
1

KADOC

KATHOLIEKE
UNIVERSITEIT

LEUVEN

1
Neostijlen in de
negentiende eeuw:
zorg geboden?
4
De teloorgang van het
geloof in een persoon-
lijke God
7
“Geen commentaar”
Karikaturen 
van J.-L. Dehaene
8
Groot nazicht van de
Damiaancollectie
9
Stil-leven in de 
Brouwerij
10
Nieuwe sociale 
bewegingen
11
Oude parochies in
moderne tijden

N
I
E
U
W
S
B
R
I
E
F

[[2002, nr. 6, november-december]]

De KADOC-Nieuwsbrief 
is het tweemaandelijks tijd-
schrift van het Katholiek
Documentatie- en
Onderzoekscentrum.
Hij wordt op aanvraag
kosteloos toegezonden.
Afgiftekantoor Leuven 1.

Inhoud

KADOC Publicatie
Neostijlen in de negentiende
eeuw: zorg geboden?
Een nieuw KADOC-Artes-boek

Het  kasteel van Florimond van de Poele in Schelderode. [Gent, Universiteit Gent, Centrale bibliotheek]

De 19de eeuw was de eeuw
van de neostijlen, de eclecti-
sche of historiserende gebou-
wen die op het eerste gezicht
wel een aberratie lijken:
Disney-achtige sprookjes-

kastelen, landhuizen als
afschrikwekkende burchten,
stadswoningen met trapgevel-
tjes en uitkijktorentjes, fabrie-
ken met het uitzicht van een
romaans klooster. 


NIEUWSBRIEF

2

Vooral in de tweede helft van de
19de eeuw werd het aanwenden
van een neostijl meer een persoon-
lijke keuze, waardoor de bouwheer
zijn maatschappelijk-culturele of 
ideologische visie in exterieur of 
interieur tot uiting kon laten komen.
Zowel in Nederland als in België
kon aan het gebruik van de neo-
Hollandse- of neo-Vlaamse-renaissan-
ce een humanistisch levensideaal
worden toegedicht, dat door de libe-
rale vrijheden maatschappelijk werd
mogelijk gemaakt. Het werd in de
tijdspanne 1870-1890 dan ook de
ideale vormentaal voor de stedelijke
architectuur en ornamentiek.
Overtuigde katholieken drukten dan
weer in de Sint-Lucasneogotiek de
wens uit de moderne samenleving
om te vormen tot een christelijke. 
De neogotiek werd de vormentaal
van elites en initiatieven die zich
engageerden in het katholiek maat-
schappelijk, corporatief geïnspireer-
de project, het organisatiekatholicis-
me. Doorheen de teksten wordt het
relatieve belang van de Sint-Lucas-
neogotiek onderstreept, dit in verge-
lijking tot het frequente gebruik van
de neorenaissancestijlen in steden
als Brussel, Antwerpen en
Amsterdam.

Geprezen in de 19de eeuw,
werden ze in de 20ste eeuw
verketterd en bestempeld als
producten van een "lelijke
tijd". Ze vielen lange tijd bui-
ten het gezichtsveld van de
monumentenzorg. Dat nega-
tieve beeld stoelt echter op
een misvatting. Hoog tijd dus
om de problematiek van het
19de-eeuwse gebouwenpatri-
monium van naderbij te bekij-
ken. De nieuwe KADOC-publi-
catie Neostijlen in de negen-
tiende eeuw: zorg geboden?,
die op 18 november ll. werd
voorgesteld, wil de eigenheid
van de 19de eeuw en van
haar architectuur onder de
aandacht brengen en er recht
aan doen.

Het intense pleidooi voor "goede
manieren in de omgang met 19de-
eeuwse gebouwen en interieurs" 
is het resultaat van het zgn. tweede
Nederlands-Vlaamse restauratiesym-
posium, dat op 3 en 4 september
1999 in het Nederlandse Enschede
werd gehouden. De bundel is meer
dan zomaar een publicatie van de
handelingen van het colloquium. 
De teksten van de lezingen werden
grondig herwerkt en enkele bijdra-
gen werden toegevoegd.

De "geest der eeuw"

Zes teksten gaan in op het fenomeen
van het historisme en de psyche van
de 19de-eeuwse gebouwen en inte-
rieurs. De 19de-eeuwse mens werd
gedreven door een merkwaardig
geloof in de vooruitgang en de
maakbaarheid van de samenleving.
Die "geest der eeuw" steunde op het
inzicht dat men in een nieuwe tijd
was getreden van haast onbeperkte
keuzemogelijkheden inzake weten-
schappelijke en technische ontwikke-
lingen. Die mogelijkheden riepen
echter ook spanningen op: over 
de oriëntering van de moderniteit,
de maatschappelijke verhoudingen,
de positie van Kerk en religie, 
de relatie tussen heden en verleden.
Al te lang lazen historici de 19de
eeuw als een optimistisch verhaal,

het succes van de opkomende burge-
rij die haar sociaal-economische
positie politiek-maatschappelijk wist
te verzilveren. Maar door cultuur- en
kunsthistorici werd de voorkeur van
de 19de-eeuwse burger voor histori-
serende gebouwen, interieurs, meu-
bilair en met trots gekoesterde oud-
heidkundige verzamelingen even-
zeer uitgelegd als een nostalgische
terugblik, een uiting van onbehagen
om de ongebreidelde moderniteit,
zelfs een teken van antimoderniteit. 

Het antwoord op basis van de huidi-
ge inzichten is veel genuanceerder
en wil de 19de-eeuwse mens zich-
zelf laten zijn. Daarvoor is het nodig
zich te ontdoen van kritische reflec-
ties ontleend aan het 20ste-eeuwse
rationalisme en modernisme.
Gebouwen en interieurs in neostijlen
zijn meer dan een onpersoonlijk,
romantisch decorum, hebben niets of
minder te maken met oubolligheid of
ziekelijke weemoed. In feite gaat het
om een vorm van welberedeneerde
en geïntegreerde moderniteit, een
poging tot samengaan van traditie
en moderniteit. Het verschijnsel van
de neostijlen is dus geen paradox,
maar eerder het vermijden van breu-
ken. De weegschaal helt daarbij
minder naar nostalgie of onbeha-
gen, maar meer naar een bewust
streven naar harmonie tussen ruimte
en tijd, verleden en heden. 

Neorenaissancegevel in Amsterdam. [Zeist, Rijksdienst voor Monumentenzorg]


3

NIEUWSBRIEF

Een ongekende moderniteit

Een van de grootste uitdagingen bij
de herbestemming en restauratie van
19de-eeuwse gebouwen en interi-
eurs is hun verrassende moderniteit.
Zeven bijdragen in de bundel wijzen
op de rationaliteit die bij het aan-
wenden van de neostijlen kwam kij-
ken. Vele 19de-eeuwse gebouwen
zijn grootschalig - denk aan stads-
kerken, theaters, stations en zieken-
huizen - en voorzien van technische
hoogstandjes als metalen overkap-
pingen, verluchtings- en verwar-
mingsinstallaties en nutsvoorzienin-
gen als water en gas. In die zin zijn
heel wat publieksgerichte gebouwen
vaak staaltjes van ingenieurskunst.
Maar ook in de kleinschaliger bur-
gerwoningen of landhuizen wordt
men geconfronteerd met een geïnte-
greerde moderniteit. Bij herbestem-
ming of restauratie vormen ze niet
minder een probleem: ook hier moet
met respect worden omgegaan met
ingenieus aangebrachte doorgeeflui-
ken of schuifwanden, diensttrappen
of keukenliftjes, verwarmings- of sani-
taire elementen. Bovendien wordt al
te vaak onachtzaam omgesprongen
met de interieurdecoratie of wordt
die al te onnadenkend verwijderd.
De teksten maken ook duidelijk dat
restauraties voldoende oog moeten
hebben voor de zogenaamd stille
modernisering, die de 19de-eeuwse
gebouwen insloop door het gebruik
van nieuwe materialen als gietijzer,
staal, zink, kunstmatige cementen,
beton en asfalt en via de introductie
van nieuwe bouw- en constructietech-
nieken. Een goede kennis van mate-
riaal- en bouwtechnieken is dan ook
een noodzaak. Handboeken bouw-
kunde, cursussen en materiaalpros-
pectussen kunnen hier een goede 
leidraad vormen.

Behoud door zorgvuldigheid

In vier casestudy's wordt de restaura-
tie van een reeks typisch 19de-eeuw-
se complexen met uiteenlopende
functies behandeld. Eén gedachtelijn
springt daaruit naar voren: zonder
een zorgvuldige voorstudie - bouw-

historisch, kunsthistorisch en materi-
aaltechnisch - kan de restauratie van
een gebouw niet tot een goed einde
worden gebracht. De complexiteit
van de gebouwen en interieurs
vraagt hierom. De restauratie van
een (19de-eeuws) gebouw dient te
steunen op een multidisciplinair team
van specialisten die in een perma-
nente interactie en dialoog met
elkaar het restauratieproject opne-
men. 19de-eeuwse gebouwen vra-
gen om een benadering die reke-
ning houdt met het eigene ervan,
een conceptuele benadering die in
dialoog met het verhaal van het
gebouw moet groeien. Die dialoog
en zorgvuldige benadering zijn ook
aangewezen bij de omvangrijke pro-
blematiek van de 19de-eeuwse kerk-
gebouwen, die in een van de tek-
sten ruim aan bod komt. Slopen en
beschermen, restauratie en nieuwe
inrichtingen, het lijkt wel het lot van
deze kerken sinds de jaren 1950.
Het klinkt als een versleten cliché,
maar in de toekomst van kerken in
neostijlen ligt een enorme uitdaging
voor de monumentenzorg en dat
zowel in strategie, beleidsopties als
in de restauratiepraktijk.

In een zorgvuldige benadering ver-
vullen architectuur-, kunstenaars- en
atelierarchieven een bijzondere rol.
Twee bijdragen illustreren niet alleen
hoe goed gedocumenteerd en over-

wogen de aanpak van de 19de
eeuw was bij de bouw en uitmonste-
ring, maar ook hoe men streefde
naar een totaalconcept 
voor exterieur en interieur. Het is
deze totaalaanpak die restauratie-
projecten voor 19de-eeuwse gebou-
wen zo complex en delicaat maakt.
De archieven leveren echter ook
waardevolle inlichtingen voor de
concrete constructies, de technische
keuzes van materialen en uitvoerin-
gen, die bij de restauratie zo 
belangrijk kunnen zijn. Elke ingreep
moet immers zorgvuldig worden 
getoetst, technisch en (kunst)histo-
risch.

Neostijlen in de negentiende eeuw:
zorg geboden? maakt duidelijk dat
19de-eeuwse gebouwen geen sterie-
le relicten zijn uit een ideologisch
versteende of nostalgisch-pittoreske
tijd, maar dat ze integendeel verras-
send eigentijds zijn en vragen om
een zorgvuldige en terzelfdertijd
dynamische benadering. 

Het boek, dat verschijnt als
nummer 7 in de reeks
KADOC-Artes bij Universitaire
Pers Leuven, telt 264 blz. en
ruim 150 illustraties. Het kost
65 euro en kan via bijgevoeg-
de folder worden besteld.

(LV)

Het Coolsingelziekenhuis in Rotterdam, een voorbeeld van geïntegreerde moderniteit. 
[Rotterdam, Gemeentearchief]


NIEUWSBRIEF

4

Het colloquium The Transfor-
mation of the Christian
Churches in Western Europe,
1945-2000, dat van 18 tot 21
september in Leuven plaats-
vond naar aanleiding van het
25-jarig bestaan van het
KADOC, was in menig opzicht
interessant. Voor de ruim 
80 deelnemers waren de
lezingen en discussies niet
alleen boeiend maar ook con-
fronterend én enigszins para-
doxaal. Enerzijds was er de
vaststelling van de groeiende
ontkerkelijking in West-
Europa, anderzijds werd er
gewezen op het fenomeen
van de nieuwe bekeerlingen.
Even paradoxaal leek het
beeld van een geseculariseerd
Europa en de culturele attitude
van het complexloze "being
religious" in de VSA. De groot-
ste indruk maakte echter de
vaststelling dat in onze con-
treien het geloof in een per-
soonlijke God aan het afkal-
ven is. In afwachting van de
publicatie van de handelingen
volgt hier een eerste poging
tot weergave van de conclu-
sies, gebaseerd op het slot-
woord van colloquiumvoorzit-
ter Mathijs Lamberigts.

Kerkelijkheid 
en secularisering

Het colloquium was systematisch
opgebouwd en focuste eerst op de
algemene trends, daarna op bijzon-
dere fenomenen. De eerste sectie
had betrekking op de evoluties in
kerkelijkheid en religiositeit sinds
1945. Karel Dobbelaere en Liliane
Voyé schetsten elk vanuit hun eigen
invalshoek het ingrijpende proces
van de ontkerkelijking in West-

Europa. Dobbelaere toonde op een
overtuigende wijze aan hoe de ont-
kerkelijking ca. 1960-1970 in een
niet te stuiten stroomversnelling
kwam. Erg confronterend was de
vaststelling hoe in de laatste decen-
nia het geloof in een persoonlijke
God afbrokkelde. Een monocausale
reden is niet aan te geven, het
betreft vooral een verandering in de
geesten. Het betoog van Liliane
Voyé gaf aan hoe ontkerkelijking
niet wil zeggen dat secularisatie een
feit is. In dit verband is het opvallend
hoe mensen belang blijven stellen in
levensrituelen, al dan niet binnen of
buiten de religieuze denominaties. 
In zeker opzicht is er een herleving
van de uiterlijk beleefde religiositeit:
bedevaarten, devotiepraktijken, het
gebruik van een talisman, de belang-
stelling voor oosterse tradities en
meditatietechnieken. Enerzijds stelde
zij een afkalvend verrijzenisgeloof

vast, anderzijds een toenemend
geloof in reïncarnatie. Het lijkt er vol-
gens haar op dat er een markt voor
religieuze zoekers bestaat: nooit
tevoren was er een dergelijk groot
aanbod van religieuze beurzen,
seminaries, leesgroepen, die druk
worden bezocht. Vanuit het publiek
werd terecht de vraag gesteld of
kerkleiders en/of theologen iets doen
met de vaststelling van de sociologen
dat het christendom - cf. Vaticanum II
- te rationeel en te intellectueel over-
komt. Veel zoekenden kwamen
terecht buiten de christelijke kerken,
waar het sensitieve element en de
lichamelijkheid ook bespreekbaar
zijn. Hugh McLeod plaatste daarop
de sociologische ontwikkelingen in
een historisch perspectief, wat neer-
kwam op een relativering van het
proces van ontkerkelijking sinds de
jaren 1950 en de situering van de
secularisering in het lange-termijnper-

KADOC Colloquium
De teloorgang van het geloof
in een persoonlijke God
“The Transformation of the Christian
Churches”

Visie van karikaturist Pil op Vaticanum II.


5

NIEUWSBRIEF

spectief sinds de tweede helft van de
18de eeuw. Nadien kwam de inte-
ressante confrontatie van het West-
Europese beeld, wanneer John Butler
in zijn lezing een beeld schetste van
de bloeiende religieuze beleving in
de Nieuwe Wereld. Nergens ter
wereld gaat er van de christelijke
denominaties zoveel aantrekkings-
kracht uit als in de op en top gese-
culariseerde Amerikaanse samenle-
ving. José Casanova stelde raak vast
dat de secularisatiethese niet op een
mondiaal niveau mag worden
gebruikt. Zo is Berlijn bijvoorbeeld
de meest on-religieuze stad te noe-
men en - wat enigszins vreemd in
onze oren klinkt - Chicago de meest
religieuze. De secularisering is bijge-
volg meer een Europees dan een
mondiaal fenomeen, al bleek uit de
levendige discussies achteraf dat
ook in Canada (Quebec) zich een
soortgelijk proces begint af te teke-
nen.

Continuïteit en discontinuïteit

De tweede sectie van het colloquium
ging in op de spanning tussen conti-
nuïteit en discontinuïteit. De historici
Patrick Pasture en Wilhelm Damberg
behandelden het thema van de
volkskerk en de ontkerkelijking die
vooral dit model trof. Leken voelden
zich in de jaren 1960 niet meer
thuis in een kerk waar de clerus
onderling aan het redetwisten sloeg
over o.m. de positie…  van de leken!
De rooms-katholieke Kerk verloor
met Vaticanum II in zekere zin haar
spiritualiteit en de vrouw, terwijl de
religieuze kennis van de leken te-
loorging. De rooms-katholieke Kerk
lijkt alleen nog toekomst te hebben
in Europa indien ze zich weet te
profileren als een pluriforme kerk.
Honger naar het religieuze is er
alleszins. Etienne Fouilloux bekeek
de evoluties sinds 1945 vanuit het
perspectief van de reacties van intel-
lectuelen tegen het 19de-eeuwse get-
tokatholicisme. Lodewijk Winkeler
deed dat voor de Nederlandse intel-
lectuelen en de grote invloed die
voor hen van de Nouvelle Théologie
uitging. Hij toonde, zoals voor
Frankrijk het geval was, de geïso-

leerde of beperkte impact van de
intellectuelen op de kerkontwikkelin-
gen aan. Gerd-Rainer Horn bracht
tot slot van deze sectie de vernieu-
wingspogingen van het linkse katho-
licisme voor het voetlicht. Naast de
bekende maatschappelijke dimensies
bracht hij ook de minder bekende,
nl. de visie op de rooms-katholieke
Kerk, het pleidooi voor een meer
liberale benadering en een open
theologische debatcultuur. 

Vaticanum II

Werd naar de mening van de aan-
wezige buitenlanders opvallend veel
aandacht besteed aan het Tweede
Vaticaans Concilie (de derde sectie
van het colloquium), dan bleek dat

op de slotzitting toch een verant-
woorde optie van de organisatoren
te zijn geweest. In het licht van de
hoger gesignaleerde evoluties was
Vaticanum II het eerste moment sinds
1870 (het Eerste Vaticaans Concilie
en de onfeilbaarheidsverklaring)
waarop bisschoppen in groep met
elkaar in discussie traden. Zoals
Mathijs Lamberigts stelde, werden
sommigen in Rome voor het eerst
geïntroduceerd in de toenmalige
actuele tendensen in de theologische
wetenschappen. Misschien voltrok
zich hier wel het aggiornamento.
Verhelderend was het betoog van
Philippe Chenaux over de receptie
en de moeizame implementatie van
de conciliebesluiten door de
Romeinse curie. Voor Paulus VI
moest de curie het voorbeeld wor-

“De Kerk in de hoek”: karikatuur van Hugoké in De maand , september 1969.


NIEUWSBRIEF

6

den van het aggiornamento.
Slaagde de internationalisering van
de curie, dan kan betwijfeld worden
of de gewenste herstructurering in
functie van een Kerk als een commu-
nio wel het geval is geweest. Jan
Grootaers liet alleszins een zeer kri-
tisch geluid horen ten aanzien van
de bisschoppelijke collegialiteit,
nochtans een van de kernpunten 
van het concilie.

Interessant was de door André
Birmelé geschetste perceptie van
Vaticanum II door de protestantse
kerken. Belangrijk was dat voor het
eerst werd bevestigd dat de verschil-
lende theologische benaderingen
plausibel, zelfs legitiem waren. Deze
dimensie van Vaticanum II werd vol-
gens hem al te vaak verdoezeld.
Voor het eerst werden de christelijke
kerken na 400 jaar verplicht na te
denken over hun identiteit. Enigszins
paradoxaal is de vaststelling dat het
oecumenisch proces leidde tot een
aanvankelijke versterking van de
eigen identiteit. Opmerkelijk was ook
het verhaal van Joachim Schmiedl,
nl. hoe Vaticanum II in de religieuze
instituten voor een tweespalt zorgde,
maar tegelijk aanleiding gaf tot een
rijk debat over de identiteit en het
charisma van de congregaties, waar-
bij de oproep tot het herschrijven of
actualiseren van de constituties goed
werd gevolgd. Het resultaat van
Vaticanum II is dus eerder ambiva-
lent te noemen. 

Religie in de huidige 
samenleving

In de vierde sectie werd de positie
van de religie in de huidige samenle-
ving bekeken. In de lezingen van
Jaak Billiet, Peter Hünermann, Bert
Roebben en Anne-Marie Korte wer-
den scherpe vaststellingen gedaan
over de bijdrage van de kerken tot
het sociaal kapitaal en de uiterst
beperkte verantwoordelijkheid die
aan vrouwen wordt toebedeeld. 
De lezing van Marjet Derks over de
nieuwe bekeerlingen sloot hierbij
goed aan en vertoonde ook een 
aantal parallellen met de thesen van
Liliane Voyé. Nieuwe bekeerlingen

zijn in Nederland niet altijd kerkbe-
trokken, eerder voorstanders van een
kerkelijk pluralisme. Zij hebben ook
weinig of geen impact op de kerken
noch vormen ze een element van ver-
andering. Nieuwe bekeerlingen zijn
eerder het spiegelbeeld van de bre-
dere ontwikkelingen inzake kerken
en religies. Johan Verstraeten kreeg
de promotiezaal muisstil met zijn
betoog over de fundamentele ver-
schuivingen in het sociale denken in
de rooms-katholieke Kerk sinds
1945. De grootste verschuiving was
allicht die van het paradigma van de
liberale eigendomsgedachte naar de
meer neothomistisch geïnspireerde
idee van de relativiteit van bezit.
Hiermee werd verantwoording afge-
legd ten aanzien van de minvermo-
genden of armen. Kerken werden de
voorgangers in de roep om sociale
verandering en rechtvaardigheid, de
heelheid van de Schepping, de gast-
vrijheid ten aanzien van migranten.
Spreker wees ook op de rol van de
zgn. nieuwe bewegingen en de ethi-
sche radicalisatie die zich aftekent. 

Een ander verhaal was dat over de
relatie Kerk(en) en kunst, gebracht
door Raymond J. Steiner, Patrick
Lateur en Sylvain De Bleeckere.
Enerzijds was (is) er de afwezige
kerk, anderzijds is er de rijkdom aan
religieuze dimensies die uit de plasti-
sche kunsten en de film opklinken.
De paradox schuilt er aldus Steiner
in dat de moderne mens zoals de
prehistorische voorganger opnieuw
de symbolen moet uitvinden. Lateur
en De Bleeckere benadrukken dan
weer het belang van kunst en film 
als "ogen-openers", media die het
onzichtbare en onzegbare tonen.
Een dialoog tussen de kerk(en) en 
de kunst(en) is echter maar mogelijk
als de betrokken partijen in volstrekte
autonomie kunnen denken en hande-
len. De oude paradigma's moeten
dus worden afgeworpen, wil een
dialoog slaagkans bezitten. 
Een wereld van verschil met de
orthodoxie, waar de paradigma's
van de primauteit van het ethische 
staande blijven. 

De slotsectie van het colloquium was
gewijd aan de oecumene. De spre-

kers - Anton Houtepen en Hans Ucko
- onderstreepten de paradoxen die
zich manifesteerden: oecumene
betreft vaak meer een publieke belij-
denis dan een waar beleefde open-
heid, een probleem waar kerkleiders
mee worstelen maar waar de basis
een grote gevoeligheid of openheid
voor betoont. Religieuze dialoog is
ook een belangrijke culturele kwes-
tie. Zo werd het voorbeeld aange-
haald van een moslimimmigrant die
de Europese samenleving als christe-
lijk beschouwt, terwijl hij eigenlijk
vertoeft in het meest geseculariseerde
gebied ter wereld.

The Transformation of the Christian
Churches was een rijk colloquium.
Het stelde Nederlandstalige onder-
zoekers in staat hun onderzoeksbe-
vindingen te presenteren aan een
internationaal publiek, de discussies
waren voorbeelden van wetenschap-
pelijke dialoog. Het colloquium
houdt echter ook uitdagingen in. 
Het formuleerde de prangende vraag
aan kerkleiders, theologen, sociolo-
gen en historici hoe om te gaan
en/of in te spelen op het in Europa
afbrokkelende geloof in een persoon-
lijke God.

(JDM)


7

Begin september van dit jaar
deponeerde voormalig eerste
minister Jean-Luc Dehaene bij
het KADOC een aanvulling op
zijn archief. Hij gaf een 45-tal
albums in bewaring die alle,
op twee fotoalbums na,
bestaan uit politieke cartoons.
Dehaene begon zijn verzame-
ling in september 1981 met
een cartoon van Junius in 
De Standaard en zette ze
voort tot midden 1999, toen
hij van het nationale politieke
toneel verdween.

Het zwaartepunt van de cartooncol-
lectie ligt in de jaren van Dehaenes

NIEUWSBRIEF

eersteministerschap, de jaren 1990.
Het geheel is chronologisch gerang-
schikt per cartoonist en per krant,
waarbij zowel de Nederlands- als
de Franstalige pers vertegenwoor-
digd zijn. Om de belangrijkste te
noemen: Marec in Het Volk; Nagel,
Ludo, Vejo en Ian in De Standaard;
die laatste werkte, evenals Paulo,
ook voor Gazet van Antwerpen,
naast Knack en La Libre Belgique;
verder Brasser in Het Nieuwsblad en
't Pallieterke en Royer in Het Nieuws-
blad en Le Soir. Het geheel vormt
een origineel overzicht van twee
decennia Belgische politiek. 
Dehaene vormde een dankbare
inspiratiebron voor de cartoonisten.

Meer dan eens wordt hij voorgesteld
onder zijn gedaante van meester-
loodgieter en Brabants trekpaard,
wordt allusie gemaakt op zijn slogan
"de tocht is moeilijk, de gids ervaren"
en worden zijn geliefde uitspraken
"de problemen oplossen als ze zich
aandienen" en "geen commentaar"
op de korrel genomen. Dankbare
onderwerpen zijn ook het behalen
van de 3%-norm van Maastricht en
de besparingen. Daarnaast zijn er de
vele "schandalen en affaires", zoals
Agusta, Rwanda en Dutroux,  de justi-
tiehervorming en de Witte Mars.
Dehaene kan op sympathie rekenen
bij de perikelen rond het Europees
voorzitterschap. Ook de voetbalfan
en vooral de trouwe Club-Brugge-sup-
porter verschijnen vaak. Met het kus-
sen van een zeehond en zijn uit-
spraak "let the beast go", gezeten op
een nepstier tijdens zijn bezoek aan
Amerika, overstijgt Dehaene, zoals
Royer het zelf zegt in Le Soir, de kari-
katurale fictie. 

(GDN)

KADOC AV-documentatie
“Geen commentaar” 
Karikaturen van J.-L. Dehaene


NIEUWSBRIEF

8

In het klooster van de picpus-
sen (paters van de Heilige
Harten) aan de Leuvense
Ramberg wordt de historisch
uiterst waardevolle
"Damiaancollectie" bewaard.
Die verzameling archiefstuk-
ken en documentatie van en
over de meest bekende con-
frater van de congregatie
werd tussen 1890 en 1990
opgebouwd. De oudste stuk-
ken dateren van omstreeks
1850. De collectie was na
jaren van intensief gebruik
dringend aan een "groot
nazicht" toe. Door de vele
raadplegingen geraakte de
ordening danig verstoord.
Bovendien vermengde de
Damiaancollectie zich met 
het archief van de congregatie
en van het Leuvense klooster. 
De inventaris van de laatste
archivaris, pater Telesfoor
Bosquet, die zelf het archief
door en door kende, bleek
niet langer bruikbaar. 
De picpussen gaven KADOC
de opdracht orde op zaken te
stellen. Gedurende een klein
jaar buigt een archivaris zich
nu over Damiaans papieren
erfenis.

Het opstellen van een nieuw orde-
ningsplan bleek geen sinecure. 
Van een "oude orde" was nog nau-
welijks sprake: de structuur van de
collectie, verzameld in een tijdspan-
ne van een eeuw, miste iedere logi-
ca. De "inventaris" van Bosquet kon
evenmin als uitgangspunt dienen.
Die slaat immers slechts op een deel
van de collectie en beschrijft de stuk-
ken weinig consequent en in een
zeer willekeurige volgorde. 
Na scheiding van "Damiaan-
collectie" en klooster- en congregatie-
archief moet er dus worden uitge-
gaan van een geheel nieuw en
logisch ordeningsplan. Dat nieuwe
plan respecteert in de mate van het

mogelijke oude reeksen en verban-
den. Het vertrekt van inhoudelijk dui-
delijk onderscheiden collectieonder-
delen. In een eerste afdeling komen
die archiefstukken die rechtstreeks
verband houden met de figuur
Damiaan en zijn verblijf op Hawaï
(1863-1873) en Molokai (1873-
1889). Ze bevatten personalia, brie-
ven van en aan Damiaan, boek-
houdkundige stukken en persknipsels
van tijdens zijn leven. In een tweede
deel berusten alle stukken die betrek-
king hebben op het proces van
zaligverklaring van Damiaan.
Hoewel dat pas officieel van start
ging in 1938, werden al in de jaren
1890 de eerste stappen gezet om
gegevens te verzamelen. Dat blijkt
uit de brieven van tijdgenoten en
van opvolgers van Damiaan op
Molokai aan Maurice Raepsaet,
overste van het klooster in Leuven
(vanaf 1890) en provinciaal van 
de Belgische provincie (1899-1905).
Die was zich terdege bewust van 
de wervende kracht van de figuur
Damiaan en wilde die nog verster-
ken door een zalig- of heiligverkla-
ring. In dit deel bevinden zich ook
de stukken die vice-postulator Odilo
Van Gestel in de decennia na 1938
bijeenbracht. Hij is de auteur van 
de kritische, onuitgegeven levens-
beschrijving van Damiaan, Vie et
Documents, die als leidraad diende
bij het zaligverklaringsproces.

Een derde grote rubriek bestaat uit
documentatie en archief die samen-
hangen met bepaalde "momenten"
in de geschiedenis waarop figuur en
werk van Damiaan in de schijnwer-
pers stonden. Het belangrijkste
"moment" daarbij is zeker de over-
brenging van zijn stoffelijk overschot
van Molokai naar Leuven in 1936.
Hierover bestaan uitvoerige archief-
bundels, een uitgebreid persdossier
en talrijke foto's en filmopnames.
Andere hoogtepunten zijn de
Damiaanhulde in Tremelo in 1963
en de onthulling van zijn standbeeld-

in het Amerikaanse parlementsge-
bouw in Washington in 1969. 
Een vierde deel omvat de iconografi-
sche documenten als foto's, affiches,
postkaarten en prentjes.

Een laatste, niet onbelangrijke afde-
ling bevat het archief en de docu-
mentatie van en over de Amerikaan
Ira Dutton, een leek die, geïnspi-
reerd door Damiaan, werkzaam was
op Molokai van 1886 tot 1931.
Aangezien de picpussen ernaar
streefden zoveel mogelijk documen-
tatie over Damiaan te verzamelen,
overstijgt het archief ook ruim de
figuur alleen van de Belgische mis-
sionaris. De briefwisseling van
Dutton met zijn vele bewonderaars
en met officiële instanties in Hawaï
bevat vooral informatie over diens
eigen leven en werk.

Na inventarisatie wacht de
Damiaancollectie een nieuw, mis-
schien wel eeuwig leven. Verpakt en
bewaard volgens de regels van de
archivistiek, wordt ze voor vele jaren
materieel veilig gesteld. Van kern-
reeksen (bv. de Damiaanbrieven)
worden er (nogmaals) veiligheidsko-
pieën gemaakt. Bovendien en vooral
zal de inventaris de rijkdom van de
verzameling beter tot zijn recht laten
komen, de inhoud transparanter
maken (ook zonder bemiddelende
tussenkomst van de archivaris) en de
toegankelijkheid voor de onderzoe-
kers bevorderen. Gezien de vele

KADOC Archief
Groot nazicht 
van de Damiaancollectie

Pater Damiaan, naar een foto uit 1873, toen hij naar
Molokai vertrok.


9

NIEUWSBRIEF

raadplegingen van de collectie in de
afgelopen decennia, zullen er wel-
licht geen spectaculaire vondsten
worden gedaan; "geheimen" zullen
niet worden onthuld. Toch blijft een
aantal onderzoeksmogelijkheden
onderbenut. Zo werden vooral de
brieven van Damiaan bestudeerd en
minder de aan hem gerichte corres-
pondentie. Nieuwe onderzoekskan-
sen zijn er ook inzake de studie van
de receptie en de beeldvorming van
deze haast mythologische figuur.
Hoe werd en wordt Damiaan door
zijn congregatie en de Kerk gepre-
senteerd aan de buitenwereld?
Welke waren de achtergronden van
deze "verbeelding"? Zowel de
omvangrijke documentatie als het
iconografisch materiaal kunnen hier-
bij als bron fungeren. Gekaderd in
breder historisch-missiologisch onder-
zoek zal de studie van de Damiaan-
collectie ongetwijfeld wetenschappe-
lijke inzichten in omvang, opzet,
aanpak en nawerking van de 19de-
eeuwse missiebeweging verdiepen
en nuanceren.

(PJ)

In mei 1970 trok pater Luc
Versteylen met de veertienjari-
gen van zijn klas van het Sint-
Xaveriuscollege van
Borgerhout naar een verlaten,
oude brouwerij in Viersel. 
Zij wilden er de Handelingen
van de Apostelen, waarover
ze in de godsdienstles hadden
geleerd, "in de praktijk bele-
ven" en "het schooljaar laten
duren tot iedereen geslaagd
was". In de jaren die volgden,
werd de brouwerij van Viersel
een begrip als een ontmoe-
tings-, rust- en herbronnings-
plaats voor duizenden. 
Hun vluchtige, maar vaak
intens beleefde bezoeken lie-
ten originele papieren sporen
na.

De Vierselse brouwerij was en is vol-
gens Luc Versteylen een passanten-
huis, geen "vluchthuis" met langduri-
ge verblijfsmogelijkheid of een met
modern comfort voorzien "hotel".
Versteylen - een prille 75-jarige - blijft
er ook vandaag de bezieler en cen-
trale figuur. Ideeën en stijl van deze
charismatische jezuïet klinken door in
het typische taalgebruik (het bar-
groens, opgetekend in een Agalev-
sicon) van de brouwerijgasten, in de

symboliek en rituelen die ze hante-
ren en in hun referenties naar chris-
telijke waarden als samenhorigheid,
stilte en soberheid. In de dertigjarige
geschiedenis van de brouwerij
waren verbeelding, speelsheid en
humor nooit uit de lucht en vormden
ze ook geduchte "wapens" waar-
mee kleine en grote mistoestanden in
de samenleving te lijf werden
gegaan. De brouwerij werd de
bakermat van de "donkergroene her-
levingsbeweging" Anders Gaan
Leven en uiteindelijk ook van de
groene partij Agalev. De Groene
Fietsers smeedden er hun actieplan-
nen; Viersel werd mee de uitvalsba-
sis voor de eerste acties rond het
dorpsschooltje van Massenhoven of
het Duwvaartkanaal. De beweging
Anders Gaan Leven legde ontegen-
sprekelijk een grote bekommernis
aan de dag voor het milieu, 
de vrede, het verkeer of de derde 
en vierde wereld, maar kan niet 
worden gereduceerd tot een van de
nieuwe sociale bewegingen die hier-
rond groeiden. In Viersel ging het
eerder om een manier van leven vol-
gens zogenaamd "zachte" waarden,
om een combinatie van grote ideeën
en persoonlijke levensstijl in een
micro-samenleving. 

KADOC Archief
Stil-leven in de Brouwerij

Luc Versteylen. [© M. Seresia]

Actualisering 
adressenbestand

Veel mensen stuurden ons het
antwoordkaartje bij de vorige
Nieuwsbrief terug om opgeno-
men te worden in het geactuali-
seerde adressenbestand vanaf
januari 2003. Stuurde u nog
geen bevestiging en wenst u de
Nieuwsbrief toch verder te 
ontvangen? Stuur ons dan een
berichtje met uw adres, 
telefonisch, per fax of e-mail
(magda.pluymers@kadoc.
kuleuven.ac.be).


NIEUWSBRIEF

10

Belangrijke delen van het archief van
Anders Gaan Leven bevinden zich al
enkele jaren in KADOC. In de toe-
komst zullen ook de archieven van
de Vierselse brouwerij stelselmatig
naar KADOC overkomen, evenals
het persoonlijk archief van
Versteylen. Wat Viersel betreft, gaat
het onder meer om een collectie van
het tijdschrift Velletjes voor verdere
voeling, om enkele honderden foto-
albums en om de neerslag van zgn.
"schrijfgesprekken". In een eerste
fase belandden al een vijftigtal hand-

Nieuwe sociale 
bewegingen

In de late jaren 1960 kwam
onder de jongeren een brede
golf van maatschappelijke con-
testatie op gang, een tegencul-
tuur die het accent wilde leg-
gen op vrijheid, gelijkheid, in-
spraak, spontaneïteit en creati-
viteit. Uit dat protest groeiden
tal van organisatievormen en
initiatieven. Ze worden sinds de
jaren 1980 doorgaans 
geplaatst onder de noemer
"nieuwe sociale bewegingen". 
Om hun ontstaan en ontwikkeling
te duiden, zijn op het KADOC
reeds diverse interessante docu-
mentatiegehelen samenge-
bracht en ontsloten. 

Mooie voorbeelden zijn het
archief van Wereldscholen en
de papieren van priester-stichter
Jef Ulburghs. De archivalia van
de Maatschappij- en
Kerkkritische Kristenen (MKK)
en de Kristenen voor het
Socialisme leren hoe een jonge
generatie gelovigen vanuit een
links-libertaire achtergrond aan-
keek tegen de kerkelijke structu-
ren en binnen het instituut nieu-
we sociale agendapunten aan
de orde stelde. KADOC
bewaart ook de archieven van
Broederlijk Delen en van haar
zusterorganisatie Welzijnszorg.
Ook andere derde-wereldorga-
nisaties droegen hun archieven
over, bv. de Bouworde, Wereld-
solidariteit, Samenwerking

Latijns-Amerika en recent nog
Vredeseilanden-Coopibo. De evolutie
van het denken over ontwikkelingssa-
menwerking komt zeer goed tot
uiting in de bewaarde projectdos-
siers. Die treft men ook aan in diver-
se persoonsarchieven. Het archief
van Paula D'Hondt, voormalig
Koninklijk Commissaris voor het
Migranten-beleid, bevat o.m. docu-
mentatie in verband met de zeer
diverse organisaties die opkomen
voor een volwaardige maatschappe-
lijke integratie van allochtonen, voor
verdraagzaamheid en voor een mul-
ticulturele samenleving. 

Wat de vredesbeweging en de men-
senrechtenorganisaties betreft, wij-
zen we vooral op het archief en de
publicaties van Pax Christi België en
Vlaanderen (vanaf 1972). Aanvul-
lende informatie is te vinden in de
papieren van o.m. Albert Descamps,
August Vanistendael en Fons
Margot. Het Archief van de Vrouwe-
lijke Religieuzen voor Gerechtigheid
en Vrede (1983-1997) toont hoe
vanuit een evangelische bewogen-
heid werd ingespeeld op het brede
maatschappelijke protest tegen de
wapenwedloop. De "tweede feminis-
tische golf" vanaf de late jaren
1960 wordt goed gedocumenteerd
in de archieven van de christelijke
vrouwenorganisaties (KAV, KVLV,
CMBV) en in de persoonsarchieven
van hun centrale figuren. Ook het
archief van CVP-Vrouwenwerking
dient hier te worden vermeld, even-
als de archivalia van Miet Smet. 
Ook de wortels van de milieubewe-
ging gaan terug tot het einde van de

geschreven registers, de zgn. Boeken
van Komen en Gaan op KADOC.
Die bevatten de reacties, de overwe-
gingen of de ontboezemingen van
de stoet bezoekers die vanaf 1970
leven in de brouwerij bracht.
Doorheen die registers passeren indi-
viduen en groepjes de revue. 
Hun (vaak anonieme) aantekenin-
gen, gaande van weinigzeggende
krabbels tot hoogstpersoonlijke roer-
selen, leggen hun mentaliteit, hun
gevoeligheden en bekommernissen
bloot, hun gedrevenheid ook, even-

als hun idealen én illusies. Het gaat
om unieke momentopnamen en vaak
zeer sprekende getuigenissen, die
een venster vormen op een bewe-
gingsfenomeen en een tijd, op
opeenvolgende generaties. Voor de
toekomstige onderzoekers zullen die
schrijfsels de oude brouwerijmuren
opnieuw doen spreken en een origi-
nele blik gunnen op een beweging
en de ruimere samenleving uit het
laatste kwart van de 20ste eeuw.

(GK)

19de eeuw. De verenigingen rond
natuurbehoud en milieuzorg vertoon-
den toen en ook later een politiek-
neutraal en zeer lokaal karakter. 
Men vindt vaak interessante dossiers
in persoonsarchieven van politici en
sociale werkers of in de archiefbe-
standen van de nationale of regiona-
le christelijke maatschappelijke orga-
nisaties. 

De holebi-beweging vergt qua bron-
nenverzameling een zeer specifieke
aanpak. Een samenwerkingsverband
met het Fonds Suzan Daniel leidde
ertoe dat diverse persoonsarchieven
en publicaties in bewaring zijn
gegeven. Van belang zijn o.m. de
papieren van Paul Rademakers, een
centrale figuur binnen Gesprekscen-
tra voor Homofielen en de Pastorale
Werkgroep Homofilie (Antwerpen). 

Al die archieven leren hoe het radi-
caal-democratisch streven vanuit het
studentenprotest van de jaren 1960
werd uitgedragen in nagenoeg alle
maatschappelijke geledingen. Diver-
se nieuwe structuren zijn (mede)
gegroeid vanuit kerkelijke hoek, wer-
den gedragen door (ouder) christe-
lijk organisatieweefsel of vertoonden
een duidelijk christelijke invalshoek.
Aangezien deze nieuwe sociale
organisatievormen tijdens de afgelo-
pen decennia in belangrijke mate
mee vorm hebben gegeven aan de
evoluerende wisselwerking tussen
religie en samenleving, maken ze
inherent onderdeel uit van het
KADOC-interesseveld.

(PH)


11

NIEUWSBRIEF

De Leuvense parochies vieren
dit jaar feest: 750 jaar gele-
den, in 1252, werd de ene
Sint-Pietersparochie opge-
splitst in vijf nieuwe
parochies: Sint-Pieter, Sint-
Kwinten, Sint-Michiel, Sint-
Jacob en Sint-Geertrui. 
Dat werd herdacht in ver-
scheidene manifestaties, ten-
toonstellingen en publicaties.
KADOC stelt vanaf eind
november zijn pandgangen
ter beschikking voor de afslui-
tende tentoonstelling over het
leven in de Leuvense parochies
in de 19de en 20ste eeuw,
toen de oude parochies in een
nieuwe tijd terechtkwamen. 
Het is een verhaal van de
Kerk in Vlaanderen tout court
- het reveil na de Franse
Revolutie, het 'rijke Roomse
leven' na 1900 en de vernieu-
wingen vanaf ca. 1960 - met
een eigen, Leuvens accent.

De godsdienstige heropleving na de
woelige jaren 1750-1800 werd
ingeluid met de afsluiting van het
Concordaat (1801) tussen paus Pius
VII en Napoleon, waardoor de
betrekkingen tussen Kerk en Staat
werden genormaliseerd. In Leuven
werden korte tijd later twee nieuwe
parochies opgericht om tegemoet te
komen aan de noden van een groei-
ende bevolking, nl. Onze-Lieve-
Vrouw-Predikheren en Sint-Jozef. 
De godsdienstvrijheid die intrad 
met de Belgische onafhankelijkheid
(1830) werkte als een katalysator
voor de heropbloei van de Kerk.
Vele congregaties keerden naar
Leuven terug. Daarnaast werden er
nieuwe opgericht, elk met hun eigen
klemtonen in het apostolaat. 
Ze vonden dikwijls een onderkomen
in de panden van kloosters die in 
de Franse tijd waren verlaten. 
De Leuvense universiteit vestigde

zich in 1835 opnieuw in de stad 
en was nu een katholieke instelling
beheerd door de bisschoppen. 
De schoolstrijd, vooral die in de
jaren 1879-1884, bevorderde de
vorming van een katholiek scholen-
net naast het gemeentelijke en het
officiële. 

In de tweede helft van de 19de
eeuw bouwde de ultramontaanse
beweging voort op het katholiek
reveil. Dat uitte zich onder meer in
een vroomheid die behalve door een 
uitgesproken klerikalisme gekenmerkt
was door een intens sacramenteel en
devotioneel leven, grootse religieuze

manifestaties en caritatieve stichtin-
gen, zoals de Sint-Vincentiusgenoot-
schappen. De doorbraak van de
democratie vanaf het einde van de
19de eeuw werkte bevorderend
voor de ontwikkeling van het zgn.
organisatiekatholicisme, een katho-
liek netwerk van sociale, culturele en
ontspanningsverenigingen. Aan de
vooravond van de Eerste Wereld-
oorlog leken de wonden van de
Franse Revolutie grotendeels
geheeld. De nieuwe verwoestingen
die de oorlog aan de stad en haar
kerkelijk patrimonium toebracht, kon-
den die vaart niet stoppen. De Kerk
was een volkskerk geworden, die

KADOC Tentoonstelling
Oude parochies in moderne
tijden, 1800-2000
Devoties en sociale werken in Leuven

Aanbidding van de ‘Zwarte Christus’ in de Sint-Pieterskerk in Leuven.


NIEUWSBRIEF

12

ook op het leven van vele Leuve-
naars een zware stempel drukte. 
Dat bloeiende kerkelijk leven, dat
een hoogtepunt kende tijdens het
interbellum, bleef in zijn traditionele
vorm grotendeels gehandhaafd tot in
de jaren 1950, hoewel er zich
onder- en bovenhuids steeds meer
veranderingen manifesteerden. Paus
Johannes XXIII besefte de noodzaak
om de Kerk meer af te stemmen op
de noden en de mentaliteit van de
moderne samenleving. Het tweede
Vaticaans Concilie (1962-1965) dat
daartoe werd georganiseerd, wak-
kerde onder geestelijken en gelovi-
gen een hervormingsgezinde geest
aan en werkte belangrijke besluiten
uit die aan het kerkelijk leven een
nieuw gezicht zouden geven.
Liturgie werd een gemeenschapsge-
beuren met zang en gebed in de
volkstaal en dialoog tussen de pries-
ters en het godsvolk. Oude devoties
stierven uit en processies verdwenen
uit het straatbeeld, terwijl parochiale
en andere kerkelijke overlegorganen
tot stand kwamen en ook een stem
aan de leken gaven. De in 1963
nieuw opgerichte Leuvense Univer-
sitaire Parochie, die haar thuishaven
vond in de Begijnhofkerk, was een
belangrijke voortrekker van de kerke-
lijke vernieuwing in Vlaanderen.

In de tweede helft van de jaren
1960 werden de bakens verder ver-
legd. Kerk en geloofsleven bleken in
de jaren 1970 op drift. Toen de
storm omstreeks 1980 luwde, was
het kerkelijk leven ingrijpend veran-
derd. De kerkelijke infrastructuur

paste zich aan de nieuwe realiteit
aan, ook in Leuven. De recente
inrichting van de federatie Leuven
illustreert de groeiende tendens naar
samenwerking zowel tussen de
parochies onderling als tussen gees-
telijken en leken. Zo lijkt de cirkel
rond. Terwijl zich sedert de Middel-
eeuwen een proces had voltrokken
van eenheid naar verscheidenheid,
tekent zich in de laatste decennia
een evolutie af van differentiatie
naar samenhorigheid. De geest
waait nog steeds waar hij wil.

"Oude parochies in moderne tijden,
1800-2000. Devoties en sociale
werken in Leuven" wil dat verhaal in
beeld brengen. Met originele docu-
menten en publicaties, foto's en affi-
ches, filmbeelden en vlaggen wor-
den twee eeuwen geschiedenis van
de Kerk in Leuven tot leven gewekt. 

Op de opening van de tentoonstel-
ling werd het boek “750 jaar
Parochies in Leuven” van Rik Uytter-
hoeven voorgesteld. Deze uitgave
van Uitgeverij Peeters wordt op de
tentoonstelling te koop aangeboden.

De tentoonstelling loopt van
29 november 2002 tot en met
1 februari 2003. Ze is gratis
toegankelijk, van maandag
tot vrijdag van 9 tot 17.30
uur en op zaterdag van 9 tot
12.30 uur. Ze is gesloten van
23 december 2002 tot en met
1 januari 2003.

(LV)

Werkten mee aan dit 
nummer:
Greet De Neef
Jan De Maeyer
Lieve Dhaene
Peter Heyrman
Patrik Jaspers
Godfried Kwanten
Jeannine Raeymaekers
Luc Vints

Vormgeving
Johan Mahieu (concept)
Alexis Vermeylen

Druk
Peeters, Herent

Verschijnt tweemaandelijks

Kantoor van afgifte
3000 Leuven 1.

Verantwoordelijke 
uitgever
Emiel Lamberts
Schoonzichtlaan 52
3020 Herent

Katholiek Documentatie-
en Onderzoekscentrum
Vlamingenstraat 39
B - 3000 Leuven
Tel 016/32.35.00
Fax 016/32.35.01
E-mail:
postmaster@kadoc.kuleuven.
ac.be
Internet:
http://www.kuleuven.
ac.be/kadoc

Giften voor het KADOC 
kunnen worden overgemaakt op
reknr. 432-0000011-57 van de
K.U.Leuven met vermelding ‘gift
KADOC TQO-MECEN1-P3610
Vanaf 30,00 € wordt een fiscaal
attest bezorgd.

De turnkring van de Sint-Jozefsparochie.


