
Machine uit Daens straks pronkstuk in het
nieuwe Industriemuseum

Eind september wordt het huidige MIAT - het museum over industrie, arbeid en

textiel - omgedoopt tot Industriemuseum. Bij de naamswijziging hoort ook een

gloednieuwe hoofdtentoonstelling. Rond deze tijd wordt de 24 meter lange

'selfactor', bekend uit de film Daens, door de hijsluiken van het museum omhoog

getakeld naar de bovenste verdieping, waar de nieuwe hoofdtentoonstelling een

thuis krijgt. De verhuis is een huzarenstukje, want de gigantische machine moet

volledig gedemonteerd worden.

Nieuwe naam, nieuwe tentoonstelling, nieuw logo

Er raast een nieuwe wind door het Gentse MIAT. Het typische fabrieksdak van de voormalige

katoenspinnerij werd recent vernieuwd en ook de andere verdiepingen van het museum zijn nu

aan vernieuwing toe. Het hele museumteam stippelde samen een nieuwe koers uit en eind

september opent het MIAT alvast een nieuwe hoofdtentoonstelling.

'Het MIAT wil dit unieke momentum benutten en kiest voor een krachtige
nieuwe naam: Industriemuseum. Met deze nieuwe, heldere naam en een
sterk, universeel verhaal in de nieuwe hoofdtentoonstelling is na 40 jaar de
toon gezet voor de hergeboorte van het museum.'
— Annelies Storms, schepen van Cultuur

De nieuwe tentoonstelling brengt het grote verhaal van de industriële revoluties, doorspekt met

kleine verhalen van handelaars, arbeiders en ondernemers. Een verhaal over mensen en

machines, en hoe die de wereld rondom ons veranderden. Na de hoofdtentoonstelling

ondergaan ook de overige tentoonstellingsruimten een make-over. Een make-over die overigens

niet alleen in de tentoonstellingsruimtes te zien zal zijn, maar ook in de huisstijl van het

museum. Een nieuw logo zal vanaf september op de gevel van het museum schitteren. Het is een

stijlvol logo dat herinnert aan het typische fabrieksdak van de voormalige katoenspinnerij

waarin het MIAT huist.

'Het museum staat klaar om zich zo ijzersterk te positioneren als landmark
voor industrieel erfgoed, nationaal en internationaal, om op die manier nog
meer bezoekers aan te trekken.'
— Ann Van Nieuwenhuyse, directeur van het MIAT

Grote verhuisoperatie

Om de nieuwe hoofdtentoonstelling tijdig klaar te krijgen, is er momenteel een grote

verhuisoperatie aan de gang. Machines worden ge(de)monteerd, schoongemaakt, ingesmeerd,

behandeld en klaargemaakt voor hun nieuwe plek in het museum. Zo ook de selfactor, beter

bekend als 'die machine uit Daens'.

'Elk stukje werd genummerd en gefotografeerd zodat we de machine
stapsgewijs konden demonteren en opnieuw kunnen monteren. Als je weet
dat het kortste stuk van de machine 3 meter lang is en het langste stuk 7
meter en bovendien loodzwaar, kan je begrijpen dat we veel manoeuvres
moeten uithalen om alles door de smalle gangen van het museum te loodsen.
En dan hadden we het nog niet over de 540 spillen en bobijntjes.'
— Oktay Sancak, museummedewerker en van jongs af aan in spinnerijen en weverijen aan de slag

De selfactor krijgt een prominente plek in de nieuwe tentoonstelling. De machine komt in een

box terecht waar bezoekers aan de hand van bewegend beeldmateriaal helemaal worden

ondergedompeld in de spinnerijen anno 1920. De machine zal in de nieuwe opstelling niet in

werking zijn, maar zal volledig aangekleed worden met 540 katoenbobijnen – alsof ze net even

stilstaat en zo weer in actie zal komen. Het katoen komt van het Helmshore Mill

Textielmuseum, waar eind jaren '70 ook de selfactor zelf door het MIAT werd aangekocht.

'Die machine uit Daens'

De selfactor kreeg in 1992 opnieuw bekendheid door de film Daens. Op een bepaald moment

wordt de kleine Milleke door de machine verpletterd. De productie moet op volle toeren

draaien. Elk plukje katoen telt. Daarom worden kinderen onder deze selfactors ingezet om het

katoenpluis op te rapen. De machine loopt echter volledig automatisch in en uit. Met alle

gevolgen van dien wanneer een kind het ritme van de machine niet kan volgen en niet snel

genoeg weggeraakt... Verpletterde vingers, breuken aan armen en benen of - zoals in de film –

het knellen van het hoofd tussen wagen en frame.

'De selfactor verdient een plekje in de hoofdtentoonstelling omdat het een
iconisch stuk is, dat in het collectief geheugen geprent staat als symbool voor
de zware arbeid in de textielsector. En wat misschien niet algemeen geweten
is, is dat deze machine niet enkel rond de eeuwwisseling werd gebruikt, maar
zelfs tot de jaren 1990 actief werd ingezet in textielbedrijven in Oost-Europa.'
— Hilde Langeraert, conservator van het MIAT

Informatie

Hannelore De Craene, MIAT – communicatie, tel. 09 269 42 39, e-mail

hannelore.decraene@stad.gent

Bevoegd

Annelies Storms
Schepen van Cultuur, Toerisme, en Evenementen, stadhuis, Botermarkt 1, 9000 Gent, tel. 09 266
51 45, e-mail: schepen.storms@stad.gent

mailto:schepen.storms@stad.gent
mailto:hannelore.decraene@stad.gent

OVER STAD GENT

Gent, de hoofdstad van Oost-Vlaanderen, biedt de zeldzame combinatie van de intimiteit van een compacte stad
en de openheid van een metropool. Met meer dan 259.000 inwoners en 74.000 studenten is Gent de tweede
grootste stad van Vlaanderen en de grootste studentenstad. Veelzijdig, historisch en eigentijds tegelijk. De Stad
Gent stimuleert als lokale overheid zoveel mogelijk initiatief van haar burgers om zo te werken aan een open,
solidaire, duurzame, wijze en kindvriendelijke stad. Samen bouwen we aan ‘gent: zoveel stad’. Meer info via
www.stad.gent.

Stad Gentnewsroom

http://persruimte.stad.gent/
http://persruimte.stad.gent/
http://www.stad.gent/

