
K
A

D
O

C
 /

 D
oc

um
en

ta
ti

e-
 e

n
on

de
rz

oe
ks

ce
nt

ru
m

 v
oo

r
re

lig
ie

, c
ul

tu
ur

 e
n

sa
m

en
le

vi
ng

 /
 I

nt
er

fa
cu

lt
ai

r
ce

nt
ru

m
 K

.U
.L

eu
ve

n

2010/3

kadoc-
nieuwsbrief

Tentoonstelling “En leid ons in bekoring. Religie en reclame”

Reclamemakers hanteren regelmatig religieuze symbolen en bijbelse verhalen om de con-
sument te verleiden. Zusters en paters, Jezus en zijn apostelen tijdens het Laatste Avond-
maal, de biechtvader en zelfs boeddhistische monniken, … allen dienen ze van tijd tot
tijd een hoger commercieel doel. Ze prijzen (uiteraard?) abdijbieren en -kazen aan, maar
voorts ook frisdranken, gsm-abonnementen en zelfs lingerie. Nog tot 19 juni toont KADOC
zulke ‘religieuze’ campagnes op de tentoonstelling “En leid ons in bekoring. Religie en
reclame”. Aan de hand van tijdschriftadvertenties, radiospots en televisiecommercials
ontdekt u een bijzonder facet uit de wereld van de reclame.

2

2010/3

Inhoud / 4 Onbekend is onbemind. Workshop over het migrantenmiddenveld en zijn erf-
goed / 10 De bruine paters. Archief Vlaamse Minderbroeders / 16 Protestants erfgoed.
Evadoc & KADOC /

Cover: stand van de Belgi-
sche Evangelische Zending
op de wereldtentoonstelling
in Luik in 1930.
P. 3: Campagne van Oxfam
Fairtrade 2006. Een beeld uit
de KADOC-tentoonstelling
“En leid ons in bekoring”.
[© Oxfam Fairtrade]

3

4

onbekend is onbemind
Workshop over het
migrantenmiddenveld
en zijn erfgoed

Het migrantenmiddenveld in Vlaanderen is niet alleen zeer divers, het
heeft ook diepe historische wortels en vervult diverse, vaak mediërende
functies. Migrantengemeenschappen beleven hun culturele identiteit in

organisaties en verenigingen. Ze vinden er een ontmoetingsplaats en verdedigen
er hun belangen. Het erfgoed van dat middenveld is echter uitermate bedreigd.
In 2008 gingen amsab-ISG en kadoc van start met het project ‘Stafkaart van het
migrantenmiddenveld en zijn erfgoed in Vlaanderen’. Het realiseert een reper-
torium van het hedendaagse en historische migrantenmiddenveld in Vlaanderen
en van de daar bewaarde erfgoedgehelen. aan het eindpunt van de eerste fase
van dat project, gefinancierd door het FWo-Max Wildiersfonds, vond eind febru-
ari een workshop in het Vlaams Parlement plaats.

Die studietweedaagse kreeg als titel ‘Het vergeten middenveld? Migrantenorganisa-
ties en hun erfgoed’ mee. Op vrijdag 26 februari werd een stand van zaken geboden
van recent historisch en sociaal-wetenschappelijk onderzoek naar enkele migranten-
gemeenschappen in Vlaanderen. Diverse onderzoekers analyseerden de verschillen-
de migratiegolven en de manifestatie van middenveldorganisaties binnen de samen-
leving. Op zaterdag 27 februari kregen de verenigingen en hun erfgoed zelf de hoofd-
rol.

Karim Ettourki

erFGoed Hoedje van de folkloristische
kledij van de dansgroep van
de Sloveense vereniging Naš

Dom in Zwartberg.

5

Na de verwelkoming door Jan De Maeyer (KADOC-
K.U.Leuven) gaf Frank Caestecker (UGent) op vrijdag het
startschot met een inleidende lezing over de geschiede-

nis van migratie naar België en Nederland. Caestecker benadrukte dat er ondanks
bepaalde overeenkomsten ook wel degelijk verschillen zijn tussen het immigratiever-
leden van de twee landen. Nederland heeft bijvoorbeeld veel langer dan België koloni-
ale migranten aangetrokken. Niettemin was België in de eerste helft van de twintigste
eeuw veel attractiever dan zijn noorderbuur. Caestecker bracht de fluctuerende migra-
tiegolven in verband met de economische situatie in de vorige eeuw. Die gaf aanleiding
tot het versoepelen of verstrengen van het migratiebeleid.

Met de uiteenzetting van Antoon Vrints (UGent) over de Duitse gemeenschap in Bel-
gië tussen 1870 en 1920 werd het onderwerp onmiddellijk een heel stuk verder terug
in de tijd geplaatst. Voor de reconstructie van de Duitse gemeenschap baseerde Vrints
zich op de archieven van de vreemdelingenpolitie. Uit zijn onderzoek blijkt dat de
Duitsers zich vooral vestigden in de provincies Luik, Brabant en Antwerpen. In deze
periode richtten ze tal van organisaties op. Scholen, religieuze instellingen, carita-
tieve initiatieven, zangkoren en verschillende kranten maakten onderdeel uit van die
dynamische migrantengemeenschap. Aan dat bloeiende verenigingsleven kwam na de
Eerste Wereldoorlog een einde. De nasleep van de oorlog en de bijbehorende stigmati-
sering van de Duitse verenigingen als collaborateurs van de bezettingsmacht werden ze
fataal. Dat mondde uit in de ontmanteling van de Duitse verenigingen.

Die afloop vinden we ook terug in het verhaal van Veerle Vanden Daelen (UA) over de
Joodse migranten in Antwerpen en hun organisaties. Die waren tijdens het interbellum
in belangrijke mate gemodelleerd op het verenigingsleven in Oost-Europa, waaruit het

Migratieonderzoek:
stand van zaken

6

merendeel van de Joodse migranten afkomstig was. De judeocide tijdens de Tweede
Wereldoorlog vernietigde die structuren en ging ook gepaard met een aanzienlijk ver-
lies aan archiefmateriaal. Na de oorlog kwam het verenigingsleven echter verrassend
snel weer op gang. De soms terughoudende houding van sommige organisaties om hun
archieven open te stellen en het ontbreken van expertise rond archivering kunnen ech-
ter een obstakel vormen voor onderzoekers. Een lichtpunt daarbij zijn de aanvullende
archieven die bewaard worden in het buitenland, zoals in Amerika en Israël.

Net zoals de Joodse migranten bouwden de Turken volgens
Meryem Kanmaz (ECICV) onmiddellijk na hun aankomst
in West-Europa netwerken uit. De wijze waarop de Turk-
se gemeenschap zich organiseerde, was ook hier een spie-
gelbeeld van de situatie in het land van herkomst. Kanmaz

spreekt in deze context eerder van netwerken en invloedssferen dan van strikte orga-
nisaties. De migranten uit de Anatolische provincies vormden een hecht netwerk door
een gemeenschappelijke taal, iets wat bijvoorbeeld ontbreekt bij de Marokkaanse
migranten. Ondanks die interne cohesie zijn er wel degelijk ideologische en religieuze
breuklijnen, die veelal terug te voeren zijn op de situatie in Turkije. Kanmaz benadrukt
echter dat die grenzen en sferen steeds vager worden. In deze context wijst ze op het
traditionele leiderschap met minder ruimte voor ontwikkelingen en sterke hiërarchie
versus de jongere en dynamische voorgangers.

Met Hannelore Roos (K.U.Leuven) werd de focus meer naar het oosten verlegd. Zij ana-
lyseerde de Indiase gemeenschap in Vlaanderen. Hoewel die diaspora relatief jong is,
bestonden al in de jaren 1960 Indiase studentenverenigingen. Recentelijk groeiden
belangrijke gemeenschappen in steden als Brussel, Antwerpen en Luik. In de Limburg-
se fruitstreek hebben zich vooral Sikhs uit de provincie Punjab gevestigd. In Sint-Trui-
den beschikken ze over een eigen tempel. Een tweede groep is actief in de Antwerpse
diamanthandel. Ze komen overwegend uit de provincie Gujarat en zijn vooral aanhan-
gers van het jaïnisme. Tot slot is er de meer heterogene groep van Indiase IT-professio-
nals, die volgens Roos een soort virtuele gemeenschap vormen. Het verenigingsleven
bij de Indiërs is veelal religieus verankerd en draait rond het in stand houden en door-
geven van cultureel-religieuze tradities.

Jozefien De Bock (EUI-Firenze) en Annemarie Cottaar (IISG-Amsterdam) namen de
Marokkaanse migratie onder de loep in respectievelijk België en Nederland. De twee
onderzoeksters relativeerden de impact van de officiële werving van Marokkaanse
migranten in de jaren 1960. Velen van hen kwamen naar België met een toeristen-
visum. Ook in Nederland is het aandeel spontane migranten aanzienlijk. De Marok-
kaanse migranten waren geen passieve schakels in een door de overheid aangestuurd
migratieproces: velen hebben de oversteek bewust gemaakt, op zoek naar betere leef-
omstandigheden voor zichzelf en hun familie. Gradueel groeiden er ontmoetingsplaat-
sen: theatergezelschappen, sportverenigingen en moskeeën. Dezelfde tendens werd
opgemerkt voor de Belgische situatie, al staat het onderzoek naar het Marokkaanse ver-
enigingsleven in België en zeker in Vlaanderen nog in de kinderschoenen.

Idesbald Goddeeris (K.U.Leuven) sloot de eerste dag af met een uiteenzetting over de
Poolse migratie naar België. Die gemeenschap werd onderzocht vanaf het begin van
de jaren 1920 en werd getekend door verschillende breuklijnen. Ze telde mijnwerkers
en intellectuelen, communisten en anticommunisten, joden en katholieken en was

Netwerken, breuk-
lijnen en virtuele
gemeenschappen

7

gevestigd in steden en mijnbekkens. In zijn referaat behan-
delde Goddeeris de niet-joodse Polen en vertrok vanuit de
overkoepelde initiatieven die door de jaren heen zijn opgezet
als poging om de verschillende kloven in de Poolse diaspora
te overbruggen. Bij gebrek aan goed ontsloten bronnenmateriaal in België maakte hij
vooral gebruik van archieven in Londen en Warschau. Goddeeris besloot zijn uiteenzet-
ting met twee pertinente vragen. Hoe representatief zijn de organisaties van migranten
en wie heeft belang bij de oprichting en uitbouw ervan? Goddeeris schat de aanhang
van het Poolse middenveld in historisch perspectief op ca. 10%. Bepaalde organisaties
werden ook duidelijk vanuit het land van herkomst aangestuurd.

Op de tweede dag van de workshop presenteerden Karim Ettour-
ki (KADOC) en Piet Creve (Amsab-ISG) samen de eerste resul-
taten van het stafkaartproject. De verenigingen en hun erfgoed

werden toegelicht en de gegevensverwerking werd geïllustreerd aan de hand van de
ODIS-databank. In totaal werden 57 verenigingen en 40 erfgoedcollecties geprospec-
teerd/geregistreerd. Aansluitend namen vertegenwoordigers van diverse middenveld-
organisaties het woord. Fernando Marzo van de Associazioni Cristiane dei Lavoratori
Italiani (ACLI) beet de spits af. ACLI is opgericht na de Tweede Wereldoorlog als een
sociale organisatie om de katholieke Italiaanse migranten te omkaderen. In België
werkte ACLI samen met de christelijke werknemersbeweging. Uit het betoog van Marzo
bleek een grote interesse en inzet voor de bewaring en ontsluiting van het eigen cul-
tureel erfgoed. Samen met bevoegde instellingen wil hij daar verder werk van maken.

Zicht in het lokaal van de
Associazione Nazionale

Alpini in Winterslag.

Het middenveld
en zijn erfgoed

8

De Poolse Unie van België (1923) werd voorgesteld door Czesław Szkudlarski en Norbert
Ziembicki. Ze overkoepelde een uitermate bloeiend en divers Pools verenigingsleven,
met onder meer turnkringen, scholen, zangkoren, schuttersgilden en vrouwenwerkin-
gen in nagenoeg alle mijncités. Van de vroegste verenigingen is echter weinig erfgoed
bewaard gebleven. Het leeuwendeel dateert uit de periode na de Tweede Wereldoor-
log en werd gecentraliseerd bij de Poolse Unie te Beringen-Mijn. Die erfgoedgehelen
documenteren vooral de Poolse aanwezigheid in de Limburgse mijnstreek. Fragmenta-
risch worden er echter ook collecties bewaard uit het Franstalige deel van België, zoals
handgemaakte vaandels van de reeds verdwenen Poolse Unies van Elouges of Dam-
premy. Voor de collectie wordt een bestemming gezocht. De vereniging overweegt een
overdracht van haar uitgebreide bibliotheek naar Polen, het andere materiaal dient
evenwel lokaal verankerd te worden.

De Federatie van Marokkaanse Verenigingen (FMV) werd opgericht als reactie op de
overwinning van extreem-rechts in Vlaanderen in 1991. Mohamed Chakkar, huidig
voorzitter van de koepel, schetste kort de historiek en de werking van de organisatie.
Ondanks tal van culturele activiteiten verschilt de actieradius van deze vereniging van
de andere spelers in het veld. De koepel besteedt veel aandacht aan sociaaleconomi-
sche thema’s: werkloosheid en discriminatie op de arbeidsmarkt, schoolachterstand
en huisvesting. De bewaring en ontsluiting van het erfgoed vormen geen prioriteit bin-
nen de werking van de koepel. Veel materiaal is al in de container terechtgekomen, zo
moest Chakkar met pijn in het hart bekennen. Er is dringend nood aan ondersteuning
en sensibilisatie.

De katholieke en culturele vereniging Slomšek stelde de Sloveense gemeenschap voor.
Die behoort samen met de Poolse tot de oudste migrantenpopulaties in Limburg.
De eerste Slovenen vonden hun weg naar het Limburgse koolmijnbekken de jaren 1920.
Volgens voorzitter Stani Revinšek zijn de Slovenen bijzonder goed geïntegreerd in de
Belgische samenleving, maar ze koesteren wel hun culturele tradities. Ondanks hun
relatief kleine aantal wisten ze door de jaren heen een bruisend verenigingsleven uit
te bouwen in de cités. Dit jaar viert de vereniging Slomšek haar 50ste verjaardag, een
aanleiding om het Sloveense erfgoed in Vlaanderen nadrukkelijk voor het voetlicht te
brengen. Daartoe zoekt de vereniging naar samenwerking.

In de namiddag kwamen vier erfgoedprojecten aan bod. De Erfgoed-
cel Mijn-Erfgoed presenteerde haar werking rond de geschiedenis
en het erfgoed van de migratie in de regio. Onderzoekster Ching Lin

Pang (K.U.Leuven-HEC-ULg) nam de Chinese gemeenschap in Antwerpen onder de
loep. Er is een actief verenigingsleven dat voor de buitenwereld nog vrij onbekend is.
Er groeit stilaan meer openheid en die gaat gepaard met culturele profilering. De vie-
ring van het lente- en maanfeest is vandaag toegankelijk voor het grote publiek. De
Gentse organisatie Nakhla stelde het project ‘Gentse Gasten’ voor, het verhaal van de
eerste generatie Marokkaanse migranten in Gent. Dat project mondde uit in een docu-
mentaire, een theatervoorstelling en een fototentoonstelling over de Marokkaanse pio-
niers in de stad. Het Archief en Museum voor het Vlaams Leven te Brussel (AMVB) sloot
dit onderdeel van het programma af. Die instelling organiseerde in het kader van het
project ‘Herinnering en Migratie’ diverse initiatieven, bijvoorbeeld een cursus erfgoed-
zorg gericht op de in Brussel gevestigde koepelstructuren.

erfgoed-
initiatieven

9

De tweedaagse studiebijeenkomst werd afgesloten met een ronde-
tafel, o.l.v. Geert Van Goethem (Amsab-ISG). Daarin werden vragen uit

het publiek beantwoord en gingen de initiatiefnemers in gesprek met de verenigingen.
Ten slotte werden ook pertinente conclusies geformuleerd. Zo kon worden vastgesteld
dat het onderzoek nog vrij weinig belangstelling heeft getoond voor het historische
en actuele migrantenmiddenveld. Nochtans vormen de verschillende organisaties een
sociale realiteit in Vlaanderen en vervullen ze belangrijke functies, niet louter bin-
nen de betrokken gemeenschappen, maar ook tussen hen en de bredere samenleving.
Onderzoek kan bijdragen tot een beter begrip van de complexe processen van migra-
tie en integratie. Het levert belangrijke inzichten, complementair aan de studie van het
migratiebeleid en van individuele ervaringen. Structureel, ideologisch en operationeel
werden de betrokken verenigingen niet zelden beïnvloed en/of gekenmerkt door de
situatie in het land van herkomst. Daarom moet de dynamiek van dat middenveld ook
gevaloriseerd worden in een internationale context, waarbij men de fluctuerende rela-
ties met het moederland niet uit oog mag verliezen.

Dat laatste geldt vanzelfsprekend ook voor het erfgoed dat door deze organisaties
werd geproduceerd en bewaard. Dat is rijk, zeer divers, maar ook uitermate bedreigd.
De getuigenissen op de workshop maakten duidelijk dat het hoog tijd is voor actie.
De voorlopige resultaten van het stafkaartproject van Amsab en KADOC bewijzen de
nood aan expertise en ondersteuning van de organisaties. Er dringt zich een actieplan
op om op duurzame wijze dat erfgoed te kunnen ontsluiten en valoriseren. Daarvoor is
samenwerking tussen de verschillende actoren op het veld noodzakelijk. De band en
samenwerking tussen onderzoekers, bevoegde bewaarinstellingen en het betrokken
middenveld zijn daarbij essentieel. Met het stafkaartproject werd de basis gelegd voor
een duurzaam vervolgproject waarin het erfgoed van het migrantenmiddenveld op een
verantwoorde wijze zijn plaats kan krijgen in Vlaanderen.

conclusies

10

de bruine paters
Archief
Vlaamse Minderbroeders

Tot voor enige decennia waren de ‘bruine paters’ een alomtegenwoordig
beeld in onze Vlaamse steden en gemeenten. In de talrijke stadskloosters
verbleven een groot aantal minderbroeders. de kloosterlingen legden zich

op vele vlakken van het pastorale veld toe en hadden onder andere via hun druk
bezochte biechtstoelen, veelvuldige preekbeurten en uitgebreide derde-orde-
werking een grote invloed op de katholieke samenleving. Vandaag ondervinden
ook de Vlaamse minderbroeders de gevolgen van het dalende aantal roepingen
en de vergrijzing van hun gemeenschappen. 2009 was voor de Sint-Jozefprovin-
cie van de Vlaamse minderbroeders het jaar waarin het project ’Globale inventa-
risatie en voorbereiding herbestemming archief en archiefbibliotheek Vlaamse
Minderbroeders Sint-Truiden’ werd afgerond. In opvolging daarvan besliste het
provinciebestuur het archief en de audiovisuele collectie van de minderbroeders
in januari 2010 bij kadoc in bewaring te geven. de rijke archiefbibliotheek werd
aan de hand van het wetenschappelijk overwogen plan over diverse bewaarin-
stellingen herbestemd.

In januari 2006 werd door de provinciale oversten van de Vlaamse minderbroeders, in
samenspraak met KADOC, de erfgoedproblematiek in hun kloosterprovincie geanaly-
seerd. Tijdens dat overleg werd gezocht naar een oplossing voor de toekomstige con-
servatie en valorisatie van het rijke ‘papieren patrimonium’ van de orde in Vlaanderen.

Jo Luyten

erFGoed De minderbroeders van Tielt
met hun weldoener,

1882-1883.

11

12

KADOC detacheerde van oktober 2006 tot eind september 2009 een archivaris bij het
provinciaal archief te Sint-Truiden en stond in voor de globale inventarisatie van het
archief, de audiovisuele collectie en de omvangrijke archiefbibliotheek. Diverse spe-
cialisten uit zijn erfgoedafdelingen verleenden bijstand bij die omvangrijke opdracht.
Bestaande inventarissen, plaatsingslijsten en catalogi werden met nieuwe overdrach-
ten aangevuld en gecentraliseerd in één corpus als bestandsoverzicht van het archiva-
lisch-documentaire bezit van de Vlaamse minderbroeders. Op basis daarvan werd een
herbestemmingsvoorstel uitgewerkt. Ook werden er hoogdringende materiële ingre-
pen, zoals de verpakking in zuurvrij materiaal, uitgevoerd.

Op het Pinksterkapittel van 1217 zond Giovanni Bernardone of
de H. Franciscus (1182-1226) zijn volgelingen vanuit Assisië naar

alle windstreken uit. Enkele jaren later vestigden de eerste minderbroeders zich in de
Lage Landen. Een eerste vermelding van de aanwezigheid van franciscaanse ordelieden
in Sint-Truiden vindt men in de abdijkroniek van de benedictijnen van de Sint-Trudo-
abdij (1226). Als bedelorde verspreidden de minderbroeders zich vlot over tal van ste-
den. In de achttiende eeuw bestreken drie kloosterprovincies het grondgebied van
het huidige België. In onze contreien behoorden de minderbroeders tot de recollecten
observantie, een strenge en contemplatieve navolging van de franciscaanse orderegel.

In 1833 speelden resterende kernen van Sint-Truidense en Tieltse recollecten een toon-
aangevende rol bij de heropleving van hun orde in België. In Sint-Truiden kregen vele
generaties theologanten hun opleiding en hun priesterwijding. Vandaag telt de Vlaam-
se provincie tien kloosters/huizen, negen in Vlaanderen en één in Corsica.

Het archief van de Vlaamse minderbroeders bestrijkt in zijn totaliteit
260 strekkende meter. Het geheel bestaat uit twee, wat kunstmatig
gecreëerde, onderdelen. Het eerste bevat de franciscaanse archiefstuk-

ken uit het ancien régime, of beter gesteld die stukken daterend van vóór de oprichting
van de Belgische Sint-Jozefprovincie (1842). De tweede afdeling bevat de bescheiden
uit de negentiende en twintigste eeuw, samen met uit het eerste deel overgebrachte en
ingevoegde documenten uit het ancien régime.

Het archiefgedeelte ‘ancien régime’ draagt de gevolgen van de veeleer documentalis-
tische aanpak van de vroegere archivarissen. Belangrijke dossiers en documenten uit
het ancien régime werden door hen immers uit dat archiefdeel gelicht en op meer the-
matische wijze geïntegreerd in bijvoorbeeld de huisarchieven van het archiefbestand
negentiende-twintigste eeuw. Het ancien-régimegedeelte bevat nog in hoofdzaak het
zeven- en achttiende-eeuwse bestuursarchief van de oude kloosterprovincie S. Ioseph
in Comitatis Flandriae, het gebied van de huidige provincies Oost- en West-Vlaanderen.
Het werd vanaf de jaren 1950 systematisch aangevuld met archiefstukken uit ande-
re kloosterprovincies, onder andere uit de Provincia Germaniae Inferioris, zeg maar
het huidige gebied van Brabant en Limburg. Het archief omvat, naast contactdossiers
met de verschillende ministers-generaal, de lokale gardiaans en diverse kerkelijke en
wereldlijke instanties, ook nog tal van thematisch aangelegde administratieve dos-
siers. De bundels inzake de contacten met vrouwenkloosters uit de franciscaanse spi-
ritualiteit (clarissen-coletienen, urbanisten, penitenten-recollectinnen, grauwzusters,
annonciaden en conceptionisten) bijvoorbeeld bevatten voor het genderonderzoek bij-
zonder interessante stukken.

Provinciaal
archief

Minderbroeders

13

Een omvangrijk deel van het provinciale bestuursarchief
‘negentiende-twintigste eeuw’ berustte sedert 1842 nagenoeg
ononderbroken in het klooster van Sint-Truiden. Op 11 mei
1940 ging het hele klooster - met inbegrip van de immense
bibliotheek en het archief van de provinciale administratie
- bij een oorlogsbombardement in de vlammen op. Voor de
vroegste periode van de Belgische Sint-Jozefprovincie (1842-
1940) bevat het bestuursarchief dan ook vrijwel geen authentieke stukken meer.

Anno 2010 is het archiefbestand ‘negentiende-twintigste eeuw’ opgedeeld in een aan-
tal deelarchieven, onder andere administratieve stukken van de minister-provinciaal,
het archief van de provinciale econoom en een uitgebreide reeks persoonsdossiers van
minderbroeders van de Belgisch/Vlaamse kloosterprovincie. Het archiefbestand bevat
ook de overdrachten van (opgeheven) residenties en kloosters van de minderbroe-
ders in België, 45 in totaal en vullen de leemte die ontstond door de brand van 1940
deels aan. Het gaat onder andere om kloosterkronieken, briefwisseling met kerkelij-
ke en wereldlijke instanties, financieel-boekhoudkundige stukken, ledenadministra-
tie en veel documentair materiaal over de geschiedenis van het klooster of residentie.
De kloosterarchieven bevatten echter niet uitsluitend materiaal uit de negentiende en
twintigste eeuw. Ook stukken uit het ancien régime (bijvoorbeeld kronieken en profes-
sieregisters) kregen, zoals hoger gezegd uitgaande van een documentalistische visie op
archiefontsluiting, hun plaats in dit huizenklassement.

Naast persoonsarchieven van overleden minderbroeders bevat het archief ook de nala-
tenschap van enkele externen, onder andere het archief van de voormalig deken van
Bilzen, Jan Paquay, neef van Valentinus Paquay (H. Paterke van Hasselt).

Het Werk der Foorreizigers
en Rondtrekkenden was een
van de vele apostolaatswer-
ken van de minderbroeders.

Kardinaal Mercier was in
1920 aanwezig op de plech-

tige communie van enkele
zigeunerkinderen.

14

De diverse franciscaanse apostolaatswerken zijn ook goed
vertegenwoordigd. Het betreft onder meer het archief van het
Commissariaat van de seculiere Derde Orde en diverse archieven van Derde-Ordeafde-
lingen te lande, het archief van het Werk der Vlamingen (Montignies), het archief van
het Werk der Foorreizigers en Rondtrekkenden, de (selectieve) archieven van een vier-
tal onderwijsinstellingen (H. Hart Heusden, Sint-Antonius Lokeren, Pastoor van Ars
Rekem en Champagnat Brussel) en het archief betreffende de Cura Monialium (claris-
sen, grauwzusters, penitenten, annonciaden, conceptionisten …). In het deelarchief
‘negentiende-twintigste eeuw’ wordt ook een aanzienlijke reeks documentaire dossiers
bewaard.

Vanaf de late jaren 1940 werd het provinciaal archief van de min-
derbroeders op een verregaande wijze geïntegreerd in de werking
van het Instituut voor Franciscaanse Geschiedenis. Daardoor zijn
vanuit diverse onderzoekspistes archiefstukken uit deelbestanden

samengebracht en vermengd, wars van de oorspronkelijke thematische of periodieke
grenzen. Er ontstond als het ware een mix van origineel en documentair materiaal. Die
bundels werden vaak verder aangevuld met transcripties uit archieven en documen-
tatiebestanden. Door de talrijke geschiedkundige activiteiten, ontplooid door de min-
derbroeders, onder andere in het kader van de redactie van het tijdschrift Franciscana,
trad steeds vaker een vermenging op van origineel archiefmateriaal en (restanten van)
eigen onderzoeksdossiers of documentatie van de historici.

In 2006, bij de start van het ontsluitings- en herbestemmingsproject, is ervoor geop-
teerd om de bestaande toestand van ontsluiting en de bijbehorende instrumenten te
respecteren en te behouden. Slechts in een beperkt aantal gevallen werd de bestaande
toestand geremedieerd.

Instituut voor
Franciscaanse
Geschiedenis

Ontspanning voor de Turn-
houtse fraters in Corsendonk.

15

Inhoudelijk levert het archief van de Vlaam-
se minderbroeders voor tal van onderzoekers

interessant bronnenmateriaal op. Niet alleen historici die de
orde-, missie- en plaatselijke geschiedenis van de minderbroe-
ders onder de loep nemen, vinden vlot bronnenmateriaal in het Sint-Truidense provin-
ciearchief. Het uitgebreide materiaal laat bovendien de genealogische en prosopogra-
fische studie van individuele medebroeders, alsook van specifieke apostolaatswerken
toe.

Het archief bevat een bijzonder rijke iconografische collectie. Vermeldenswaard zijn de
grote reeksen foto’s met betrekking tot individuele minderbroeders, hun kloosters en
apostolaatswerken. Het missiewerk van de Vlaamse minderbroeders in China en Congo
is onder andere aan de hand van een uitgebreide collectie waardevolle glasplaten
bestudeerbaar. Een deel ervan werd onlangs al in KADOC tentoongesteld.

Het archief is raadpleegbaar mits toelating van de minister-provinciaal van de Vlaamse
minderbroeders.

onderzoek Opvang van vluchtelingen uit
Aarschot in het klooster van

Schaarbeek bij het begin van
de Eerste Wereldoorlog.

16

Protestants erfgoed
Evadoc & KADOC

als documentatie- en onderzoekscentrum voor religie, cultuur en Samen-
leving verruimde kadoc al enkele jaren geleden zijn klassieke wer-
kingsterrein. Sindsdien ging de aandacht niet alleen uit naar het erfgoed

dat samenhangt met de katholieke levensbeschouwing, maar ook naar dat van
andere christelijke denominaties. de verbreding naar het protestantse erfgoed
lag het meest voor de hand en werd in 2009 ook structureel verankerd.

Bijkomende financiële middelen van de Vlaamse overheid maakten de aanwerving van
een deeltijdse kracht mogelijk, wat belangrijke impulsen aan deze themawerking ver-
leende. Met de vzw Evadoc werd een protocol afgesloten dat de modaliteiten van de
samenwerking met de protestants-evangelische gemeenschap(pen) regelt. Een Stuur-
groep KADOC-Evadoc zet de krijtlijnen van de werking uit en zorgt voor de opvolging.
De eerste erfgoedvruchten van dat partnerschap werden intussen geplukt. KADOC
rekent erop dat in de loop van de volgende jaren deze opening naar de protestants-
evangelische religie en kerken ook de samenwerking met nog andere niet-katholieke
erfgoedgemeenschappen mogelijk zal maken.

Aaldert Prins

arcHIeF De Belgische Evangelische
Zending predikt op het Brus-
selse Beursplein, jaren 1920.

17

Al vooraleer KADOC in beeld kwam, leefde er in protes-
tants-evangelische milieus een terechte vrees dat belang-
rijk erfgoed van de eigen gemeenschap in België verloren

zou gaan. Er waren al geruime tijd plannen om een archief- en documentatiecentrum
op te richten, maar die werden nooit geconcretiseerd. Vanaf 2005 trok de Evangelische
Theologische Faculteit (ETF) in Heverlee de kar. Ook de Federale Synode van Protes-
tantse en Evangelische Kerken in België (FS), die de protestants-evangelische beweging
bij de overheid vertegenwoordigt, werd bij dat overleg betrokken. Na verloop van tijd
kwamen ook de eerste gesprekken met KADOC op gang. Dat ruime overleg leidde uit-
eindelijk tot de oprichting van de vzw Evadoc op 26 mei 2009. Evadoc moet uitgroeien
tot een centrum dat zich richt op de verzameling, ontsluiting en preservatie van pro-
testants-evangelisch erfgoed in Vlaanderen in zijn Belgische en internationale con-
text vanaf de negentiende eeuw. Tevens wil het als een feitelijk expertisecentrum de
archiefvormers die behoren tot de protestants-evangelische geloofsgemeenschap bij-
staan met advies en vorming. Het werkt daarbij in ruime mate samen met KADOC, dat
onder andere zijn ontsluitingssystemen en expertise ter beschikking stelt, de bewa-
ring van de collecties op zich neemt en de infrastructuur aanbiedt voor raadpleging
en onderzoek.

Het samenwerkingsprotocol KADOC-Evadoc en de deeltijdse medewerker voor het
protestants-evangelische themaveld kaderen in het Erfgoeddecreet van de Vlaamse
Gemeenschap d.d. 23 mei 2008. Dat maakte een structurele samenwerking mogelijk op
het vlak van het beheer, het behoud en de valorisatie van het erfgoed van de kerken en
organisaties die behoren tot de protestants-evangelische eredienst. De aandacht gaat
naar diverse categorieën van roerend erfgoed: archieven van organisaties en perso-
nen, audiovisuele materialen en publicaties. Hun beheer en bewaring worden ofwel ter
plaatse ondersteund ofwel wordt er over een herbestemming onderhandeld.

een coproductie
vzw evadoc-kadoc

18

De deeltijdse medewerker voor het
protestants-evangelische erfgoed

ging in september 2009 aan de slag. Hij brengt dat erfgoed
in kaart via de webdatabank ODIS. In enkele maanden tijd
bewerkte hij ook de overdracht van belangrijke erfgoedgehelen. Zo werden alle jaar-
gangen van het in 1945 opgerichte tijdschrift De Kruisbanier verworven dat sedert zijn
ontstaan op een onafhankelijke wijze bericht over wat er beweegt in protestants-evan-
gelisch Vlaanderen. Ook drie belangrijke archieven werden reeds bij Evadoc in bewa-
ring gegeven en worden momenteel ontsloten op KADOC: dat van de Belgische Evan-
gelische Zending, van de Belgische afdeling van de internationale jongerenbeweging
Operatie Mobilisatie en Wycliffe-België.

De Belgische Evangelische Zending werd in 1918 opgericht door het Amerikaanse echt-
paar Ralph en Edith Norton en kwam voort uit hun betrokkenheid bij de situatie van de
Belgische soldaten tijdens de Eerste Wereldoorlog. Ze boden vanuit Londen de solda-
ten zowel materiële als geestelijke hulp aan. Daardoor ontstond een groeiende stroom
correspondentie,waardoor de Nortons genoodzaakt werden secretaresses in dienst te
nemen om alle brieven te beantwoorden. In 1918 waren in totaal tien secretaresses in
dienst van het hoofdkantoor om de grote stroom brieven te kunnen beantwoorden.
Het archief bevat een paar honderd brieven van frontsoldaten, krijgsgevangenen en
in Nederland geïnterneerde Belgische soldaten. Hoewel dat een fractie is van alle ont-
vangen correspondentie, geven ze toch een goed beeld van de werkzaamheden van de
Nortons en hoe de soldaten daarop reageerden. Op vraag van verschillende soldaten
werd besloten om na afloop van de oorlog zich in België te vestigen. De organisatie
kreeg de naam Belgische Evangelische Zending (BEZ) en is er in haar 90-jarig bestaan
in geslaagd op tientallen plaatsen in Vlaanderen, Wallonië en Brussel protestants-
evangelische kerken te stichten. Het omvangrijke organisatiearchief wordt momenteel
geïnventariseerd.

eerste aanwinsten Propaganda in Brussel voor
het eerste bezoek van de

Amerikaanse predikant Billy
Graham, 1946.

19

Operatie Mobilisatie (OM) is een internationale organisatie
die vooral met jongeren het christelijk geloof wereldwijd en
in woord en daad tracht te verspreiden. In 1964 werd in Bel-
gië een afdeling opgericht. OM-België speelde sindsdien een
belangrijke rol in de wereldwijde mobiliteit van de organisatie. Vanuit haar garage in
Zaventem worden aangekochte of geschonken voertuigen klaargemaakt voor inzet in
tal van landen over heel de wereld.

Wycliffe is een internationale organisatie die taalkundig zendings- en ontwikkelings-
werk doet. De organisatie heeft zich tot taak gesteld om bij taalgroepen die nog geen
geschreven taal hebben de taal en de cultuur te gaan bestuderen, een schrijftaal voor
die taal te ontwikkelen en de mensen van dat volk te helpen bij het verwerven van alle
voordelen die de geschreven taal biedt. Het archief van Wycliffe-België bevat materi-
aal betreffende personen die vanuit België met deze organisatie wereldwijd aan de slag
zijn gegaan, alsook de werking van het thuisfront.

Op 24 april werd inmiddels in de Evangelische Theologi-
sche Faculteit in Heverlee een eerste studieochtend inge-

richt voor de protestants-evangelische erfgoedgemeenschap en andere belangstel-
lenden. De geschiedenis, de identiteit en het erfgoed van de protestants-evan-
gelische kerken stonden daarbij centraal. In het najaar wordt een vormingsdag
ingericht waarop basisvaardigheden worden aangereikt om het lokale erfgoed op
een verantwoorde wijze te bewaren en te ordenen. Binnenkort zal ook de eerste
elektronische nieuwsbrief verspreid worden onder belangstellenden. Via de site
<www.evadoc.be> kunt u zich daarvoor inschrijven.

Publiekswerking

Twee medewerkers van een
alfabetiseringsproject van

Wycliffe in Benin, ca. 2000.

20

Werkten mee aan dit nummer / Lieve Claes / Jan De Maeyer / Karim Ettourki / Peter
Heyrman / Jo Luyten / Aaldert Prins / Luc Vints / Vormgeving / Alexis Vermeylen / Druk /
Peeters, Herent / Verschijnt tweemaandelijks / wordt op aanvraag kosteloos toegezonden /
Kantoor van afgifte / 3000 Leuven 1 / Verantwoordelijke uitgever / Emmanuel Gerard /
Kortrijksestraat 351 / 3010 Leuven (Kessel-Lo)

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 steunen via een overschrijving op rekening-
nummer 734-0194177-89 van de K.U.Leuven met vermelding ‘400/0000/49448 gift KADOC’.
Ook daarvoor wordt vanaf 30 euro een fiscaal attest bezorgd.

