la loge Le Réduit by Sven Augustijnen

8 September - 19 November 2016


Kluisstraat 86 rue de l'Ermitage B-1050 Brussels

+32 (0)2 644 42 48 info@la-loge.be As he plunged into the history of Belgium's military intervention in the Congo following the country's declaration of independence in 1960, Sven Augustijnen found his attention and interest drawn to the city of Kamina. While working on *Spectres*, a feature-length documentary from 2011 that examines Belgium's colonial past through the assassination of Patrice Lumumba, Augustijnen came across some people who put him on the trail of a national redoubt Belgium had planned to build in the province of Katanga in the 1950s.

His curiosity was stimulated by the absence of clear information and data on the topic, and by his longstanding interest in anything that has to do, whether directly or remotely, with the communist spectre that haunted Europe in the post-War years. Some preliminary research resulted in the discovery of an archive fonds, at Belgium's Centre de Documentation historique des Forces armées (ACOS IS/CA), which contained information linked to the national redoubt project.

Augustijnen then set out on the massive task of documenting and analysing thousands of photos, negatives, carbon copies and various plans. These documents had never left the archive, or been studied by anyone. Thanks to the complicity of one of the archivists, Augustijnen was able to exhume the plans for a project of stunning proportions undertaken by the Belgian government: to develop a military base and a governmental city, to serve as refuge, in the city of Kamina.

Le Réduit retraces the history of the Kamina Base, which at first appeared as an architectural and urban materialization of the fear of a Soviet invasion, but which would go on to play a strategic role during political upheavals that destabilized Congo in the months and years that followed the declaration of independence.

The exhibition is composed of various elements: a set of photographic compositions and aerial shots of the inauguration and subsequent development of the site; a map that reveals the expanse of the project, which was to spread across a vast area of land; a text Sven Augustijnen wrote after a short trip to Kamina in June 2016, whose vividness and the succession of information incites a sort of derision; a yearbook that relates, with belief and pride, the adventures of the pioneers of the Kamina project; a map from the Ministry of Foreign Affairs, the sole graphic proof of the desire to build a redoubt that would include housing, administrative and general services, as well as ... a Royal Residence (!) in Kamina; a series of photos offering a quick and theatrical vision of the departure of Belgian troops; and, lastly, a selection of eleven architectural plans (selected from over 1200) that attest to the level of precision and attention to detail that went into the conception and execution of this project, which included a wide panoply of both military and civil constructions and infrastructures.

asbl-vzw architecture museum la loge EN

The artist's choices reveal several temporalities, discourses, and narratives. And together, these outline a journey that, although based on historical facts, tips over into fiction. Employing a strategy characteristic of his practice, Sven Augustijnen allowed himself to be guided by his interpretation, by the ghosts of history, and, even, by the emotive and personal input of some of the interlocutors he met along the way. In his turn, the artist guides us through what results: a complex reality that remains no less open and able to generate truths.

About the artist

Sven Augustijnen was born in Mechelen in 1970, and he lives and works in Brussels. He has had solo shows in the following institutions, among others: The Hugh Lane, Dublin (2016); Kunsthall Trondheim, Trondheim (2015); CCS Bard & Hessel Museum of Art, Anandale-on-Hudson (2014); VOX, Centre pour l'Image contemporaine, Montréal (2013); Malmö Konsthall, Malmö (2013); Kunsthalle Bern, Bern (2011); De Appel, Amsterdam (2011); Wiels, Brussels (2011). His films, publications, and installations are often featured in group shows, among them: The Unfinished Conversation: Encoding and Decoding, Museo Coleção Berardo, Lisbon (2016), and The Power Plant, Toronto (2015); Gestures and Archives of the Present, Genealogies of the Future, Tapei Biennial (2016); Art in the Age of ... Asymmetrical Warfare, Witte de With, Rotterdam (2015); Europe - The Future of History, Kunsthaus Zürich (2015); Ce qui ne sert pas s'oublie, CAPC, Bordeaux (2015); Enthusiasm!, Rencontres Picha - Biennale de Lubumbashi, Lubumbashi (2013).

Sven Augustijnen teaches at ERG (École de Recherche Graphique), in Brussels, and is regularly invited to give talks and workshops in Belgium and abroad. He is represented by the Jan Mot Gallery and is one of the founding members of the production and distribution platform August Orts.

Works and documents in the exhibition

Hallway and corridor

Le Réduit, 2016 Text, vinyl lettering Variable dimensions

Towards the end of the 1940s, after two world wars had occupied Belgium's territory and exiled its government, and in the climate of fear generated by the start of the Cold War, the Belgian government decided to construct a national redoubt as a precautionary measure.

To this end, it set its eyes on a vast plateau in the Belgian Congo, in the northern part of the mining region of Katanga, and there proceeded to build a redoubt that would be composed of a military base equipped with the most important airfield in Africa as well as a governmental city large enough to receive and house the head of State (the King), his ministers and their respective families — in the event of a Soviet invasion. Work on the governmental city — which the local population commonly referred to as 'Cité de la Peur' (city of fear) or 'Couillonville' (dumbtown) — was abandoned in 1953, for budgetary reasons, but also because it had become impossible to keep the construction of a refuge-city of such proportions a secret. Moreover, the planning and construction of the city had already by then been outpaced by the events unfolding on the international stage: the Korean War, whose impending outbreak had been one of the motivations for the project, ended in the summer of 1953, after three years. The military base, for its part, was conceived and founded by Major BEM Janssens; built with extraordinary means, it was provided with all the infrastructure necessary to function autonomously.

The aerial shots by an anonymous photographer found at Belgium's Centre de Documentation historique des Forces armées (ACOS IS/CA) attest to the fundamental imprint of the urban structures in the landscape, while other images taken this same year, 1953, show Major BEM Janssens, Commander of the Kamina Base from 1949 to 1954, and General Kestens, military liaison commander between the Forces métropolitaines d'Afrique and the General Gouvernor of Congo (LIMETRO), setting the first stone of one of the buildings. On this occasion, Major BEM Janssens pronounced the following words: 'Setting the first stone is always a moving gesture, moving as is any act of creation. It is also a comforting gesture, comforting as is every gesture of hope. Now, mixed into the thousands of square metres of developed site that we are adding to our assets, is our emotion, our faith, a fortifying feeling of confidence and certainty, and, also - why hide it? - pride'.

These words mark the end of Major BEM Janssens' mission at Kamina, as the following year he was named Commander in Chief of the Force publique of the Belgian Congo. Work on the military base continued after he left and was only interrupted by the declaration of an independent Congo on 30 June 1960. In the days that followed that declaration, the geographic position of the base turned out to be invaluable strategically, not only during the Belgian military intervention, but also during the repatriation of Belgian troops and civilians.

In the course of the research for Le Réduit, no images could be found relating to the historic events that took place at Kamina Base in the turbulent weeks that followed Congo's declaration of independence. The first photos found in the archive document the departure from Kamina of Major General Geysen, superior commander of the Forces métropolitaines d'Afrique (COMETRO). Some images, notably, show Moïse Tshombe, the leader of the secession of Katanga, on 30 August 1960 offering Geysen a leopard skin as a memento of their cooperation.

Lieutenant General Janssens, for his part, had already left the Congo on the night of 7 July 1960, after Patrice Lumumba, then Prime Minister and Minister of Defence, removed him from office following the incendiary declaration that Janssens had addressed to his troops:

'After independence is the same as before independence'.

The words immediately sparked a mutiny that spread beyond the troops and led to riots across the country a mere five days after independence had been declared.

Shortly after Katanga seceded, on 12 July 1960 to be exact, Lumumba and President Kasa-Vubu decided to go in person to Elizabethville, the capital of the self-proclaimed State of Katanga, in an effort to reclaim control of the region. They were able to get a plane at Kamina Base, but the Belgian military and Katanga authorities did not allow them to land in Elizabethville. Six months later, Lumumba, who had in the meanwhile been stripped of his posts by Kasa-Vubu, was captured by Colonel Joseph Désiré Mobutu, Head Commander of the Congolese Army, and sent to Elizabethville, where he was assassinated on the night of 17 January 1961.

United Nations peacekeeping troops arrived to replace the Belgian troops at Kamina Base in August 1960, and they used the base to supervise the transition from colonial to independent rule in the Congo until 1963. In particular, they were responsible for repatriating the last remaining Belgian mercenaries who had supported the secession of Katanga. Although they had left the Congo, Belgium's Metropolitan Troops used Kamina Base on two other occasions: in 1964, following the re-conquering of Stanleyville, and in 1977 and 1978, in the context of the first and second Shaba wars.

During the Angolan civil war, the base was used by the Americans, who supported Joseph Savimbi's National Union for the Total Independence of Angola (UNITA), against the Agostinho Neto's Popular Movement for the Liberation of Angola (MPLA), which was in its turn supported by soldiers from the Soviet and Cuban armies.

Laurent Désiré Kabila and his Alliance of Democratic Forces for the Liberation of Congo-Zaire (AFDL) marched from the East of the country to Kinshasa in 1997 to rout Marshal Mobutu Sese Seko, who had by then been in power for 32 years. As Kabila's forces approached, the Zairean Armed Forces (FAZ) surrendered and flew the white flag over Kamina Base.

Today, going to Kamina Base via the road that leads to the general headquarters, one notices to the left a complex of new homes entirely surrounded by barbed wire. Flying alongside the flag of the Democratic Republic of Congo is the flag of the Popular Republic of China. Chinese armed forces have been training the Armed Forces of the Democratic Republic of Congo (FARDC), and its soldiers and officers are the ones now residing in these homes; they had been left unfinished by the Belgian's in the wake of Congo's declaration of independence, and the Chinese have now completed and fitted them out. The homes contrast sharply with those on the other side of the street, as well as with the other buildings constructed on this military base inherited from Belgian colonization, buildings that bear the trace of the reversals of power and the upheavals of more than half a century of history.

translation of a text written by Sven Augustijnen Brussels, 15 July 2016

General Kestens and Major BEM Janssens Set the First Stone of a Building, 2016 Photographic composition: black-and-white baryta prints, 20x20 cm, from two period negatives Aluminium and glass frame 45 x 69 cm

Temple

Aerial views of Kamina Base, 2016 Period photographs transferred to 68 AdoxSilvermax slides, projector Kodak Ektapro 5020 Variable dimensions

Inspecting the Works in Progress or Completed, Te Deum at the Saint-Laurent Chapel and military parade on 21 juillet 1953, 2016 Photographic compositions: black-and-white baryta prints, 20x20 cm, from fifty period negatives Aluminium and glass frame Dimensions variables

Kamina Military Base, ca. 1956-1958
Period plan (scale:1/5000)
Paper and ink
161 x 152 cm - 145 x 151 cm
Courtesy of the Centre de Documentation historique des Forces armées
(ACOS IS/CA)

Basement corridor Plans of buildings and infrastructures of Kamina Base (1947-1960); from left to right: Preliminary draft of the Mini Golf Pavilion, 1953 Plan no. 53/151 Tracing paper and ink 47x119 cm Kamina Base, Public Works Division, Construction of the Airfield, Façades, 1952 Plan Tracing paper and ink 89x95 cm Kamina Base, Project for a Headstone, 1953 Plan no. 53/136 Tracing paper and ink 32x33 cm Belgian Armed Forces, Kamina Metropolitan Base, Public Works Division, Chicken Coop for the Chickens of the Natives, 1957 Plan no. 57/59 Tracing paper and ink 32x90 cm Untitled (house), 1952 Plan no. 52/14 Tracing paper and ink 82x126 cm Courtesy of the Centre de Documentation historique des Forces armées (ACOS IS/CA) Installation for the Air-Conditioning System To Dry Parachutes. General Scheme, 1951 Plan J-1547 Tracing paper and ink 63x86 cm Belgian Congo, Ministry of National Defense, Kamina Base, Construction of the Headquarters, 1952 Plan no. 52/100 Tracing paper and ink 70x120 cm Kamina Base, Prison, 1955 Plan no. 55/130 Tracing paper and ink 78x126 cm Belgian Congo, Ministry of National Defense, Kamina Base, Public Works Division, Construction of 10 Homes for Europeans, House Type *E*, 1951 Plan no. 51/8 Tracing paper and ink 90x147 cm

Ironworks for Suspending the School Bell, 1953 Plan Tracing paper and ink 46x76 cm Kamina Base, Reception Centre, Setting Up Antennas, ca.1947-1960 Plan Tracing paper and ink 47x57 cm All the plans are courtesy of the Centre de Documentation historique des Forces armées (ACOS IS/CA) Basement, room Display case 1: Most Men Have a Moment in Life when They Can Do Great Things - It's When Nothing Seems Impossible, ca. 1947-1951 Yearbook (album + 13 plates extracted from it) Paper, ink, photographs 37 x 30 x 5 cm Courtesy of the Centre de Documentation historique des Forces armées (ACOS IS/CA) Display case 2: Belgian Congo, Katanga Province, District of the Haut Lomami, Kamina, Provisional Town, ca. 1951 Plan (scale 1-45000 - Plan no. T 524 Sul.) Paper and ink 90 x 47 cm Courtesy of the Federal Public Services of Foreign Affairs, Belgium Display case 3: General Geysen's Departure, 30 August 1960, 1960 Proto Album (7 plates extracted from the album) Paper, photographs 32 x 24 cm Courtesy of the Centre de Documentation historique des Forces armées (ACOS IS/CA) Limited edition Sven Augustijnen Major BEM Janssens and General Kestens at Work in a Hut at Kamina Base, a Portrait of King Baudouin in the Background, 2016 Black-and-white baryta print, 15x15 cm, from a period negative Edition of 10 + 2 AP

On the occasion of this exhibition, a limited edition is available for sale. For more information, please inquire at the reception desk.

Thank you

Le Réduit would not have been possible without the support and close collaboration of the Centre de Documentation historique des Forces armées (ACOS IS/CA), the Ministry of Foreign Affairs, and the Ministry of Defence. We are particularly grateful to Jeroen Huygelier, for his availability, interest and commitment. Without his help and expertise, this project would undoubtedly not have come to the light of day.

The production of this exhibition was made possible thanks to the professional and devoted work of Amaury Daurel, Victor Delestre, Olivier Ferreira Santos, Romain Juan and Frédéric Uyttenhove. We are also grateful to Jean Crabeels, Ludo Engels, Alain Gerard, Fatima Mendes Ferreira, Fred Op de Beeck and Elke Trabandt for their support and/or technical assistance during the development of this project. Thanks also to NF architects and to Professor Johan Lagae (Ghent University) for their expertise.

We would also like to thank our colleagues Deborah Bowmann, Horrible Bise, Jan Mot, Greta Meert and Etablissements d'en Face for generously offering us logistical help throughout.

Flanders State of the Art and Vlaamse Gemeenschapscommissie generously supported the research phase of *Le Réduit*. Lastly, Vedett supports the opening evening of the exhibition.

The team at La Loge: Ailsa Cavers, Giulia Morucchio, Anne-Claire Schmitz Visual identity: Antoine Begon, Boy Vereecken Corrections and translation: Emiliano Battista, Isabelle Grynberg, Steven Tallon Partner: Brussels Gallery Weekend

Opening hours

Thursday - Friday - Saturday 12:00 to 18:00 Free entrance Visit our website for more details about our program and events. La Loge rue de l'Ermitage 86 - 1050 Brussels +32(0)2 644 42 48 info@la-loge.be - www.la-loge.be

La Loge is a privately initiated non-profit association.