
nieuwsbrief
01 02 03 04 05 06 07 08 09 10 11 12 2007

KADOC
Documentatie- en onderzoekscentrum
voor religie, cultuur en samenleving

Interfacultair centrum K.U.Leuven

�

Werkten mee aan dit nummer / Lieve Claes / Thomas Coomans / Jan De Maeyer / Carine Dujardin /
Godfried Kwanten / Luc Vints
Vormgeving / Alexis Vermeylen
Druk / Peeters, Herent
Verschijnt tweemaandelijks / wordt op aanvraag kosteloos toegezonden
Kantoor van afgifte / 3000 Leuven 1
Verantwoordelijke uitgever / Emiel Lamberts / Schoonzichtlaan 52 / B- 3020 Herent

KADOC / Documentatie- en onderzoekscentrum voor religie, cultuur en samenleving
Adres / Vlamingenstraat 39 / B - 3000 Leuven
Telefoon / +32 (0) 16 32 35 00 Fax / +32 (0) 16 32 35 01
E-mail / postmaster@kadoc.kuleuven.be Internet / http://kadoc.kuleuven.be

Giften voor KADOC / kunnen worden overgemaakt op rekeningnummer 734-0194177-89 van de
K.U.Leuven met vermelding ‘400/0000/53084 gift KADOC’. Vanaf 30 euro wordt een fiscaal attest
bezorgd.

Uw steun voor de realisatie van het nieuwe erfgoeddepot in Heverlee blijft ook erg welkom.
Inlichtingen over de modaliteiten van het bouwfonds vindt u in een speciale brochure die u op
eenvoudige aanvraag wordt toegezonden. U kunt natuurlijk ook rechtstreeks het bouwfonds steu-
nen via een overschrijving op rekeningnummer 734-0194177-89 van de K.U.Leuven met vermel-
ding ‘400/0000/49448 gift KADOC’. Ook daarvoor wordt vanaf 30 euro een fiscaal attest bezorgd.

Colofon

Cover: Het bureau van het WVA-congres van 1968 in Luxemburg, met links August Van Istendael en rechts
August Cool.

  4	 “De bibliotheek van heeroom”
	 Priesterbibliotheken

  7	 Naar waarde geschat. Tekeningen uit het glazeniersatelier Capronnier
	 Tentoonstelling

  8	 Vakorganisaties van Antigua tot Zuid-Afrika
	 Het ICV/WVA-archief

12	 De herleving van de miniatuurkunst
	 Studie over neominiaturen

Inhoud

�

  4	 4	 7
  8	 12	 12

�

Jaarlijks kan KADOC rekenen op een
vijfhonderdtal schenkingen van erf-
goed, gaande van heel bescheiden

overdrachten tot omvangrijke bibliothe-
ken of archieven. Priesterbibliotheken
zijn al jaren een vaste waarde in het
aanwinstenregister van onze instelling.
Gemiddeld worden er een 15 à 20-tal - of
fragmenten - overgedragen. Vooral indien
het gaat om ongeschonden erfgoed-
gehelen, nog in situ bewaard, zijn dat
interessante bronnen voor onderzoek.
Een bibliotheek is namelijk meer dan een
arbitraire verzameling van boeken. Iedere
bibliotheek vertelt een verhaal: over haar
samensteller, diens interesses, activiteiten,
twijfels en idealen.

Tot op zekere hoogte is de inhoud van een
priesterbibliotheek voorspelbaar. Publicaties
als Het Geloofsboek of tijdschriften als
Collationes, Pastor Bonus, Liturgische suggesties
of Sacerdos zijn er steevast in aanwezig.
Meestal bevat ze ook een min of meer uit-
gebreide liturgische collectie, gaande van per-
soonlijke missalen en brevieren tot een collec-
tie volks- en/of altaarmissalen. Praktische pas-
toraal is een terugkerend thema. Afhankelijk
van de activiteit van de betrokkene, treft men
er publicaties aan over jongeren- of volwas-
senenpastoraal, vormselcatechese of gezins-
pastoraal, ziekenhuispastoraal en categoriale
pastoraal (gaande van scheepvaart- en woon-
wagen- tot luchtvaartpastoraal).

Vaak werden priesters aangesteld als biecht-
vader en aalmoezenier van een of meer reli-
gieuze instituten. Ook die activiteit vond haar
weerslag in de bibliotheek van de betrokkene.
Sommige priesters hebben zich uitvoerig
verdiept in de geschiedenis en spiritualiteit
van de religieuze instituten waarvoor ze ver-

antwoordelijkheid droegen. Anderen hebben
zorgvuldig al hun preken en bezinningstoe-
spraken bewaard.

Van Gezelle tot Marx

Veel priesters hebben zich onderscheiden
door een uitgesproken literaire, historische en/
of maatschappelijke interesse. Vaak treft men
in priesterbibliotheken uitgebreide roman- en
literatuurcollecties aan, met bijvoorbeeld de
verschillende Davidsfondsreeksen nog intact.
Verder valt op hoe de invulling van hun histo-
rische en maatschappelijke interesse vaak
generatiegebonden was en in sommige geval-
len zelfs regionaal bepaald. In nogal wat pries-
terbibliotheken die in de schaduw van het
kleinseminarie van Roeselare zijn gevormd,
nemen de publicaties van Gezelle, Rodenbach
en Verschaeve een centrale plaats in. Die pries-
terbibliotheken met flamingantische toets
bevatten soms unieke publicaties van voor,
tijdens en na de Tweede Wereldoorlog, over
de Duitse bezetting, de collaboratie of het
amnestievraagstuk. Bij een jongere generatie
van priesters daarentegen, die gevormd zijn in
de periode van het tweede Vaticaans concilie
en mei 1968, is er nogal wat aandacht voor de
maatschappelijke problemen van de tijd, ook
op wereldschaal. De studentenbeweging, het
marxisme, het maoïstische model, de bevrij-
dingstheologie in Latijns-Amerika: ze komen
stuk voor stuk aan bod in een goed gedo-
cumenteerde bibliotheek van een generatie
priesters die in de progressieve jaren 1970 de
tekenen des tijds probeerde te begrijpen.

Naast de functionele en professioneel gebon-
den onderdelen uit een priesterbibliotheek
verdienen ook de persoonsgebonden collec-
ties de nodige aandacht. Dat gaat van het

“De bibliotheek van heeroom”
Priesterbibliotheken

Erfgoed

�

beduimelde en tot op de naad versleten
persoonlijke missaal dat volgestouwd is met
bidprentjes van overleden vrienden en fami-
lieleden tot collegeschriftjes, uitvoerig gean-
noteerde cursussen filosofie en theologie van
de seminarieopleiding, tot fotoalbums, diacol-
lecties en zelfs jeugdromans uit de collegetijd.
Persoonlijke dagboeken hebben we tot hier-
toe niet aangetroffen, daarentegen wel heel
wat erfgoedcollecties die te maken hadden
met hobby’s en persoonlijke interesses van de
betrokkene, zoals reizen, fotografie en kunst.

De man achter de boeken

Niet alleen de inhoud, ook de omvang en de
vorm waarin een priesterbibliotheek wordt
aangetroffen, vertellen een verhaal. In sommi-
ge gevallen treffen we een ongestoorde pries-
terbibliotheek in situ aan, met alle ingrediën-
ten die de sfeer van een gezellig leeskabinet
bepalen: een gemakkelijke fauteuil met voet-
bankje, de leeslamp en pijp nog in aanslag.
De zorgvuldige thematische plaatsing, de

minutieuze notities, de talrijke krantenknip-
sels: ze getuigen van een intensief gebruik
en van de grote zorg waarmee de collectie
werd gekoesterd. De omvang ‘verraadt’ dat de
gebruiker een substantieel deel van zijn bud-
get en zijn vrije tijd heeft besteed aan het ver-
zamelen, lezen en verzorgen van ‘zijn’ boeken.
In andere gevallen is een priesterbibliotheek
eerder een beperkte en functioneel opge-
bouwde collectie, waarin alleen een klein
aantal professioneel noodzakelijke publicaties
werd bewaard. Sommige onderdelen functio-
neerden enkel als referentiebibliotheek.

Uit een zorgvuldige lezing van de inhoud, de
omvang en de vorm waarin een priester-
bibliotheek wordt aangetroffen, kan een alerte
waarnemer ‘de man achter de boeken’ ontwa-
ren. Op die manier kan een priesterbibliotheek
een venster bieden op een verschuivend
priesterbeeld doorheen de tijd. Er kunnen
verschillende typologieën van priesters wor-
den onderscheiden. Het actieve type is veeleer
een man van de daad en van de pastoraal en
laat meestal een bescheiden en functionele
bibliotheek achter. De priester-studax of intel-
lectueel vertoeft graag in een goed gedocu-

Priesterbibliotheken

Illustratie: priester Albert Cardijn aan zijn bureau.

�

menteerde bibliotheek en houdt eraan om
zijn eigen geestelijke ontwikkeling uitvoerig te
documenteren en te onderbouwen. Ook de
veranderende maatschappelijke context
vindt in de priesterbibliotheek zijn neerslag.
Zo zullen de priester-flamingant, de priester-
dichter, de sociaal geëngageerde priester
stijl Cardijn met een sterke betrokkenheid
in de Katholieke Actie, het devotionele type
priester stijl Poppe, de priester-arbeider, de
priester-leraar, de jeugdbewegingspriester, de
ziekenhuispastor een eigen soort bibliotheek
uitbouwen.

Registratie en herbestemming

Het zou ideaal zijn indien van ieder type
priester een bibliotheek in situ kon worden
bewaard. De realiteit is helaas minder roos-
kleurig. Nog te vaak wordt een priesterbiblio-
theek in allerijl ontmanteld en komen slechts
fragmenten in een bewaarinstelling als
KADOC terecht. Soms belandt zelfs een inte-
grale bibliotheek bij het oud papier. Wanneer
een bibliotheek door een gunstige wind dan
toch op KADOC wordt aangeboden, wordt
de volgende procedure in acht genomen.
Indien het gaat om een ongeschonden biblio-
theek met een zekere representativiteit, wordt
de volledige inhoud ervan geregistreerd.
Kaartcatalogus en/of aankoopregisters wor-
den in ieder geval bewaard. Na registratie krij-
gen onderdelen van de bibliotheek een her-
bestemming. Cursussen of meer theologisch
gerichte publicaties worden overgedragen
aan de Maurits Sabbebibliotheek, de Leuvense
bibliotheek van godgeleerdheid. Audiovisuele
collecties en persoonlijke papieren (preken,
briefwisseling e.a.) worden bij de archiefafde-
ling van KADOC ondergebracht en indien
omvangrijk, in een apart fonds bewaard.
Er wordt op gelet dat de relatie met de biblio-
theekcollectie niet verloren gaat.

De publicaties die in de bewaarbibliotheek
van KADOC terechtkomen, worden gecata-
logiseerd met herkomstinformatie, zodat de
bibliotheek te allen tijde opnieuw virtueel kan
worden samengesteld, in sommige gevallen
zelfs over verschillende bewaarinstellingen
heen. Wanneer er slechts losse fragmenten
uit een priesterbibliotheek zijn aangeboden,
heeft registratie weinig zin, temeer omdat dat
een zeer arbeidsintensieve operatie is. Indien
relevant wordt wel de herkomstinformatie
gecatalogiseerd. Op die manier krijgen boe-
ken uit een (priester)bibliotheek immers een
meerwaarde, omdat ze vanuit hun context en
in relatie tot hun leespubliek kunnen worden
bestudeerd.

Erfgoed

Illustratie: een publicatie van Lodewijk Dosfel uit de
bibliotheek van priester J. Cleeren.

�

Onderzoeksperspectieven

In de negentiende eeuw is de parochiepries-
ter vaak het mikpunt geweest van antikleri-
kale spot en satire. De seculiere priester was
immers de spilfiguur in een nieuw maatschap-
pijmodel dat na de Franse Revolutie geleidelijk
veld won en waarbij religie een meer centrale
plaats in het dagelijkse leven bekleedde.
Vooral de groeiende invloed van de lagere cle-
rus op het platteland was voor vele liberalen
uit de burgerij een steen des aanstoots. Niet
alleen de veranderende maatschappelijke rol
van de priester, ook het verschuivende pries-
terbeeld zijn de laatste decennia thema’s van
onderzoek. Voor de laatste zestig jaar kan de
inhoud van een priesterbibliotheek als een
bijkomend doorkijkluik functioneren voor die
problematiek.

Ook de historische en wetenschappelijke
interesse is immers tijdgebonden. Naast de
vroegere meer instellingsgebonden parochie-
geschiedenissen en geschiedenissen van het
kerkelijke leven of de meer functioneel gerich-
te geschiedenissen van het priesterapostolaat
(arbeidsapostolaat, CIBI, woonwagenwerk) is
er nu meer aandacht voor de figuur van de
priester, zijn vorming en spiritualiteit.
Ook nevenaspecten van het priesterambt
komen aan bod, zoals het celibaat of het feno-
meen van de gehuwde priester. Men belicht
de priester-architect of men bestudeert de
priesterfiguur als thema in de literatuur.
Sporadisch duiken er priesterbiografieën of
zelfs priesterromans op.

Graag willen wij deze bijdrage besluiten met
een oproep om de ‘bibliotheek van heeroom’
niet zomaar argeloos te ontruimen vanuit het
motto dat alles al wel ergens is bewaard. Ieder
erfgoedgeheel heeft een unieke betekenis en
is beslist de moeite waard om nader bekeken
of bestudeerd te worden. KADOC houdt zich
voor deze oefening in ieder geval aanbevolen.

Carine Dujardin

Tentoonstelling
Naar waarde geschat.
Tekeningen uit het glazeniers-
atelier Capronnier.
Deze tentoonstelling brengt een eerste
selectie tekeningen uit het rijke archief van
het glazeniersatelier Capronnier, dat in de
negentiende eeuw mee aan de basis lag
van de herontdekking van het gebrand-
schilderde glasraam in België. Het archief
werd eind 2006 door de Vlaamse Gemeen-
schap gekocht en door minister van Cultuur
Bert Anciaux neergelegd op KADOC, met de
uitdrukkelijke opdracht het archief te ont-
sluiten, te preserveren en te valoriseren.

De tentoonstelling wil een eerste kijk bie-
den op de tekenkunst en technisch hoog-
staande benadering van het atelier en de
brede verspreiding van zijn werk. Er worden
presentatie- en uitvoeringstekeningen van
glasramen getoond van onder meer de
Sint-Jacobs-, Sint-Joris- en Sint-Laurentius-
kerk, alle in Antwerpen, de Sint-Martinus-
kerk van Beveren, de Brusselse Sint-Michiels-
en Goedelekathedraal, de Sint-Catharina-
kerk van Hoogstraten en de Tongerse
Onze-Lieve-Vrouwekerk. Ook ontwerpen
voor Duitse, Engelse, Franse en Nederlandse
opdrachtgevers komen aan bod.

De tentoonstelling is gratis toegankelijk tot
16 juni, elke werkdag van 9 tot 17 uur en op
zaterdag van 9 tot 12.30 uur; ze is gesloten
op 17, 18, 19 en 28 mei.

Priesterbibliotheken

�

Vakorganisaties
van Antigua tot Zuid-Afrika
Het ICV/WVA-archief

KADOC ontving het laatste deel van
het rijke archief van het Internatio-
naal Christelijk Vakverbond (ICV),

later Wereldverbond van de Arbeid (WVA).
Dat bestand biedt eindeloze en gevari-
eerde onderzoeksmogelijkheden, die zich
uitstrekken van de verbeten actie van een
kleine syndicale strijdkern in Botswana
tot de discrete diplomatie in de geklimati-
seerde kantoren van internationale orga-
nen in Brussel, Genève of New York.

In juni 1920 hielden in Den Haag enkele chris-
telijke vakbonden uit West-Europese landen
het Internationaal Christelijk Vakverbond
boven de doopvont. Lange tijd bleef het ICV
een aangelegenheid van enkele Westerse
landen, maar na de Tweede Wereldoorlog
kende het een opvallende schaalvergroting
en mondialisering. In 1968 voerde het con-
gres in Luxemburg een naamsverandering
door: het ICV werd Wereldverbond van de
Arbeid. In 2001 telde dat verbond met zetel
in Brussel 144 leden-vakbonden, samen goed
voor 26 miljoen werknemers. Tijdens zijn
Weense congres van november 2006 ontbond
het WVA zich. Om de uitdagingen van de
wereldwijde economische globalisering (en
bijhorend sociaal deficit) beter het hoofd te
bieden, richtte het samen met het eveneens
ontbonden Internationaal Verbond van Vrije
Vakverenigingen het nieuwe Internationaal
Vakverbond (International Trade Union
Confederation, ITUC) op. Dat was een kleine
revolutie voor een organisatie die steeds prat
was gegaan op haar ongebonden, autonoom
en confessioneel karakter. Naar aanleiding van
die operatie vulde het WVA zijn door KADOC
bewaarde archieven aan voor de afgelopen
vijftien jaar.

Het is een onbegonnen zaak de lange geschie-
denis van het WVA en de rijke inhoud van zijn
reusachtige archief (ca. 250 strekkende meter)
hier omstandig uit de doeken te doen.
Deze bijdrage licht slechts een tipje van de
sluier op en beperkt zich tot enkele krachtlij-
nen uit zijn verleden waarvoor het archief, de
congresbundels en de periodieke publicaties
de nodige bouwstenen aanleveren.

Schaalvergroting

Zo kan de gestage groei, de schaalvergroting
van het ICV/WVA op basis van het archief per-
fect in kaart worden gebracht. De kerngroep
van West-Europese landen breidde geleide-
lijk uit, eerst binnen en later buiten Europa.
De naweeën van de Tweede Wereldoorlog
kortwiekten aanvankelijk die expansie omdat
er in Centraal- en Oost-Europa geen plaats
meer was voor vrije vakbonden. Vanaf de
jaren 1950 breidde het ledenbestand uit.
Canada, Zuid-Amerika, Azië en Afrika werden
in snel tempo, maar niet altijd probleemloos,
‘veroverd’. Regionale koepelorganisaties kwa-
men van de grond: de CLAT (Central Latino-
americana de Trabajadores) voor de Latijns-
Amerikaanse landen, de Aziatische koepel
BATU (Brotherhood of Asian Trade Unionists)
en voor de Afrikaanse landen de ODSTA
(Organisation Démocratique Syndicale des
Travailleurs Africains). Daarnaast waren ook
internationale beroepsverbonden actief voor
o.a. overheidspersoneel, bedienden, metaalar-
beiders, transportarbeiders en onderwijzend
personeel.

Illustratie: affiche van het 23ste wva-congres, 1993.

Erfgoed

�

Het icv/wva-archief

10

Van al die geledingen bevindt zich archief in
het grotere ICV/WVA-bestand, dat vanzelfspre-
kend ook unieke bundels bevat over confes-
sioneel geïnspireerde syndicale organisaties
all over the world. Informatie over erkenning
en de vaak moeizame strijd voor vakbondsvrij-
heid, over relaties met andere vakbonden en
met de overheid, sociale conflicten, mensen-
rechten, opleiding en onderwijs, vrouwen- en
kinderarbeid, vluchtelingen en migraties
enzovoort is ten overvloede aanwezig in die
landendossiers.

Bestuur en organisatie

Bronnenonderzoek kan ook een licht werpen
op de organisatorische ontwikkeling en de
evolutie van de besluitvorming in de schoot
van het WVA. Hoe pasten structuren, bestuurs-
organen en financiële middelen zich aan de
schaalvergroting en de toenemende diversi-
teit aan? Hoe verliepen overleg en compro-
misvorming en werden nieuwe leden in het
bestuur geïntegreerd? Welke elementen
brachten continentale koepels en beroepsver-
bonden in. Wat was de rol van leidende figu-
ren? Wat was meer bepaald de invloed van de
Belgen in dat internationale samenwerkings-
verband? De ACV-voorzitter was immers vaak
ook de voorzitter van ICV/WVA (August Cool,
Jef Houthuys, Willy Peirens, Luc Cortebeeck).
De Belg August Vanistendael was van 1952
tot 1967 een invloedrijke secretaris-generaal
die de werking op diverse terreinen in een
stroomversnelling bracht. Ook op organisato-
risch en financieel vlak leunde het ICV/WVA
sterk op het ACV, dat wellicht een onuitwis-
bare (maar nog te onderzoeken) stempel
drukte op de oriëntatie, het programma en het
optreden van de internationale koepel. Belgen
speelden ook een belangrijke rol in de voor-
geschiedenis van het huidige Internationaal
Vakverbond. De hele aanloop naar de oprich-
ting van die ITUC, de motieven daarvoor en
de weerstanden die ze opriep, zullen ook ooit
voorwerp worden van historisch onderzoek.

Ideologisch karakter

Een derde onderzoekspiste betreft het ideo-
logische karakter van het ICV/WVA. In de
tussenoorlogse periode moest de toen nog
relatief zwakke christelijke arbeidersbeweging
niet alleen adequate antwoorden bieden op
een economische crisis op wereldschaal.
Ze moest ook de confrontatie aangaan met
een totalitair gedachtegoed (fascisme, nazis-
me) dat uitgesproken recepten en oplossin-
gen presenteerde voor het sociaaleconomi-
sche domein, waarbij er enkel plaats was voor
door de overheid gedirigeerde syndicaten.
Onder impuls van zijn secretaris-generaal, de
Nederlander Pieter Jozef Serrarens, distantieer-
de het ICV zich ondubbelzinnig van iedere
autoritaire stroming. Het moest wel toezien
hoe zijn leden-vakorganisaties in Duitsland,
Oostenrijk en Italië te lijden hadden onder een
meedogenloze repressie en van de kaart wer-
den geveegd. Tijdens de bezetting vernielde
de Gestapo het ICV-secretariaat in Utrecht.

Na de bevrijding stelde zich een nieuwe ideo-
logische uitdaging, die van het communisme.
De vrije vakverenigingen die vóór 1940 in de
Centraal- en Oost-Europese landen bestonden,
werden systematisch onderdrukt en uitge-
schakeld. Verloor het ICV achter het IJzeren
Gordijn alle leden-organisaties, dan bleven er
via clandestiene kanalen en organisaties van
ballingen toch fragiele banden bestaan.
Die zouden hun nut bewijzen in de aanloop
naar de val van de Berlijnse Muur. In dat
verband verdient de rol die het WVA (en het
ACV) speelde bij de strijd van het Poolse
Solidarnosc zeker onderzoeksaandacht.
Vanaf 1989 zouden die bevoorrechte contac-
ten er mee voor zorgen dat het christelijk
syndicalisme en het ICV uiterst snel voet aan
de grond kregen in de voormalige Oostblok-
landen. Het 25ste WVA-congres, dat doorging
in Boekarest in 2001, was tekenend voor die
opening naar het oosten.

Erfgoed

11

Vooral vanaf de jaren 1950 heroriënteerde het
ICV zich op ideologisch vlak. Het hield vast aan
zijn confessionele onderbouw; mee om die
reden had het trouwens de avances afgewe-
zen van een neutrale internationale vakorgani-
satie die na 1945 ontstond. Onder meer onder
impuls van secretaris-generaal Vanistendael
verruimde het ICV echter geleidelijk zijn
confessionele horizon. Er werden openingen
gemaakt naar vakorganisaties die niet chris-
telijk waren, maar zich wel nog inspireerden
op één van de grote wereldgodsdiensten.
Een seminarie dat in 1959 in Saigon doorging
en dat peilde naar een gemeenschappelijke
ethische basis in die grote godsdiensten voor
sociale actie, betekende in dat opzicht een
mijlpaal. Het congres in Luxemburg in 1968
bekrachtigde die evolutie met de keuze voor
de meer neutrale benaming ‘Wereldverbond
van de Arbeid’.

Internationale speler

De ideologische verruiming opende ook de
poort voor een versnelde verbreding van de
ICV/WVA-horizon naar landen buiten de tra-
ditionele Europese ruimte. Jonge naties met
ontluikende sociaal-syndicale bewegingen
in Zuid-Amerika, Afrika en Azië sloten aan en
gaven na verloop van tijd mee de toon aan.
Opnieuw speelde Vanistendael daarbij een
beslissende rol. Die polyglot ontpopte zich als
een vaandeldrager van een modern, postkolo-
niaal denken over de relatie tussen Noord en
Zuid en over ontwikkelingssamenwerking.
Hij legde contacten met syndicale (basis)-
groepen in de drie vermelde continenten,
richtte er vormingsinstituten op voor leiders
en kaderleden en wist de jonge syndicaten in
de WVA-schoot te integreren. Daar werd ook,
wars van ieder paternalisme, een fundamen-
teel debat gevoerd over de oorzaken van de
onderontwikkeling van het Zuiden, over de
noodzaak van een derde weg tussen kapita-
lisme en etatisme en over de hefbomen voor
ontwikkeling en sociaal-politieke emancipa-

tie. Zelfredzaamheid, opleiding en vorming
en solidariteit op alle niveaus werden als
de meest geschikte instrumenten voor de
realisatie van die ontvoogding aangeduid.
Met die discussie en zijn acties ter plaatse
wierp het WVA - ook weleens aangeduid als
‘Wereldverbond van de Armen’ - zich op als
een pionier van de derdewereldbewegingen.

Het ICV/WVA had ook een belangrijke repre-
sentatieve opdracht. Het zond waarnemers of
afgevaardigden naar andere internationale
instellingen. Zo was het na de Tweede Wereld-
oorlog vertegenwoordigd in de dochterinstel-
lingen van de Verenigde Naties, in het bij-
zonder in het Internationaal Arbeidsbureau
(International Labour Office) met zetel in
Genève. Het archief laat toe de strategieën,
stellingname en bereikte resultaten op het
internationale forum in detail te reconstrue-
ren. Vanaf de jaren 1950 ging het ICV/WVA via
maar tegelijk buiten de christendemocratische
familie om, een stempel drukken op de Euro-
pese integratie. Het beschikte over een uitge-
sproken en duidelijk programma, over werkza-
me structuren en een internationaal netwerk.
Dat stelde de ICV/WVA-leiders in staat, soms
meer dan de christendemocratische politici, te
wegen op een prille Europese samenwerking.
Die laatste betrof trouwens domeinen (kolen
en staalsector, gemeenschappelijke markt)
waarmee die syndicale voormannen een grote
vertrouwdheid bezaten. Hun namen duiken
op in informele bijeenkomsten en in tal van
organen en werkgroepen gekoppeld aan de
Europese instellingen. Het afgelopen decen-
nium onderhield het WVA ook contacten met
de beweging van antiglobalisten, onder ande-
re in het kader van het Wereld Sociaal Forum.

Het ICV/WVA-archief is toegankelijk na toe-
stemming van de bewaargever.

Godfried Kwanten

Het icv/wva-archief

12

In de negentiende eeuw kende het ver-
luchte middeleeuwse handschrift een
opvallend reveil, niet alleen in België

- met onder meer het Brugse atelier
De Pape, de Gentse Sint-Lucasschool en
de benedictinessen van Maredret -, maar
ook in onze buurlanden, tot zelfs in Italië.
The Revival of Medieval Illumination /
Renaissance de l’enluminure médiévale,
de jongste KADOC-publicatie, biedt voor
het eerst een (kunst)historisch zicht
op dat belangrijke fenomeen. Vijftien
(kunst)historici uit binnen- en buitenland
belichten er verschillende facetten van.
Historische, sociaal-culturele, ideologische
en religieuze aspecten komen aan bod.
De auteurs hebben aandacht voor zowel
unieke meesterwerken als voor de meer
courante productie van diploma’s en
prentjes. Bovendien is het boek geïllus-
treerd met ruim tweehonderd kleuren-
illustraties uit diverse nationale en inter-
nationale collecties. Vele zijn nooit eerder
gepubliceerd.

The Revival of Medieval Illumination / Renais-
sance de l’enluminure médiévale, een uitgave
van Universitaire Pers Leuven in de reeks
KADOC-Artes, werd op 17 april in KADOC
gepresenteerd. Thomas Coomans, een van de
hoofdredacteurs, docent aan de Vrije Universi-
teit Brussel en senior onderzoeker aan het
Vlaams Instituut voor het Onroerend Erfgoed,
stelde het boek met veel enthousiasme voor.
Hier vindt u de (licht herwerkte) tekst van zijn
lezing. De illustraties zijn voorbeelden van
neominiatuurkunst die zich in de erfgoedcol-
lecties van kadoc bevinden. Ze zijn nog tot
16 juni in de kadoc-foyer te bekijken.

Een merkwaardig renouveau

In alle tijden werden verluchte boeken om
hun kostbaar en sacraal karakter beschouwd
als waardevolle objecten, waarin gekalligra-
feerde tekst, kleurrijke afbeeldingen en ver-
fijnde decoratie werden verenigd. Kunste-
naars, opdrachtgevers en eigenaars beseften
perfect de waarde van die kunstproductie
en besteedden er de grootste zorg aan.
Uit de middeleeuwen is dat al lang bekend.
Als gevolg van de groeiende concurrentie
tussen handschriften en drukwerken, na het
ontstaan van de drukkunst in de vijftiende
eeuw, namen de drukwerken een aantal ken-
merken van de kunst der verluchting over.
Snel won de drukkunst de strijd, maar toch
bleef men met kleuren spelende miniaturen
met de hand vervaardigen. In de zestiende en
zeventiende eeuw beperkte de verluchtings-
kunst zich tot de illustratie van zeer bijzonde-
re en waardevolle documenten, maar in de
tweede helft van de achttiende eeuw ver-
dween ze bijna. Het is niet duidelijk of er een
totale breuk is geweest, maar van een echte
continuïteit was er geen sprake.

De merkwaardige herleving van de verluch-
tingskunst in de vroege negentiende eeuw
was het gevolg van nieuwe fenomenen.
Enerzijds kwamen er door de secularisatie van
talrijke kloosters en abdijen plots massa’s ver-
luchte handschriften op de markt. Zo werd de
aandacht van privé en publieke verzamelaars
gewekt en ontstond er zowel een specula-
tieve markt als wetenschappelijke belangstel-
ling voor. Anderzijds werden nieuwe verluch-
tingen en miniaturen vervaardigd in de stijl
van de middeleeuwen, maar in een volstrekt
andere context en met een andere betekenis.
‘Neominiaturen’, op papier of perkament, ver-
spreidden zich zowel in religieuze als profane

De herleving van de miniatuurkunst
Studie over neominiaturen

Publicatie

13

kringen, voor privé en publieke opdrachtge-
vers, met als gevolg dat de traditionele mid-
deleeuwse typologie van verluchting aanzien-
lijk werd verruimd. Voortaan werden niet enkel
handschriften verlucht, maar er ontstond een
rijke waaier aan gelegenheidsdocumenten,
huldeblijken, guldenboeken, diploma’s, canon-
borden en dergelijke meer. Die nieuwe traditie
culmineerde in de tweede helft van de negen-
tiende eeuw, maar verdween na de Eerste
Wereldoorlog bijna helemaal. De ‘revival’ van
de verluchting had één eeuw geduurd en de
ambachtelijke kennis van de miniaturisten
raakte voor een tweede maal in de vergetel-
heid.

Wetenschappelijke
belangstelling

In de jaren 1980 en 1990 ontstond geleidelijk
een nieuwe interesse voor het negentiende-
eeuwse historisme in de architectuur, schilder-
kunst, beeldhouwkunst en decoratieve kun-
sten. Neomiddeleeuwse handschriften en
verluchting kwamen pas op het einde van
de jaren 1990 aan de beurt, met tentoonstel-
lingen in het Vaticaan, New York, Londen en
Leuven. De tentoonstelling “Neogotiek in de
boekenkast”, die in 1997 - dus tien jaar gele-
den - op initiatief van KADOC in de Universi-
teitsbibliotheek plaatsvond, bracht prachtig
materiaal naar boven en gaf de aanzet tot
nieuw onderzoek.

Samen met Illuminare, het studiecentrum voor
miniatuurkunst van de K.U.Leuven, lanceerde
KADOC in januari 2001 het FWO-onderzoeks-
project “Iconografie en symboliek: wisselende
percepties en culturele identiteiten. Miniatuur-
en handschriftenproductie in België tijdens de
19de en 20ste eeuw in een cultuurhistorisch,
Noordwest-Europees en vergelijkend perspec-
tief”, dat liep tot december 2003. Een prospec-
tie in openbare collecties, onder meer het
Koninklijk Archief, leverde een vierhonderdtal
in België geproduceerde documenten en

manuscripten op. Voorts bleek dat ons land,
gelegen op de kruising van verscheidene
invloeden, een markt was voor facsimile-
uitgaven en modelboeken uit Engeland en
Frankrijk, evenals internationale gespeciali-
seerde tijdschriften, zoals Enluminure, l’art dans
la maison en Le coloriste enlumineur.

Een Bruggeling, Ferdinand de Pape, was de
belangrijkste kunstenaar van de eerste gene-
ratie Belgische neominiaturisten. Hij vervaar-
digde prestigieuze verluchte handschriften
voor het Hof, de bisschoppen en de adel,
alsook voor vooraanstaande opdrachtgevers
in Frankrijk, Italië, Engeland en Oostenrijk.
De stichting van de Sint-Lucasscholen in 1862
gaf een doorslaggevende impuls aan de neo-
gotiek, die geleidelijk de stijl van de katholieke
kerk en het organisatiekatholicisme in België
zou worden. Precies in die context kenden de

Illustratie: cover van Le coloriste enlumineur, dat
van 1893 tot 1899 werd uitgegeven door Desclée
De Brouwer.

Neominiaturen

14

neominiaturen ‘gouden jaren’. Tot de Eerste
Wereldoorlog werden met de hand verluchte
alsook gedrukte neominiaturen bijzonder
geprezen. Belangrijke kunstenaars van die
tweede generatie waren onder meer de
Gentenaars Henry-Charles en Henry-Bernard
de Tracy en de Antwerpenaars Jan Anthony en
Achille Kas.

Vrouwelijke kunst

Verluchting - nog meer dan miniatuur - werd
beschouwd als een vrouwelijke kunst bij
uitstek, bijzonder geschikt voor meisjes en
zusters. Het was dan ook in de kloosters en
abdijen waar meisjes uit de elite binnentraden,
dat de verluchtingskunst na de Eerste Wereld-
oorlog zou voortleven. Het Engels Klooster
in Brugge en de benedictinessenabdij van
Maredret hadden reeds rond de eeuwwisse-
ling talentvolle verluchters, terwijl de abdijen
van Sint-Geertrui in Leuven en Maria Mediatrix
in Hekelgem in het interbellum ateliers sticht-
ten om de traditie van de middeleeuwse scrip-
toria voort te zetten. Vele andere vrouwen-
kloosters verluchtten ook documenten, maar
op een meer bescheiden schaal.

Het archief van het atelier van Maredret,
dat volledig bewaard is sinds de stichting in
1893, vormt een unieke bron. Het wordt nu
diepgaand bestudeerd om de diverse aspec-
ten van het scriptorium te laten herleven:
de miniaturisten, hun techniek, de model-
len en de iconografie, de opdrachtgevers en
klanten, de economische aspecten enzovoort,
kortom, alles wat voor een middeleeuws scrip-
torium onmogelijk is door het ontbreken van
archief en een duidelijke identificatie van de
totaalproductie.

Vandaag zijn werken van De Pape en van
het atelier van Maredret in de meest presti-
gieuze bibliotheken aanwezig: de Biblioteca
Apostolica in het Vaticaan, de Pierpont
Morgan Library in New York, het Victoria &

Albert Museum in Londen, de Bibliothèque
Nationale in Parijs. Naast die topstukken en
de kwaliteitsvolle productie van enkele kun-
stenaars werden heel wat neominiaturen van
mindere kwaliteit vervaardigd; sommige zijn
zelfs zeer matig. Talrijke amateurs hebben
allerlei gelegenheidsdocumenten verlucht,
onder meer diploma’s, guldenboeken, hul-
deblijken en prentjes. Het is precies de grote
diversiteit van complementaire facetten die
het culturele fenomeen van de neominiaturen
in de negentiende eeuw zo boeiend maken.

Internationaal fenomeen

De internationale workshop die KADOC in
december 2003 organiseerde als afsluiting
van het FWO-onderzoeksproject, plaatste de

Publicatie

Illustratie: titelbladzijde, van de hand van Henri-
Bernard de Tracy, van een guldenboek dat in 1903
werd aangeboden aan de stichters van Le Bien Public.

15

Belgische neominiaturen in een Noordwest-
Europees en vergelijkend perspectief, zowel
vanuit cultuurhistorisch als kunsthistorisch
standpunt. Bijdragen van vijftien experts
uit België, Engeland, Duitsland, Frankrijk,
Nederland, Italië, Vaticaanstad en de Verenigde
Staten toonden aan hoe omvangrijk, divers
en creatief het ‘revivalfenomeen’ van de mini-
aturen in het negentiende-eeuwse Europa
is geweest. Uit die internationale workshop
bleek dat de ‘casus België’ een voortreffelijk
voorbeeld is.

The Revival of Medieval Illumination /
Renaissance de l’enluminure médiévale is veel
meer dan de publicatie van de handelingen
van de workshop. De bijdragen werden gron-

dig herwerkt; er werden nieuwe auteurs aan-
gezocht; de vele illustraties werden doordacht
gekozen om het neominiaturenfenomeen
tot zijn volle recht te laten komen. Het boek
is een waar naslagwerk. Het beperkt zich niet
tot de traditionele kunsthistorische vraagstel-
ling gebaseerd op inventarissen van objecten,
stijlanalyse, modellen, iconografische bronnen,
toeschrijving aan en identificatie van kunste-
naars en productiecentra. De cultuurhistori-
sche vraag naar het waarom van het ‘revival-
fenomeen’ van miniaturen in negentiende
eeuw staat hier centraal. Wat was de motivatie
van de opdrachtgevers en welke betekenis
hadden deze buitengewone objecten in hun
specifieke context? Om die vragen te beant-
woorden waren de cultuurhistorische, sociaal-
economische, ideologische en religieuze
componenten van het ‘revivalfenomeen’ zeker
even cruciaal als de kunsthistorische aspecten.
Het is inderdaad bekend dat de jonge indus-
triële samenleving van de negentiende eeuw
tradities heeft uitgevonden - of liever ‘heruit-
gevonden’- die veel verder gingen dan louter
een ‘romantisch spelletje’. Verluchte documen-
ten werden gebruikt om de macht te legiti-
meren, niet enkel van vorsten en kerkvorsten,
maar ook van de nieuwe democratische instel-
lingen, van steden en van de adel. Naargelang
het doel van de opdrachtgever was de icono-
grafie religieus of profaan.

Identiteit en legitimering

Enkele thema’s die in het boek aan bod
komen, zijn onder meer de talrijke modelboe-
ken, verschenen in Engeland, die bewijzen dat
er een markt bestond en dat de doelgroep
hoofdzakelijk vrouwelijke amateurs waren;
het luxueuze missaal dat een groep dames
uit de Franse hoge adel, aanhangsters van het
erfelijke koningschap, in 1844 schonk aan de
graaf van Chambord; de grote neominiaturen
vervaardigd in de context van de voltooiing
van de dom van Keulen; de duizenden hulde-
blijken, adressen en andere verluchte docu-

Illustratie: huldeblijk voor broeder Mathias uit 1917,
door René De Cramer.

Neominiaturen

16

menten aan koningin Victoria, koning Leopold
II en paus Leo XIII ter gelegenheid van hun
jubilea; de Franse pater Marie-Dominique Sire
die besloot om de tekst van de pauselijke bul
met de onbevlekte ontvangenisverklaring
van Maria in alle wereldtalen te laten vertalen
en verluchten, wat een unieke reeks van 106
handschriften opleverde; de niet te ontkennen
vrouwelijke dimensie van de neominiaturen.
Sommige kunstenaars hebben niet alleen
neominiaturen geproduceerd, maar ook mid-
deleeuwse miniaturen vervalst. De bekendste
vervalser, die rond 1900 in Parijs actief was en
nu de Spanish Forger wordt genoemd, krijgt in
het boek eveneens een plaats.

Deze en vele andere voorbeelden bewijzen
duidelijk dat de ‘revival’ van neominiaturen
deel uitmaakte van de zoektocht van verschei-

dene instellingen en sociale groepen naar
hun culturele en maatschappelijke identiteit.
Daarom waren neominiaturen allerminst
anachronistisch. Ze waren een deel van de
ontwikkeling van de negentiende eeuw naar
de moderniteit, van de traditionele landelijke
en verzuilde samenleving naar de industriële,
technologische en burgerlijke democratische
maatschappij. Voor parlementaire monar-
chieën, voor democratische parlementen,
voor de vertegenwoordigers van steden en
moderne gemeenten waren ze een vorm van
legitimering. Zo werd de nadruk gelegd op
de historische continuïteit, over de revoluties
heen. Hetzelfde gold voor de kerk en religi-
euze instellingen, terwijl in de scriptoria van
abdijen het verluchtingswerk als een vorm van
gebed werd ervaren.

Maar uiteindelijk is het ‘revivalfenomeen’ van
de verluchting ook meer dan de uitdrukking
van een zoektocht naar identiteit of van een
monastieke ervaring van religiositeit. Het gaat
fundamenteel om een uiting van het histori-
sche bewustzijn van de negentiende-eeuwse
mens. Neominiaturen waren perfect in harmo-
nie met de toenmalige ontwikkelingen die van
de oudheidkunde en de geschiedenis moder-
ne wetenschappen maakten. Herontdekking
van het verleden, uitvinding van tradities en
ontwikkeling van nieuwe wetenschappen
waren de hoofdingrediënten zowel van de
zoektocht naar een nieuwe identiteit, als van
een historische legitimering. Oud en nieuw, op
een verbluffende en zo typisch negentiende-
eeuwse wijze samengebracht: miniaturen,
iconografie, kalligrafie en verluchting in neo-
middeleeuwse stijl.

The Revival of Medieval Illumination / Renais-
sance de l’enluminure médiévale (isbn 978 90
5867 5910) telt 336 blz. en ca. 200 kleurenillu-
straties. Het boek kost € 75,00 en kan worden
besteld bij Universitaire Pers Leuven
(www.upl.be) of in de boekhandel.

Thomas Coomans

Publicatie

Illustratie: een fragment van het evangelie van
Johannes, verlucht in de abdij Maria Mediatrix in
Hekelgem.

