij berooven van een goed dat zij

haar verschuldigd is, van een rijkdom, die zij alleen haar kan geven.”189 Of: “Wij hebben dus

geenszins de bedoeling de activiteit van de vrouw te beperken tot de moederschap en tot

het gezin, in den eigenlijken zin van het woord. Wij willen een moederlijke en familiale rol in

den breeden zin van het woord.”190

Niettemin was het positief dat de arbeidsomstandigheden van de vrouw (eindelijk) onder de

aandacht werden gebracht en wanneer Baers ijverde voor betere arbeidsvoorwaarden en -

omstandigheden voor de ongehuwde vrouwen, hadden de werkende moeders hier

onrechtstreeks uiteraard ook baat bij. Het thema arbeid bleef uiteindelijk ook nog vele jaren

op de agenda staan van de KAV en is tot op de dag van vandaag een onderdeel van het

werkterrein van het huidige Femma.

Het standpunt van de KAV, en dus van Baers, evolueerde en milderde enigszins na de

Tweede Wereldoorlog. In het programma van de KAV dook in 1944 immers op: “1)

erkenning van het recht tot arbeid van de vrouw 2) toegang van de vrouwen tot alle vormen

van vrouwenarbeid die met haar aanleg en vrouwenaard overeenstemmen en niet in strijd

188

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 66.
189

 M. BAERS, “De vrouw in het tegenwoordige maatschappelijke leven”, supra vn. 113, 66.
190

 M. BAERS, Moderne beschaving, supra vn. 112, 9.

43

zijn met het familiaal welzijn en 3) vrouwenloon, een levensloon – geen bijloon – en, als

maatstaf: voor gelijk werk gelijk loon waar het gaat om werk dat ook door mannen verricht

wordt.”191 De toon veranderde dus iets of wat, want van een zeer expliciet onderscheid

tussen arbeid verricht door gehuwde vrouwen en arbeid verricht door alleenstaanden was

minder sprake. De realiteit was nu eenmaal dat in vele gezinnen de vrouw verplicht was om

buitenshuis te gaan werken om financieel rond te komen.

KAV stond toen wel nog steeds voor “maatregelen, die de praktische uitschakeling van

loonarbeid van de gehuwde vrouw, en vooral van de moeder, mogelijk maken; zoolang nog

gehuwde vrouwen loonarbeid doen, verplichte onderbreking 6 weken na de bevalling en

mogelijkheid tot onderbreking 6 weken voor de bevalling.”192 In functie van het

moederschap en familiegeluk bleef het de bedoeling om de maatschappij op een zodanige

wijze te kunnen organiseren dat het volstond dat enkel de man de kostwinner hoefde te zijn.

In afwachting daarvan moesten wel heel wat gehuwde vrouwen aan de bak komen en dat

besefte ook Maria Baers. Meer in het algemeen was er in de periode na de Tweede

Wereldoorlog (1945-1954) in feite sprake van een voorzetting van het vooroorlogse beleid

en werd vrouwenarbeid bijgevolg nog steeds ontmoedigd.193

Van een zekere mildering was ook sprake in de jaren ’50 wanneer Baers de

“wederinschakeling” als een mogelijkheid zag.194 Dit betekende concreet dat het voor

moeders boven de veertig opportuun kon zijn om, na de kinderen te hebben grootgebracht,

haar vroegere beroepsbedrijvigheid of een andere, na eventuele bij- of omscholing, te

hervatten.195 Ook dit paste in de veranderde kijk op vrouwenarbeid. De periode 1954-1961

was immers een overgangsperiode waarin vrouwenarbeid net werd bevorderd in plaats van

ontmoedigd.196 Op die manier valt het standpunt van Maria Baers wel beter te plaatsen. Zij

stond niet alleen met haar visie, maar zij was wel een vrouw, een feministe die het recht op

arbeid aan andere vrouwen, in het bijzonder moeders, wou ontzeggen.

191

 M. BAERS, Programma van de Kristelijke Arbeiders Vrouwengilden, Brussel, KAV, 1944, 11.
192

 M. BAERS, Programma van de Kristelijke Arbeiders Vrouwengilden, Brussel, KAV, 1944, 11.
193

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 125-147.
194

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 341.
195

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 340-341.
196

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 147-160.

44

3.4 Tegenstanders

De opinie van Baers vandaag aan de man brengen, zou hoogstwaarschijnlijk niet lukken. Het

lijkt me sterk dat veel vrouwen nog iets zouden voelen voor het principe van moeder aan de

haard. Een recht op arbeid is ondertussen zo essentieel en een deel van de zelfontplooiing

en ieders identiteit, dat velen de visie van Baers als voorbijgestreefd zouden bestempelen.

Vandaag richt het debat zich veeleer op hoe men het recht op arbeid kan invullen of vorm

geven om een evenwichtige balans te vinden tussen het professioneel en het privéleven. In

die zin zijn er elementen uit het standpunt van Baers die toch nog passen in de discussie van

vandaag. Het is net de combinatie van gezin en werk dat, voornamelijk voor vrouwen, voor

extra druk zorgt. Zo blijft de grootste zorg van Baers, namelijk dat het gezin of het

moederschap zou lijden onder het werk van de vrouw, toch nog enigszins overeind. Het is

een niet onbelangrijke denkoefening waar onder andere Femma zich dezer dagen mee

bezighoudt.

Tegenstand (zocht en) vond Maria Baers in de eerste plaats in de liberale en de socialistisch-

communistische opvatting van de vrouw. Beide theorieën streefden er uiteindelijk naar om

de economische zelfstandigheid van de vrouw te garanderen via eigen accenten waar Baers

het niet eens mee was. Het liberaal feminisme eiste voor de vrouw de vrije beschikking over

haar persoon en over haar goederen en een absolute gelijkheid van rechten met de man.197

Het socialisme en communisme schaarden zich eveneens achter de gelijke rechten voor man

en vrouw en eisten vanuit dit principe ook een gelijke, verplichte dienstbaarheid van man en

vrouw naar de gemeenschap toe, in het bijzonder aangaande de voortbrenging van

economische goederen.198 Uit de toepassing van deze principes ontstond een eigen

feministisch model dat, volgens Baers, “zeer logisch was opgebouwd”.199 Was dit model

logisch opgebouwd, waar liep het voor Baers dan verkeerd om het resoluut af te wijzen? Het

was allicht de sterke focus op het individu dat niet te rijmen viel met de overtuiging van

Baers. Zij zag de kracht van de samenleving eerder bij het gezin dan bij het individu.

197

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 1; M. BAERS, Moderne beschaving, supra vn. 112, 3; M.
BAERS, Vrouwenarbeid, supra vn. 111, 2.
198

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 1; M. BAERS, Moderne beschaving, supra vn. 112, 3; M.
BAERS, Vrouwenarbeid, supra vn. 111, 2.
199

 M. BAERS, Vrouwenarbeid, supra vn. 111, 2.

45

Dat de vrouw vrij moest kunnen beschikken over haar persoon impliceerde bijvoorbeeld dat

zij het huwelijk kon verbreken wanneer zij dit wenste.200 Het huwelijk was uiteraard één van

de heilige fundamenten van het katholieke geloof en van dermate grote waarde dat het een

onvoorwaardelijk engagement tussen man en vrouw betekende. Het huwelijk zonder meer

kunnen beëindigen was geen optie aangezien het een gevaar betekende voor iets waar

Baers veel om gaf, namelijk het moederschap en bij uitbreiding het menselijk welzijn. “De

ouders aanzien wij dus als zijnde, van natuurswege, de opvoeders van hun kinderen. Aan

hen, niet aan den Staat, behooren de kinderen toe; aan de ouders komt het toe ze te

verzorgen en op te voeden. Daarom is de altijd verbreekbare liefdeband zoo’n gevaar voor

het menschelijk welzijn; daarom beweren wij dat de eenheid en de onverbreekbaarheid van

het huwelijk een eisch is van de natuurlijke zedenwet zelf.”201 Het was dus meer dan enkel

een economisch argument dat de eenheid van het huwelijk moest verdedigen. Het was

namelijk een vereiste van de natuurlijke zedenwet ofwel te begrijpen als een vereiste van

God.

Belangrijker was misschien wel dat economische onafhankelijkheid voor de vrouw ook

betekende dat zij moest kunnen rekenen op inkomsten uit haar eigen arbeid. Haar eigen

werkprestatie kon verschillende vormen aannemen, maar kreeg vooral een dubbel uitzicht:

1) werd de vrouw niet belemmerd door zwangerschap of het voeden van de kinderen, dan

moest zij in eigen bezoldigd werk haar bestaan kunnen vinden en moest zij dat bestaan zo

onbelemmerd mogelijk kunnen verzekeren 2) het moederschap was een staatsfunctie en

zolang een vrouw werkte voor de staat door haar moederschap, had zij recht op een

zogenaamd moederloon vanwege de staat.202

Zoals eerder vermeld was de visie van Baers op het vraagstuk vrouwenarbeid erg

genuanceerd en in zekere zin minder vooruitstrevend aangezien Baers het ideaalbeeld van

moeder aan de haard uitdroeg. Voor ongehuwde vrouwen en gehuwde vrouwen die door

omstandigheden genoodzaakt waren om uit huis te werken, lagen de kaarten anders en was

het wel aanvaardbaar om bezoldigd werk te verrichten, zij het met die nuance dat het werk

aangepast diende te zijn aan het vrouw-zijn. De verklaring van de tegenstelling zat hem

opnieuw in het moederschap en kon in principe niet scherper zijn: een recht op arbeid

200

 M. BAERS, Moderne beschaving, supra vn. 112, 4; M. BAERS, Vrouwenarbeid, supra vn. 111, 2.
201

 M. BAERS, Vrouwenarbeid, supra vn. 111, 7.
202

 M. BAERS, Moderne beschaving, supra vn. 112, 4-5; M. BAERS, Vrouwenarbeid, supra vn. 111, 3-4.

46

zonder belemmering eisen voor elke vrouw tegenover het liefst van al het recht op arbeid

ontzeggen aan elke gehuwde vrouw desnoods in de vorm van een wettelijk verbod. Het

verbod kwam er nooit, maar het toont wel aan hoezeer Baers zich bekommerde om het

moederschap en het gezin en bereid was om erg ver te gaan om het veilig te stellen en

enigszins in ere te herstellen. Van hieruit kan men zich de vraag stellen of Baers iets tegen

het voorgestelde moederloon kon inbrengen. Zelf had Baers vanuit de Senaat oog voor de

regeling van de kinderbijslag en de gezinspremie, maar het moederloon had weliswaar een

andere insteek. Het moederloon zou er zijn als tegenprestatie voor de openbare functie die

het moederschap was. Baers beschouwde het moederschap niet als een job, maar wel als

een zege, een godsgeschenk. In die zin zou het vreemd zijn mocht Baers een moederloon

verlangen vanwege de overheid ook al zou een moederloon onrechtstreeks het kind

beschermen. Het geld zou immers aan de zorg van het kind besteed kunnen worden.

Wanneer Baers haar eigen visie uit de doeken deed, bleef het moederloon eigenlijk volledig

buiten schot. Zij kantte zich vooral tegen het feit dat de verplichting om voor de kinderen te

zorgen, niet aan de moeder kon worden opgedrongen, wat perfect kaderde in de

nagestreefde zelfstandigheid van de vrouw.203 Voor Baers was het net van primair belang dat

elke moeder haar verantwoordelijkheid nam en zich volledig inzette om de toekomstige

generaties met veel zorg op te voeden. Vooral daar lag de vrouw haar natuurlijke opdracht,

haar ware zending. Moederliefde was volgens Baers onvervangbaar. Daarom verwierp Baers

ook kinderkribben als alternatief en beweerde zij zelfs dat een kind beter werd opgevoed in

een slechte haard dan in een goede instelling.204

Het is wel duidelijk dat het liberaal en socialistisch-communistisch geïnspireerd feminisme

progressiever voor de dag kwam dan de katholieke tegenhanger. Terwijl Baers nog op de

rem ging staan, was er aan de overkant al vraag naar economische onafhankelijkheid van de

vrouw. Voor Baers toen absoluut nog een brug te ver omdat zij natuurlijk vasthield aan de

heersende katholieke idealen. Deze waren in een wereld van verandering een houvast voor

Baers. Voor de ene was het wellicht eerder een belemmering, voor Baers was het een

leidraad en overtuiging waar zij oprecht in geloofde.

203

 M. BAERS, Moderne beschaving, supra vn. 112, 5; M. BAERS, Vrouwenarbeid, supra vn. 111, 4.
204

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 324.

47

Ook binnen de katholieke strekking zelf was er niet altijd eensgezindheid, zeker niet over het

vraagstuk vrouwenarbeid. Zo nam Louise Van den Plas (1877-1967), onder andere

oprichtster van Le Féminisme Chrétien de Belgique in 1902, een heel ander standpunt in dan

Baers omtrent vrouwenarbeid. Louise Van den Plas eiste maatregelen om de

arbeidsvoorwaarden van de vrouw, gehuwd of ongehuwd, te verbeteren en beklemtoonde

steeds een direct verband tussen de zedelijke integriteit en het onbetwistbare recht op

arbeid van de vrouw.205 Volgens Baers bracht het recht op arbeid net de zedelijke integriteit

ernstig in gevaar. Een echt breekpunt voor Van den Plas kwam er toen Baers haar

medewerking verleende aan het berucht wetsvoorstel uit 1932. Van den Plas distantieerde

zich toen openlijk van de KAV door aan te sluiten bij het feministisch front voor de

verdediging van de vrouwelijke arbeidsrechten.206 Het moet wel gezegd zijn dat Le

Féminisme Chrétien van Van den Plas een minder lang leven beschoren was dan de KAV van

Baers. In 1936 stelde Van den Plas haar opvolgsters voor, maar het werk vlotte echter niet

en Le Féminisme Chrétien verdween uiteindelijk voorgoed in 1940.207 De belangrijkste reden

daarvoor zou zijn dat Le Féminisme Chrétien het levenswerk en de levensdroom was van één

enkele vrouw en nooit uitgroeide tot een hechte en breed vertakte organisatie.208 Daarin

slaagde Baers met haar KAV dan weer wel. Zij wist doorheen de jaren een uitgebreid

netwerk uit te bouwen bestaande uit vele gedreven militanten.

3.5 Vrouwenarbeid tijdens de bezetting

Zeker het vermelden waard binnen de kwestie vrouwenarbeid is het moedige lobbywerk dat

Maria Baers verrichtte bij de Duitse bezetter waarvoor zij door menig auteur wordt

geprezen.209 Philippine Vande Putte (1903-1963) en Maria Nagels (1903-1992) noemden de

bescheiden Baers “de koene verdedigster van alle vrouwen en meisjes”.210 Het was immers

dankzij de tussenkomst van Baers dat de Belgische vrouwen uiteindelijk niet werden

205

 D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van den Plas en Maria Baers: een eigen engagement in de
vrouwenbeweging, Leuven, Onderzoekscentrum Vrouw en Opvoeding, 1989, 41. (hierna: D. KEYMOLEN, G. DE
NEEF en L. VINTS, Louise Van den Plas en Maria Baers).
206

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 363.
207

 D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van den Plas en Maria Baers, supra vn. 205, 43.
208

 D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van den Plas en Maria Baers, supra vn. 205, 43.
209

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 366; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 111; X., “Goede juffrouw Baers”, s.l.n.d., 3, onuitg.; X., “Juffrouw Baers ging
heen…”, KWB, februari 1960, 90, onuitg.
210

 P. VANDE PUTTE en M. NAGELS, “Ter inleiding” in M. BAERS, Vrouwenverzet. De vrouwen en de verplichte
tewerkstelling gedurende de bezetting, Brussel, KAV, s.d., 4.

48

opgeroepen om in Duitsland te gaan werken.211 Zij nam toen een dermate groot risico en

zette haar eigen vrijheid op het spel. Naar het schijnt had Baers haar koffer zelfs klaar voor

het geval men haar onmiddellijk zou hebben aangehouden.212 Over het optreden én de

koffer van Baers wist Elisabeth Moelants het volgende moois te zeggen: “Het is zo typerend

voor de levenshouding van Juffrouw Baers: niets uit de weg gaan in dienst van de mensen,

ook als er uitzonderlijke moed voor gevraagd werd, opnemen wat God op de drempel

plaatst. En wat komt dat legendarische valiesje erbij doen? Het is als het symbool van het

realisme dat heel haar gedraging kenmerkte en dat voor een groot deel ook het succes van

haar werk uitmaakte en grondde in de evenwichtigheid van haar persoon.”213

Baers maakte zich tijdens de bezettingsperiode bovendien in het algemeen verdienstelijk

door in het kantoor gelegen in de Poststraat de Dienst voor Gezinnen door Oorlog Geteisterd

op te richten (eind mei 1940) en er het middelpunt van alle hulp te zijn.214 Via dit initiatief

trachtte Baers aan gezinnen de nodige huisraad, kleding en andere uitrustingsgoederen te

bezorgen en maakte daarbij geen onderscheid naar religieuze overtuiging of sociaal

milieu.215

Het was de Conseil National des Femmes Belges die Maria Baers vroeg om op een

voordrachtavond te spreken over de verplichte arbeid van de vrouw tijdens de bezetting. Op

initiatief van de KAV werd haar voordracht vertaald en gepubliceerd zodat deze zwarte

pagina uit de geschiedenis niet vergeten zou worden.216 In deze voordracht beschreef Baers

hoe zij en haar beweging bij mondjesmaat de stopzetting van het wegvoeren van vrouwen

en meisjes naar Duitsland konden bekomen. Wat volgt is een korte schets van de voordracht

die Baers gaf.

Vanuit Berlijn werden speciale agenten naar België gezonden om er willekeurig mannen en

vrouwen, ongeacht leeftijd en persoonlijke geschiktheid, aan te wijzen voor deportatie.217

211

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 111; P. PASTURE, Kerk, politiek en sociale
actie: de unieke positie van de christelijke arbeidersbeweging in België 1944-1973, Leuven, Garant, 1992, 45.
212

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 111.
213

 E. MOELANTS, “In memoriam Juffrouw Baers”, s.l., januari 1960, 3, onuitg.
214

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 366; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 110-111.
215

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 366.
216

 M. BAERS, Vrouwenverzet. De vrouwen en de verplichte tewerkstelling gedurende de bezetting, Brussel, KAV,
s.d., 16 p. (hierna: M. BAERS, Vrouwenverzet).
217

 M. BAERS, Vrouwenverzet, supra vn. 216, 7-8.

49

Terwijl de pogingen van koning Leopold III, kardinaal van Roey, het Hof van Cassatie en de

secretarissen-generaal om het machtsmisbruik van de deportatie aan te klagen, helaas

vruchteloos bleven, klonk de noodkreet en de wanhoop van de moeders steeds luider.218

“De moeders wendden zich tot ons. Zij kenden ons. Sedert dertig jaar stonden wij naast haar

in de actie en in den strijd. In 1940 waren wij aan de zijde van de geteisterde gezinnen om

hulp te bieden. In dezen nieuwen nood richtten zij hun blik tot haar in wie zij zusters en

gezellinnen hadden leeren zien.”219 En zo geschiedde. In Maria Baers vond men een moedige

bondgenoot die het aandurfde om de bevelen van de Duitse bezetter in vraag te stellen en

te bekampen.

In een eerste fase kon Baers een mildering bekomen voor alle weggevoerde vrouwen en

meisjes die familiale redenen konden aanvoeren en kon zij de tijd tussen de opeising en het

daadwerkelijk vertrek rekken tot 8 dagen i.p.v. onmiddellijk.220 Vervolgens drong Baers aan

op een minimumleeftijd en verkreeg deze ook: de minimumleeftijd van vrouwen werd

teruggebracht op 24 jaar.221 In de praktijk nam de Duitse bezetter het echter niet zo nauw

met de beloofde maatregelen, maar Baers bezweek in geen geval onder de druk en bleef,

samen met de bevoegde overheden, stappen ondernemen. Uiteindelijk haalde zij haar slag

thuis en stopte de Duitse bezetter het wegvoeren van vrouwen en meisjes naar Duitsland,

met uitzondering van serveuses en dienstmeisjes.222

Intussen bleef de verplichte arbeid in België, vooral in de munitiefabrieken, de harde

waarheid.223 Opnieuw sprongen Baers en haar diensten in de bres, zij het ditmaal op een

eerder slinkse wijze. De ervaring leerde Baers en haar diensten namelijk welke redenen

konden aangevoerd worden om een vrijstelling van verplichte arbeid te bekomen.224 Zij

brachten al deze redenen samen in een nota en verspreidden deze vervolgens in alle

mogelijke vormen onder de bevolking.225 Het duurde niet lang of de Duitsers kregen weet

van deze activiteiten. “De eene Stelle na de andere ontdekt ons bestaan, protesteert tegen

ons al te vrijmoedige actie. Het verspreiden van onze omzendbrieven wordt verboden. Een

218

 M. BAERS, Vrouwenverzet, supra vn. 216, 9.
219

 M. BAERS, Vrouwenverzet, supra vn. 216, 9.
220

 M. BAERS, Vrouwenverzet, supra vn. 216, 10.
221

 M. BAERS, Vrouwenverzet, supra vn. 216, 10.
222

 M. BAERS, Vrouwenverzet, supra vn. 216, 11.
223

 M. BAERS, Vrouwenverzet, supra vn. 216, 12.
224

 M. BAERS, Vrouwenverzet, supra vn. 216, 13.
225

 M. BAERS, Vrouwenverzet, supra vn. 216, 13.

50

verbod in den wind, natuurlijk, en telkens nieuwe maatregelen door de Duitschers worden

uitgevaardigd om de opeisching te bespoedigen en te verruimen, gaan onze aanwijzingen

over het geheele land om onze medewerkers te leeren hoe zij de arbeiders, ambachtslieden,

studenten en bedienden aan de opeisching kunnen helpen onttrekken.”226

Wat Maria Baers deed ten gunste van de vrouwen en meisjes kan men zonder meer groots

noemen, zeker in het licht van de omstandigheden en bovendien omdat Baers zelf over haar

tussenkomst ten allen tijde zeer bescheiden bleef. Verwachtte zij van ieder ander

naastenliefde en solidariteit, dan gaf zij eens te meer het goede voorbeeld. Het lag in de

natuur van Baers om actie te ondernemen en zichzelf ten dienste te stellen van haar

medemensen, ook in een tijd van onrust en oorlog. Het is misschien het beste bewijs van

hoe oprecht Baers in de bres sprong om anderen te helpen en zelf gestalte te geven aan

naastenliefde. Maakten de acties van Baers haar niet erg geliefd bij de Duitse bezetter, dan

kon men het tegenovergesteld effect verwachten in Vlaanderen. Elisabeth Moelants vond er

een verklaring in voor het stijgend aantal leden na de oorlog: “Direct na de oorlog kende de

Vrouwengilde een enorme toename van leden. Kwam dit niet voor een groot deel door

Juffrouw Baers’ moedige daad haar eigen vrijheid op het spel te zetten om van de Duitse

overheid af te dwingen dat Belgische meisjes en vrouwen niet zouden opgeroepen worden

voor werk in Duitsland?”227 Het stijgend aantal leden na de Tweede Wereldoorlog was een

vaststaand feit, maar was hoogstwaarschijnlijk niet enkel te wijten aan het optreden van

Baers. De KAV wijzigde in die jaren ook lichtjes van strategie. Vrouwenarbeid bleef

vanzelfsprekend de hoofdmoot, maar zij combineerden of breidden het vraagstuk uit naar

het gezinsleven.228 Op die manier kwam hun boodschap wellicht bij (nog) meer vrouwen

binnen dan wanneer de focus exclusief op vrouwenarbeid lag. Het effect van perceptie mag

men dan ook nooit onderschatten.

226

 M. BAERS, Vrouwenverzet, supra vn. 216, 15.
227

 E. MOELANTS, “Juffrouw Baers”, s.l., januari 1960, 4, onuitg.
228

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 48.

51

Deel III: Het politiek parcours van
Maria Baers

Hoofdstuk 1: Inleiding

Wat een politiek toneel! Gelet op peilingen en rondvragen waarmee diverse media wel eens

uitpakken, zou dit een gedachte zijn die bij de gemiddelde Belg vroeg of laat de kop

opsteekt. Het geloof in de politiek raakt bij de burger nu eenmaal soms zoek. Terecht of

onterecht? Dat is uiteraard de ultieme vraag, maar intussen ventileren we allemaal graag, al

dan niet op gepaste wijze, onze mening over onze verkozen “helden” in de Wetstraat en

domineert politiek nieuws maar al te vaak de voorpagina’s.

Over de zin en onzin van politiek lijkt men eindeloos te kunnen discussiëren, maar niemand

kan er om heen dat politiek in essentie een mooi gegeven blijft. Al ettelijke jaren brengt het

op verschillende niveaus zij bij elkaar wiens wil om gehoord te worden net iets verder reikt

dan gemiddeld. Het is de tool bij uitstek voor zij die hun ideeën en idealen op grote schaal

verwezenlijkt wensen te zien, voor zij die vanuit enig idealisme stappen vooruit wensen te

zetten. Zo groeide ook bij Maria Baers, en meer in het algemeen bij de gehele katholieke

vrouwenbeweging, gaandeweg het besef dat politiek haast een noodzakelijk kwaad was om

voor een ommekeer te zorgen, terwijl de vrouwenbeweging zich toch lange tijd afzijdig hield

t.o.v. het politieke gebeuren. Welke waren de voornaamste ideeën die de vrouwenbeweging

van koers deden veranderen en kwam dit tot uiting in Baers’ politiek doen en laten?

De politieke activiteiten van Maria Baers uit haar goedgevulde professionele carrière lichten

en onderzoeken, lijkt meer dan gerechtvaardigd. Het gevaar schuilt vaak in het overschatten

van iets, men mag politiek zeker niet onderschatten. Het duurt dan veelal, om diverse

redenen, erg lang om vanuit een politiek zitje iets te verwezenlijken, in de beperking toont

zich nu eenmaal de meester. Een politieke meester onderhandelt en bemiddelt tegelijkertijd,

luistert en spreekt ten gepaste tijde, is geduldig en wordt gedreven door ongeduld en

verliest vooral zijn of haar doel niet uit het oog. Dan weet politiek te beroeren en dan kan

politiek het verschil maken, want meer nog dan beroeren wil de publieke opinie het verschil

merken in de praktijk. Was Maria Baers zo’n politieke meester en wist zij het verschil te

maken?

52

Maria Baers werd in 1936 de eerste katholieke vrouw in de Belgische Senaat en bleef er tot

1954 post houden. Daarmee was het verhaal van “de eerste” te zijn nog lang niet af. Zij was

de eerste vrouwelijke secretaresse van de Senaat (1945-1954), de eerste vrouwelijke

voorzitster van een parlementaire commissie (Volksgezondheid, 1945) en de eerste

vrouwelijke voorzitster van de economische en sociale sectie van de Hoge Raad voor het

Gezin. Baers viel bovendien ook de eer te beurt de eerste vrouwelijke

regeringsafgevaardigde op de Internationale Arbeidsconferentie te Genève te zijn.

Hoofdstuk 2: Van vrouwen vs. politiek naar vrouwen én politiek

Het hoeft helemaal geen lang betoog dat het verhaal van de rechten van de vrouw een zeer

moeizaam verloop kende en een verhaal van vallen en opstaan was. Men vertrok in se uit

een niemandsland, maar keer op keer waren er vrouwen die het voortouw namen en mee

ten strijde trokken op zoek naar gelijke rechten. Van politieke participatie door vrouwen was

dan ook lang geen sprake.

Start men bij Napoleon, dan valt meteen op dat Napoleon en de vrouwen geen winnende

combinatie was. Het is algemeen bekend dat de Napoleontische periode ronduit nefast was

voor de vrouw. De enkele burgerlijke vrijheden die de vrouwen voorheen tijdens de

revolutie bekwamen, verdwenen als sneeuw voor de zon onder het bewind van Napoleon.229

Napoleon was een man die er enkele absurde ideeën over vrouwen op nahield en in zijn

Code Napoleon bijvoorbeeld de vrouw gelijkstelde aan een minderjarige en haar tevens

handelingsonbekwaam verklaarde.230 Helaas vonden dergelijke bepalingen ook hun weg

naar de Belgische wetgeving doordat een groot deel van de artikelen van de Code Napoleon

eenvoudigweg werden overgenomen.231 Een minder fraaie erfenis van de Napoleontische

periode.

Schuift men verder op in de Belgische geschiedenis, dan treft men het verhaal van Marie

Popelin (1846-1913) aan. Marie Popelin was in België de eerste vrouwelijke doctor in de

rechten, maar werd in 1888 toch de toegang geweigerd tot de balie.232 Niet geheel

229

 D. DE WEERDT, En de vrouwen? Vrouw, vrouwenbeweging en feminisme in België 1830-1960, Gent,
Masereelfonds, 1980, 18. (hierna: D. DE WEERDT, En de vrouwen?).
230

 D. DE WEERDT, En de vrouwen?, supra vn. 229, 18-19.
231

 D. DE WEERDT, En de vrouwen?, supra vn. 229, 19.
232

 D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis van Napoleon tot vandaag: een verhaal van voortdurende
vooruitgang?” in L. STEVENS en E. BREMS, Recht en gender in België, Brugge, die Keure, 2011, 37. (hierna: D.

53

onverwacht ving Popelin zowel bij het hof van beroep te Brussel (12 december 1888) als bij

het Hof van Cassatie (11 november 1889) bot. Beide rechtsinstanties waren namelijk van

oordeel dat het beroep van advocaat een bij uitstek mannelijk ambt was.233 Dit paste nu

eenmaal volledig in de op dat moment heersende ideaal van de moeder-gehuwde vrouw die

thuis aan de haard bleef om er voor de kinderen te zorgen.234 Een ideaal waaraan de

gediplomeerde Popelin niet beantwoordde. Toch was het verhaal van Popelin zeker geen

maat voor niets. De nederlaag van Popelin zorgde namelijk voor het ontstaan van de

feministische beweging in België.235 Zij was in 1892 medeoprichtster van La Ligue Belge du

Droit des Femmes. Geschokt en tegelijkertijd gesterkt door haar eigen discriminerende

ervaring, zette zij mee haar schouders onder deze feministische vereniging die de

verdediging van de rechten en de bescherming van de belangen van de vrouw op zich

nam.236 De actiemiddelen van de Ligue waren voordrachten, rondreizende cursussen over de

rechten van de vrouw en de uitgave van een driemaandelijks blad.237 Het zijn de

ingrediënten waarmee Maria Baers later zelf aan de slag ging in haar eigen katholieke

vrouwenbeweging.

De eerste verschuivingen op politiek gebied manifesteerden zich pas na de Eerste

Wereldoorlog. In deze periode verkregen vrouwen een eerste, weliswaar beperkte toegang

tot de politiek.238 Tijdens de helse oorlogsjaren zelf concentreerden vrouwen zich

voornamelijk op klassieke vrouwelijke taken zoals voeden, verzorgen en beschermen.239

Deze zorgzame inspanningen werden achteraf klaarblijkelijk minder gewaardeerd dan de

inspanningen geleverd door de mannen zo bleek. In 1919 voerde men namelijk het

algemeen enkelvoudig mannenkiesrecht vanaf 21 jaar in, met als voornaamste beweegreden

dat de mannelijke bevolking gelijkmatig in het oorlogsleed had gedeeld.240 Diezelfde wet van

9 mei 1919 kende slechts aan een zeer beperkte groep van vrouwen een stemrecht toe:

HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”); L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra
vn. 10, 31.
233

 D. DE WEERDT, En de vrouwen?, supra vn. 229, 71.
234

 D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”, supra vn. 232, 37.
235

 D. DE WEERDT, En de vrouwen?, supra vn. 229, 72; D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”,
supra vn. 232, 37.
236

 D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van den Plas en Maria Baers, supra vn. 205, 9.
237

 D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van den Plas en Maria Baers, supra vn. 205, 9.
238

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 35.
239

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 35.
240

 D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van den Plas en Maria Baers, supra vn. 205, 33; L. VAN MOLLE

en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 35.

54

enkel vrouwen die door deelname aan het verzet door de bezetter gevangen waren gezet en

weduwen of alleenstaande moeders van gesneuvelde soldaten verkregen een uitdovend

stemrecht.241 Een grote meerderheid vrouwen bleef op politiek vlak in de kou staan.

Nochtans begon de Belgische feministische beweging vanaf de wapenstilstand in 1918 met

vernieuwde krachten en met aandrang het vrouwenkiesrecht te eisen.242 Of het in België

uiteindelijk de kracht van het feminisme was dat een verandering veroorzaakte, wordt

betwijfeld. Er wordt eerder gewezen op de moeizame onderhandelingen en spanningen

tussen de drie traditionele partijen.243 Het vrouwenstemrecht zorgde namelijk voor

verdeeldheid: katholieken versus liberalen en socialisten. Terwijl de katholieken na de oorlog

nogmaals het vrouwenstemrecht naar voren schoven, schaarden de socialisten zich achter

een zuiver algemeen mannenstemrecht.244 Vanwaar deze felle tegenstand? Socialisten en

liberalen vreesden dat toegeven aan het vrouwenstemrecht net de kerkelijke macht zou

versterken.245

Een eerste bescheiden succes boeken de katholieken met de wet van 15 april 1920. Deze

wet verleende vrouwen toegang tot de gemeentepolitiek, toen voorgesteld als een

onmisbare politieke leerschool.246 Het gemeentelijk niveau werd m.a.w. toch wel enigszins

minachtend voorgesteld als het ideale oefenterrein voor vrouwen. Finaal verkregen vrouwen

in 1921 ook het andere facet van politiek bestaan, namelijk het recht om verkozen te

worden en dit zowel op gemeentelijk, provinciaal als federaal niveau.247 Een grote euforie

was toen echter nog niet gepast aangezien er een keerzijde was aan deze schijnbare

vooruitgang.248 Hadden deze toegenomen politieke rechten immers ook geleid tot een

groter politiek bewustzijn bij de vrouwen? Het antwoord was negatief.249 Het was erg

opvallend dat de vrouwelijke kiezers haast uitsluitend stemden voor mannen en bijgevolg

geen grote verschuivingen veroorzaakten, laat staan de weg van vervrouwelijking in de

241

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 35.
242

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 35.
243

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 35.
244

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 35.
245

 D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van den Plas en Maria Baers, supra vn. 205, 33.
246

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 36.
247

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 36.
248

 D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”, supra vn. 232, 42.
249

 D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”, supra vn. 232, 42.

55

politiek definitief insloegen.250 Bovendien bleven een aantal fundamentele discriminaties

onverminderd verder bestaan, zodat het recht op zich niet meer was dan een samenraapsel

van inconsequenties.251 Men kan hierbij denken aan de vrouw die wel in het parlement kon

zetelen, maar niet voor zichzelf kon stemmen.252 Eén ding was zeker: de weg naar politieke

gelijkheid was nog lang.

Na het einde van de Tweede Wereldoorlog en de aanwezige euforie, geloofde men meer

dan ooit te voren in de kracht en de zuiverheid van de democratie. Wederom kwam de

discussie omtrent het vrouwenstemrecht op gang, dit maal met meer succes. De Belgische

vrouwen verkregen uiteindelijk effectief stemrecht voor de wetgevende verkiezingen bij de

wet van 27 maart 1948 en konden een jaar later reeds gebruik maken van hun stemrecht bij

de verkiezingen van 26 juni 1949.253 In de aanloop naar deze verkiezingen wierp elke

politieke partij zich uiteraard op als de beste verdediger van de vrouwenzaak en voegde men

graag een “vrouwelijk” luik toe aan het verkiezingsprogramma.254 In katholieke kring werd

de nadruk gelegd op de eigen zending van vrouwen en het belang van het gezin.255 Zo bleef

de eigen zending van de vrouw en het belang van het gezin ook in de tweede helft van de

twintigste eeuw van primair belang voor de katholieken en een argument in het debat

omtrent vrouwenarbeid.

Hoofdstuk 3: De techniek van coöptatie

Maria Baers was in de periode van 1936 tot 1954 lid van de Belgische Senaat, meer precies

was zij gecoöpteerd lid. Dit betekende zoveel als dat zij niet voor het kiezerspubliek

verscheen, maar naar voor werd geschoven als vertegenwoordiger door haar eigen

katholieke partij. Hetzelfde gebeurde in 1954 met de Limburgse Jeanne Driessen (1892-

1997) die toen door de CVP de voorkeur kreeg op Baers.256

250

 D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”, supra vn. 232, 42; L. VAN MOLLE en E. GUBIN, Vrouw en
politiek in België, supra vn. 10, 36-38.
251

 D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”, supra vn. 232, 42.
252

 D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”, supra vn. 232, 42.
253

 D. HEIRBAUT, “De vrouwen(on)rechtsgeschiedenis”, supra vn. 232, 44; L. VAN MOLLE en E. GUBIN, Vrouw en
politiek in België, supra vn. 10, 40.
254

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 40.
255

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 40.
256

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 113.

56

Het was de grondwetsherziening van 1921 die de samenstelling van de Senaat destijds

grondig wijzigde. Aan de rechtstreeks verkozen senatoren, de provinciale senatoren en de

senatoren van rechtswege voegde men toen een vierde categorie toe: de gecoöpteerde

senatoren.257 De gecoöpteerde senatoren moesten aan geen enkele specifieke

verkiesbaarheidsvoorwaarde voldoen en werden gekozen door de rechtsreeks verkozen en

de provinciale senatoren, waarvan de mandaten intussen waren gevalideerd.258

De techniek van coöptatie diende, althans in theorie, een nobel doel. De coöptatie moest er

namelijk voor zorgen dat men technici en deskundigen binnenbracht in de Senaat.259 Of de

bedoeling van de grondwetgever werd gerespecteerd en de coöptatie effectief uitgroeide

tot een techniek om, los van politieke overwegingen, deskundigen binnen de Senaat te

loodsen, is maar zeer de vraag.260 Meermaals leverde men felle kritiek op de coöptatie, die

weinig meer zou zijn geweest dan een vangnet voor electoraal gestrande politici.261 Het

mandaat van gecoöpteerd senator als het ware ter compensatie van een mislukte

kiescampagne, lag uiteraard ver weg van het doel van de grondwetgever. Bij Van Molle en

Gubin luidt de kritiek zelfs nog net iets scherper. Volgens hen droeg de coöptatie in zekere

zin bij “tot de ondemocratische inteelt van leidende figuren uit de partijoligarchie”,

aangezien de coöptatie in de eerste plaats werd gebruikt om een aantal prominente figuren

uit de partijen in het parlement te brengen, zonder dat zij ooit voor de kiezers moesten

verschijnen.262 In dergelijk geval opnieuw een verkeerd gebruik of misbruik van de coöptatie.

Volledigheidshalve kan men hier aan toevoegen dat de coöptatie aanvankelijk ook het ideale

instrument was om enkele vrouwen in de Senaat te brengen. En zo geschiedde: men maakte

in 1921 de weg vrij voor Marie Spaak-Janson (1873-1960) van de Belgische Werkliedenpartij

(BWP), in 1936 voor de katholieke Maria Baers en Odile Maréchal-Van den Berghe (1881-

1956) van het Vlaams Nationaal Verbond (VNV), en in 1946 voor de liberale Georgette

257

 E. GERARD, “De Senaat 1918-1970” in V. LAUREYS, M. VAN DEN WIJNGAERT, L. FRANÇOIS, E. GERARD, J.-P.
NANDRIN en J. STENGERS, De geschiedenis van de Belgische Senaat 1831-1995, Tielt, Lannoo, 1999, 142.
(hierna: E. GERARD, “De Senaat”).
258

 E. GERARD, “De Senaat”, supra vn. 257, 147.
259

 E. GERARD, “De Senaat”, supra vn. 257, 148.
260

 E. GERARD, “De Senaat”, supra vn. 257, 148.
261

 E. GERARD, “De Senaat”, supra vn. 257, 148.
262

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 73.

57

Ciselet (1900-1983).263 Het werd vooral beschouwd als een vriendelijk gebaar ten aanzien

van vrouwen die respect afdwongen.264 Wat dat betreft, hoorde Baers zeker en vast in het

rijtje thuis. In 1936 kon de dan 53-jarige Baers een resem aan activiteiten en initiatieven

voorleggen en was zij lang geen onbekende meer, iets wat ook de top van de katholieke

partij ongetwijfeld niet was ontgaan. Uiteindelijk is het wel zo dat de coöptatie slechts een

beperkte aanwezigheid van vrouwen in de Senaat kon verwezenlijken: tussen 1921 en 1940

zetelden in totaal amper zes vrouwen, drie in de Kamer (twee socialisten en een

communiste) en drie in de Senaat (een socialiste, een katholieke en een Vlaams-

nationalistische).265 De keerzijde van de medaille was volgens Van Molle en Gubin dat het

deze vrouwen ontbrak aan een talrijke electorale achterban met als gevolg dat het voor hen

moeilijker was om zich politiek hard op te stellen.266 Het ontbrak deze vrouwen dan wel aan

een kiezerspubliek, zij genoten des te meer veel respect binnen hun eigen rangen. Respect

dat soms echter buiten de partij ver zoek bleek te zijn, waarover verder meer. Bovendien

valt het in het geval van Baers sterk te betwijfelen of zij het ontbreken van een

kiezerspubliek als een rem aanvoelde om er politiek vol voor te gaan. Het feit dat zij mee aan

het hoofd stond van een grote vrouwenbeweging in volle opmars compenseerde dit gebrek

ongetwijfeld.

De techniek van coöptatie mag dan wel gehekeld worden door enkele critici, het was toen

wel een manier om voor een minimale aanwezigheid van vrouwen in de Senaat te zorgen.

Misschien weinig democratisch, maar op dat moment wel verdiend door de uitverkoren

vrouwen. Gelukkig liggen anno 2016 de kaarten net iets anders en zijn vrouwen niet langer

afhankelijk van een welwillend gebaar, maar kunnen zij op eigen kracht een zitje in het

parlement veroveren. Sinds de verkiezingen van 25 mei 2014 telt onze Senaat 60 leden, allen

niet rechtsreeks verkozen.267 Deze 60 leden bestaan uit 50 senatoren afkomstig uit de

parlementen van de deelstaten (gemeenschappen en gewesten) en 10 gecoöpteerde

senatoren (6 Nederlandstalige en 4 Franstalige) aangeduid op basis van de

verkiezingsresultaten voor de Kamer. Het aantal vrouwelijke senatoren ligt vandaag

263

 E. GERARD, “De Senaat”, supra vn. 257, 150; L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra
vn. 10, 36.
264

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 36.
265

 E. GERARD, “De Senaat”, supra vn. 257, 162; L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra
vn. 10, 67.
266

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 327-328.
267

 www.senate.be.

http://www.senate.be/

58

ongeveer op de helft: 28 van de 60 senatoren zijn een vrouw, inclusief de voorzitster

Christine Delfraigne (MR). Veel meer dan vroeger bestaat de Senaat vandaag dus uit een

(quasi) gelijke mix van mannen en vrouwen.

Hoofdstuk 4: De intrede van Maria Baers in de Senaat

Maria Baers die zich politiek zou engageren was enerzijds weinig verrassend en anderzijds

toch niet zo evident als het vandaag zou zijn. Het was weinig verrassend omdat het toch wel

in het verlengde lag van wat Baers reeds deed. Baers was zodanig maatschappelijk

geëngageerd dat een stap richting politiek in zekere zin slechts een kleine stap was, zij het

niet dat men amper vrouwen aantrof in de politieke wereld. In dat opzicht was de stap

richting politiek wel degelijk een zeer grote stap. Als er dan toch één katholieke vrouw moest

doordringen tot het mannenbastion dat de Senaat toen was, dan moest het wel Maria Baers

zijn.

Maria Baers bestempelde haar intrede in de politiek zelf steeds als “zeer onverwachts”.268

Dit heeft te maken met de wijziging van koers die de katholieke vrouwenbeweging voerde

wat betreft politiek.269 “Wij hadden trouwens nog niet geprobeerd onze opvattingen

rechtstreeks in het Parlement te vertolken. Wij meenden dat de actie eerst diende

opgevoerd op sociaal gebied vooraleer de politiek benaderd kon worden.”270 Baers voegde

hier in het interview met Tindemans fijntjes aan toe dat dit “in tegenstelling tot de

socialisten” was, “die alles zagen in functie van de politieke partij”, terwijl voor de katholieke

vrouwenbeweging “sociale actie een doel op zichzelf was”.271 Een sneer naar haar

socialistische collega’s? Een andere verklaring voor de afzijdigheid zou te maken hebben met

het feit dat de socialistische partij zieltjes trachtte te winnen bij de arbeiders tot wiens

vrouwen de katholieke vrouwenbeweging zich in het begin hoofdzakelijk richtte.272 Zo zou

zich meteen een gespannen tweestrijd opdringen.

Uiteindelijk kreeg de katholieke vrouwenbeweging wel degelijk oog voor het politieke luik.

“Op een bepaald ogenblik evenwel kwamen we tot de overtuiging dat we onze idealen door

268

 L. TINDEMANS, “Gesprek”, supra vn. 101, 3.
269

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 363.
270

 L. TINDEMANS, “Gesprek”, supra vn. 101, 3.
271

 L. TINDEMANS, “Gesprek”, supra vn. 101, 3.
272

 G. THIELEMANS-DE BACKER, Maria Baers, haar leven en werk, supra vn. 2, 9.

59

een directe wetgevende actie doelmatiger konden dienen. We voerden een campagne om

een onzer flinke medewerksters voor de Senaat te laten coöpteren. Vierentwintig uur voor

de beslissing zou vallen, bleek dat alleen op mijn naam eensgezindheid kon bereikt en ons

opzet verwezenlijkt worden. Ik was wel enigszins verrast een etmaal later senator te zijn.”273

Gelet op de stijl en bescheidenheid van Baers, was zij meer dan waarschijnlijk oprecht

verrast door haar aanstelling als senator, hoewel het voor vele andere zo klaar als een

klontje was. Zo startte alleszins in 1936 het verhaal van Maria Baers als eerste katholieke

vrouw in de Belgische Senaat. Het verhaal van Baers in de Senaat had bovendien enkele

jaren eerder reeds kunnen aanvangen. Het was namelijk bij de parlementsverkiezingen van

1932 dat het dagelijks bestuur van de KAV er voor het eerst aan dacht om een eigen lid naar

voren te schuiven om als senator te laten coöpteren en ook toen werd unanimiteit bereikt

over de naam van Baers, maar zij werd toen echter (nog) niet verkozen.274

Verrast of niet door het senatorschap, Maria Baers kon wel terugvallen op enige, indirecte

politieke vorming, zij het door mannen. “Was mijn intrede in de politiek een verrassing,

helemaal onvoorbereid verscheen ik toch niet in de arena. Sinds 1921 had ik als

ondervoorzitster van het ACW tal van vergaderingen bijgewoond met politici zoals Van

Overberghe, P. Tschoffen, Prosper Poullet (wat een man!) en Edmond Rubbens. Die

opleiding werd ten slotte nog oorzaak van mijn grootste ontgoocheling: ik was politiek

gevormd – als ik me zo mag uitdrukken – in de schaduw van mannen van betekenis in wier

politieke leven een klare, rechte lijn stak; wanneer ik nu in de Senaat ontdekte dat niet alle

leden van de Vergadering even hooggezind waren, dat er integendeel heel wat kleine

mensjes rondliepen, kon ik mijn ogen niet geloven.”275

Het was misschien tegen beter weten in dat Baers dacht of hoopte dat de aanwezigheid van

een vrouw de heren in de Senaat niet zou storen. De Senaat was in 1936 hoegenaamd niet

een voorbeeld van gendergelijkheid en de mannelijke geesten waren duidelijk nog niet

gerijpt. “Mijn aanwezigheid scheen zelfs enkele anti-feministische heren te storen. Ik moest

het bestaan dat één hunner voor mijn zetel kwam postvatten om mij koudweg te verklaren:

“Gij neemt hier een veel te grote plaats in!”. Een ander lid, dat nochtans een oprechte vriend

van onze vrouwenorganisatie scheen te zijn, gaf me als goede raad mij (uitsluitend) met mijn

273

 L. TINDEMANS, “Gesprek”, supra vn. 101, 3.
274

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 363.
275

 L. TINDEMANS, “Gesprek”, supra vn. 101, 3.

60

oeuvres bezig te houden.”276 Deze niet mis te verstane boodschappen brachten Baers echter

niet van haar stuk. “Ik dacht daar natuurlijk het mijne over en bepaalde onmiddellijk mijn

houding: “Ik ben hier als vrouwelijke senator en zal als dusdanig mijn verantwoordelijkheid

ten volle opnemen. Als vrouw zal ik trachten, met mijn eigen visie op de zaken, mijn

gedachten kenbaar te maken over alle vraagstukken die de aandacht der vrouwen

opeisen.””277 Zo bleef Maria Baers ook als politica van meet af aan trouw aan haar roeping,

namelijk het behartigen van de belangen van de vrouw.

Een intrede langs de grote poort in het mannenbastion dat de Senaat heette, kon men in

1936 misschien nog niet verwachten, maar het blijft toch frappant en moeilijk te begrijpen

dat men slechts enkele generaties geleden met minachting keek naar een vrouwelijke

senator en haar rol zo klein mogelijk trachtte te houden. Baers gaf evenwel haar mannelijke

collega’s op gepaste wijze lik op stuk. Zij ging uit van haar eigen kracht, presteerde en

bekwam tastbare resultaten. Dat was toen een veel sterker wapen om de conservatieve

mentaliteit van de mannen te doorbreken dan te strooien met grote woorden, want

niemand kon uiteindelijk om de politieke inspanningen van Baers heen.

Hoofdstuk 5: De parlementaire werkzaamheden van Maria Baers

5.1 Overzicht

Maria Baers liet volgende werkzaamheden optekenen tijdens haar parlementaire

zittingsjaren:

 1936-1937

o Verslag over de ontvankelijkheid: Wetsvoorstel tot wijziging van de wet van 5

september 1919 houdende instelling van het Nationaal Werk voor Kinderwelzijn.

o Verslag: Wetsontwerp tot uitbreiding van de kindertoeslagen aan de werkgevers

en aan de buiten dienstverband staande arbeiders.

o Wetsvoorstel tot tijdelijke beperking van het aantal tapperijen van gegiste

dranken en slijterijen van sterke dranken.

276

 L. TINDEMANS, “Gesprek”, supra vn. 101, 3.
277

 L. TINDEMANS, “Gesprek”, supra vn. 101, 3.

61

 1939

o Verslag over de ontvankelijkheid: Wetsvoorstel betreffende de verhooging van de

pensioenen der loontrekkenden onderworpen aan de wet van 15 december 1937

en de verzekering van een pensioen aan hun echtgenooten.

o Verslag: Wetsontwerp tot wijziging van de wet van 4 augustus 1930, houdende

veralgemeening der gezinsvergoedingen ten gunste van de loontrekkende

arbeiders, alsook van het Wetboek op de successierechten.

o Wetsvoorstel tot regeling van het dienstcontract der huisbedienden.

 1939-1940/1944

o Wetsvoorstel tot bescherming van den titel van maatschappelijk assistent.

 1946

o Verslag: Wetsontwerp tot bescherming van den titel van verpleger en

verpleegster.

o Wetsvoorstel tot regeling van het dienstcontract der huisbedienden.

o Wetsvoorstel tot wijziging van artikelen 40 en 42 van de wet van 4 augustus 1930,

houdende veralgemeening der kindertoeslagen voor loonarbeiders, alsmede tot

toekenning van een buitengewonen kindertoeslag voor het laatste kwartaal 1946.

 1947-1948

o Verslag: Ontwerp van wet tot wijziging van artikel 5 der wetten betreffende de

vrouwen- en kinderarbeid, samengeordend bij koninklijk besluit van 28 februari

1919 en gewijzigd en aangevuld bij de wetten van 14 juni 1921 en 7 april 1936.

o Amendement voorgesteld: Wetsontwerp houdende wijziging in de wet van 15

mei 1912 op de Kinderbescherming.

o Amendementen voorgesteld: Wetsvoorstel en wetsontwerp betreffende het

contract van dienstverhuring voor handenarbeid van de huisbedienden en de

reglementering van hun arbeid.

 1948-1949

o Wetsvoorstel tot verhoging van het bedrag der kinderbijslagen bepaald bij de wet

van 4 augustus 1930, geordend, gewijzigd en aangevuld bij de latere besluiten.

 1950

o Wetsvoorstel betreffende de financiële deelneming van de Staat inzake

watervoorziening.

62

 1950-1951

o Verslag: Wetsontwerp tot wijziging van de wet van 10 februari 1934 houdende

regeling van de huisarbeid op gebied van lonen en hygiëne.

o Verslag: Wetsontwerp tot wijziging van de artikelen 25 en 91 van de wetten

betreffende de verzekering tegen de geldelijke gevolgen van ouderdom en

vroegtijdige dood, zoals geordend bij het besluit van de Regent van 12 september

1946 en gewijzigd bij de besluitwetten van 8 januari en 25 februari 1947 en bij de

wetten van 1 juli 1948 en 30 december 1950.

 1951-1952

o Amendement op de tekst voorgedragen door de commissie: Wetsontwerp tot

regeling van het normaalonderwijs.

o Subamendementen: Wetsvoorstel tot vervanging van de wet van 1 september

1920, waarbij aan minderjarigen beneden zestien jaar toegang tot de

bioscoopzalen wordt ontzegd.

 1952-1953

o Amendementen: Wetsvoorstel tot vervanging van de wet van 1 september 1920,

waarbij aan minderjarigen beneden zestien jaar toegang tot de bioscoopzalen

wordt ontzegd.

 1953-1954

o Amendementen: Wetsontwerp betreffende de arbeiderspensioenen.

Een eerste oppervlakkige vaststelling, zonder het parlementair werk van Baers inhoudelijk te

bekijken, is dat Baers doorheen al haar parlementaire zittingsjaren vrij constant presteerde.

Dit lijkt misschien evident, maar was het vast niet. Baers combineerde immers het

senatorschap met andere (politieke) functies en bleef ondertussen ook erg aanwezig en

actief in het maatschappelijk leven dat door haar toedoen mee vorm kreeg. Er bestond

weliswaar een link tussen haar politiek en maatschappelijk werk, toch bleef het ongetwijfeld

een moeilijke oefening om een evenwicht te vinden tussen beide en zo te vermijden dat één

van beide domeinen verwaarloosd zou worden. Niettemin slaagde Baers er telkenmale in

om de taken die zij op zich nam met veel zorg en zin voor verantwoordelijkheid tot een goed

einde te brengen. Zij engageerde zich dan ook niet zomaar voor het maatschappelijk

dienstbetoon en aanvaardde in 1936 zeker niet zomaar het senatorschap. Het was zonder

63

meer een roeping van Baers om zich ten dienste te stellen van anderen, van de maatschappij

in het algemeen. Maria Baers was niet het type vrouw dat aan de zijlijn zou blijven toekijken,

ook al vergde dit een extra inspanning. De Riemaecker-Legot zei daarover het volgende:

“Was haar dag te veel gevuld met allerhande arbeid in dienst van de vrouwenbeweging, dan

werd het parlementair werk maar ’s nachts verricht.”278

Inhoudelijk richtte Baers zich op de thema’s die men kon verwachten van een vrouw die

reeds jaren actief was in de vrouwenbeweging. Zij zou nooit het doel van haar beweging en

achterban verloochenen en wierp zich op als verdedigster van de belangen van de

(arbeiders)vrouwen, moeders en gezinnen. In die zin was Baers ook een kind van haar tijd. In

de periode voor en na de Tweede Wereldoorlog was er heel wat te doen omtrent

bijvoorbeeld de positie van de vrouwen op de arbeidsmarkt en was de wereld volop in

verandering. Voor de vrouwenbeweging was het binnenloodsen van Baers in de Senaat dus

een meesterzet. Zij kregen met Baers een rechtstreekse spreekbuis in de Senaat. Baers

interesseerde zich ook voor de problemen van volksgezondheid, een tot dan toe haast

onaangeroerd terrein.

Wat men nog kan vaststellen na het bekijken van bovenstaand overzicht, is dat de intensiteit

van haar parlementair werk de jaren na de Tweede Wereldoorlog min of meer afnam. Om

dit te begrijpen moet men even terugkoppelen naar de neven- of hoofdactiviteit van Baers

op maatschappelijk terrein. Na de Tweede Wereldoorlog verschoof het zwaartepunt van

haar activiteiten naar het buitenland.279 Naast het bijwonen van diverse internationale

congressen en conferenties, ondernam Baers ook vele reizen om ter plaatse polshoogte te

nemen op het terrein van sociaal werk en de verdere ontwikkeling er van te stimuleren en te

ondersteunen. In 1948 vertrok Baers bijvoorbeeld op een tocht van vijf weken richting Zuid-

Amerika waar zij onder andere halt hield in Brazilië, Argentinië en Chili. Achteraf bracht

Baers telkenmale verslag uit voor de leden in het ledenblad280, maar ook haar medewerkers

in de Poststraat betrok zij nauw bij haar buitenlandse ervaringen. “Ze kwam terug van haar

reis naar Brazilië; daar riep ze het huis voor op. Het was een van de gelegenheden die ze

278

 M. DE RIEMAECKER-LEGOT, “Huldezitting juffrouw M. Baers”, Algemene Raad van Katholieke Vrouwen, 4
februari 1961, 2, onuitg.
279

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol 10; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 107.
280

 M. BAERS, “Juffrouw Baers vertelt …”, Vrouwenbeweging januari 1950, onuitg.

64

zocht om de verschillende diensten te doen aanvoelen dat het sociaal werk in België

verricht, het buitenland inspireerde en er waardering vond. Ze poogde iedereen aan het

geheel van het algemeen secretariaat te inspireren; ze vreesde een op zichzelf draaien van

iedere afzonderlijke dienst en het verloren gaan van “de grote adem”. Zo’n thuiskomst na

een verre reis…, ’t was zo’n beetje lijk de thuiskomst van een moeder na een uitstap;

Juffrouw Baers vertelde. Ze had kleine snuisterijen mee waarrond ze vertelde over de

levensvoorwaarden en –gewoonten van de mensen ginder. Ze tekende in enkele grote

trekken de sociale toestand van het land en de taak van het maatschappelijk

dienstbetoon.”281 Het delen van deze buitenlandse ervaringen zorgde er in feite voor dat de

neuzen van de medewerkers in dezelfde richting stonden en benadrukte dat het verhaal van

Baers een “wij-verhaal” was. En opnieuw is respect op zijn plaats, niet in het minst voor het

internationaal parcours van onze eigen, Vlaamse Maria Baers. De focus op het buitenland

resulteerde ook in de functie van ondervoorzitster van het Belgisch Comité voor

Internationale Conferenties over Sociaal werk (1948-1958) dat haar naar verschillende

internationale congressen bracht.282

Een hoogtepunt voor Maria Baers persoonlijk was ongetwijfeld haar wetsvoorstel tot

bescherming van de titel van maatschappelijk assistent283 dat met eenparigheid van

stemmen werd goedgekeurd in beide Kamers en uiteindelijk ook werd afgekondigd als de

wet van 12 juni 1945.284 Maria Baers en maatschappelijk werk zullen zo eeuwig aan elkaar

gelinkt worden.

Wat volgt is een thematisch overzicht van het belangrijkste parlementair werk van Baers met

in de eerste plaats aandacht voor haar eigen wetsvoorstellen, vervolgens het luik

volksgezondheid en tot slot haar rol in de parlementaire commissies.

281

 E. MOELANTS, “In memoriam Juffrouw Baers”, s.l., januari 1960, 4, onuitg.
282

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 35; D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van
den Plas en Maria Baers, supra vn. 205, 45.
283

 Wetsvoorstel tot bescherming van den titel van maatschappelijk assistent, Parl.St. Senaat 1939-40, nr. 99.
284

 Wet 12 juni 1945 tot bescherming van de titel van maatschappelijk assistent, BS 21 juli 1945, 4.742.

65

5.2 Wetsvoorstel tot regeling van het dienstcontract van de huisbedienden

In eerste instantie viel het oog van Maria Baers op de noden van één welbepaalde groep

binnen de vrouwen, namelijk de huisbedienden. Hoofdzakelijk een groot aantal meisjes en

vrouwen waren toen werkzaam als huisbediende in een gezin en vielen zo meteen onder het

interesse- en werkgebied van Baers. Was het eerder toevallig dat Baers zich vanaf het begin

richtte op de huisbedienden? Hoegenaamd niet. Zij begaf zich bewust op het domein van de

huisbedienden om via deze weg enkele fundamentele waarden veilig te stellen.

In 1939 formuleerde Baers voor het eerst een wetsvoorstel tot regeling van het

dienstcontract van de huisbedienden. De Tweede Wereldoorlog verstoorde echter de

legislatuur en het voorstel werd noodgedwongen uitgesteld en pas in 1946 hernomen. Het

oorspronkelijke voorstel werd ondertussen aanzienlijk uitgebreid door Baers in

samenwerking met de heren Cassian Lohest, Gustaaf Gabriël, Edmond Ronse, Joseph

Meurice en barones Agnès della Faille. Hiermee boog zich evenwel een uitsluitend katholiek

front over deze (vrouwen)kwestie en was het wetsvoorstel het resultaat van het denkwerk

van vier katholieke mannen en twee katholieke vrouwen. De motivering van het voorstel

bleef overigens dezelfde.

De memorie van toelichting begint met de woorden dat er “een scherpe crisis heerste in de

huishoudelijke beroepsarbeid”.285 Zoals zo vaak het geval is, kon deze crisis slechts opgelost

worden aan de hand van een reeks van maatregelen waaronder bijvoorbeeld een betere

beroepsopleiding van de huisbedienden en de vorming van hun beroepsgeweten.286 Maria

Baers wees overigens doorheen haar carrière steeds op het belang van een opleiding

ongeacht de branche waarin men actief wenste te zijn. Een degelijke opleiding was in de

overtuiging van Baers de sleutel tot succes om behoorlijk werk af te leveren, ook als het ging

om huisarbeid. Ook niet onbelangrijk was dat vorming bijdroeg tot de zelfontplooiing van

elke vrouw. Toch was het voorstel van Baers en co niet gericht op het verder ontwikkelen en

uitdiepen van de opleiding van huisbedienden, maar wel op het wettelijk regelen van het

dienstcontract van toepassing op de huisbedienden. Voor die vorming werd onder andere

gezorgd via de verdere uitbouw van een nationale cursusdienst die uiteindelijk werd

285

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, Parl.St. Senaat BZ 1946, nr. 98, 1.
(hierna: MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden).
286

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 1.

66

omgevormd tot de Praktische School voor Gezins- en Huishoudopleiding met geschoolde

leerkrachten.287

De tekst van de memorie van toelichting laat er geen twijfel over bestaan: Baers was zeer

goed voorbereid en geïnformeerd over de materie. Met kennis van zaken de problemen

aanpakken was inmiddels kenmerkend voor de aanpak van Baers en was meteen ook één

van haar grote sterktes. Zij wist nu eenmaal waarover ze sprak en had in dit geval kennis

kunnen nemen van de eerdere voorstellen omtrent huishoudelijke arbeid die in het

parlement werden ingediend. Baers genoot naar eigen zeggen “de eer” om als

verslaggeefster te worden aangesteld van deze die in 1936 door Spaak en in 1939 door Noël

in de Senaat werden geformuleerd.288 Een nauwkeurig onderzoek van deze voorstellen, en

rekening houdend met de ondertussen sterk gewijzigde omstandigheden waarin het beroep

werd uitgeoefend, brachten Baers en haar collega’s er toe om met een nieuw en up-to-date

voorstel tevoorschijn te komen.289 Bij de opmaak van dit voorstel hield men evenzeer

rekening met de reeds bestaande buitenlandse wetgeving aangaande huisbedienden. Het

Internationaal Arbeidsbureau reikte deze informatie aan.

Men kon daarenboven ook de invloed van de laatste oorlog niet zomaar naast zich

neerleggen. Deze veroorzaakte een snelle ontwikkeling in de gedachten in het algemeen en

de wil om stappen vooruit te zetten was nadrukkelijk aanwezig, ook bij de dienstboden. Er

was in feite een drang naar vernieuwing en naar meer maatschappelijke zekerheid.290 De

dienstboden wensten niet langer meer te werken volgens arbeidsvoorwaarden en een

wettelijke bescherming minderwaardig aan deze van de overige arbeiders.291 Bovendien

waren zij op dat moment ook de enige loontrekkenden van wie de rechten en verplichtingen

voortvloeiende uit het dienstcontract, niet door wettelijke regelingen werden bepaald.292 In

1946 vormde dit een grote lacune in de Belgische wetgeving die tot gevolg had dat al de

wederzijdse verplichtingen van de partijen haast uitsluitend gesteund waren op de

287

 D. KEYMOLEN, G. DE NEEF en L. VINTS, Louise Van den Plas en Maria Baers, supra vn. 205, 29; E. GERARD,
De christelijke arbeidersbeweging, supra vn. 30, 362.
288

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 2.
289

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 2-3.
290

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 125.
291

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 3.
292

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 3.

67

rechtspraak en de gewoonte.293 Hierin vond Baers een verklaring voor het gebrek aan

huisbedienden: enerzijds konden de huisbedienden niet genieten van de voordelen welke

aan andere loontrekkenden wél werden verzekerd en anderzijds was het merendeel van de

bestaande sociale wetten niet toepasselijk op de huisbedienden.294 Dit alles maakte het

uiteraard minder aantrekkelijk om als huisbediende aan de slag te gaan en de kost te

verdienen. Erg betreurenswaardig volgens Baers en niet enkel voor zij die dienstpersoneel

nodig hadden, maar bovenal ook voor diegenen voor wie het een winstgevend en eerbaar

beroep zou kunnen zijn.295 Baers voegde er zelfs aan toe dat het een ware leerschool van

huishoudelijke opleiding zou kunnen zijn met het oog op het eigen toekomstig gezin.296 Hier

verklapte Baers enigszins welk ander nobel doel zij nog voor ogen had: het gezin.

Maria Baers kon met haar voorstel in se twee keer raak schieten: enerzijds betekende een

wettelijke regeling van het dienstcontract effectief een stap vooruit in de sector en

anderzijds maakte Baers het beroep aantrekkelijker in een poging om de vrouwen weg te

halen uit de fabrieken. Het gezin bleef voor Baers immers de hoeksteen van de maatschappij

met de vrouw als spilfiguur binnen elk gezin. Om diverse redenen (zie supra) keerde zij zich

fel tegen loonarbeid verricht door gehuwde vrouwen en moeders. Een eventueel

economisch voordeel bijvoorbeeld kon volgens Baers niet opwegen tegen de negatieve

gevolgen voor de vrouw zelf, haar gezin en haar kinderen. Slaagde Baers niet in het

verkrijgen van een wettelijk verbod, dan moest zij de werkende moeders via een omweg

wegplukken uit de te zware arbeidsomstandigheden in de fabriek om toekomstige

generaties te beschermen. In een job als huisbediende zag Baers een werkbaar alternatief.297

Dergelijke job liet een betere organisatie van het eigen gezin toe en was (iets) minder

belastend voor de fysieke gezondheid. Het was dus best een strategische zet om net de

situatie van de huisbedienden aan te pakken, al valt ook niet te twijfelen aan de oprechtheid

van Baers waarmee zij zich over dit vraagstuk ontfermde. Zo valt wel voor het eerst op dat

het ijveren voor meer en beter perfect te verzoenen viel met het moederschap en het gezin.

293

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 4.
294

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 4.
295

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 4.
296

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 4.
297

 M. BAERS, “Huishoudelijk beleid”, supra vn. 129, 2; M. BAERS, De loonarbeid der gehuwde vrouw, supra vn.
141, 15; M. BAERS, Terugslag van den loonarbeid der gehuwde vrouw, supra vn. 137, 33.

68

Het voorstel van 1946 viel uiteen in twee grote delen. In een eerste deel (artikelen 1 t.e.m.

29) kwam specifiek het burgerlijk statuut van de huisbediende aan bod, terwijl het tweede

deel (artikelen 30 t.e.m. 45) handelde over de arbeidsregeling van de huisbedienden. De

voornaamste bedoeling van het voorstel was om het dienstpersoneel zoveel mogelijk een

wettelijk statuut te geven en dit ongeacht of het personeel inwoonde, volledige dagen of

slechts voor een bepaald aantal dagen of uren in de week in dienst was aangenomen.298 Via

een wettelijk statuut voor elkeen actief in de sector, ongeacht de specifieke modaliteiten

van het dienstverband, kon men in een zo breed mogelijke bescherming voor het

huispersoneel voorzien.

Het thema belandde enkele jaren later nogmaals op de agenda van Baers toen zij als lid en

verslaggeefster van de commissie van Arbeid en Sociale Voorzorg kennis nam van een

wetsontwerp tot wijziging van de wet van 10 februari 1934 houdende regeling van de

huisarbeid op gebied van lonen en hygiëne.299,300 De wet van 10 februari 1934 was een

allereerste stap naar de reglementering van huisarbeid en was bovendien ook een

allereerste stap van de prille Belgische arbeidswetgeving op weg naar een wettelijke

loonregeling. De wet van 10 februari 1934 voorzag in de oprichting van een Nationaal

Comité voor de Huisarbeid met bevoegdheden op het gebied van lonen en hygiëne.301 In dit

verband diende men echter ook rekening te houden met de besluitwet van 9 juni 1945 tot

vaststelling van het statuut der paritaire comités. Bij deze wet werd namelijk een deel van de

werkzaamheden van het Nationaal Comité voor de Huisarbeid overgedragen op de paritaire

comités zodat de vraag zich opdrong of de wet van 10 februari 1934 al dan niet behouden

diende te blijven of te worden hervormd.

Minister van Arbeid en Sociale Voorzorg Léon-Eli Troclet koos voor het behoud van de wet,

maar formuleerde in 1947 toch een wetsontwerp tot wijziging van de wet van 1934 vanuit

een dubbel oogpunt. “Enerzijds, is het nodig het Nationaal comité te belasten met een

uitgebreider opdracht van nationale aard, die zal bestaan in het onderzoek van al de

298

 MvT wetsvoorstel tot regeling van het dienstcontract der huisbedienden, supra vn. 285, 6.
299

 Wetsontwerp tot wijziging van de wet van 10 februari 1934 houdende regeling van de huisarbeid op gebied
van lonen en hygiëne, Parl.St. Kamer 1946-47, nr. 300.
300

 Verslag van de commissie van Arbeid en Sociale Voorzorg belast met het onderzoek van het wetsontwerp
tot wijziging van de wet van 10 februari 1934 houdende regeling van de huisarbeid op gebied van lonen en
hygiëne, Parl.St. Senaat 1950-51, nr. 26.
301

 Wet 10 februari 1934 houdende regeling van de huisarbeid op gebied van lonen en hygiëne, BS 25 maart
1934.

69

algemene sociale vraagstukken, die de huisarbeiders aanbelangen. Dienvolgens, zal het

Nationaal Comité, bij het voorbereiden van de sociale wetgeving en bij het onderzoeken van

hygiënevraagstukken betreffende de huisarbeiders, aan de Regering alsmede aan de

betrokken werkgevers en werknemers zijn medewerking verder kunnen verlenen,

medewerking die verruimd wordt door een beproefde ervaring, een onbetwiste

bevoegdheid en een eensgezind erkend gezag. Anderzijds past het aan de paritaire comités

voorrang te verlenen in aangelegenheden die, krachtens de besluitwet van 9 juni 1945, in

hun bevoegdheid vallen.”302 Het Nationaal Comité werd met andere woorden nog steviger in

het zadel geplaatst door een verruiming van de opdracht tot bescherming van de huisarbeid.

De bevoegdheden omtrent het loon verloor het Nationaal Comité evenwel aan de paritaire

comités, wat op zich geen slechte zaak was en een stap vooruit was in de ontwikkeling van

een gedegen arbeidsrecht- en traditie. Zowel het voorliggende ontwerp als het verslag

werden door de Commissie met algemeenheid van stemmen aangenomen.

Actueel

Recent was er enige beweging te bespeuren op het domein van het huispersoneel en

dienstboden. De Internationale Arbeidsorganisatie (IAO) nam het initiatief om in een betere

bescherming te voorzien van de miljoenen mensen, vooral vrouwen, wereldwijd actief in de

sector. Op 16 juni 2011 werd door de Internationale Arbeidsconferentie in haar honderdste

zitting in Genève het IAO-verdrag nr. 189 inzake waardig werk voor het huispersoneel en een

bijhorende aanbeveling, aangenomen. België ratificeerde het verdrag op 10 juni 2015 en het

verdrag zal in werking treden op 10 juni 2016. Het Internationaal Arbeidsbureau in Genève

was overigens geen onbekend terrein voor Maria Baers. Zij woonde er zelf geregeld

conferenties bij en was er een graag geziene gaste.

Sprak Maria Baers in ‘39 en ‘46 over een “scherpe crisis in de huishoudelijke beroepsarbeid”,

dan was dit in principe een (onzichtbare) crisis die er steeds is geweest. Zou men denken dat

huispersoneel vooral een kind van de tijd van Baers was, dan heeft men het mis. Wereldwijd

zijn er namelijk volgens recente schattingen van de Internationale Arbeidsorganisatie

minstens 53 miljoen mensen actief als huispersoneel, kinderen uitgesloten.303 Ook in eigen

302

 MvT wetsontwerp tot wijziging van de wet van 10 februari 1934 houdende regeling van de huisarbeid op
gebied van lonen en hygiëne, Parl.St. Kamer 1946-47, nr. 300, 2-3.
303

 www.ilo.org/global/topics/domestic-workers/WCMS_209773/lang--en/index.htm.

http://www.ilo.org/global/topics/domestic-workers/WCMS_209773/lang--en/index.htm

70

land besteden gezinnen meer en meer huishoudelijke taken uit aan personeel. Het systeem

van dienstencheques bijvoorbeeld is ondertussen goed ingeburgerd geraakt in Vlaanderen

en verschaft heel wat mensen werk.

Vaak aangestipt als grootste pijnpunt van het huispersoneel is hun onzichtbaarheid. Zij zijn

een weinig zichtbare groep werknemers wat hen net extra kwetsbaar maakt en in zekere zin

onbeschermd. Dit leidt bijvoorbeeld in India, Latijns-Amerika en het Midden-Oosten veelal

tot allerhande misbruiken. Zeer lage lonen, te lange uren, geen gegarandeerde wekelijkse

rustdag en vormen van lichamelijk, geestelijk en seksueel misbruik zijn vaak de harde

realiteit voor huisbedienden.304 Met IAO-conventie nr. 189 is getracht een internationaal

instrument tot stand te brengen dat het huispersoneel zou erkennen als volwaardige

werknemers. De conventie voorziet o.a. in het recht op een minimumloon (in de landen

waar dit bestaat), een maandelijkse betaling van dit loon, toegang tot sociale zekerheid (ook

in geval van zwangerschap), een vrije dag per week, afspraken rond arbeidstijd en het recht

voor huispersoneel om zich te verenigen in een vakbond.305 Tot nog toe gingen slechts 22

landen over tot ratificatie.

De extreme misbruiken zoals ze elders ter wereld frequent voorkomen, zijn in ons land

gelukkig minder aanwezig. Toch kon er ook in België nog een extra inspanning geleverd

worden om het huispersoneel volledig op gelijke voet te plaatsen met andere werknemers

en eenzelfde bescherming te garanderen. Vanaf 1 oktober 2014 wijzigde de Belgische

socialezekerheidswetgeving betreffende het huispersoneel ingevolge de internationale

normen uitgevaardigd door de Internationale Arbeidsorganisatie.306

Tot 1 oktober 2014 was het zo dat de Belgische sociale zekerheid in een volledige of

gedeeltelijke vrijstelling van RSZ-bijdragen voorzag voor bepaalde categorieën van

huispersoneel en dienstboden. Vanaf 1 oktober 2014 is het huispersoneel in alle gevallen

onderworpen aan de sociale zekerheid. Dit betekende concreet dat de beperkte RSZ-

onderwerping voor de dienstboden (personen die, in uitvoering van een

304

 www.ilo.org/global/topics/domestic-workers/WCMS_209773/lang--en/index.htm.
305

 INTERNATIONAL LABOUR OFFICE, Decent work for domestic workers. Convention no. 189 and
recommendation no. 201, International Labour Organisation, 2011, 16 p.
306

 KB 13 juli 2014 tot opheffing van de artikelen 5 en 18 en tot wijziging van artikel 16 van het koninklijk besluit
van 28 november 1969 tot uitvoering van de wet van 27 juni 1969 tot herziening van de besluitwet van 28
december 1944 betreffende de maatschappelijke zekerheid der arbeiders, BS 28 juli 2014.

http://www.ilo.org/global/topics/domestic-workers/WCMS_209773/lang--en/index.htm

71

arbeidsovereenkomst, hoofdzakelijk huishoudelijke lichamelijke arbeid voor de

privébehoeften van de werkgever of zijn gezin verrichten) volledig verdween en zij dus vanaf

dan aan de sociale zekerheid zijn onderworpen, ongeacht de duur van hun prestaties. Ook

het ander huispersoneel, met andere woorden ander personeel dan dienstboden, is

sindsdien onderworpen aan de RSZ-regeling. Het betreft werknemers die ofwel prestaties

van intellectuele aard voor het huishouden verrichten ofwel handenarbeid van niet-

huishoudelijke aard voor de privébehoeften van de werkgever of zijn gezin verrichten. Zij die

slechts occasioneel of sporadisch en niet beroepsmatig huishoudelijk verrichten, zijn niet aan

de sociale zekerheid onderworpen. Onder occasionele arbeid wordt sinds de wetswijziging

begrepen: “de activiteit of activiteiten verricht ten behoeve van het huishouden van de

werkgever of zijn gezin, met uitzondering van manuele huishoudelijke activiteiten, voor

zover de werknemer deze occasionele activiteiten binnen deze huishouding niet

beroepsmatig en geregeld ontplooit en voor zover de activiteiten niet meer dan acht uur per

week bij één of meerdere werkgevers bedragen”. Het voornaamste gevolg voor de

werkgevers is uiteraard dat zij, op enkele uitzonderingen na, sociale zekerheidsbijdragen

dienen te betalen voor het huispersoneel dat zij tewerkstellen. Meer informatie en

technische details zijn terug te vinden via het webstek van de Federale Overheidsdienst

Werkgelegenheid, Arbeid en Sociaal Overleg en de Rijksdienst voor Sociale Zekerheid.

Dat de bestaande afwijkende en verouderde regeling voor dienstboden en huispersoneel

werd afgeschaft, was ongetwijfeld een stap vooruit. Zij krijgen nu meer dan tevoren de

erkenning die zij effectief verdienen en kunnen nu als volwaardige werknemers genieten van

het vangnet dat onze sociale zekerheid is. Het is een doorbraak waar Maria Baers vast

tevreden mee zou zijn. Ze krijgen namelijk de kans om rechten op te bouwen en

tegelijkertijd is het een blijk van erkenning voor het werk dat zij, meestal onzichtbaar,

verrichten. Erkenning voor huishoudelijk werk is iets wat Baers reeds vele jaren geleden

vroeg. De vraag is natuurlijk of deze IAO-conventie in de praktijk, met andere woorden

tussen de muren van de werkgever, veel zal veranderen in een land zoals bijvoorbeeld India

waar heel wat meisjes huisarbeid verrichten en er vaak het slachtoffer worden van allerlei

misbruiken.

Het thema stond overigens nog steeds op de agenda van de katholieke middens. CD&V-

Kamerleden Nahima Lanjri en Stefaan Vercamer dienden in 2011 bijvoorbeeld een resolutie

72

in om aan te dringen op een snelle ratificatie van de conventie.307 Minstens twee landen

dienden immers binnen de tien jaar de conventie te ratificeren opdat deze in werking zou

treden. Lanjri maakte in de zomer van 2011, samen met andere CD&V-collega’s, al werk van

een wetsvoorstel met als doel het statuut van dienstbode en huisbediende te verbeteren en

om te vormen tot één statuut, dat van huishoudhulp.308

5.3 Wetsvoorstel tot bescherming van de titel van maatschappelijk assistent

In de lijn van het wetsvoorstel tot regeling van het dienstcontract van de huisbedienden en

quasi gelijktijdig maakte Baers werk van een wetsvoorstel met betrekking tot het statuut van

maatschappelijk assistent. Het maatschappelijk werk in al haar facetten was één van de

favoriete domeinen van Maria Baers. Zij was een maatschappelijk werkster pur sang. Via

haar Katholieke Sociale School voor Vrouwen zorgde Baers er reeds in 1920 voor dat meisjes

opgeleid werden om zo met kennis van zaken overal ter wereld aan sociaal werk te doen.

Baers benadrukte niet alleen het belang van een degelijke opleiding, maar zette zich ook in

om het statuut van maatschappelijk assistent uitdrukkelijk bij wet te regelen. Via deze weg

kon zij van de titel van maatschappelijk assistent een sterk merk maken en kwaliteit in de

sector garanderen. In tegenstelling tot het voorstel van Baers met betrekking tot het

huispersoneel, lijkt hier veel minder een dubbele bodem aanwezig te zijn. Baers was enorm

geboeid door de materie en kreeg via haar senatorschap de kans om de titel van

maatschappelijk assistent strikt af te bakenen.

Het doel van het voorstel, zoals te lezen staat in de memorie van toelichting, was tweeledig:

enerzijds verhinderen dat personen, die het diploma van maatschappelijk assistent niet

bezitten, zich toch de titel zouden toe-eigenen die het diploma normalerwijze verschaft en

anderzijds voorkomen dat openbare machten en/of private organismen de titel van

maatschappelijk assistent zouden toekennen aan personen die het ontbreekt aan de vereiste

vorming van maatschappelijk assistent.309 Meer en meer deden zowel openbare besturen als

private werken en organismen immers een beroep op de medewerking van

307

 Voorstel van resolutie (N. LANJRI, S. VERCAMER e.a.) betreffende het zo snel mogelijk ratificeren van de IAO-
conventie betreffende waardig werk voor huispersoneel, Parl.St. Kamer 2011-12, nr. 1805/001.
308

 Wetsvoorstel (N. LANJRI, S. BECQ e.a.) tot wijziging van de regelgeving wat het statuut voor de huishoudhulp
betreft, Parl.St. Kamer 2010-11, nr. 1673/001.
309

 MvT wetsvoorstel tot bescherming van den titel van maatschappelijk assistent, Parl.St. Senaat 1939-40, nr.
99, 4.

73

maatschappelijke assistenten.310 Dit was meteen ook een belangrijke reden om het statuut

van maatschappelijk assistent wettelijk te verankeren en te garanderen dat enkel zij die een

specifieke vorming en opleiding genoten de titel van maatschappelijk assistent konden

voeren. Baers was er van overtuigd dat haar wetsvoorstel het maatschappelijk dienstbetoon

enkel ten goede zou komen en de degelijkheid er van zou bevorderen.311

Het wetsvoorstel van Baers was in feite uitermate beknopt en omvatte slechts vier korte

artikelen. In het eerste artikel staat dan ook meteen de essentie te lezen van het hele

voorstel. Niemand mag namelijk de titel van maatschappelijk assistent dragen zonder dat hij

of zij over het vereiste diploma beschikt. De benaming van maatschappelijk assistent is

voorbehouden aan de personen die houder zijn van het vereiste diploma. Het tweede artikel

betreft de situatie waarin men het diploma van maatschappelijk assistent verworven heeft in

het buitenland. Mits machtiging van de Koning mag men deze titel in België dragen. Het

derde artikel verbiedt particulieren en andere organismen om de benaming van

maatschappelijk assistent te geven aan personen die hen ten dienste staan, al dan niet

bezoldigd, maar geen houder zijn van het diploma dat toegang tot deze titel geeft. Tot slot

voorziet het vierde artikel in strafrechtelijke geldboetes van 200 tot 1.000 BEF en in een

bijzonder herhalingsregime.

Het bovenstaande staat dus eveneens te lezen in de wet van 12 juni 1945 aangezien het

voorstel met eenparigheid van stemmen werd goedgekeurd in de beide Kamers en werd

afgekondigd als wet.312 Menig auteur maakte van deze verwezenlijking dan ook melding als

kroon op het politiek werk van Maria Baers.313 Ook Marguerite De Riemaecker-Legot (1913-

1977), in 1965 de eerste vrouwelijke minister van België (CVP), had het er over toen ze hulde

bracht aan Baers: “Betekende dit een beloning voor haar streven, méér nog was het de

bevestiging van het gezag en de waardering, die zij had verworven, zelf bij haar

tegenstrevers, die steeds getrokken werden door de eerbied, die zij had, ook voor hun

310

 MvT wetsvoorstel tot bescherming van den titel van maatschappelijk assistent, Parl.St. Senaat 1939-40, nr.
99, 3.
311

 MvT wetsvoorstel tot bescherming van den titel van maatschappelijk assistent, Parl.St. Senaat 1939-40, nr.
99, 5.
312

 Wet 12 juni 1945 tot bescherming van de titel van maatschappelijk assistent, BS 21 juli 1945, 4.742.
313

 D. KEYMOLEN, “Baers (Maria-Gabriella)”, supra vn. 6, kol 11; M. JACQUES, “De KAV en de
vrouwenemancipatie”, supra vn. 8, 110; X., “Portret: Mej. Maria Baers”, De Antwerpse Gids, 16 januari 1949,
onuitg.

74

gedachten.”314 De lovende woorden van De Riemaecker-Legot bij het overlijden van Baers

hoeven weliswaar weinig te verrassen. De Riemaecker-Legot, in 1946 eerste CVP-vrouw in

de Kamer, was een trouwe medewerkster van Baers als senator (1937-1946), doceerde

grondwettelijk en burgerlijk recht in de sociale school van de KAV (1937-1948) en was lid van

het hoofd- en dagelijks bestuur van de KAV.315 Zij draaide dus volop mee in en rond het

wereldje van Maria Baers en hechtte bijvoorbeeld veel belang aan de eigenheid van de

vrouwelijke natuur en haar moederrol.316 Daarmee betrad De Riemaecker-Legot het pad van

Baers, maar zij was ook wel diegene die zich verzette tegen een politiek om loonarbeid

verricht door gehuwde vrouwen te ontmoedigen en behoorde bijgevolg tot een kleine

minderheid binnen de KAV die aandacht wenste te schenken aan de beroepsactieve

vrouwen.317 “Zo ooit, in België als in het buitenland, een vrouw tot het ambt van Minister zal

worden geroepen, dan zou men geen betere keus kunnen doen voor het departement van

Arbeid en Sociale Voorzorg dan Mej. Baers, die in de sociale strijd is vergrijsd en ten

overvloede bewijzen heeft geleverd van kundigheid en doorzicht.”318 Het was uiteindelijk

niet Baers voor het departement Arbeid en Sociale Voorzorg, maar wel De Riemaecker-Legot

die een gloednieuw ministerieel departement kreeg toegewezen, namelijk het ministerie van

het Gezin, later uitgebreid met Huisvesting. Een CVP- en KAV-vrouw op het departement

Gezin was een logische combinatie die men ook eerder aantrof in de persoon van Baers en

de Hoge Raad van het Gezin waarvan zij verschillende jaren ondervoorzitster was (1946-

1953).319 Dat Baers geen ministerpost verkreeg zou men kunnen verklaren enerzijds door

een gebrek aan persoonlijke ambitie en anderzijds door het feit dat dit te vroeg kwam in de

tijd. De Riemaecker-Legot werd pas minister in 1965, toch ettelijke jaren na de dominantie

van Baers.

314

 M. DE RIEMAECKER-LEGOT, “Huldezitting juffrouw M. Baers”, Algemene Raad van Katholieke Vrouwen, 4
februari 1961, 3, onuitg.
315

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 354.
316

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 49-50.
317

 P. PASTURE, Kerk, politiek en sociale actie: de unieke positie van de christelijke arbeidersbeweging in België
1944-1973, Leuven, Garant, 1992, 326.
318

 X., “Mej. Maria Baers”, s.l.n.d., onuitg.
319

 D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1, 36.

75

Actueel

Ten tijde van Baers’ wettelijk initiatief telde ons land acht scholen van maatschappelijk

dienstbetoon, vier voor vrouwen en vier voor mannen. Ondertussen kan men een

bacheloropleiding sociaal werk volgen aan verschillende onderwijsinstellingen verspreid over

Vlaanderen en zelfs afsluiten met een masteropleiding sociaal werk aan de universiteiten

van Antwerpen, Gent en Leuven. Wie kiest voor de opleiding sociaal werk, kiest voor mensen

en voor het engagement zoals dat van Baers. Wie de opleiding met succes afwerkt, mag de

titel van maatschappelijk assistent dragen en verkrijgt toegang tot een brede arbeidsmarkt.

De bescherming van de titel van maatschappelijk assistent gaat bovendien nog steeds terug

op de wet van Baers uit 1945.

5.4 Kinderbijslag

5.4.1 Wetsvoorstel tot wijziging van de artikelen 40 en 42 van de wet van 4 augustus 1930,

houdende veralgemening van de kindertoeslagen voor loonarbeiders, alsmede tot toekenning

van een buitengewone kindertoeslag voor het laatste kwartaal 1946

Hoewel Maria Baers zelf kinderloos bleef, droeg zij kinderen een warm hart toe. Niet enkel in

haar directe contacten met kinderen was Baers zeer hartelijk, het thema was ook een

onderdeel van haar agenda. Kinderen waren namelijk het rechtstreeks resultaat van het

moederschap dat een vrouw bij gratie van God kon overkomen, al is kon overkomen

misschien niet de meest correcte uitdrukking. Het moederschap was immers een roeping.

Een vrouw kòn haar ware zending vinden in het moederschap, maar dit was niet

noodzakelijk zo. Alleszins verdienden kinderen, één van de meest kwetsbare groepen van

een maatschappij, de nodige wettelijke bescherming. Maria Baers zocht deze bescherming

onder andere in de vorm van de kindertoeslagen en formuleerde in het najaar van ’46

daaromtrent een wetsvoorstel.320 Vrouwenorganisaties, waaronder en vooral KAV,

organiseerden eerder bijvoorbeeld al pre- en postnatale consultaties en verspreidden

informatie over kinderverzorging, -voeding en -opvoeding.321

320

 Wetsvoorstel (M. BAERS, P. STRUYE e.a.) tot wijziging van artikelen 40 en 42 van de wet van 4 augustus
1930, houdende veralgemeening der kindertoeslagen voor loonarbeiders, alsmede tot toekenning van een
buitengewonen kindertoeslag voor het laatste kwartaal 1946, Parl.St. Senaat BZ 1946, nr. 137.
321

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 326.

76

Het wetsvoorstel was niet enkel van de hand van Baers, maar was een katholieke

samenwerking met de heren Struye, Allewaert en Coeckelbergh en met barones della Faille.

Wederom begaf Baers zich in een uitsluitend katholiek gezelschap met een nipte mannelijke

meerderheid.

Het doel van het wetsvoorstel was, op het eerste gezicht, relatief eenvoudig: het bedrag van

de gezinstoeslagen naar boven toe bijstellen in functie van de toegenomen beschikbare

middelen bij de Nationale Compensatiekas voor Gezinstoelagen.322 Deze aanpassing zou

moeten tegemoet komen aan de werkelijke kosten die ouders opliepen in het kader van de

opvoeding en het onderhoud van de kinderen. Terwijl het land de maatschappelijke

veiligheid van de arbeiders trachtte te vervolledigen, was het naar eigen zeggen Baers’

missie om zich te ontfermen over de gezinsveiligheid.323 Opmerkelijk in de toelichting bij het

voorstel is de volgende passage: “Wij zouden wenschen deze fondsen te zien gebruiken om

de toelagen op te voeren ten bate van een reeks gezinnen die een bijzondere belangstelling

verdienen, namelijk deze waar de moeder aan den haard blijft.”324 Onomwonden liet Maria

Baers zo in haar kaarten kijken, maar erg verrassend was het niet. Zij had dus niet alle

Belgische gezinnen voor ogen, maar enkel deze waar de moeder thuis bleef aan de haard.

Baers teerde al jaren op het verhaal van moeder aan de haard en dit was in 1946 niet

anders. De bewoordingen van de toelichting klinken verder dan ook als bekend in de oren.

“Na al de sociale hervormingen, die berekend zijn om het lot van de loontrekkende mannen

en vrouwen te verbeteren, betaamt het dat men eindelijk gaat denken aan de vrouwen van

trekkende die de zoo zware verantwoordelijkheden aan den haard waarnemen en er een

zoo nuttig werk voor het land verrichten.”325 Het voorstel werd dan ook de “premie voor de

moeder aan de haard” genoemd.326 Een premie voor de moeder aan de haard kwam er

uiteindelijk, maar de vergoeding bleek achteraf te laag te zijn om enig effect te

322

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 132.
323

 MvT wetsvoorstel tot wijziging van artikelen 40 en 42 van de wet van 4 augustus 1930, houdende
veralgemeening der kindertoeslagen voor loonarbeiders, alsmede tot toekenning van een buitengewonen
kindertoeslag voor het laatste kwartaal 1946, Parl.St. Senaat BZ 1946, nr. 137, 2. (hierna: MvT wetsvoorstel
houdende veralgemeening der kindertoeslagen).
324

 MvT wetsvoorstel houdende veralgemeening der kindertoeslagen, supra vn. 323, 2.
325

 MvT wetsvoorstel houdende veralgemeening der kindertoeslagen, supra vn. 323, 3.
326

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 369; E. LAMBRECHTS, Vrouwenarbeid in België,
supra vn. 125, 132.

77

ressorteren.327 De premie stelde vrouwenarbeid wel opnieuw in een eerder negatief

daglicht.

De bijdrage van Baers in de vorm van dit wetsvoorstel strekte er in feite toe “de vrouwen

aan te moedigen die dapper hun plicht in den huiskring waarnemen; aan diegene die zulks

wenschen de vrijheid te verzekeren om zich meer ongehinderd te wijden aan den arbeid

waarvoor zij, door het stichten eener familie, hun voorkeur hebben te kennen gegeven.”328

Zij ging op dit elan verder: “Dit voorstel wil er ook toe bijdragen een weinig meer

rechtvaardigheid of billijkheid te doen heerschen in de verdeeling van het werk. Onze sociale

wetgeving heeft inderdaad perken gesteld aan den arbeidsdag voor den man die loonarbeid

waarneemt. Veel vrouwen integendeel kennen geen grenzen aan de uren van hun

huishoudelijke bezigheden.”329

Het voorstel van Baers moet men vooral begrijpen vanuit een breder kader, want opnieuw

bestaat er een link met enerzijds het thema vrouwenarbeid en anderzijds met de nataliteit.

Na de Tweede Wereldoorlog had men namelijk het idee opgevat om geldelijke voordelen te

verstrekken aan de moeders die er voor opteerden om thuis te blijven.330 De bedoeling

daarvan was duidelijk: elke gehuwde vrouw er toe aanzetten zich volledig aan haar gezin te

wijden én tegelijkertijd de nataliteit stimuleren.331 Het geboortecijfer viel na de Tweede

Wereldoorlog immers sterk terug.332 Deze terugval werd vooral toegeschreven aan de

buitenshuis werkende moeders. Vrouwen die na hun huwelijk moesten doorwerken omwille

van financiële redenen, zouden het moederschap uitstellen, of het aantal kinderen beperken

om de combinatie arbeid en huishouden draagbaar te houden.333 Er was wel een

verandering in de algemene visie waar te nemen na de Tweede Wereldoorlog. Er werd

namelijk nergens nog gesuggereerd dat men de nataliteit zou kunnen herstellen door

vrouwenarbeid te verbieden, maar wel door hogere gezinsinkomsten aangezien gehuwde

327

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 147.
328

 MvT wetsvoorstel houdende veralgemeening der kindertoeslagen, supra vn. 323, 4.
329

 MvT wetsvoorstel houdende veralgemeening der kindertoeslagen, supra vn. 323, 4.
330

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 128.
331

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 128.
332

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 327.
333

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 330-331.

78

vrouwen dan vanzelf zouden thuis blijven.334 Viel immers de financiële noodzaak of prikkel

weg om buitenshuis te gaan werken, dan zouden de moeders automatisch thuis blijven.335

Het probleem van de nataliteit verklaarde ook de focus van Maria Baers op de jonge

moeders. Zij dacht in het bijzonder aan de jonge moeders door in een verhoging van de

toeslag te zien vanaf het eerste kind. “Wij moeten inderdaad de jonge moeders

aanmoedigen aan den haard te blijven, want de organisatie van het gezinsleven in de eerste

huwelijksjaren heeft een doorslaanden invloed op zijn verdere ontwikkeling.”336 En kon zij de

jonge moeders overtuigen, dan kreeg zij misschien ook meteen greep op alle toekomstige

generaties en kon men een patroon van moeder aan de haard vestigen.

5.4.2 Wetsvoorstel tot verhoging van het bedrag der kinderbijslagen bepaald bij de wet van 4

augustus 1930, geordend, gewijzigd en aangevuld bij de latere besluiten

De positie van de moeders die thuis bleven om er het gezin en het huishouden te

beredderen, bleef een grote bezorgdheid van Baers. Wederom begaf zij zich vanuit

financieel oogpunt op het terrein met een wetsvoorstel tot verhoging van het bedrag van de

kinderbijslagen.337

Aan de basis van dit voorstel lag het feit dat de regering had besloten om de

compensatievergoedingen voor de stijging van de prijzen af te schaffen, en deze, geheel of

gedeeltelijk, onder te brengen in de verschillende sectoren van de maatschappelijke

zekerheid.338 De compensatietoelagen specifiek toegekend aan de moeders en kinderen

zouden dan worden opgenomen in de kinderbijslagen.339

Om redenen van budgettaire aard zou ook het bedrag van 100 frank per maand en per kind

voor de al dan niet loontrekkende moeder niet langer gehandhaafd kunnen worden.340 Er

334

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 331.
335

 P. PASTURE, Kerk, politiek en sociale actie: de unieke positie van de christelijke arbeidersbeweging in België
1944-1973, Leuven, Garant, 1992, 324.
336

 MvT wetsvoorstel houdende veralgemeening der kindertoeslagen, supra vn. 323, 5.
337

 Wetsvoorstel (M. BAERS, E. COECKELBERGH e.a.) tot verhoging van het bedrag der kinderbijslagen bepaald
bij de wet van 4 augustus 1930, geordend, gewijzigd en aangevuld bij de latere besluiten, Parl.St. Senaat 1948-
49, nr. 241.
338

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 135.
339

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 135.
340

 MvT wetsvoorstel tot verhoging van het bedrag der kinderbijslagen bepaald bij de wet van 4 augustus 1930,
geordend, gewijzigd en aangevuld bij de latere besluiten, Parl.St. Senaat 1948-49, nr. 241, 1. (hierna: MvT
wetsvoorstel tot verhoging).

79

gingen stemmen op om het bedrag terug te schroeven naar 75 frank voor het eerste en het

tweede kind.341 Na de hervorming zou een loontrekkende moeder de toelage ontvangen in

de vorm van een loonsverhoging gelijk aan 0,50 frank per uur.342 Dit kwam neer op 4 frank

per dag of 100 frank per maand. Wat met de moeder aan de haard? De moeder aan de

haard definitief deze financiële tegemoetkoming ontzeggen was volgens Baers ronduit

“onbillijk”.343 Zij pleitte voor een gelijke behandeling en stelde daarom voor om de dagelijkse

bijslag voor de eerste twee kinderen te verhogen met 2 frank en de maandelijkse bijslag met

50 frank, idem voor de moeder-weduwe.344 Maria Baers stond duidelijk op haar strepen als

het de moeder aan de haard aanbelangde en was vastberaden om het harmonieus

familiemodel met moeder aan de haard te herstellen.

Actueel

Een systeem van kraamgeld en kinderbijslag bestaat anno 2016 uiteraard nog steeds en bijna

elk kind dat in België woont, heeft recht op kinderbijslag. Bij kinderbijslag kan men in

principe drie elementen onderscheiden: een basiskinderbijslag, een leeftijdsbijslag (vanaf 6

jaar) en een jaarlijkse bijslag (of een schoolpremie). Er bestaat ook, zonder in detail te

treden, een recht op toeslag voor enkele categorieën: kinderen met een handicap, langdurig

werklozen en gepensioneerden, langdurig zieken en arbeidsongeschikten en

eenoudergezinnen. Het zijn stuk voor stuk situaties waarin een toeslag zeker is

gerechtvaardigd en waarin enigszins wordt tegemoetgekomen aan de bezorgdheid van Baers

destijds. In het geval van een eenoudergezin bijvoorbeeld zal een toeslag zeker wat extra

financiële ademruimte kunnen bieden om op die manier de opvoeding van het kind zo goed

en zo kwaad mogelijk uit te voeren. Een toeslag komt het kind uiteindelijk enkel ten goede,

althans is dit de bedoeling. Meer informatie over het huidig systeem kan men terugvinden

op het webstek van Federaal Agentschap voor de Kinderbijslag (FAMIFED).345

Ter aanvulling kan hier aan toegevoegd worden dat het kraamgeld en het kindergeld

behoorden tot de bevoegdheden die op 1 juli 2014 ingevolge de zesde staatshervorming

werden overdragen. Sindsdien is het kindergeld een Vlaamse bevoegdheid, maar tot op

341

 MvT wetsvoorstel tot verhoging, supra vn. 340, 1.
342

 MvT wetsvoorstel tot verhoging, supra vn. 340, 1.
343

 MvT wetsvoorstel tot verhoging, supra vn. 340, 1.
344

 MvT wetsvoorstel tot verhoging, supra vn. 340, 1.
345

 www.vlaanderen.famifed.be/nl/.

http://www.vlaanderen.famifed.be/nl/

80

heden is er binnen de Vlaamse regering geen akkoord omtrent de materie gevonden. De

bestaande regelgeving blijft dan ook van kracht tot zo lang er niet over eventuele wijzigingen

of nieuwe regels door de Vlaamse regering werd beslist. De bedoeling is alleszins wel dat

ouders voor elk kind in de toekomst evenveel kindergeld krijgen. De rangorderegeling en de

leeftijdstoeslag zouden zodoende verdwijnen, terwijl een toeslag voor kinderen met

bijzondere zorgnoden en een toeslag voor wezen behouden zouden blijven. Nieuw zou zijn

een sociale toeslag voor kinderen die opgroeien in een gezin met een laag inkomen,

rekening houdend met de grootte van het gezin. Dit alles staat te lezen in het regeerakkoord

waarin de Vlaamse regering de krijtlijnen voor de periode 2014-2019 uiteenzette.346

Een ultiem akkoord bleef zoals gezegd tot nog toe uit, maar verschillende ideeën staken wel

reeds de kop op, ook vanuit het CD&V-kamp bijvoorbeeld. Ministers Hilde Crevits

(Onderwijs) en Jo Vandeurzen (Welzijn) vatten samen het plan op om het kindergeld te

koppelen aan de studiebeurs om zo tot één gezinstoeslag te komen.347 Dit past binnen de

ambitie om het recht op een studietoelage en het recht op een extra toeslag in de

kinderbijslag te stroomlijnen. Gwendolyn Rutten, voorzitster van Open VLD, reageerde alvast

positief op het voorstel van CD&V. Dit is hoe dan ook opnieuw voer voor discussie binnen de

Vlaamse regering waar het blijkbaar moeilijk is om tot een akkoord te komen over een

hervorming van het huidige systeem. Het toont wel wederom aan dat Maria Baers zich

destijds focuste op een domein dat zoveel jaren later nog steeds actueel is, al is de

kinderbijslag vandaag verre van een middel om moeders aan te moedigen om thuis te

blijven of de nataliteit te stimuleren.

5.5 Volksgezondheid

Volksgezondheid mag dan misschien op het eerste gezicht een vreemde zijsprong lijken, dat

was het zeker niet. De aandacht van Maria Baers voor dit terrein hangt wel degelijk samen

met haar andere activiteiten en sociaal dienstbetoon. Zeker geen toeval dus, wel zeer

doordacht. Voor Baers was gezondheid in de eerste plaats een belangrijke factor van

346

 VLAAMSE REGERING, Regeerakkoord Vlaamse Regering 2014-2019: Vertrouwen, verbinden, vooruitgaan,
Vlaamse Regering, juli 2014, www.vlaanderen.be/nl/publicaties/detail/het-regeerakkoord-van-de-vlaamse-
regering-2014-2019, 167 p.
347

 D. BAERT en R. ARNOUDT, “CD&V wil kindergeld aan studiebeurs koppelen”, VRT Nieuws 4 april 2016,
www.deredactie.be/cm/vrtnieuws/politiek/1.2619789.

http://www.vlaanderen.be/nl/publicaties/detail/het-regeerakkoord-van-de-vlaamse-regering-2014-2019
http://www.vlaanderen.be/nl/publicaties/detail/het-regeerakkoord-van-de-vlaamse-regering-2014-2019
http://www.deredactie.be/cm/vrtnieuws/politiek/1.2619789

81

familiegeluk en daarom paste het dat Baers het vraagstuk bestudeerde.348 Gezondheid als

factor van familiegeluk was helemaal niet zo vergezocht. Gezondheid heeft immers een

weerslag op ieders geluk in het algemeen.

In opdracht van de KAV legde Maria Baers de pijnpunten bloot van de Belgische

volksgezondheid.349 Zo focuste Baers zich ook op het tot dan toe braakliggend terrein van de

volksgezondheid en schaarde zij zich uiteindelijk ook mee achter de oprichting van een

Ministerie van Volksgezondheid in België om er, alweer, pionierswerk te verrichten.350

Maria Baers was in de eerste plaats vastberaden om een nieuwe en complete werking op dit

terrein uit te bouwen, wat enkel en alleen ten voordele van de volksgezondheid zou zijn.351

Er was nog geen goed uitgebouwd apparaat, al was het idee niet nieuw. Reeds langer

bestond een ontwerp tot het centraliseren in één Ministerie van de diensten van hygiëne,

sociale voorzorg en bijstand.352 Uiteindelijk werd bij het koninklijk besluit van 13 juni 1936

een Ministerie van Volksgezondheid tot stand gebracht. Het Ministerie bracht samen: het

bestuur van de Onderstand, het bestuur van de Volksgezondheid en de Hogere Raad voor

Lichamelijke Opvoeding.353 Er bleven, naast de gezondheidsdiensten ondergebracht in het

nieuwe Ministerie, nog heel wat andere gezondheidsdiensten naast elkaar bestaan zoals

onder andere deze van het Ministerie van Arbeid en Sociale Voorzorg, het Ministerie van

Openbaar Onderwijs, het Ministerie van Landsverdediging, het Ministerie van Koloniën, het

Ministerie van Landbouw, het Ministerie van Openbare Werken, etc.354 Het resultaat was

een kluwen aan diensten en bijhorende departementen, maar het samenbrengen van al

deze diensten in het Ministerie van Volksgezondheid bleek, om technische en

administratieve redenen, niet mogelijk en zelfs niet doelmatig.355

Het was de bedoeling van Baers om in haar betoog de grote lijnen van een

gezondheidspolitiek te schetsen die volgens haar zou beantwoorden aan eisen van zedelijke

348

 X. “Juffrouw Baers ging heen…”, KWB, februari 1960, 90, onuitg.
349

 M. BAERS, Meer Volkswelvaart door Volksgezondheid, Brussel, KAV, s.d., 29 p. (hierna: M. BAERS, Meer
Volkswelvaart).
350

 M. DE RIEMAECKER-LEGOT, “Huldezitting juffrouw M. Baers”, Algemene Raad van Katholieke Vrouwen, 4
februari 1961, 2, onuitg.
351

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 4.
352

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 4.
353

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 4.
354

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 4.
355

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 4.

82

en sociale aard. Ook als het op gezondheidspolitiek aankwam, bleef Baers immers volledig

trouw aan normen van zedelijkheid en eisen van sociale aard. Zij behandelde

achtereenvolgens de gezondheidstoestand van de bevolking, de grondslagen waarop de

werking voor de volksgezondheid zou moeten steunen en de sanitaire uitrusting van ons

land.

Het luik over de gezondheidstoestand van de Belgische bevolking beslaat twaalf pagina’s en

leest als een typische uiteenzetting van Baers. Erg gestructureerd met uitgebreid

cijfermateriaal ter staving en het kijken over de landsgrenzen heen, kenmerkten zeker en

vast het werk van Baers, evenals het zoeken naar logische verklaringen. Baers stelde

bijvoorbeeld op grond van de beschikbare cijfers vast dat enerzijds het algemeen

sterftecijfer wel degelijk daalde, maar anderzijds het geboortecijfer de laatste jaren sterk

was afgenomen zodat een aangroei van het globale bevolkingscijfer uitbleef.356 Baers

meende een verklaring te vinden in het hoge aantal krotwoningen in ons land en de

gebrekkige voorzieningen van drinkbaar water.357 Zij werkte later zelf ook een wetsvoorstel

uit omtrent de financiële deelneming van de staat inzake watervoorziening met als doel de

watervoorziening in ons land zo snel mogelijk voltooid te zien.358

Naast een uitgebreid overzicht van de gezondheidsfeiten in ons land, deelde Baers ook mee

welke gezondheidspolitiek zij voor ogen had. Naast het vervolledigen van de sanitaire

uitrusting in ons land, overigens prioritair volgens Baers, wees zij ook op de plicht die op

eenieder rustte om zijn of haar lichaam voldoende te verzorgen en op het hoger doel dat

men daarmee diende.359 Het was de logica van Baers: een gezond lichaam maakte dat het

lichaam een waardig werktuig van de ziel werd en dat het lichaam makkelijk haar

eindbestemming zou kunnen bereiken.360 Of hoe zelfs gezondheid een weerslag kon hebben

op godsdienstige zelfvervolmaking. Baers ging nog een stapje verder en bracht gezondheid in

verband met de eeuwenoude christelijke naastenliefde. “Wij weten dat de christelijke

Caritas eeuwenlang wonderen verrichtte en nu nog, alle werking ten bate der noodlijdenden

356

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 6-7.
357

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 12.
358

 Wetsvoorstel (M. BAERS, P. DE SMET e.a.) betreffende de financiële deelneming van de Staat inzake
watervoorziening, Parl.St. Senaat BZ 1950, nr. 85.
359

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 13.
360

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 13.

83

moet bezielen wil deze niet tot koud functionnarisme vervallen.”361 Haar grootste zorg was

dat de neutraliteit waarmee openbare instellingen dienden te worden ingericht, zonder

meer elke link naar God zou uitschakelen. “Wij weten dat de openbare werken en

instellingen die voor allen moeten toegankelijk zijn, in de meeste gevallen, geen

confessioneel karakter kunnen hebben, doch wij moeten in die officieele werken een

neutraliteit bestrijden die synoniem is van laïcisme, die bijgevolg de Godsgedachte en alles

wat aan God herinnert wil uitschakelen. Er kan immers een neutraliteit bestaan zooals het

meestal het geval is in de angelsaksische landen die beteekent: eerbied voor ieders

levensbeschouwing en godsdienstige overtuiging.”362 Het is duidelijk dat Baers niet enkel

met haar verstand dacht, maar ook met haar hart én haar diepgeworteld geloof. Zij bleef

bovenal trouw aan God en droeg steeds zijn waarden uit, ook als het om iets schijnbaar

banaal ging zoals de inrichting van gezondheidsinstellingen.

Het is haast onwezenlijk om te vatten welke weg het ministerie van Volksgezondheid heeft

afgelegd. Wat begon als een haast volledig onaangeroerd terrein groeide uit tot één van de

ministeries dat vandaag een grote bedrijvigheid laat optekenen, zeker onder huidig minister

van Volksgezondheid Maggie De Block (Open VLD). Vandaag staat het ministerie voor

uitdagingen van een heel andere aard dan deze ten tijde van Baers’ pleidooi. Zorgen omtrent

een degelijk uitgerust sanitair netwerk hoeven we ons gelukkig niet meer te maken, maar

wel heel wat juridische vraagstukken, veelal met daarbij horende delicate ethische dillema’s,

dringen zich op. Ook het luik financiering en vooral het behouden van een betaalbare

geneeskunde zal een moeilijke evenwichtsoefening blijken naar de toekomst toe. Al stond

men ten tijde van Baers misschien wel nog voor de moeilijkste uitdaging: een

Volksgezondheid in kinderschoenen uitbouwen tot een stevig en volwaardig ministerie.

Niettemin kwam het thema volksgezondheid pas later in de carrière van Baers aan bod,

vooral vanaf haar senatorschap in 1936. Het was ook net van de parlementaire commissie

van Volksgezondheid dat zij in 1945 de eerste vrouwelijke voorzitster werd. Alweer een

primeur voor Baers. Als voorzitster-verslaggeefster van deze commissie nam zij in 1946

kennis van het wetsontwerp tot bescherming van de titel van verpleger en verpleegster.363

361

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 13.
362

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 13-14.
363

 Verslag uit naam van de commissie van Volksgezondheid belast met het onderzoek van het wetsontwerp tot
bescherming van den titel van verpleger en verpleegster, Parl.St. Senaat BZ 1946, nr. 64.

84

Dit doet uiteraard meteen denken aan het gelijkaardig werk dat Maria Baers zelf verrichtte

voor de maatschappelijke assistenten. Ook in het geval van de verplegers en verpleegsters

was het opzet om te verhinderen dat personen zich, zonder het vereiste diploma, de titel

van verpleger of verpleegster onrechtmatig zouden toe-eigenen. Op één klein amendement

na, keurde de commissie het ontwerp eenstemmig goed. Men kon natuurlijk tegen het

ontwerp weinig in brengen, dat in principe niet meer dan de logica zelve was. Het beoogde

namelijk heel eenvoudig dat enkel personen met de correcte kwalificaties zich als verpleger

of verpleegster zouden kunnen profileren, niet onbelangrijk in het domein van de

gezondheidszorg.

5.6 Maria Baers in de parlementaire commissies

Maria Baers was een parlementaire duizendpoot en verzette heel wat werk, ook in

verschillende parlementaire commissies. De parlementaire commissies bestaan vandaag nog

steeds en hebben als voornaamste taak wetsontwerpen en –voorstellen te onderzoeken en

hoorzittingen te organiseren.364 Naast een aantal vaste commissies bestaan er ook

gemengde commissies, bijzondere commissies en werkgroepen, adviescomités en ook de

mogelijkheid tot het inrichten van een onderzoekscommissie. Elk hebben zij in wezen tot

doel om een select groepje zich te laten buigen over een welbepaald vraagstuk of specifieke

problematiek. Telkenmale wordt er, naast een voorzitter, ook een verslaggever aangeduid.

De taak of de rol van de verslaggever is niet te onderschatten. Hij of zij is immers behoorlijk

vrij in de opmaak van het commissieverslag dat later wordt voorgesteld en besproken in de

plenaire vergadering. De verslaggever bepaalt bijvoorbeeld ook de taal waarin hij of zij zich

uitdrukt en zijn of haar tekst fungeert uiteindelijk als basis voor het verslag. Deze niet

onbelangrijke rol was meermaals weggelegd voor Maria Baers. Het was in feite een rol op

het lijf van Baers geschreven aangezien zij nooit bevreesd was om het voortouw en

verantwoordelijkheid te nemen.

Voor Maria Baers in 1945 voorzitster van de parlementaire commissie van Volksgezondheid

werd, was zij reeds actief in deze commissie en fungeerde zij in 1937 als verslaggeefster.

Actiever was Baers in de commissie van Arbeid en Sociale Voorzorg met de rol als

verslaggeefster in 1937, 1939, 1947, 1950 en 1951. Met arbeid en sociale voorzorg vat men

364

 www.senate.be.

http://www.senate.be/

85

dan ook perfect het werkveld van Baers samen. Met collega’s kon zij zich in deze commissie

focussen op de uitdagingen die zich op het betreffende domein opdrongen en kon zij in de

pen kruipen als verslaggeefster en mee het verslag sturen.

Hoofdstuk 6: De vrouwen in de Senaat: samenwerken of ieder voor zich?

Maria Baers zetelde van 1936 tot 1954 in de Belgische Senaat en kreeg in deze periode het

gezelschap van drie andere vrouwen: Marie Spaak-Janson, Odile Maréchal-Van den Berghe

en Georgette Ciselet. Zij werden elk gecoöpteerd in de Senaat respectievelijk in 1921, 1936

en 1946. Zorgde het vrouw-zijn voor een bondgenootschap of was het water tussen de

vrouwen onderling toch te diep?

6.1 Marie Spaak-Janson (1873-1960)

De socialistische Marie Spaak-Janson, zelf afkomstig uit een politiek nest en moeder van de

gekende Paul-Henri Spaak, was in 1921 de eerste vrouw ooit die zetelde in de Belgische

Senaat.365 Zij bleef er tot 1958 dapper op post en was toen inmiddels 85 jaar oud. Marie

Spaak was dan wel een grote naam in het politiek halfrond, zij was ook wel de vrouw die zich

verzette tegen het vrouwenstemrecht. De vrees bestond namelijk dat het

vrouwenstemrecht zich vooral zou vertalen in meer kiezers voor de katholieke partij.366 Toch

was Spaak net vaak de motor achter talrijke wetsvoorstellen ten voordele van vrouwen.

Spaak werkte bijvoorbeeld enkele jaren voor Maria Baers reeds een wetsvoorstel omtrent

het contract voor dienstboden uit.367 Spaak als tegenstandster van het vrouwenstemrecht en

tegelijkertijd initiatiefneemster achter vrouwvriendelijke voorstellen, doet denken aan de

dubbele positie die Baers zelf innam omtrent het vraagstuk loonarbeid. Ook zij wist een

(schijnbare) tegenstelling te combineren in één en dezelfde persoon. Zowel Baers als Spaak

moeten dus een lichte kras op hun nagedachtenis dulden. Een lichte kras die, rekening

houdend met het tijdskader, enigszins te begrijpen valt, al zou het vandaag ongetwijfeld het

verwijt van inconsequentie opleveren.

365

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 65; P. VAN MOLLE, Het Belgisch
parlement 1894-1969, Gent, Erasmus, 1969, 306. (hierna: P. VAN MOLLE, Het Belgisch parlement), V. PIETTE,
“Janson Marie (1873-1960) in E. GUBIN, C. JACQUES, V. PIETTE en J. PUISSANT (eds.), Dictionnaire des femmes
Belges XIXe et XXe siècles, Brussel, Editions Racine, 2006, 333-334. (hierna: V. PIETTE, “Janson Marie”).
366

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 64.
367

 Wetsvoorstel (M. SPAAK, M. RENARD e.a.) betreffende de arbeidsovereenkomst voor dienstboden, Parl.St.
Senaat BZ 1936, nr. 39.

86

Het grootste verschil tussen beide dames was, naast hun politieke overtuiging, ongetwijfeld

hun afkomst. Politiek zat Marie Spaak of Marie Janson (haar meisjesnaam) eenvoudigweg in

het bloed. Zij was de dochter van Paul Janson (1840-1913), liberaal politicus en later minister

van staat, en de zus van Paul-Emile Janson (1872-1944), eveneens liberaal politicus en lange

tijd lid van de Belgische regering.368 Paul-Emile was een korte periode eerste minister van

ons land (november 1937 tot mei 1938) en verkreeg net als zijn vader de eretitel van

minister van staat. 369 Marie Spaak huwde met advocaat en schrijver Paul Spaak (1871-1936)

en kregen samen vier kinderen. Zij gaf haar politieke genen door aan haar zoon Paul-Henri

Spaak (1899-1972) en kleindochter Antoinette Spaak (1928). Paul-Henri was een socialistisch

politicus en was vele jaren lid van de Belgische regering als minister van Buitenlandse

Zaken.370 Hij werd bovendien drie maal benoemd tot eerste minister.371 Voor Antoinette was

eveneens, net zoals voor haar grootmoeder, een primeur weggelegd. In 1977 werd zij

namelijk de eerste vrouwelijke Belgische partijvoorzitter (FDF) en ging zo de huidige Vlaamse

vrouwelijke partijvoorzitters Gwendolyn Rutten (Open Vld) en Meyrem Almaci (Groen)

vooraf.372 Paul-Henri en dochter Antoinette Spaak werden beide vervolledigd in het rijtje van

ministers van staat respectievelijk in 1949 en in 1983.373

In de familie Spaak was het dus al politiek wat de klok sloeg, terwijl dit in de familie Baers

veel minder of zelfs helemaal niet het geval was. Politieke ambities vond men niet terug in

de familie van Baers, noch bij haar ouders, noch bij haar twee jongere broers Joris en

Edouard, of haar jongere zus Margriet. Margriet Baers was één van de eerste vrouwen in

België die er in slaagde een universitair diploma te behalen (wijsbegeerte) en Joris Baers

werd bijvoorbeeld priester.374 Dit illustreert perfect de strenge focus op, naast cultuur, het

aspect godsdienst binnen het gezin Baers. Politiek betekent in wezen ook zich engageren en

op het voorplan strijden voor iets. Dit is een aspect dat dan wel weer sterk aanwezig was,

voornamelijk zelfs ingegeven vanuit christelijke naastenliefde. In die zin was de stap richting

368

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 65; P. VAN MOLLE, Het Belgisch
parlement, supra vn. 365, 195-196.
369

 P. VAN MOLLE, Het Belgisch parlement, supra vn. 365, 195; V. PIETTE, “Janson Marie”, supra vn. 365, 334.
370

 P. VAN MOLLE, Het Belgisch parlement, supra vn. 365, 304-305; V. PIETTE, “Janson Marie”, supra vn. 365,
334.
371

 P. VAN MOLLE, Het Belgisch parlement, supra vn. 365, 304-305; V. PIETTE, “Janson Marie”, supra vn. 365,
334.
372

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 65.
373

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 359.
374

 M. JACQUES, “De KAV en de vrouwenemancipatie”, supra vn. 8, 102.

87

politiek, vanuit welke beweegreden dan ook, niet de grootste verrassing en was het zeker

niet tegen wil en dank dat Maria Baers de post als senator aanvaardde. Het senatorschap gaf

haar immers de kans om vanop de eerste rij het gedachtengoed van haar beweging uit te

dragen en was dus een ideale opportuniteit. Men kan concluderen dat hetgeen Maria Baers

eventueel ontbrak aan politieke genen ruimschoots werd goedgemaakt door haar eigen

gedrevenheid en wil. Zij was hoegenaamd niet het type dat aan de zijlijn bleef staan om

louter toe te kijken, maar stak graag, ten bate van een ander en de samenleving, de handen

uit de mouwen.

Opmerkelijk is dat zowel Baers als Spaak zich, weliswaar met enkele jaren verschil, focusten

op de arbeidsovereenkomst van dienstboden. Het voorstel van Spaak dateerde uit 1936, het

voorstel van Baers uit 1939. Verstoord door de Tweede Wereldoorlog kwam Baers met een

aangepaste en uitgebreide versie tevoorschijn in 1946. Reeds bij het lezen van de eerste

woorden van de toelichting bij het wetsvoorstel van Spaak, doet het denken aan eerder

werk en het later voorstel van Baers.

Spaak had het onder andere meteen over de waardigheid van het beroep. “Op zedelijk

gebied dient men het vooroordeel te keer te gaan als zou dienstbodenarbeid

maatschappelijk minderwaardig zijn; de mentaliteit van den dienstknecht, verouderde

opvatting die ons door eeuwen van dienstbaarheid is overgemaakt, is niet meer vereenbaar

met den nieuwen geest die den arbeidersstand bezielt.”375 Had Baers niet ettelijke malen

eerder dezelfde boodschap verkondigd? Spaak ging verder: “Zij is niets anders dan een

overblijfsel van het slavendom in de oudheid, en van de middeleeuwse lijfeigenschap.”376

Tegenstanders van Baers namen wel eens de woorden “huishoudelijke slavernij” in de mond

wanneer zij de waarde en vooral de zin van huishoudelijke arbeid durfde te benadrukken.

Was dit slechts een deel van het plan van Baers om de vrouwen uit de fabrieken weg te

halen? Waarschijnlijk niet. Baers geloofde oprecht in een patroon waarbij de (gehuwde)

vrouw een plek aan de haard was toegewezen om er voor het huishouden en de kinderen te

zorgen. De vraag of het wettelijk aanpakken van de arbeidsovereenkomst van de

huisbedienden enkel en alleen uit oprechte bezorgdheid om het lot van de huisbedienden

was, dient men waarschijnlijk negatief te beantwoorden. Hoewel Baers het nooit openlijk

375

 MvT wetsvoorstel betreffende de arbeidsovereenkomst voor dienstboden, Parl.St. Senaat BZ 1936, nr. 39, 1-
2.
376

 MvT wetsvoorstel betreffende de arbeidsovereenkomst voor dienstboden, Parl.St. Senaat BZ 1936, nr. 39, 2.

88

liet uitschijnen, kan men er niet om heen dat zij met haar voorstel de positie van het

huispersoneel verbeterde en in één klap het beroep ook aantrekkelijker maakte. Was arbeid

verrichten immers echt noodzakelijk, dan zag Baers een vrouw liever aan het werk in het

gezin en huishouden van een werkgever dan in zijn fabriek. Volgens Baers was een job als

huisbediende makkelijker te combineren met het eigen gezin en huishouden en lag het

dichter bij de ware zending van de vrouw. Verder zag ook Spaak, net zoals Baers overigens,

in een job als huisbediende “een uitstekende voorbereiding voor haar toekomstige rol van

echtgenoote en moeder.”377

Het leek er dus op dat beide dames elkaar best konden vinden op het domein van

huispersoneel en dienstboden. Bij het lezen van beide voorstellen treft men dan ook geen

grote, noemenswaardige inhoudelijke verschillen aan. Beide voorstellen behandelen

elementen zoals verloning, rusttijd, verlof, zedelijkheid, ziekte, verzekering, einde van de

overeenkomst, etc. Wat inhoudelijk bijvoorbeeld wel opvalt bij het voorstel van Spaak is dat

zij als socialiste de dienstbode tijd verzekerde om godsdienstige plichten te vervullen (artikel

7, laatste alinea). Eenzelfde bepaling vond men uiteraard terug in het voorstel van Baers

(eveneens artikel 7, laatste gedachtestreepje). Verder valt op dat Baers niet enkel aandacht

had voor de verplichtingen van de werkgever, maar ook voor de verplichtingen van het

huispersoneel zelf (artikelen 5 en 6). Opvallend genoeg kan men soortgelijke bepalingen

helemaal niet terugvinden in het voorstel van Spaak. Spaak focuste enkel op de rechten van

het huispersoneel, terwijl het voor Baers een verhaal van wederzijds verplichtingen was. Het

was overigens typerend voor Baers om elkeen op zijn of haar verantwoordelijkheid te

wijzen. Men zou dan ook kunnen besluiten dat het voorstel van Baers in zekere zin vollediger

was dan het voorstel van Spaak, maar het vertrekpunt en de kern van beide voorstellen was

nagenoeg identiek.

Van Baers effectief in het gezelschap van Spaak was een eerste maal sprake in februari 1937

toen zij beiden present tekenden in de commissie van Volksgezondheid.378 De commissie

boog zich nota bene over een wetsvoorstel van Spaak, ingediend op 16 februari 1937379, en

377

 MvT wetsvoorstel betreffende de arbeidsovereenkomst voor dienstboden, Parl.St. Senaat BZ 1936, nr. 39, 2.
378

 Verslag uit naam van de commissie van Volksgezondheid, belast met het onderzoek van de ontvankelijkheid
van het wetsvoorstel tot wijziging van de wet van 5 september 1919 houdende instelling van het Nationaal
Werk voor Kinderwelzijn, Parl.St. Senaat 1936-37, nr. 128.
379

 Wetsvoorstel (M. SPAAK, R. CATTEAU e.a.) tot wijziging van de wet van 5 september 1919 houdende
instelling van het Nationaal Werk voor Kinderwelzijn, Parl.St. Senaat 1936-37, nr. 131.

89

sprak zich zonder enige opmerking positief uit over de ontvankelijkheid van het voorstel. Het

voorstel van Spaak had betrekking op het Nationaal Werk voor Kinderwelzijn (NWK), officieel

door de overheid opgericht in de nasleep van de Eerste Wereldoorlog en de voorloper van

het huidige Kind en Gezin.380 De link tussen enerzijds het NWK en de katholieke Baers en

anderzijds het NWK en de socialistische Spaak, hoeft men niet ver te zoeken. Beide vrouwen

waren namelijk vanuit hun eigen vrouwenorganisatie, voor Baers het Nationaal Verbond der

Kristelijke Vrouwengilden (1920) en voor Spaak de Socialistische Vooruitziende Vrouw

(1922), reeds begaan met de moeder- en kindzorg en organiseerden verscheidene

initiatieven daaromtrent.381 Begaan zijn met het wel en wee van de vrouwen, betekende ook

begaan zijn met het lot van hun kinderen. Bovendien bracht het NWK ook een facet

opvoeding met zich mee en paste het werk van het NWK zo bijzonder goed in het kraam van

Baers en haar vrouwenbeweging waar de focus op vorming lag. Generaties bewuste

moeders tot stand brengen was één van de voornaamste doelstellingen.

De allerhande goede werken die tijdens de Eerste Wereldoorlog plaatsvonden, ten voordele

van de vele kinderen en uiteindelijk in september 1919 gebundeld werden in het NWK,

hadden hun nut bewezen voor deze kwetsbare bevolkingsgroep. Het NWK had dus zeker

recht op bestaan en recht om te bestaan in een vorm die de gezondheid van alle kinderen

ten goede zou komen. De overheid had voornamelijk wel een andere beweegreden om over

te gaan tot dit initiatief, namelijk het aanpakken van het slinkende geboortecijfer. Een erg

doeltreffende maatregel bleek dit achteraf niet te zijn, want het geboortecijfer en het aantal

grote gezinnen bleef met de tijd afnemen.382 Waar het initiatief wel in slaagde was het

promoten van een gezinsmodel met de vader als kostwinner en de moeder die voor het

gezin zorgde, en onrechtstreeks verbeterde deze politiek van de overheid het leven van de

vrouwen in het algemeen.383

Het voorstel van Spaak poogde eigenlijk de ergste wantoestanden van het moment te

verhelpen. Het was onder andere de bedoeling van Spaak om met haar voorstel de

neutraliteit van de werken voor kinderwelzijn te verzekeren. In de praktijk gebeurde het

380

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 326.
381

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 326; X., Een eeuw kinderzorg in de kijker,
Brussel, Kind en Gezin, 2007, 14.
382

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 326.
383

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 326-327.

90

blijkbaar dat verschillende inrichtingen, soms op enkele meters van elkaar gevestigd, elkaar

concurrentie aandeden en moeders lokten met stoffelijke voordelen.384 Weigerde een

moeder haar sympathie te tonen voor de een of andere politieke of godsdienstige inrichting,

dan werd zij eenvoudigweg uit de werken geweerd.385 Dit toont aan hoe sterk de

samenleving toen nog verzuild was op basis van een politieke of godsdienstige oriëntatie.

Deze verzuiling was blijkbaar zodanig sterk aanwezig dat zelfs de consultaties van boorlingen

en kinderen de inzet waren van de strijd om mensen aan een bepaalde politieke of

godsdienste strekking vast te binden. Ongehoord volgens Spaak én volgens Baers. In het

belang van het kind moest een politieke of godsdienstige overtuiging kunnen wijken. De

neutraliteit waar Spaak voor pleitte, kwam eerder ook ter sprake wanneer het ging om

volksgezondheid in het algemeen. Baers begreep dat instellingen van volksgezondheid

neutraliteit dienden te garanderen, maar vreesde wel voor een neutraliteit gelijk aan

laïcisme.386 Het bleef wel bij het uitdrukken van haar vrees en Baers ging nooit zo ver dat zij

iemand de toegang tot gezondheidszorg zou ontzeggen omwille van zijn of haar

godsdienstige overtuiging. Gezondheidszorg was en is een basisrecht voor iedereen. Mocht

zij dit wel gedaan hebben, dan ging zij zelfs regelrecht tegen de christelijke caritas in. Baers

was door en door gelovig, maar stond wel boven de val van egoïsme en platte concurrentie.

Maria Baers toonde zich zo eens te meer groots in kleine dingen.

Marie Spaak was maar liefst 37 jaar lid van de Belgische Senaat (van 1921 tot 1958) en liet in

deze periode heel wat bedrijvigheid optekenen. Zij diende bijvoorbeeld ook wetsvoorstellen

in over een hoger middelbaar onderwijs voor meisjes en omtrent het beroep van verpleger

of verpleegster.387,388 Lof voor politiek icoon en recordhoudster Spaak is dus zeker en vast op

zijn plaats. Bovendien bracht deze laatste materie Baers en Spaak voor een tweede maal

samen in een parlementaire commissie. In 1946 boog de commissie van Volksgezondheid

384

 MvT wetsvoorstel tot wijziging van de wet van 5 september 1919 houdende instelling van het Nationaal
Werk voor Kinderwelzijn, Parl.St. Senaat 1936-37, nr. 131, 5.
385

 MvT wetsvoorstel tot wijziging van de wet van 5 september 1919 houdende instelling van het Nationaal
Werk voor Kinderwelzijn, Parl.St. Senaat 1936-37, nr. 131, 5.
386

 M. BAERS, Meer Volkswelvaart, supra vn. 349, 13-14.
387

 Wetsvoorstel (M. SPAAK en G. BARNICH) tot inrichting in België, van een middelbaar onderwijs van den
hoogeren graad voor meisjes, Parl.St. Senaat 1931-32, nr. 107.
388

 Wetsvoorstel (M. SPAAK, E. VINCK e.a.) tot regeling van het beroep van verpleger of verpleegster en tot
oprichting van de Orde der verplegers en verpleegsters, Parl.St. Senaat BZ 1939, nr. 126.

91

zich over het wetsontwerp tot bescherming van de titel van verpleger en verpleegster.389

Eerdere voorstellen van Gravez (1938), Godding (1938) en Spaak (1939) kwamen te vervallen

door de ontbinding van de Kamers. Voor Baers, overigens voorzitster-verslaggeefster van

deze commissie in 1946, lag dit in het verlengde van wat zij zelf eerder deed ten gunste van

de maatschappelijke assistenten. Titelbescherming was in beide gevallen noodzakelijk om

misbruiken te voorkomen en kwaliteit in de (gezondheids-)zorg te garanderen. In het verslag

werd zelfs rechtstreeks verwezen naar het voorstel, ondertussen wet geworden, van Baers

tot bescherming van de titel van maatschappelijk assistent. Voor Baers was het ontwerp

uiteraard evident, voor Spaak zonder twijfel ook aangezien zij zich zelf eerder met de

materie inliet. De commissie keurde dan ook het verslag en het ontwerp zonder veel

problemen eenstemmig goed.

6.2 Odile Maréchal-Van den Berghe (1881-1956)

Odile Maréchal-Van den Berghe is misschien wel iets of wat de vreemde eend in de bijt met

een eerder atypisch parcours en slechts korte passage in de Senaat. Van den Berghe was

afkomstig uit een familie dat sympathiseerde met het daensisme van de Aalsterse priester

Adolf Daens en bracht er haar jeugd door.390 Het politiek avontuur van Van den Berghe

begon bij de gemeenteraadsverkiezingen in Brugge waar zij opkwam en verkozen werd voor

de Christene Volkspartij.391 Via een ommetje als West-Vlaams provincieraadslid voor het

Katholiek Vlaamsch Nationaal Verbond, trad Van den Berghe in 1933 toe tot het Vlaams

Nationaal Verbond.392 Het was voor deze Vlaams-nationalistische partij en dankzij hun

electoraal succes dat zij in 1936 gecoöpteerd lid werd van de Senaat.393 Haar verblijf in de

Senaat was uiteindelijk van korte duur en zat er in 1939 al op. Tijdens de Tweede

389

 Verslag uit naam van de commissie van Volksgezondheid belast met het onderzoek van het wetsontwerp tot
bescherming van den titel van verpleger en verpleegster, Parl.St. Senaat BZ 1946, nr. 64
390

 E. GUBIN, “Van den Berghe Odile (1881-1956)” in E. GUBIN, C. JACQUES, V. PIETTE en J. PUISSANT (eds.),
Dictionnaire des femmes Belges XIXe et XXe siècles, Brussel, Editions Racine, 2006, 540. (hierna: E. GUBIN, “Van
den Berghe Odile”).
391

 E. GUBIN, “Van den Berghe Odile”, supra vn. 390, 540; L. VAN MOLLE en E. GUBIN, Vrouw en politiek in
België, supra vn. 10, 361.
392

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 361.
393

 E. GUBIN, “Van den Berghe Odile”, supra vn. 390, 540; L. VAN MOLLE en E. GUBIN, Vrouw en politiek in
België, supra vn. 10, 65.

92

Wereldoorlog was Van den Berghe leidster van het Vlaamsch Nationaal Vrouwenverbond en

koos zij er voor om te collaboreren met de Duitse bezetter.394

Bovenstaande korte feitenschets doet meteen vermoeden dat Baers en Van den Berghe heel

anders in het leven stonden, niet in het minst als het op hun politieke overtuiging aankwam.

Het was bijvoorbeeld ondenkbaar dat Baers zou collaboreren met de Duitse bezetter. Wel

integendeel, zij schopte liever tegen zijn schenen. Toch trof men in 1937 Baers en Van den

Berghe samen aan in de parlementaire commissie van Arbeid en Sociale Voorzorg.395 Op de

agenda stond toen het thema van de gezinsvergoedingen, opnieuw een kolfje naar de hand

van Baers. Het was een ontwerp van de regering dat aan een nader onderzoek werd

onderworpen en dat er toe strekte om de kindertoeslagen uit te breiden naar de werkgevers

en de buiten dienstverband staande arbeiders of de niet-loontrekkenden. Denk bijvoorbeeld

aan de landbouwers. Het wetsontwerp kwam eerder aan bod in Kamer396,397 en Senaat398, en

vormde in principe een geheel met de wet van 4 augustus 1930 houdende veralgemening

van de gezinsvergoedingen voor de loonarbeiders. Deze laatste wet kaderde binnen de

aanpak van de economische oorzaken van het dalende geboortecijfer.399

De uitbreiding van de gezinsvergoedingen was naar de mening van Baers uiteraard zeer

welgekomen. Als verslaggeefster schuwde zij dan ook de grote woorden niet. Baers had het

in het commissieverslag quasi meteen over “een wet van volkssolidariteit”, over hoe deze

wet ons land “tot ere zou strekken” en “steunde op gezonde nationale tradities”.400 De tekst

van het verslag laat er eigenlijk geen twijfel over bestaan: Baers nam het voortouw in deze

kwestie, want het ging om de gezinnen en zij wenste net het verschil te kunnen maken voor

deze gezinnen. Het verslag omschreef het doel van het wetsontwerp als volgt: “De

ontworpen wet wil het behoud van de familie en haar natuurlijke en normale ontwikkeling in

de hand werken en bijdragen tot een betere aanpassing van de inkomsten der gezinnen aan

394

 E. GUBIN, “Van den Berghe Odile”, supra vn. 390, 540.
395

 Verslag uit naam van de commissie van Arbeid en Sociale Voorzorg, belast met het onderzoek van het
wetsontwerp tot uitbreiding van de kindertoeslagen aan de werkgevers en aan de buiten dienstverband
staande arbeiders, Parl.St. Senaat 1936-37, nr. 213. (hierna: Verslag uitbreiding van de kindertoeslagen).
396

 Wetsontwerp houdende verhooging van de minima bijdragen der kindertoeslagen, Parl.St. Kamer BZ 1936,
nr. 56.
397

 Wetsontwerp tot uitbreiding van de kindertoeslagen aan de werkgevers en aan de buiten dienstverband
staande arbeiders, Parl.St. Kamer 1936-37, nr. 129.
398

 Wetsontwerp tot uitbreiding van de kindertoeslagen aan de werkgevers en aan de buiten dienstverband
staande arbeiders, Parl.St. Senaat 1936-37, nr. 155.
399

 H. VANDEBROEK, Het geslacht van de arbeid, supra vn. 126, 326.
400

 Verslag uitbreiding van de kindertoeslagen, supra vn. 395, 1-2.

93

de lasten die zij te dragen hebben”.401 Het veilig stellen van de families en toekomstige

generaties was hetgeen Baers wou. Leest men verder, dan leest men zonder meer de

woorden van Baers. Bijvoorbeeld: “Wij weten inderdaad dat, om hun zending volkomen te

vervullen, de gezinnen een zekeren welstand moeten hebben. Voor vele gezinnen in ons

land, bestaat dusdanige toestand niet; zij schrikken terug voor den kinderlast en vreezen

soms de geboorte zelfs van een tweede kind”.402 Met één woord, namelijk zending, wordt de

sterke inbreng van Baers verraden. Of nog opvallender: “Het gezin, dat zich normaal

ontwikkelt, dus ook het kroostrijk gezien, moet zijn zending kunnen vervullen, d.i. aan zijn

kinderen geven al wat voor hun lichamelijk welzijn en voor hun opvoeding vereischt is. De

huismoeder moet zich volkomen aan hare taak kunnen wijden en dit met gansch de

bevoegdheid, die een zo belangrijke zending vereischt”.403 Het zijn opnieuw woorden die

bekend in de oren klinken.

Artikelsgewijs analyseerde de commissie het ontwerp en keurde het uiteindelijk met elf

stemmen en zes onthoudingen goed. In bijlage kan men, naast cijfermateriaal, ook de

rechtstreekse schriftelijke communicatie tussen Baers en toenmalig minister van Arbeid en

Sociale Voorzorg Achille Delattre (Parti Ouvrier Belge) vinden waarin Baers om opheldering

en extra duiding vroeg. Nogmaals een bewijs van het professionalisme dat Baers aan de dag

legde en van haar interesse voor de materie. Half werk was absoluut niet aan Maria Baers

besteed.

In datzelfde jaar trof men de naam van Baers en Van den Berghe tevens aan onder een

wetsvoorstel gericht op het alcoholvraagstuk.404 Het tijdelijk beperken van het aantal

tapperijen van gegiste dranken en slijterijen (of kleinhandels) van sterke dranken was in feite

een maatregel inzake drankbestrijding of “in de strijd tegen de alcoholplaag”, zoals Baers het

zelf krachtig omschreef in de toelichting.405 Dat er sprake was van een ware plaag moesten

de cijfers andermaal bewijzen. In 1935 telde ons land 130 herbergen per 10.000 inwoners.

Dit was meer dan bijvoorbeeld in Zwitsersland, Nederland of Engeland met respectievelijk

401

 Verslag uitbreiding van de kindertoeslagen, supra vn. 395, 2.
402

 Verslag uitbreiding van de kindertoeslagen, supra vn. 395, 3.
403

 Verslag uitbreiding van de kindertoeslagen, supra vn. 395, 8.
404

 Wetsvoorstel (M. BAERS, A. VERBIST e.a.) tot tijdelijke beperking van het aantal tapperijen van gegiste
dranken en slijterijen van sterke dranken, Parl.St. Senaat 1936-37, nr. 243.
405

 MvT wetsvoorstel tot tijdelijke beperking van het aantal tapperijen van gegiste dranken en slijterijen van
sterke dranken, Parl.St. Senaat 1936-37, nr. 243, 1.

94

61.9, 48.1 en 21.22 herbergen per 10.000 inwoners en beduidend meer dan in Zweden en

Noorwegen met respectievelijk 3.4 en 1.6 herbergen per 10.000 inwoners. Naast een hoog

aantal herbergen, bleef ook het aantal winkels waar alcoholische dranken werden verkocht

stijgen wat drankmisbruik mee in de hand werkte. Hoe paste dit voorstel in het verhaal van

Maria Baers? In eerste instantie omdat dit een weerslag had op de volksgezondheid, maar

ook op de zedelijkheid van de bevolking. Dit laatste was voor Baers minstens even belangrijk.

Dat Baers zich mee achter dit voorstel schaarde zegt dan ook vooral meer over Baers zelf,

dan over de samenwerking met Van den Berghe. Voor Baers was dit een logisch onderdeel

van haar acties ten bate van de volksgezondheid en zedelijkheid.

Van den Berghe nam overigens tijdens haar korte doortocht in de Senaat zelf geen

wetgevende initiatieven of vervulde geen bijzondere functies. Haar rol in de Senaat kan dan

ook kleiner ingeschat worden als deze van haar vrouwelijke collega’s Baers, Spaak en Ciselet.

6.3 Georgette Wagener-Ciselet (1900-1983)

De liberale Georgette Ciselet was, net zoals Baers, afkomstig uit het Antwerpse, maar

groeide, in tegenstelling tot Baers, op in een welstellend en streng protestants gezin.406 Dit is

meteen een eerste opvallend en niet onbelangrijk verschil tussen beide dames. Terwijl Baers

een opvoeding kreeg volgens de katholieke moraal, kreeg Ciselet andere waarden mee en

werden de geesten dus meteen van jongs af aan heel anders gevormd. Het werk van Baers

was steeds gericht naar het voorbeeld en ideaal van God.

Ook het verder parcours van beide dames verschilde erg van elkaar. In 1919 startte Ciselet

de opleiding letteren- en wijsbegeerte aan de Université Libre de Bruxelles en na het

afronden van de kandidaturen stapte zij over naar de rechtsfaculteit waar zij uiteindelijk in

1923 afstudeerde als doctor in de rechten.407 Ciselet ging ook aan de slag met haar diploma

en schreef zich na haar studies in aan de balie van Brussel.408 Men voelt dadelijk aan dat

Maria Baers en Georgette Ciselet zich heel anders zijn gaan oriënteren. Qua intellectueel

vermogen waren beide waarschijnlijk aan elkaar gewaagd, ook al ontbrak het Baers door het

406

 C. JACQUES, “Ciselet Georgette, Marie, Hélène (1900-1983)” in E. GUBIN, C. JACQUES, V. PIETTE en J.
PUISSANT (eds.), Dictionnaire des femmes Belges XIXe et XXe siècles, Brussel, Editions Racine, 2006, 100.
(hierna: C. JACQUES, “Ciselet Georgette”).
407

 C. JACQUES, “Ciselet Georgette”, supra vn. 406, 100.
408

 C. JACQUES, “Ciselet Georgette”, supra vn. 406, 100-101.

95

vroegtijdig overlijden van haar ouders aan tijd om zelf universitaire studies aan te vatten.

Baers zocht kennis namelijk zelf op en greep elke kans om zich bij te scholen. Zij wees ook in

het algemeen steeds op het belang van vorming en onderricht. Natuurlijk stond Ciselet wel

als advocate in het leven, terwijl het voor Baers allemaal klein begon met liefdadigheid dat

uiteindelijk uitmondde in een leven vol sociaal engagement.

Maria Baers en Georgette Ciselet richtten zich uiteindelijk elk op de vrouw, maar hun focus

lag misschien vanuit hun eigen achtergrond op een ander niveau. Bewijs daar van zijn ook de

initiatieven op naam van Ciselet als lid van de Senaat. Ciselet was van 1946 tot 1954 een

eerste periode gecoöpteerd senator, werd in 1954 rechtstreeks verkozen en was vervolgens

opnieuw gecoöpteerd senator van 1958 tot 1961.409 Het is in die eerste periode (tot 1954)

dat Baers eveneens gecoöpteerd senator was, zij het voor de Katholieke Partij. Wanneer

Ciselet haar intrede in 1946 deed, liet zij meteen van zich spreken. Zij formuleerde een

wetsvoorstel dat betrekking had op de wederzijdse rechten en plichten van echtgenoten410

en een wetsvoorstel met betrekking tot de toelating van vrouwen tot de magistratuur.411

Deze voorstellen waren meteen een zeer sterk statement van Ciselet in haar eerste

zittingsjaar nota bene en zij illustreerden perfect wie Ciselet was en waar zij voor stond. Naar

aanleiding van dit eerste wetsvoorstel van Ciselet werd trouwens door de toenmalige

minister van Justitie een werkgroep huwelijksstelsels en –statuten opgericht met Ciselet als

ondervoorzitster.412 Het was uiteindelijk wel wachten tot 30 april 1958 vooraleer een nieuwe

wet op de rechten en plichten van de echtgenoten definitief door het parlement werd

goedgekeurd.413 Ciselet was ook vaak actief in de parlementaire commissie van Justitie en

nam meermaals, net zoals Baers, de taak van verslaggeefster op zich.

Het was niet in de parlementaire commissie van Justitie, maar wel in de commissie van

Arbeid en Sociale Voorzorg dat men beide dames in 1947 samen aantrof met op de agenda

409

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 343; P. VAN MOLLE, Het Belgisch
parlement, supra vn. 365, 42.
410

 Wetsvoorstel (G. CISELET, A. LILAR e.a.) tot wijziging van hoofdstuk VI van titel V van boek I van het
Burgerlijk Wetboek over de wederzijdse rechten en plichten van de echtgenooten, Parl.St. Senaat BZ 1946, nr.
38.
411

 Wetsvoorstel (G. CISELET, P. STRUYE e.a.) houdende toelating van de vrouwen tot de magistratuur, Parl.St.
Senaat BZ 1946, nr. 132.
412

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 187.
413

 C. JACQUES, “Ciselet Georgette”, supra vn. 406, 101; L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België,
supra vn. 10, 189.

96

het thema vrouwen- en kinderarbeid.414 De verslaggeefster van dienst was niet Ciselet, maar

wel Baers. In concreto ging het om een wetsontwerp van de minister van Arbeid en Sociale

Voorzorg met betrekking tot artikel 5 van de samengeordende wetten betreffende de

vrouwen- en kinderarbeid.415 Artikel 5 bepaalde dat vrouwen geen arbeid mochten

verrichten gedurende vier weken na de bevalling. Het doel van het wetsontwerp was

tweeledig: enerzijds deze periode van vier weken uitbreiden tot zes weken, en anderzijds de

arbeidsters het recht verlenen om, gedurende de laatste zes weken van hun zwangerschap,

verlof te nemen. Vandaag duurt het moederschapsverlof in principe vijftien weken. Het

zwangerschapsverlof of prenataal verlof mag aanvangen vanaf de zesde week voor de

vermoedelijke bevallingsdatum. Vanaf de dag van de bevalling mag de moeder negen weken

lang niet werken (bevallingsrust of postnataal verlof). Op deze regel bestaat trouwens geen

enkele uitzondering.

De commissie beoordeelde de voorgestelde hervorming als nuttig en wenselijk en zowel het

verslag als het ontwerp zelf werden met algemeenheid van stemmen aangenomen.

Opvallend, maar helemaal niet verrassend, is dat Baers zich met deze kwestie inliet. Het was

immers een combinatie van arbeid en zwanger/moederschap. Het moederschap mocht

volgens Baers niet lijden onder de arbeid verricht door de vrouw. De uitbreiding van de rust

zowel voor als na de bevalling kwam moeder en kind natuurlijk enkel ten goede. Deze

vooropgestelde twaalf weken waren uiteindelijk wel nog een stap verwijderd van de huidige

vijftien weken. Ciselet die in de bres sprong voor de zwangerschapsrust, valt waarschijnlijk

vooral te begrijpen vanuit haar algemene strijd voor de rechten van de vrouw die gedreven

werd door een sterk rechtvaardigheidsgevoel.

414

 Verslag uit naam van de commissie van Arbeid en Sociale Voorzorg belast met het onderzoek van het
ontwerp van wet tot wijziging van artikel 5 der wetten betreffende de vrouwen- en kinderarbeid,
samengeordend bij koninklijk besluit van 28 februari 1919 en gewijzigd en aangevuld bij de wetten van 14 juni
1921 en 7 april 1936, Parl.St. Senaat 1947-48, nr. 13.
415

 Ontwerp van wet tot wijziging van artikel 5 der wetten betreffende de vrouwen- en kinderarbeid,
samengeordend bij koninklijk besluit van 28 februari 1919 en gewijzigd en aangevuld bij de wetten van 14 juni
1921 en 7 april 1936, Parl.St. Senaat 1946-47, nr. 296.

97

6.4 Besluit

Een ruw besluit na het lezen van bovenstaande feiten en bevindingen zou als volgt kunnen

klinken: enerzijds gingen de vrouwen vol voor vrouw-gerelateerde thema’s en anderzijds, als

er een samenwerking tussen de vrouwelijke senatoren tot stand had moeten komen, dan

had het waarschijnlijk tussen Maria Baers en Marie Spaak moeten zijn.

Dat de vrouwen voor vrouw-gerelateerde thema’s gingen, lijkt me enigszins logisch. Door

hun komst in de Senaat, weliswaar via coöptatie, kregen zij eindelijk de kans om de

overheersing van de mannen te doorbreken en de vrouw-gerelateerde thema’s die jaren

onderbelicht bleven, aan te pakken. Zij hadden ongetwijfeld meer dan de mannen voeling

met deze thema’s. Baers verklaarde ter zake: “Er bestaan ten slotte in het politieke en

sociale leven niet zo veel specifiek-vrouwelijke vraagstukken, maar aan ieder vraagstuk

zitten uitzichten vast die een vrouw anders ziet. Daar moet de vrouw verdedigd worden door

vrouwen, o.m. omdat mannen zoiets niet aanvoelen of omdat zij bepaalde aspecten niet

durven belichten. Gaat het wel om vraagstukken die de vrouw speciaal aanbelangen, dan

moet de vrouwelijke mandataris resoluut de leiding nemen: ik denk hier aan

kinderbescherming, familiale politiek, enz.”416 En of Baers woord hield en de leiding nam.

Het was ook net omwille van dat anders-zien dat de komst van vrouwen in de Senaat en

andere instellingen zo verrijkend en broodnodig was.

Baers vertoefde in totaal vijfmaal in het gezelschap van een vrouw met een andere politieke

kleur en telkenmale, het wetsvoorstel met Van den Berghe buiten beschouwing gelaten, was

dit in een parlementaire commissie. Baers was driemaal aangeduid als verslaggeefster

binnen de betreffende commissie, één maal als voorzitster-verslaggeefster. Op die manier

kon Baers zich toch nog net iets meer op het voorplan plaatsen, want de rol van

verslaggeefster was wel degelijk van belang. Zij had letterlijk en figuurlijk de pen in handen

om het verslag te vormen. Waarom trof men deze vrouwen buiten een parlementaire

commissie om niet samen aan? In een parlementaire commissie was men natuurlijk

genoodzaakt om over partijgrenzen heen samen te werken. Het lijkt er op dat dit, het werk

in de parlementaire commissies buiten beschouwing gelaten, misschien nog te moeilijk was

en de aanwezigheid van enkele vrouwen hier niets aan veranderde. Zo waren de

416

 L. TINDEMANS, “Gesprek”, supra vn. 101, 4.

98

wetsvoorstellen van Baers het resultaat van het werk van een uitsluitend katholieke equipe.

Spaak ging bijvoorbeeld wel aan de slag met liberaal senator Robert Catteau (1880-1956) om

het wetsvoorstel betreffende het Nationaal Werk voor Kinderwelzijn uit te werken en ook

Ciselet bundelde bijvoorbeeld de krachten over partijgrenzen heen bij haar wetsvoorstel dat

vrouwen toegang diende te verlenen tot de magistratuur. Dit voorstel was namelijk ook het

werk van socialist Henri Rolin (1891-1973), katholiek Paul Struye (1896-1974) en communist

Jean Fonteyne (1899-1974). Dit waren natuurlijk telkenmale mannen van een andere partij

en geen vrouwen.

Het vrouw-zijn bracht klaarblijkelijk (nog) geen bondgenootschap tot stand, geen “wij-tegen-

de-mannen”-gevoel, al had men het tegendeel misschien kunnen verwachten van

verdedigsters van de vrouwenzaak. Spaak, Baers en Ciselet mag men terecht pioniersters

noemen die elk op hun eigen manier een drijvende kracht achter de vrouwenemancipatie

waren. Hun parcours verdient veel respect, maar had het er niet nog mooier kunnen uitzien

als zij elkaar wél of meer hadden gevonden in de Senaat? De geschiedenis kan men

weliswaar niet herschrijven, maar het doet wel dromen van bijvoorbeeld de tandem Baers-

Spaak. Zo onmogelijk was dit wellicht niet geweest. De aandacht van Baers en Spaak ging uit

naar dezelfde thema’s (onder andere de huisbedienden, onderwijs, kinderwelzijn) en hun

standpunten leken ook min of meer verzoenbaar met elkaar te zijn. Zij zaten, ondanks een

andere politieke kleur, toch op eenzelfde lijn en hadden voeling met dezelfde vraagstukken.

Dit lag enigszins anders bij Ciselet. Zij mikte in zekere zin, zonder denigrerend te klinken,

hoger en wel vanuit haar eigen ervaringen. Geen huisbedienden of verpleegkundigen op de

agenda van Ciselet, maar wel de toegang van de vrouwen tot de magistratuur en het

notariaat. Ook de emancipatie van de gehuwde vrouw behoorde tot het werkveld van

Ciselet. Als gehuwde vrouw werd zij namelijk zelf geconfronteerd met een aantal bestaande

discriminaties in de wetgeving. Ciselet had bijvoorbeeld de formele toestemming van haar

echtgenoot nodig om het beroep van advocate te kunnen blijven uitoefenen. Onwezenlijk en

onrechtvaardig volgens Ciselet en dus stak ze haar handen uit de mouwen. Ciselet schreef er

onder andere het stuk getiteld “La femme, ses droits, ses devoirs et ses revendications.

Esquisse de la situation de la femme en Belgique et à l’étranger” over.417 In dit opzicht leken

Ciselet en Baers wel op elkaar, beide kropen in de pen om hun ideeën over hun geliefde

417

 C. JACQUES, “Ciselet Georgette”, supra vn. 397, 101.

99

thema’s met het grote publiek te delen. Voor Baers was huwen geen must, omdat de

zending van een vrouw perfect elders kon liggen. Dat bewees Baers in de praktijk zelf. Koos

men voor het huwelijk, dan was dit wel heilig en wees Baers op de rechten en plichten van

beide echtgenoten. Niettemin engageerde zij zich niet politiek om de bestaande

discriminaties ten opzichte van de vrouw uit de wereld te helpen, zij stelde deze in de Senaat

ook niet in vraag. Was de gelijkwaardigheid van man en vrouw waar Baers het zo vaak over

had dan niet meer dan een lege doos? Man en vrouw waren, volgens Baers, omwille van

zowel fysische als psychische verschillen op elkaar aangewezen om samen te werken, maar

kon dit de scheefgetrokken machtsverhouding binnen het huwelijk rechtvaardigen?

Aangezien Baers zelf niet huwde, botste zij uiteraard niet op de bestaande discriminaties van

de gehuwde vrouw aanwezig in de wet. Toch was het één van de programmapunten van de

KAV in 1944: “De vrouw is van natuur uit bekwaam. Het huwelijk maakt haar niet

onbekwaam. De onbekwaamheid, thans door de wet voor de gehuwde vrouw voorzien,

moet verdwijnen.”418 Een wetgevend initiatief vanwege Baers bleef echter uit en bewees zo

impliciet dat haar prioriteiten elders lagen. Het begon nu eenmaal ook met syndicalisme en

vorming van de (huis)moeder. Als het om de strijd om volledige juridische gelijkheid ging die

na de Tweede Wereldoorlog losbrak, dan omschreef Gerard de positie van de KAV als volgt:

“In de strijd om dat te verwezenlijken zouden KAV en LOFC (Waalse tegenhanger) nu eens in

de eerste linie strijden, dan weer schuchter toekijken vanop de tweede rij.”419 De

bekwaamheid van de gehuwde vrouw waarvoor gepleit werd, was vooral de uitloper van de

eis voor een betere waardering van de vrouw als persoon en van haar maatschappelijke

taken.420 Het leek pas veel later te zijn dat de KAV zich ter zake profileerde met acties rond

hun programmaverklaring “De vrouw nu. Een nieuw statuut” in 1968.421 Dat was toch

ettelijke jaren na de opmars van de vereniging onder Baers.

Het beroepsleven en het huwelijk zijn natuurlijk maar een kleine greep uit de politieke

activiteiten van Ciselet, maar het toont wel aan dat het water tussen Baers en Ciselet

misschien net iets dieper was dan tussen Baers en Spaak. Hoewel, in 1935 werd Ciselet

samen met Baers lid van de Commissie voor Vrouwenarbeid, opgericht op initiatief van de

418

 M. BAERS, Programma van de Kristelijke Arbeiders Vrouwengilden, Brussel, KAV, 1944, 6.
419

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 367.
420

 E. GERARD, De christelijke arbeidersbeweging, supra vn. 30, 369.
421

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 114.

100

minister van Arbeid naar aanleiding van het berucht wetsvoorstel van pater Rutten uit

1934.422 Ciselet trad in zekere zin ook in de voetsporen van Baers met een functie als

secretaris van de Senaat (1953-1954) en verantwoordelijkheden binnen verschillende

parlementaire commissies, maar ook bijvoorbeeld op internationaal plan wanneer ze als

Belgisch afgevaardigde naar de Verenigde Naties werd gestuurd en meerdere buitenlandse

reizen ondernam.423 Hoe dan ook, los van hun al dan niet gemeenschappelijke interesse voor

bepaalde thema’s, was de houding van de achterliggende feministische beweging

waarschijnlijk het meest onoverkomelijke. Ook de feministische kampen werden namelijk

opgebouwd rond een bepaalde ideologie en visie. Tijdens het interbellum, maar ook nog na

de Tweede Wereldoorlog, pleitte het christelijk feminisme, met Maria Baers aan het roer, vol

overtuiging voor het ideaalbeeld van de zorgzame huisvrouw en moeder en stond het gezin

centraal. Baers benadrukte als hoofd van de KAV, opgericht in 1920, her en der de

schoonheid en de waardigheid van de rol als huisvrouw en moeder. Zij verzette zich fel tegen

alle niet-christelijke theorieën en was op die manier niet echt het schoolvoorbeeld van

bruggenbouwer of compromissluiter. Het toont vooral aan dat Baers, maar ook Spaak en

Ciselet, vrouwen met een missie en een achterban waren in de Senaat. Midden jaren ’30

ging Baers met haar vrouwenbeweging ook als het ware in overdrive en waren zij en de KAV

eenvoudigweg één en ondeelbaar. Net dan woedde ook het debat omtrent vrouwenarbeid

zo fel en wierp Baers zich volop in de strijd. Ging het specifiek om vrouwenarbeid, was dit

compromis dan niet mogelijk tussen de KAV van Baers en de SVV van Spaak? Bij de SVV

waren de voorstanders van de terugkeer van de vrouw naar de haard immers het talrijkst.424

Van werk en overleg tussen de vrouwen over partijgrenzen heen, was uiteindelijk pas sprake

in de jaren ’70 en toen vooral nog in de vorm van occasioneel overleg achter de schermen.425

Het is toch opmerkelijk dat dit pas zo laat tot stand kwam, want als vrouwelijk front zou men

net een groter tegengewicht kunnen vormen voor de dominantie van de aanwezige mannen.

Die frontvorming hadden zij elk net wel goed begrepen buiten het politieke luik om. Elke

vrouwenbeweging trachtte een zo groot mogelijk publiek aan te spreken om een krachtige

boodschap te laten horen. Die boodschap kon, in dit geval in de Senaat, nog krachtiger zijn

422

 C. JACQUES, “Ciselet Georgette”, supra vn. 397, 103; D. KEYMOLEN, “Baers Maria, Gabriella”, supra vn. 1,
35, E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 120.
423

 C. JACQUES, “Ciselet Georgette”, supra vn. 397, 101-103.
424

 E. LAMBRECHTS, Vrouwenarbeid in België, supra vn. 125, 130.
425

 L. VAN MOLLE en E. GUBIN, Vrouw en politiek in België, supra vn. 10, 336.

101

geweest hadden de kopstukken ook daar elkaar gevonden. Een compromis moet mogelijk of

alleszins vroeger mogelijk geweest zijn. Dit doet in zekere zin denken aan het fenomeen dat

de toegenomen politieke rechten van de vrouwen destijds geen grote verschuivingen

teweeg bracht. Toen ging het wel om een gebrek aan maatschappelijk of politiek bewustzijn

bij de grote massa, terwijl het in dit geval om vrouwen ging die zeer bewust omgingen met

het politieke gebeuren op zich en de positie die vrouwen daarbinnen dienden in te nemen.

Hoofdstuk 7: Algemeen besluit

Dit besluit begin ik graag met een fragment uit het interview van Maria Baers afgenomen

door Leo Tindemans in 1956, kort na haar politiek afscheid en enkele jaren voor haar

overlijden. Zij verklaarde daarin het volgende: “En wil hierbij a.u.b. onderstrepen dat ik veel

meer wens beschouwd te worden als een sociale werkster dan wel als een politiek

personage. Een politieke rol heb ik slechts willen spelen om bepaalde dingen te kunnen

verwezenlijken. Ik heb die taak naar best vermogen trachten te vervullen, zonder daarbij het

vertrouwen te verliezen dat in mij werd gesteld.”426 Naar mijn mening gaf Baers hier een

zeer correcte beschrijving van haar passage in de politiek, al was het natuurlijk meer dan

zomaar een passage. Het is vooral een aanvoelen, maar het lijkt er op dat Baers effectief

beter kon gedijen als sociaal werkster dan als politica. Een sociaal werkster was zij in hart en

nieren van kindsbeen aan, als politica daarentegen vervulde zij een rol in functie van haar

sociale bekommernis. Dat zij toch deze politieke rol op zich nam, was voornamelijk een blijk

van haar verantwoordelijkheidszin. Zij liet het niet na om openlijk de samenleving tot haar

verantwoordelijkheid te roepen, maar Baers nam zelf evenzeer haar verantwoordelijkheid

op door bijvoorbeeld het senatorschap te aanvaarden. Dat Baers belangrijke posten

bekleedde, zoals deze van verslaggeefster van een parlementaire commissie, was dan weer

zonder twijfel te wijten aan de aard van het beestje. Zij heeft steeds vanuit verschillende

eerdere functies moeten strijden en ging deze strijd niet uit de weg.

Al speelde Baers slechts een politieke rol, zij deed dit wel met verve en vol overgave. Zij deed

in de Senaat ook precies wat van haar verwacht werd, zij het niet door haar aanwezige

mannelijke collega’s, wel door haar groeiende achterban in de vrouwenbeweging. In de ogen

van enkele antifeministische heren deed zij waarschijnlijk meer dan zij verwachtten, maar dit

426

 L. TINDEMANS, “Gesprek”, supra vn. 101, 5.

102

kon Baers niet deren. Dat Baers zetelde in de Senaat vooral in functie van haar beweging,

was ook logisch. Zij nam immers al deze bagage mee naar de Senaat en stortte zich op de

thema’s waar zij het meeste voeling mee had. Dit waren opvallend genoeg thema’s die in

het heden nog steeds een uitdaging vormen. Men kan hierbij denken aan de huisarbeid en

het kindergeld. De rechtstreekse link tussen beide merkt men ook op wanneer men er het

programma van de KAV op naleest. In 1944 stond onder andere op het programma:

gezinsvergoedingen die de werkelijke uitgaven voor onderhoud en opleiding van de kinderen

benaderden, verhoogde gezinsvergoedingen voor de gezinnen waar de moeder aan de haard

bleef, een wettelijk statuut voor de huisbedienden en wettelijke bescherming voor de titel

van maatschappelijk assistent.427

Het politiek werk van Maria Baers naar waarde schatten, is enigszins moeilijk. Zij verdient

zonder twijfel lof voor de veelheid aan activiteiten en de deskundigheid waarmee zij

telkenmale voor de dag kwam. Dit werd bovendien zowel in binnen- als buitenland erkend

en gewaardeerd. Het is weliswaar aanlokkelijk om haar politiek werk te vergelijken met het

werk van bijvoorbeeld Spaak of Ciselet. Zeker wanneer men Baers en Ciselet vergelijkt, mag

men niet vergeten dat de focus van beide op de vrouw lag, maar wel op een ander niveau.

Het zou oneerbiedig zijn om in het geval van Baers te spreken van een lager niveau, maar het

bleef in zekere zin kleiner of beperkter. Dit wil uiteraard niet zeggen dat het werk van Baers

niet nodig was, want er waren bijvoorbeeld heel wat meisjes en vrouwen werkzaam als

huisbediende, net zoals haar wetsvoorstel, uiteindelijk afgekondigd als wet, tot bescherming

van de titel van maatschappelijk assistent wel degelijk op het terrein een stap vooruit was.

De naam van Ciselet wordt automatisch dan weer gekoppeld aan heel andere zaken zoals de

toegankelijkheid van vrouwen tot de magistratuur en het notariaat, en de gelijkheid van man

en vrouw binnen het huwelijk. Daarmee brak Ciselet echt deuren open naar ware juridische

gelijkheid en dat klinkt vandaag dan weer boeiender of lovenswaardiger dan pakweg de

arbeidsomstandigheden van de huisbedienden destijds. Toch moet men erkennen dat dit

laatste bijvoorbeeld wel nog erg actueel is, zelfs wereldwijd (zie supra).

Puur politiek gezien zou men iemand als Ciselet hoger kunnen inschatten dan Baers, maar

rekening houdend met het tijdskader, moet men ook toegeven dat Baers toch wel een rol

van betekenis heeft gespeeld. Over hoe groot die rol uiteindelijk was, kan men discussiëren.

427

 M. BAERS, Programma van de Kristelijke Arbeiders Vrouwengilden, Brussel, KAV, 1944, 10-11.

103

Het was natuurlijk wel zo dat er toen bijvoorbeeld een grotere groep huisbedienden was dan

vrouwen die hun weg tot de magistratuur zochten, maar wetgevend werk was op beide

terreinen zeker even hard nodig. Zo was er dan net zo goed nood aan “een” Baers als aan

“een” Ciselet. Baers was uiteraard niet blind voor hetgeen er toen in de wereld gebeurde en

de problemen van toen, hoofdzakelijk de effecten van de industrialisering en de

werkloosheid van de jaren ’30, vormden opportuniteiten voor haar. Het huwelijk of vooral

de scheefgetrokken verhoudingen binnen het huwelijk als blinde vlek op de agenda van

Baers, blijft een ietwat jammere zaak. Ook daar viel namelijk een werkelijk verschil te maken

en zou men dit niet mogen verwachten van een feministe? Van Baers kon men dit misschien

niet verwachten aangezien zij vasthing aan een verouderd en katholiek beeld van het

huwelijk en een huwelijk het best zag functioneren met de moeder thuis aan de haard, zo

komt men opnieuw uit bij het vraagstuk vrouwenarbeid. Het lijkt er op dat zo quasi al het

doen én ook het laten van Baers draaide rond één en hetzelfde onderwerp.

Wat tot slot opvalt is dat Baers in haar parlementair werk veel minder expliciet verwijst naar

God, wat ze wel deed in het kader van de katholieke vrouwenbeweging. Haar

beweegredenen hadden ongetwijfeld nog steeds een godsdienstige inslag, maar ze stelde

het allemaal wel een pak rationeler voor. Het was misschien ook net het geloof dat een

échte ommezwaai in het denken van Baers in de weg stond, al was voor Baers ongetwijfeld

het tegendeel waar en verlangde zij wellicht geen grote ommezwaai. De vorming waar zij

bijvoorbeeld voor pleitte, bleef allemaal zeer braafjes zodat het absoluut geen grote

bedreiging vormde voor de bestaande structuren binnen de maatschappij of vooral binnen

het huwelijk. Gebrek aan aandacht voor dit laatste onderwerp had misschien te maken met

de vrees om iets aan het wankelen te brengen wat naar Baers’ mening een heilig en veilig

instituut in de maatschappij was.

104

Deel IV: De erfenis van Maria Baers

Hoofdstuk 1: Inleiding

Zelden blijft de erfenis van iemand zoveel jaren na zijn of haar dood zo tastbaar als in het

geval van Maria Baers. Zij liet in de eerste plaats een schat aan geschriften en

verhandelingen na, die het mogelijk maken een beter inzicht te verkrijgen in Baers’

gedachtegang. Haar eigen teksten ademen telkenmale de kracht en overtuiging uit waarmee

zij ongetwijfeld haar stellingen verdedigde. Leest men een tekst van de hand van Baers, dan

kan men zich moeilijk inbeelden dat deze iemand onbewogen liet. Zij onderzocht elk

maatschappelijk probleem ook erg nauwkeurig. Zij won informatie in van deskundigen of

bevoegde instanties en keek ook vaak over onze eigen landsgrenzen heen om zich te laten

inspireren en lessen te trekken uit buitenlands voorbeeld. Samen met haar vele buitenlandse

reizen het beste bewijs van de open kijk op de wereld van Maria Baers.

Bijzonder in het geval van Maria Baers is dat haar levenswerk tot op de dag van vandaag nog

steeds bestaat. Femma zag het levenslicht in 1920, oorspronkelijk weliswaar als het

Nationaal Verbond der Christelijke Vrouwengilden en later omgedoopt tot Kristelijke

Arbeiders Vrouwengilden (KAV), en is springlevend tot op de dag van vandaag. De ziel en de

waarden van Femma zijn naar verluidt nog steeds dezelfde als deze waarmee het Nationaal

Verbond in 1920 begon, namelijk solidariteit, rechtvaardigheid en emancipatie. Het zijn

alleszins drie principes die perfect aansluiten bij de persoonlijkheid van Maria Baers en die

de rode draad vormden doorheen al haar activiteiten.

Hoofdstuk 2: Femma

2.1 Thema vrouwenarbeid: de 30-urenweek

De KAV was er door en voor vrouwen. Het hart van de beweging klopte voor de

arbeidersvrouwen en Baers volgde, zoals eerder vermeld, het thema vrouwenarbeid op de

voet. In dat opzicht verschilt het huidige Femma weinig van de KAV destijds. Hoewel de

maatschappij doorheen de jaren enorme wijzigingen onderging, is het thema arbeid steeds

op de agenda blijven staan. Een belangrijk deel van ons leven staat logischerwijs in het teken

105

van arbeid. Zovele jaren na datum blijft Femma zich met een duidelijke visie bekommeren

om de relatie vrouw en werk.

Het is duidelijk: onze maatschappij, onze tijd en onze gezondheid staan in 2016 onder druk.

In tijden waarin langer en meer werken de boodschap is, lijkt de combinatie van werk en

gezin steeds moeilijker te worden. Dan rijst de vraag: zijn het (opnieuw) voornamelijk

vrouwen die de tol moeten betalen? Femma opende recent alvast het debat en brak een

lans voor het invoeren van een 30-urenweek. Te mooi om waar te zijn of wordt 6 uren per

dag werken, mét loonbehoud, in de toekomst toch de norm? Terwijl in ons land de kampen

van voor- en tegenstanders zich vormen, gingen de Zweden reeds met het idee aan de slag.

Zo zette onder andere de Zweedse stad Göteborg een experiment op touw in het rusthuis

Svartedalen waar 6 uren per dag werken voor verpleegkundigen, tijdelijk het nieuwe voltijds

werd. In afwachting van definitieve resultaten (experiment liep ten einde in februari 2016),

leken de eerste, voorlopige resultaten alvast positief. De verpleegkundigen hadden minder

stress en waren meer relaxed, wat de zorg van de bejaarden verbeterde.

Hetgeen volgt is zowel voor wat betreft de voor- als tegenstanders van de 30-urenweek

enkel een weergave van hun visie of bemerkingen zoals deze recent in de media zijn

verschenen. Wel had ik contact met Riet Ory, adjunct algemeen directrice bij Femma, en zij

was zo vriendelijk om me een laatste stand van zaken mee te delen. Riet Ory gelooft sterk in

het plan en kwam dit reeds in het najaar van 2015 nader toelichten in een praatprogramma

op één. Onder het gezelschap bevond zich toen ook N-VA-voorzitter Bart De Wever, één van

de tegenstanders. Tijdens dit gesprek gaf Ory onder andere mee dat Femma, in navolging

van enkele bestaande experimenten, zelf zou gaan experimenteren met de 30-urenweek (zie

infra).

2.1.1 Voorstanders: Femma en Partij van de Arbeid (PvdA)

Het is het tempo waaraan de huidige maatschappij momenteel draait, dat de combinatie van

gezin en werk verre van evident maakt. Dit is althans het uitgangspunt van Jeroen Lievens en

Eva Brumagne. Zij zijn respectievelijk beleidsmedewerker en algemeen directeur bij Femma.

Ook PvdA ziet wel graten in een werkweek van 30 uur en nam dit plan op in het boek De

106

miljonairstaks en zeven andere briljante ideeën om de samenleving te veranderen.428 PvdA-

voorzitter Peter Mertens voelt zich naar eigen zeggen net gesteund in de tegenstand van

Voka en Karel Van Eetvelt in zijn overtuiging dat, de vernieuwing waar hij voor staat wel

degelijk de juiste is.429 Aan het woord in het draaiboek van PvdA zijn Maartje De Vries,

voorzitster van vrouwenorganisatie Marianne, en Benjamin Pestieau, syndicaal

verantwoordelijke van de PvdA. Samen schreven zij het stuk “Neem weer de tijd! De 30-

urenweek” waarin zij het onder meer hebben over de ploetermoeders en bumpervaders van

vandaag, de evolutie van destijds richting 40-urenweek weergeven en de komst van

geavanceerde technologische mogelijkheden als zege in vraag stellen.430

Jeroen Lievens van Femma gelooft in een nieuwe voltijdse norm van 30 uur, omdat heel wat

mensen worstelen met de combinatie van betaalde en onbetaalde arbeid. “Die onbetaalde

arbeid, zoals zorgen voor kinderen, mantelzorg, vrijwilligerswerk komt meer en meer onder

druk te staan. Op individueel niveau besteden we inderdaad minder uren per week aan

betaalde arbeid dan in de jaren 1950-1960. Maar toen ging in vele gevallen maar een

partner, de man uit huis werken. De vrouw bleef thuis en was verantwoordelijk voor de zorg-

en huishoudelijke taken. Vandaag zijn we geëvolueerd naar een maatschappij waarin met

twee voltijds werken de norm is. We zien dat die norm voor velen niet haalbaar is. Mensen

hollen zichzelf voorbij, zijn gestrest en raken uitgeblust. Vooral vrouwen ondervinden de

negatieve gevolgen van die moeilijke combinatie. Zij worden nog steeds beschouwd als

hoofdverantwoordelijke voor de zorg- en huishoudelijke taken en spenderen gemiddeld 9,5

uur per week meer aan deze taken dan mannen. Het zijn dan ook vrouwen die als eerste een

stapje terugzetten van de arbeidsmarkt en bijvoorbeeld deeltijds gaan werken (44% van de

vrouwen werkt deeltijds ten opzichte van 9% van de mannen). Maar dat zorgt dan weer voor

minder loon, minder pensioen en minder carrièrekansen. Ze worden dus gestraft omdat ze

de norm niet halen. We stellen daartegenover dat de norm niet realistisch is en verlaagd

moet worden. Door te kiezen voor een 30-urenweek maken we meer tijd vrij voor

428

 P. MERTENS (ed.), De miljonairstaks en zeven andere briljante ideeën om de samenleving te veranderen ,
Berchem, EPO, 2015, 161 p.
429

 J. HERREGODS, “Peter Mertens: ‘Dat VOKA ze afwijst, versterkt net de overtuiging dat mijn ideeën wél juist
zijn’”, Knack 23 april 2015, www.knack.be/nieuws/belgie/peter-mertens-dat-voka-ze-afwijst-versterkt-net-de-
overtuiging-dat-mijn-ideeen-wel-juist-zijn/article-normal-564207.html.
430

 M. DE VRIES en B. PESTIEAU, “Neem weer de tijd! De 30-urenweek” in P. MERTENS (ed.), De miljonairstaks
en zeven andere briljante ideeën om de samenleving te veranderen, Berchem, EPO, 2015, 37-53.

http://www.knack.be/nieuws/belgie/peter-mertens-dat-voka-ze-afwijst-versterkt-net-de-overtuiging-dat-mijn-ideeen-wel-juist-zijn/article-normal-564207.html
http://www.knack.be/nieuws/belgie/peter-mertens-dat-voka-ze-afwijst-versterkt-net-de-overtuiging-dat-mijn-ideeen-wel-juist-zijn/article-normal-564207.html

107

onbetaalde arbeid en geven we mensen de mogelijkheid om op een kwaliteitsvollere manier

betaalde en onbetaalde arbeid te combineren.”431

Lievens pareert de vraag naar economische haalbaarheid met een tegenvraag: “Werkt het

huidige systeem zo goed? We breken jaar na jaar records in verband met ziekteverzuim en

burn-outs. We zitten met een grote groep mensen die geen job vinden. We onderbenutten

een heleboel (vrouwelijk) talent. Bovendien moeten we ons ook de vraag stellen of ‘beter’

altijd in meer efficiëntie en meer geld uit te drukken is. Kunnen we ook niet denken in

termen van kwaliteit? De experimenten met de 30-urenweek in Zweden tonen aan dat de

werknemers productiever en gelukkiger zijn. Dat er minder verloop van personeel is en dat

de kwaliteit van hun werk gestegen is.”432

Wat betreft het eigen experiment van Femma wist Riet Ory me te vertellen dat het de

bedoeling is om vanaf 2017 effectief in een 30-urenweek te starten. Momenteel is Femma

bezig met de samenstelling van een projectgroep met deskundigen om het experiment op

touw te zetten. In deze projectgroep treft men onder andere een jurist arbeidsrecht, een

vertegenwoordiger van Sociare (socioculturele werkgeversfederatie) en een

vertegenwoordiger van de werknemersdelegatie aan. Femma werkt ondertussen ook aan

een inhoudelijk dossier over de 30-urenweek.

2.1.2 Tegenstanders: Karel Van Eetvelt (Unizo) en N-VA

Bij de tegenstanders van het voorstel klinkt het vrij eensgezind dat het plan eenvoudigweg

niet haalbaar is in de praktijk. Eén van deze tegenstanders is, niet in het minst, Karel Van

Eetvelt, sinds 2004 gedelegeerd bestuurder van ondernemingsorganisatie Unizo. Voor hem

klinkt twee uur minder werken per dag met behoud van loon vooral “als een sprookje”.433

Van Eetvelt countert het idee door te stellen dat arbeid niet oneindig deelbaar is en het

opzet organisatorisch niet haalbaar is. “Wat ga je doen met bedrijfsleiders of mensen in

leidinggevende functies? Ze zijn ooit om hun capaciteiten gekozen om een bedrijf te leiden

en zijn dagelijks druk in de weer om hun bedrijven economisch gezond te houden. Een

431

 S. DE POTTER, “De 30-urenweek: sprookje of binnenkort realiteit?”, Vacature 21 januari 2016,
www.vacature.com/carriere/werk-leven/work-lifebalans/De-30-urenweek-sprookje-of-binnenkort-realiteit.
(hierna: S. DE POTTER, “De 30-urenweek”).
432

 S. DE POTTER, “De 30-urenweek”, supra vn. 431.
433

 S. DE POTTER, “De 30-urenweek”, supra vn. 431.

http://www.vacature.com/carriere/werk-leven/work-lifebalans/De-30-urenweek-sprookje-of-binnenkort-realiteit

108

verplichte 30-urenweek zou ertoe leiden dat ook die functies gesplitst moeten worden.”434

Van Eetvelt wijst ook op het kostenplaatje. Van 38 naar 30 uur met loonbehoud zou volgens

Van Eetvelt immers gelijk staan aan een loonlastenverhoging van 21%.435 Dan rijst

onvermijdelijk de vraag wie deze extra kost zal moeten betalen.

Minder werken betekent minder stress en minder stress zou op zijn beurt dan weer leiden

tot minder burn-outs, alom tegenwoordig in onze huidige maatschappij. Van Eetvelt

repliceert: “Burn-outs zijn maar voor een goed derde arbeidsgerelateerd; er zijn dus talloze

andere factoren die meespelen. Veel mensen met burn-out hebben dat voor een deel ook

aan hun levensstijl te danken, en niet noodzakelijk omdat ze te hard moeten werken. Ik weet

niet of een 30-urenweek mensen gaat weerhouden om hun dagen te druk in te vullen. Maar

ik zeg het nog eens, tegenwoordig kan wie wil nogal makkelijk overstappen op een vier-

vijfde werkschema.”436 Het systeem van vier-vijfde werken is volgens Van Eetvelt quasi gelijk

aan de voorgestelde 30-urenweek.

Een gezin en een carrière zijn beide enorm tijdrovend wat maakt dat de combinatie van

beide lang niet meer zo vanzelfsprekend is. Valt de combinatie werk en gezin vooral

vrouwen het zwaarst en hebben met andere woorden vooral vrouwen baat bij een kortere

werkweek? “Ja, maar daar kan je toch zelf voor kiezen? Ik ben absoluut voor

onafhankelijkheid, maar je kan toch niet aan iedereen opleggen dat ze maar 30 uur mogen

werken? Ik ken vrouwen die daar helemaal niet mee opgezet zouden zijn en die graag 50 uur

per week bezig zijn met hun job. Werken is niet ongezond, al wordt het tegendeel soms wel

eens beweerd. De meeste mensen gaan graag werken, al kan ik begrijpen dat ze hun werk

enigszins anders willen invullen, maar daar is wel ruimte voor. Niet in alle jobs en functies,

maar het kan.”437

Op politiek niveau blijft het voorlopig vrij stil. Enkel N-VA liet al weten geen voorstander van

het plan te zijn. Dat liet voorzitter Bart De Wever zich zelf ontvallen in het praatprogramma

van Lieven Van Gils op één. Daarin kwam Riet Ory, adjunct directrice van Femma, op 23

september 2015 langs om tekst en uitleg te geven bij het opzet van de 30-urenweek. De

Wever achtte het voorstel zeker niet haalbaar voor alle sectoren van de private

434

 S. DE POTTER, “De 30-urenweek”, supra vn. 431.
435

 S. DE POTTER, “De 30-urenweek”, supra vn. 431.
436

 S. DE POTTER, “De 30-urenweek”, supra vn. 431.
437

 S. DE POTTER, “De 30-urenweek”, supra vn. 431.

109

markteconomie, maar benadrukte wel dat de zoektocht naar werkbaar werk naar de

toekomst toe zeer belangrijk blijft.438 Net zoals Van Eetvelt, stipte ook De Wever in het

gesprek de loonlastenverhoging dat de maatregel met zich zou meebrengen aan, als groot

struikelblok.

Ook bij monde van Grete Remen en Jan Hofkens, Vlaamse parlementsleden, sprak N-VA zich

uit als tegenstander van het voorstel. “De essentie van werkbaar werk kent evenveel

betekenissen als werknemers. We hebben allen andere wensen en noden, en we botsen

allemaal op verschillende obstakels. De ene wil minder lange dagen werken, terwijl de

andere net langer wil werken om te kunnen excelleren. We kunnen deze moeilijke puzzel

niet leggen door loeihard in de media te verkondigen dat we met z’n allen veel te hard

werken en dat we geen tijd meer hebben voor de kinderen, familie en vrienden. Want zulke

uitspraken doen de waarheid geweld aan.”439 Remen en Hofkens zijn van mening dat de 30-

urenweek niet de oplossing is. “Dit is niet realistisch én financieel onhoudbaar. Men mag

immers niet uit het oog verliezen dat we langer leven en studeren, terwijl we wel steeds

minder lang aan het werk zijn.”440 Zij vervolgen: “Wat wel van belang is, is de manier waarop

de arbeidsuren ingevuld worden en het resultaat dat hiermee bereikt wordt. Mensen

moeten graag en met goesting aan het werk willen blijven, en dit in zinvolle jobs met

voldoende autonomie. Niet door hen minder te laten werken of een verkorte werkweek op

te leggen, maar wel door hen de mogelijkheid te geven om regisseur te worden van hun

eigen arbeid(stijd).”441

2.1.3 Actueel

Arbeid en al hetgeen gerelateerd aan arbeid, vormt steeds een grote uitdaging voor elke

regering. Ook de regering van Charles Michel (MR) kondigde bij haar aantreden in oktober

2014 heel wat maatregelen aan die een weerslag zouden hebben op het loon, de loopbaan

en het pensioen van velen. Delicaat, maar een degelijke langetermijnvisie is nodig.

438

 VLAAMSE RADIO- EN TELEVISIEOMROEP, “Femma pleit voor 30-urenweek en start zélf een experiment”,
(videofragment) Van Gils & Gasten 23 september 2015,
www.deredactie.be/cm/vrtnieuws/videozone/programmas/VanGilsengasten/2.41083?video=1.2449856.
439

 G. REMEN en J. HOFKENS, “30-urenweek is niet de oplossing”, Knack 13 november 2015,
www.knack.be/nieuws/belgie/30-urenweek-is-niet-de-oplossing/article-opinion-625311.html. (hierna: G.
REMEN en J. HOFKENS, “30-urenweek”).
440

 G. REMEN en J. HOFKENS, “30-urenweek”, supra vn. 439.
441

 G. REMEN en J. HOFKENS, “30-urenweek”, supra vn. 439.

http://www.deredactie.be/cm/vrtnieuws/videozone/programmas/VanGilsengasten/2.41083?video=1.2449856
http://www.knack.be/nieuws/belgie/30-urenweek-is-niet-de-oplossing/article-opinion-625311.html

110

In de rand van de meest recente begrotingsonderhandelingen lanceerde huidig minister van

Werk en vice-eersteminister Kris Peeters (CD&V) een plan om voortaan te kijken naar het

aantal gewerkte uren per jaar en niet langer naar het aantal uren per week.442 Het voorstel

past in Peeters’ opzet om werk werkbaarder, maar tegelijk ook soepeler te maken. Concreet

stelde hij voor dat er in sommige periodes tot 45 uur per week gewerkt kan worden en veel

minder in andere periodes, maar de gemiddelde werktijd moet wel 38 uur per week

blijven.443 Het is dus zeker niet de bedoeling dat er in totaal minder uren gewerkt zal

worden, maar men kan flexibeler omspringen met het aantal uren dat men per week werkt

en dit in functie van een al dan niet drukke periode op de werkvloer. Is dit een eerste stap

richting een meer flexibel en modern arbeidsrecht?

Ondertussen blijkt het systeem van vier vijfde werken, een prima alternatief voor de 30-

urenweek volgens Van Eetvelt, sterk in de lift te zitten. In 15 jaar tijd is het aantal

werknemers dat vier vijfde werkt immers meer dan verdubbeld. Dit blijkt uit een enquête

van de federale overheidsdienst Economie (enquête naar de arbeidskrachten (EAK))

waarover de VRT recent berichtte.444,445 Volgens de cijfers gingen in die 15 jaar tijd drie keer

meer mannen vier vijfde werken en dubbel zoveel vrouwen. Jan Denys,

arbeidsmarktspecialist van HR-bedrijf Randstad, zei daarover het volgende: "Dat is vooral

sociologisch te verklaren. Er zijn meer en meer hooggeschoolden, er zijn ook meer vrouwen

die werken, meer en meer mensen die voor hun carrière willen gaan. Daarnaast is er ook

een grote behoefte aan het afstemmen van de combinatie werk en privé. Vier vijfde werken

is dan ook een mooi compromis voor wie zijn werk belangrijk vindt, maar toch wat tijd wil

voor het gezin of een andere passie.”446

442

 R. WAUTERS en J. VAN HORENBEEK, “Vaarwel 38 urenweek? Regering wil voortaan kijken naar gewerkte
uren op jaarbasis”, De Morgen 7 april 2016, www.demorgen.be/binnenland/vaarwel-38-urenweek-b37a32b3/.
443

 F. BRUGGEMAN, “Verdwijnt de klassieke 38 urenweek?”, VRT Nieuws 7 april 2016,
www.deredactie.be/cm/vrtnieuws/politiek/1.2622662.
444

 FOD ECONOMIE, K.M.O., MIDDENSTAND EN ENERGIE, Enquête naar de arbeidskrachten 2015, 1 april 2016
www.economie.fgov.be/nl/modules/publications/statistiques/arbeidsmarkt_levensomstandigheden/enquete_
naar_de_arbeidskrachten_2011-2015.jsp.
445

 B. VERMEERSCH, “Vier vijfde werken wordt het nieuwe voltijds”, VRT Nieuws 8 april 2016,
www.deredactie.be/cm/vrtnieuws/economie/1.2623331. (hierna: B. VERMEERSCH, “Vier vijfde werken”).
446

 B. VERMEERSCH, “Vier vijfde werken”, supra vn. 445.

http://www.demorgen.be/binnenland/vaarwel-38-urenweek-b37a32b3/
http://www.deredactie.be/cm/vrtnieuws/politiek/1.2622662
http://www.economie.fgov.be/nl/modules/publications/statistiques/arbeidsmarkt_levensomstandigheden/enquete_naar_de_arbeidskrachten_2011-2015.jsp
http://www.economie.fgov.be/nl/modules/publications/statistiques/arbeidsmarkt_levensomstandigheden/enquete_naar_de_arbeidskrachten_2011-2015.jsp
http://www.deredactie.be/cm/vrtnieuws/economie/1.2623331

111

In “De zevende dag” gingen partijvoorzitters Gwendolyn Rutten (Open VLD) en Peter

Mertens (PvdA) in debat en daarin werd onder andere ook de 30-urenweek aangestipt.447

Mertens legde uit dat hij de technologische vooruitgang en productiviteitswinsten wil

gebruiken om op een andere manier naar arbeid te kijken en de beschikbare arbeid te

herverdelen zoals in Zweden het geval is. Rutten verwees een verplichte en collectieve

arbeidsvermindering in de vorm van een 30-urenweek resoluut naar de prullenmand en

pleitte, zoals een liberale het betaamt, voor maatwerk en keuzevrijheid.

2.1.4 Besluit

Eerst en vooral wens ik te benadrukken dat ik zelf geen expert ben in de materie en

zodoende het debat aanschouw zoals de gemiddelde Belg dit doet. Toch gaf ik graag de

grote lijnen van het debat weer net omdat Femma, het levenswerk van Maria Baers of

alleszins de rechtstreekse uitloper er van, zich nadrukkelijk in de discussie mengt en het

bovendien om een thema gaat dat Baers nauw aan het hart lag. Omdat het om het thema

arbeid gaat en dus ieder van ons aanbelangt, vind ik het persoonlijk ook een zeer boeiend

debat.

Dat de druk in onze maatschappij de laatste jaren toegenomen is, lijkt me te kloppen. De

druk om te presteren is hoog en her en der bezwijkt al eens iemand onder deze druk, wat

absoluut geen schande is. Lost de 30-urenweek alles op? Neen, maar dat beseffen

voorstanders van het idee ook. Aangezien arbeid een belangrijk deel van ons leven beheerst,

kan het op zich geen kwaad om het huidig systeem in vraag te stellen en de denkoefening te

maken.

Werkbaar werk is dezer dagen een hot topic, maar werkbaar werk concreet invulling geven,

blijkt eens te meer een moeilijke opdracht te zijn. Eén van de redenen hiervoor is dat

iedereen wel een eigen betekenis aan werkbaar werk kan en wil geven, zoals aangehaald

door Remen en Hofkens van N-VA. In vrij algemene termen zou ik werkbaar werk

omschrijven als een uitdaging met perspectieven en de mogelijkheid om gas terug te nemen

wanneer dit nodig zou zijn om welke (gegronde) reden dan ook. In een job zou iedereen een

boeiende uitdaging moeten kunnen vinden die strookt met zijn of haar persoonlijkheid,

447

 VLAAMSE RADIO- EN TELEVISIEOMROEP, “Mertens: ‘De voorstellen lijken een sprookje van Grimm’”,
(videofragment) De zevende dag 10 april 2016,
www.deredactie.be/cm/vrtnieuws/videozone/programmas/dezevendedag/2.43739?video=1.2625296.

http://www.deredactie.be/cm/vrtnieuws/videozone/programmas/dezevendedag/2.43739?video=1.2625296

112

talenten en verwachtingen. De perspectieven zouden elke werknemer een blik op zijn of

haar professionele toekomst moeten werpen, prikkelen en motiveren. De mogelijkheid om

gas terug te nemen zou ik vertalen naar flexibiliteit, bijvoorbeeld in de vorm van thuiswerk.

Heel wat grote bedrijven bieden de mogelijkheid van thuiswerk reeds aan en dit lijkt me

alvast een positief gegeven. Zelf ben ik geneigd om meer in te zetten op dergelijke

initiatieven, dan resoluut de werkweek te herleiden naar een 30-urenweek. Ik kan wel

begrijpen dat de 30-urenweek in bepaalde sectoren een welgekomen initiatief zou zijn zoals

de zorgsector bijvoorbeeld waar een job veel vergt van de fysieke en mentale gezondheid.

Of de voorstellen van onze huidige regering omtrent flexibiliteit al dan niet ver genoeg gaan,

vind ik te moeilijk om te beoordelen aangezien het me zelf aan de kennis en ervaring

ontbreekt. Wel juich ik het debat onder beleidsmakers en organisaties zoals Femma enkel

toe. Ik ben dan ook van plan om het debat verder te volgen en kijk uit naar het inhoudelijk

dossier van Femma. Het komt er nu op aan om aan tafel te zitten met deskundigen en het

idee om te zetten in een concreet plan. Dit zal hun idee kracht bijzetten en het debat

ongetwijfeld ten goede komen, want om vriend en vijand te overtuigen zullen concrete

plannen en cijfers nodig zijn, eerder dan de soms nog wazige, weliswaar nobele,

(doel)stellingen. Hopelijk kunnen zij dan bijvoorbeeld een onderbouwd antwoord bieden op

de vraag naar de haalbaarheid van het opzet.

2.2 (Bijna) 100 jaar later: eerbied voor de stichtster

Femma koestert het rijke verleden van hun organisatie en bijgevolg ook dat van hun

stichtster, Maria Baers. Volgens mij is dit ook terecht. De organisatie, gemakshalve KAV

genoemd, was de voorbije 100 jaar alom aanwezig en bleef doorheen de jaren een

constante in het middenveld. Baers wist destijds dus een beweging met daadkracht uit te

bouwen die zich wist te handhaven in een snel wijzigende maatschappij en vandaag zijn

bestaansreden in feite nog niet verloren heeft. Femma ziet zelfs parallellen tussen de

uitdagingen waar Baers destijds voor stond en deze anno 2016. Femma beschreef dit in zes

trends waarin zij het onder meer hebben over de eis van Baers van gelijk loon voor gelijk

werk, de focus van Baers op vorming en de actieve uitbouw van de vrouwenbeweging onder

113

leiding van Baers.448 Die parallellen zijn er in zekere mate, maar men mag niet vergeten dat

bijvoorbeeld de aanmoediging door Baers van gelijk loon voor gelijk werk er maar kwam

eens voorbij het magische moederschap. Zij betreurde betaalde arbeid geleverd door

moeders immers heel erg, zelfs in die mate dat zij een wettelijk verbod als wenselijk

beschouwde. Dit is een belangrijke nuance die ergens tijdens het lof steken verloren moet

zijn gegaan. Met hun standpunt omtrent de 30-urenweek borduren zij in principe wel voort

op het gedachtengoed van Baers. Puur hypothetisch lijkt het me wel een stelling waar Baers

zich vandaag zou achter scharen aangezien het voornamelijk voor vrouwen een ontlasting

zou kunnen betekenen. In zekere zin is het voorstel een update van de moeder aan de

haard.

Femma laat zich dus graag inspireren door het werk van hun stichtster in het verleden en wil

de herinnering aan Baers levendig houden. Daarom besloten zij in 2014 het meterschap over

het graf van Baers op zich te nemen en lieten zij het graf restaureren. Later volgde ook een

officiële inhuldiging in het bijzijn van personeelsleden, leden en sympathisanten. Ook in het

licht van het honderdjarig bestaan van Femma in 2020 zal er in ruime mate aandacht

besteed worden aan Baers.

448

 I. DE VOOGHT en R. ORY, “Femma viert Rerum Novarum: De trends van 125 jaar geleden vertonen
parallellen met die van nu”, toegestuurd op 13 april 2016, onuitg.

114

Slot

Aan het einde van dit werkstuk is het de bedoeling om een antwoord te formuleren op de

vraag of Maria Baers er in slaagde het verschil te maken, vooral als lid van de wetgevende

macht, maar wat betekent het verschil maken nu precies? Het verschil maken kan voor een

ommekeer zorgen betekenen. Een erg grote ommekeer bleef in het geval van Baers echter

uit. Het verschil maken hoeft uiteraard niet erg groots te zijn om betekenisvol te zijn. In die

zin maakte Baers wel het verschil voor bijvoorbeeld de huisbedienden, (huis)moeders en

kinderen en droeg zij ook op het domein van volksgezondheid haar steentje bij. Politieke

molens malen nu eenmaal ook traag. Naar mijn mening maakte Baers in de Senaat nog het

grootste verschil door er aanwezig te zijn als vrouw en er belangrijke taken en functies op

zich te nemen als vrouw. Bracht haar parlementair werk geen enorme aardverschuiving

teweeg, dan deed haar stem dit wel. En daarom mag men het parlementair werk van Baers

in het algemeen beschouwd niet onderschatten. Vrouwen kregen en verdienden in de jaren

later hun plek in de politiek, onrechtstreeks te danken aan de aanwezigheid van bijvoorbeeld

Maria Baers waarin zij ongetwijfeld een aanmoediging vonden.

Als het aankomt op het verschil maken, schat ik Maria Baers hoger in op het maatschappelijk

terrein dan op het politiek terrein. Zo voelt het voor mij persoonlijk aan en dit was in feite

ook de wens van Baers. Zij wenste namelijk veel eerder als een sociale werkster dan als een

politiek personage herinnerd te worden (zie supra). Baers was dan ook een sociale werkster

die aan politiek ging doen. Het was nooit omgekeerd. Dat zij destijds werd gekozen om

gecoöpteerd lid te worden van de Senaat had alles te maken met de positie die zij toen in

het maatschappelijk middenveld innam. Baers bestudeerde actuele problemen, zocht naar

oplossingen en verdedigde deze vol overtuiging. Zij genoot op dat moment ook steeds meer

aanzien en het kwam de vrouwenbeweging bovendien erg goed uit. Met Baers in de Senaat

kregen zij een rechtstreekse spreekbuis. Zo is er steeds een link geweest tussen hetgeen

Baers politiek deed en hetgeen zij maatschappelijk deed. Mocht men Baers wegdenken uit

de vrouwenbeweging, dan zou dit, naar mijn mening, een groter verschil veroorzaken dan

wanneer men Baers zou wegdenken uit de Senaat. Baers is namelijk op een gegeven

moment één geworden met de KAV. Het meest frappante is dat het levenswerk van Baers

destijds nog steeds wordt voortgezet via Femma. Zij verdedigen nog steeds de belangen van

115

vrouwen en bieden tegenwind waar nodig. De plek en het werk van Baers zou naar mijn

mening eerder snel ingenomen geweest zijn door een andere vrouw, niet in het minst door

iemand die er reeds aanwezig was, namelijk Marie Spaak. Zoals eerder bleek was het water

tussen Spaak en Baers heus niet zo diep.

Hetgeen me het meest is bijgebleven is het door Baers druk bestudeerde vraagstuk omtrent

vrouwenarbeid en haar opvallende en dubieuze mening daaromtrent. In eerste instantie is

het moeilijk te geloven dat Baers, volgens velen één van de grootste vrouwenfiguren uit ons

land, zich zo fel verzette tegen vrouwenarbeid, in het bijzonder arbeid verricht door

gehuwde vrouwen en moeders. Dit was allerminst een uiting van een progressief idee van

iemand die de vrouwenzaak behartigde. Opvallend was ook hoe sterk Baers vrouwenarbeid

verricht door moeders in een negatief daglicht stelde en hen met de vinger wees. Maakte

men de balans op, dan was een uithuiswerkende moeder een slechte moeder die haar

familie, zelfs de maatschappij en het algemeen welzijn aan het wankelen bracht. Bovendien

was er sprake van een zekere dualiteit in de houding van Baers, aangezien arbeid verricht

door ongehuwde vrouwen wel door de beugel kon. Meer nog, in dergelijk geval moesten

zowel de arbeid als de arbeidsomstandigheden aangepast zijn aan het vrouw-zijn. Zoals

eerder gezegd was het moederschap en het familiegeluk voor Baers cruciaal in heel deze

discussie, zelfs in die mate dat zij een verbod op vrouwenarbeid wettelijk wenste te

verankeren. Maria Baers was dus één van de grootste vrouwenfiguren van ons land die zich

schaarde achter een wettelijk verbod op vrouwenarbeid. Het klinkt allemaal erg paradoxaal,

maar dat was het voor Baers helemaal niet. Zij geloofde rotsvast in beide wegen, vooral

ingegeven door een diep christelijk geloof dat haar doorheen het leven gidste. Naar mijn

gevoel was dit geloof eerder een belemmering dan een gids en beroofde dit geloof Baers van

haar open kijk op de wereld die zij wel had in de letterlijke betekenis. Gelukkig is “de zending

van de vrouw” vandaag naar de achtergrond verdwenen en zijn de mogelijkheden legio. “De

zending” zou ik niet langer omschrijven als een vooraf bepaalde bestemming op basis van

geslacht of geloof, maar een ontdekkingstocht die elkeen mag of moet kunnen ondernemen

om op basis van zijn of haar talenten “een” bestemming te ontdekken. Op deze

ontdekkingstocht mag noch man, noch vrouw enig obstakel ondervinden.

De (schijnbare) dualiteit waarvan sprake bij het vraagstuk vrouwenarbeid, is iets wat voor

mij is blijven nazinderen. Baers evolueerde in zekere mate wel: “Toch verheugt het me ook

116

dat de vrouwen eindelijk hun plaats in de politiek opeisen. Zo hoort het.”449 Van de

huiskamer naar de politiek was toch een grote stap, al deed Baers deze uitspraak pas aan het

einde van haar leven in 1956 tijdens het interview met wijlen Leo Tindemans. Enkele regels

verder leest men: “Zelf heb ik gans mijn leven op strijdende posten gestaan: in de

vrouwenbeweging, in het syndikalisme, in de Hoge Arbeidsraad. Hoe afmattend is echter

zulk leven van strijd! Dat ligt een vrouw ten slotte niet zo goed en daaraan schrijf ik het toe

dat er zo weinig grote vrouwelijke advocaten zijn.”450 Waarom zou dit een vrouw niet zo

goed liggen? Zulke bedenkingen lijken me eerder nefast voor de evolutie richting gelijkheid

tussen man en vrouw. Dat het om een evolutie ging en geen revolutie, is waarschijnlijk net

het punt en dan moet men rekening houden met het tijdskader en de geesten die moeten

rijpen, ook deze van de vrouwen zelf. In 1956 kon Baers weliswaar zelf terugblikken op een

meer dan verdienstelijk parcours en daarmee was zij een voorbeeld voor elke andere vrouw

met ambitie. Dat het voor Baers niet te snel hoefde te gaan, bewijst ook haar antwoord op

de vraag hoe zij toen, in 1956, oordeelde over het hedendaagse meisje: “Onze meisjes lijken

me beter gevormd. Ze maken zich nuttig in een beroep en kunnen onafhankelijk denken. Ze

willen niet meer ten laste zijn. In ons land wellicht een tikje minder dan elders; niet dat ik ze

gaarne als volstrekt-onafhankelijke en modern-geëmancipeerde vrouwen zou willen zien,

maar hun belangstelling voor hedendaagse vraagstukken zou groter kunnen zijn. Zij blijven

te gaarne in hun klein-klein wereldje.”451 Droeg Baers’ boodschap van vrouwen aan de haard

hier niet toe bij? En maakten de mannen wel de nuances die Baers maakte wanneer zij haar

boodschap uitdroeg? Anderzijds droeg Baers zeker ook bij tot de vorming van vele meisjes

zodat zij zich nuttig konden maken in een beroep en zij onafhankelijk konden denken. Dit is

opnieuw een voorbeeld van de dualiteit waarvan sprake. Idem bij het voorstel van Baers

omtrent de gezinsvergoedingen. Het geboortecijfer opkrikken via een premie was meteen

ook een zoveelste poging om de moeders van de fabriek terug naar huis te sturen. Dat dit

diende te gebeuren zelfs via een geldelijk voordeel was best opmerkelijk. Baers was namelijk

diegene die het economisch argument om voor vrouwenarbeid te pleiten, verwierp en zich

verzette tegen gratuit materialisme, maar er uiteindelijk toch zelf een oplossing trachtte in

te vinden om het tij te keren.

449

 L. TINDEMANS, “Gesprek”, supra vn. 101, 5.
450

 L. TINDEMANS, “Gesprek”, supra vn. 101, 5-6.
451

 L. TINDEMANS, “Gesprek”, supra vn. 101, 6.

117

Hoe dan ook, wat Maria Baers doorheen de jaren deed, deed ze voortreffelijk, vol overgave

én met het hart en dat is op zich al bewonderenswaardig. Om haar beter te begrijpen is het

noodzakelijk terug te reizen in de tijd en zich te nestelen in het conservatieve, katholieke

milieu waarin Baers zich bevond, want dat is enorm bepalend geweest. In een wereld van

verandering bood dit Baers een houvast en een leidraad. Dit is waarschijnlijk ook de

voornaamste reden waarom men Baers kan omschrijven als een brave feministe die niet

meteen het roer volledig omgooide. Zij functioneerde netjes binnen de krijtlijnen uitgezet

door het katholiek geloof waar toen bijvoorbeeld het concept van moeder aan de haard

centraal aanwezig was. Op die manier trachtte zij haar eigen, persoonlijk hoger doel te

bereiken, namelijk in de eerste plaats zelf een goed mens zijn en in de tweede plaats

anderen inspireren om eveneens naar het voorbeeld van God te leven. Het geloof maakte

Baers ook nederig terwijl zij voor velen net een grote persoonlijkheid was. Ook zo was er als

dusdanig sprake van een zekere dualiteit in de persoon van Baers, al viel dit in dit geval enkel

te bewonderen.

Finaal kan men besluiten dat Maria Baers haar strepen heeft verdiend. Blikt men terug naar

de eerste helft van de twintigste eeuw, dan kan men niet om haar aanwezigheid heen. Reeds

als jonge vrouw dompelde zij zich onder in allerhande goede werken en stond zij uiteindelijk

op de eerste rij om deze werken mee concreet vorm te geven als stichtster, voorzitster of

ondervoorzitster. Sociaal werk was Baers’ eerste liefde en dreef haar ook naar het

buitenland om daar scholen op te richten en er mensen te begeesteren met haar passie.

Politiek bleek al met al slechts een middel om op haar geliefkoosde terrein het verschil te

kunnen maken. Daarom hing het politieke luik zo sterk vast aan haar sociale

nevenactiviteiten, voor Baers ongetwijfeld haar sociale hoofdactiviteiten. Daar was uiteraard

niets mis mee, wel integendeel. Het bewijst hoezeer Baers haar woorden in daden wenste

om te zetten. Zij eindigde haar uiteenzettingen niet voor niets vaak met de woorden “Aan

het werk!”. Aan daadkracht geen gebrek dus en dit is hoe dan ook een eigenschap die nodig

is om het verschil, hoe groot of klein dit ook mag wezen, te maken. Haar drijfveer en

inspiratie was overduidelijk het katholieke geloof en de drang om goed te doen. Dit

uitgangspunt zou meteen wel de verklaring kunnen vormen van het feit dat Baers niet dé

kracht achter een grote emancipatiebeweging was, maar een feministe die slechts

verandering toeliet in die mate dat het verzoenbaar was met het katholiek geloof. Baers was

118

dus naast een kind van haar tijd bovenal een kind van God. Brak zij politiek niet de grootste

potten, dan slaagde zij er in het maatschappelijk veld wel in om een stevig netwerk uit te

bouwen van vele medewerkers en militanten die eenzelfde gedachtengoed nastreefden.

Daarbij was de tijd haar ongetwijfeld ook gunstig gezind. De wereld veranderde, een oorlog

hing in de lucht of was net gaan liggen en de wens om te (her)leven volgens een nieuw elan

was aanwezig. Binnen dergelijk klimaat was het waarschijnlijk makkelijker om vrouwen, zelf

geconfronteerd met een wereld in verandering, aan te spreken en een richting te wijzen. Dit

vertaalde zich in een groeiend aantal leden die klaarblijkelijk Baers’ niet mis te verstane

boodschap omtrent vrouwenarbeid tolereerden terwijl dit toch geen vooruitgang

betekende. Niet in het minst voor hen engageerde Maria Baers zich graag een leven lang.

119

Bibliografie

Wetgeving

- KB 13 juli 2014 tot opheffing van de artikelen 5 en 18 en tot wijziging van artikel 16

van het koninklijk besluit van 28 november 1969 tot uitvoering van de wet van 27

juni 1969 tot herziening van de besluitwet van 28 december 1944 betreffende de

maatschappelijke zekerheid der arbeiders, BS 28 juli 2014.

- Wet 10 februari 1934 houdende regeling van de huisarbeid op gebied van lonen en

hygiëne, BS 25 maart 1934.

- Wet 12 juni 1945 tot bescherming van de titel van maatschappelijk assistent, BS 21

juli 1945, 4.742.

- Wet 10 mei 2007 ter bestrijding van bepaalde vormen van discriminatie, BS 30 mei

2007.

- Wet 10 mei 2007 ter bestrijding van discriminatie tussen vrouwen en mannen, BS 30

mei 2007.

- Wet 22 april 2012 ter bestrijding van de loonkloof tussen mannen en vrouwen, BS 28

augustus 2012.

- Wet 12 juli 2013 tot wijziging van de wetgeving met betrekking tot de bestrijding van

de loonkloof tussen mannen en vrouwen, BS 26 juli 2013.

Voorbereidende documenten

- Verslag uit naam van de commissie van Volksgezondheid, belast met het onderzoek

van de ontvankelijkheid van het wetsvoorstel tot wijziging van de wet van 5

september 1919 houdende instelling van het Nationaal Werk voor Kinderwelzijn,

Parl.St. Senaat 1936-37, nr. 128.

- Verslag uit naam van de commissie van Arbeid en Sociale Voorzorg, belast met het

onderzoek van het wetsontwerp tot uitbreiding van de kindertoeslagen aan de

werkgevers en aan de buiten dienstverband staande arbeiders, Parl.St. Senaat 1936-

37, nr. 213.

120

- Verslag uit naam van de commissie van Volksgezondheid belast met het onderzoek

van het wetsontwerp tot bescherming van den titel van verpleger en verpleegster,

Parl.St. Senaat BZ 1946, nr. 64.
- Verslag uit naam van de commissie van Arbeid en Sociale Voorzorg belast met het

onderzoek van het ontwerp van wet tot wijziging van artikel 5 der wetten

betreffende de vrouwen- en kinderarbeid, samengeordend bij koninklijk besluit van

28 februari 1919 en gewijzigd en aangevuld bij de wetten van 14 juni 1921 en 7 april

1936, Parl.St. Senaat 1947-48, nr. 13.
- Verslag van de commissie van Arbeid en Sociale Voorzorg belast met het onderzoek

van het wetsontwerp tot wijziging van de wet van 10 februari 1934 houdende

regeling van de huisarbeid op gebied van lonen en hygiëne, Parl.St. Senaat 1950-51,

nr. 26.

- Voorstel van resolutie betreffende het zo snel mogelijk ratificeren van de IAO-

conventie betreffende waardig werk voor huispersoneel, Parl.St. Kamer 2011-12, nr.

1805/001.
- Wetsvoorstel tot inrichting in België, van een middelbaar onderwijs van den

hoogeren graad voor meisjes, Parl.St. Senaat 1931-32, nr. 107.
- Wetsvoorstel tot wijziging van de wet van 5 september 1919 houdende instelling van

het Nationaal Werk voor Kinderwelzijn, Parl.St. Senaat 1936-37, nr. 131.
- Wetsvoorstel tot tijdelijke beperking van het aantal tapperijen van gegiste dranken

en slijterijen van sterke dranken, Parl.St. Senaat 1936-37, nr. 243.
- Wetsvoorstel betreffende de arbeidsovereenkomst voor dienstboden, Parl.St. Senaat

BZ 1936, nr. 39.
- Wetsvoorstel tot bescherming van den titel van maatschappelijk assistent, Parl.St.

Senaat 1939-40, nr. 99.

- Wetsvoorstel tot regeling van het beroep van verpleger of verpleegster en tot

oprichting van de Orde der verplegers en verpleegsters, Parl.St. Senaat BZ 1939, nr.

126.

- Wetsontwerp tot wijziging van de wet van 10 februari 1934 houdende regeling van

de huisarbeid op gebied van lonen en hygiëne, Parl.St. Kamer 1946-47, nr. 300.

- Ontwerp van wet tot wijziging van artikel 5 der wetten betreffende de vrouwen- en

kinderarbeid, samengeordend bij koninklijk besluit van 28 februari 1919 en gewijzigd

121

en aangevuld bij de wetten van 14 juni 1921 en 7 april 1936, Parl.St. Senaat 1946-47,

nr. 296.
- Wetsvoorstel tot wijziging van hoofdstuk VI van titel V van boek I van het Burgerlijk

Wetboek over de wederzijdse rechten en plichten van de echtgenooten, Parl.St.

Senaat BZ 1946, nr. 38.

- Wetsvoorstel tot regeling van het dienstcontract der huisbedienden, Parl.St. Senaat

BZ 1946, nr. 98.

- Wetsvoorstel houdende toelating van de vrouwen tot de magistratuur, Parl.St.

Senaat BZ 1946, nr. 132.
- Wetsvoorstel tot wijziging van artikelen 40 en 42 van de wet van 4 augustus 1930,

houdende veralgemeening der kindertoeslagen voor loonarbeiders, alsmede tot

toekenning van een buitengewonen kindertoeslag voor het laatste kwartaal 1946,

Parl.St. Senaat BZ 1946, nr. 137.
- Wetsvoorstel tot verhoging van het bedrag der kinderbijslagen bepaald bij de wet

van 4 augustus 1930, geordend, gewijzigd en aangevuld bij de latere besluiten,

Parl.St. Senaat 1948-49, nr. 241.
- Wetsvoorstel betreffende de financiële deelneming van de Staat inzake

watervoorziening, Parl.St. Senaat BZ 1950, nr. 85.
- Wetsvoorstel tot wijziging van de regelgeving wat het statuut voor de huishoudhulp

betreft, Parl.St. Kamer 2010-11, nr. 1673/001.

Rechtsleer en literatuur

- BAERS, M., De loonarbeid der gehuwde vrouw, Brussel, ACV, 1928, 29 p.

- BAERS, M., De plicht der meer gegoeden en ontwikkelden tot socialen arbeid,

Antwerpen, Vrouwenbond Constance Teichmann, 1911, 17 p.

- BAERS, M., Terugslag van den loobarbeid der gehuwde vrouw op het gezinsleven,

Brussel, Algemeen Secretariaat der Christelijke Sociale Vrouwenwerken, 1925, 33 p.

- BAERS, M., “De vrouw in het tegenwoordige maatschappelijk leven” in HOOGVELD J.

et al., De katholieke vrouw in de moderne wereld. Richtlijnen voor de katholieke

vrouwenbeweging, Brussel, Standaard, 1939, 57-78.

- BAERS, M., Meer Volkswelvaart door Volksgezondheid, Brussel, KAV, s.d., 29 p.

122

- BAERS, M., Moderne beschaving en loonarbeid der gehuwde vrouw, Brussel, KAV,

1938, 12 p.

- BAERS, M., Programma van de Kristelijke Arbeiders Vrouwengilden, Brussel, KAV,

1944, 12 p.

- BAERS, M., Vrouwenarbeid en levensbeschouwing, Brussel, KAV, 1935, 14 p.

- BAERS, M., Vrouwenverzet. De vrouwen en de verplichte tewerkstelling gedurende de

bezetting, Brussel, KAV, s.d., 16 p.

- DE WEERDT, D., En de vrouwen? Vrouw, vrouwenbeweging en feminisme in België

1830-1960, Gent, Masereelfonds, 1980, 227 p.

- GERARD, E., De christelijke arbeidersbeweging in België, II, Leuven, Universitaire Pers,

1991, 624 p.

- GERARD, E., “De Senaat 1918-1970” in LAUREYS, V., VAN DEN WIJNGAERT, M.,

FRANÇOIS, L., GERARD, E., NANDRIN J.-P. en STENGERS, J., De geschiedenis van de

Belgische Senaat 1831-1995, Tielt, Lannoo, 1999, 140-212.

- GUBIN, E., “Van den Berghe Odile (1881-1956)” in GUBIN, E., JACQUES, C., PIETTE, V.

en PUISSANT, J. (eds.), Dictionnaire des femmes Belges XIXe et XXe siècles, Brussel,

Editions Racine, 2006, 540-541.

- HEIRBAUT, D., “De vrouwen(on)rechtsgeschiedenis van Napoleon tot vandaag: een

verhaal van voortdurende vooruitgang?” in STEVENS L. en BREMS E., Recht en gender

in België, Brugge, die Keure, 2011, 25-55.

- JACQUES, C., “Ciselet Georgette, Marie, Hélène (1900-1983)” in GUBIN, E., JACQUES,

C., PIETTE, V. en PUISSANT, J. (eds.), Dictionnaire des femmes Belges XIXe et XXe

siècles, Brussel, Editions Racine, 2006, 100-103.

- JACQUES, M., “De KAV en de vrouwenemancipatie: Baers, Cappe en Vande Putte” in

SCHOLL S.H. et al., Zij bouwden voor morgen: figuren uit de christelijke

arbeidersbeweging, Brussel, DAP Reinaert Uitgaven, 1966, 99-128.

- KEYMOLEN, D., “Baers (Maria-Gabriella)” in Biographie Nationale, Brussel, Koninklijke

Academie voor Wetenschappen, Letteren en Schone Kunsten, 1985, XLIV, kol. 5-16.

- KEYMOLEN, D., “Baers Maria, Gabriella (1883-1959)” in GUBIN, E., JACQUES, C.,

PIETTE, V. en PUISSANT, J. (eds.), Dictionnaire des femmes Belges XIXe et XXe siècles,

Brussel, Editions Racine, 2006, 33-36.

123

- KEYMOLEN, D., DE NEEF, G. en VINTS, L., Louise Van den Plas en Maria Baers: een

eigen engagement in de vrouwenbeweging, Leuven, Onderzoekscentrum Vrouw en

Opvoeding, 1989, 45 p.

- LAMBRECHTS, E., Vrouwenarbeid in België: het tewerkstellingsbeleid inzake

vrouwelijke arbeidskrachten (1930-1972), Brussel, Centrum voor Bevolkings- en

Gezinsstudiën, 1979, 247 p.

- MERTENS, P. (ed.), De miljonairstaks en zeven andere briljante ideeën om de

samenleving te veranderen, Berchem, EPO, 2015, 161 p.

- PASTURE, P., Kerk, politiek en sociale actie: de unieke positie van de christelijke

arbeidersbeweging in België 1944-1973, Leuven, Garant, 1992, 505 p.

- PIETTE, V., “Janson Marie (1873-1960)” in GUBIN, E., JACQUES, C., PIETTE, V. en

PUISSANT, J. (eds.), Dictionnaire des femmes Belges XIXe et XXe siècles, Brussel,

Editions Racine, 2006, 333-334.

- THIELEMANS-DE BACKER, G., Maria Baers, haar leven en werk, Antwerpen, s.d., 15 p.

- VANDEBROEK, H., Het geslacht van de arbeid: opvattingen over vrouwenarbeid in

Belgische katholieke kringen (1945-1960), Leuven, Universitaire Pers, 2002, 494 p.

- VAN GOETHEM, F., ARENDT, J. en BAERS, M., “Naar méér bescherming voor den

vrouwenarbeid: een wetsvoorstel”, Godsdienstige en Sociale Trakten, Antwerpen,

Geloofsverdediging, 1932, 51 p.

- VAN MOLLE, L. en GUBIN, E., Vrouw en politiek in België, Tielt, Lannoo, 1998, 412 p.

- VAN MOLLE, P., Het Belgisch parlement 1894-1969, Gent, Erasmus, 1969, 421 p.

- X., Een eeuw kinderzorg in de kijker, Brussel, Kind en Gezin, 2007, 48 p.

Geraadpleegd in het archief van het Algemeen Secretariaat der Christelijke Sociale

Vrouwen Werken (CSVW-fonds) en het archief van de Katholieke Arbeiders Vrouwengilden

(KAV-fonds) te Leuven

- Diverse biografische nota’s en aantekeningen

- Het overlijdensbericht van “Mejuffer Maria Gabrielle Baers”

- BAERS, M., “De vrouw in het huidig tijdsgebeuren”, Het Belang van Limburg 17

januari 1949.

124

- BAERS, M., “Huishoudelijk beleid en loonarbeid van de vrouw”, Damesconferentie,

december 1943, 6 p.

- BAERS, M., “Juffrouw Baers vertelt …”, Vrouwenbeweging januari 1950.

- CERPENTIER, C., “Een vrouw aan wie iedereen in ons land dank verschuldigd is”,

Geloof en Leven, maart 1960, 51-53.

- DE RIEMAECKER-LEGOT, M., “Huldezitting juffrouw M. Baers”, Algemene Raad van

Katholieke Vrouwen, 4 februari 1961, 4 p.

- MOELANTS, E., “In memoriam Juffrouw Baers”, s.l., januari 1960, 5 p.

- MOELANTS, E., “Juffrouw Baers”, s.l., januari 1960, 5 p.

- STAELS-DOMPAS, N., “Maria Baers, een leven gewijd aan de christelijke sociale

gedachte”, s.l., KUV, 1960, 7 p.

- TINDEMANS, L., “Gesprek met Mejuffrouw Maria Baers”, Tijdschrift der Jongeren,

1956, 3-6.

- X., “Fonds Maria Baers”, Mededeling voor de maand- en weekbladen der

vrouwenorganisaties, s.l.n.d.

- X., “Goede juffrouw Baers”, s.l.n.d., 1-4.

- X., “Juffrouw Baers ging heen …”, KWB, februari 1960, 89-90.

- X., “Mej. Maria Baers”, s.l.n.d.

- X., “Portret: mej. Maria Baers”, De Antwerpse Gids, 16 januari 1949.

Overige

- INTERNATIONAL LABOUR OFFICE, Decent work for domestic workers. Convention no.

189 and recommendation no. 201, International Labour Organisation, 2011, 16 p.

- VLAAMSE REGERING, Regeerakkoord Vlaamse Regering 2014-2019: Vertrouwen,

verbinden, vooruitgaan, Vlaamse regering, juli 2014, 167 p.

Geraadpleegde websites

- www.senate.be

- www.dekamer.be

- www.odis.be

- www.femma.be

http://www.senate.be/
http://www.dekamer.be/
http://www.odis.be/
http://www.femma.be/

125

Bijlage

1. Portret Maria Baers (1883-1959)

http://www.google.be/url?sa=i&rct=j&q=&esrc=s&source=images&cd=&cad=rja&uact=8&ved=0ahUKEwiLx-2t3MLMAhUK1BoKHUSADFkQjRwIBw&url=http://www.schoonselhof.be/2bfredegandus/baers2.html&psig=AFQjCNGuhNMvP28lDcK8wPz1hnDgtxvjjA&ust=1462530368794219

126

2. Enkele voorbeelden fotocampagne ELLE oktober 2015 (zie Inleiding)

http://cdn.hpdetijd.nl/wp-content/uploads/2015/10/beeld1.jpg
http://cdn.hpdetijd.nl/wp-content/uploads/2015/10/beeld1a.jpg

127

http://cdn.hpdetijd.nl/wp-content/uploads/2015/10/beeld2.jpg
http://cdn.hpdetijd.nl/wp-content/uploads/2015/10/beeld2a.jpg

128

http://cdn.hpdetijd.nl/wp-content/uploads/2015/10/beeld4.jpg
http://cdn.hpdetijd.nl/wp-content/uploads/2015/10/beeld4a.jpg

