

M&L

Ontwerp : Architectenbureau Felix-Glorieux. Oostende

*Restauratie HH. Petrus & Pauluskerk te Oostende - 2de fase : Torens
De torens werden gerestaureerd met de natuursteen Vinalmont*

ETN. FLOR BRUXELMAN & ZOON N.V.
Restauratie - Nieuwbouw - Steenkapperij

Reigerstraat 8, 9000 Gent
Tel. (091) 22 22 39 - 22 20 48 / Fax (091) 20 27 75

M&L

MONUMENTEN EN LANDSCHAPPEN

Redactie

Bestuur Monumenten en Landschappen,
Afdeling Pers & Voorlichting.
Zandstraat 3, 1000 Brussel.
Tel.: (02) 209 27 37.
Eindredactie: M.M. Celis.
Productie en promotie: L. Tack.
Zetwerk en secretariaat: D. Torbeyns.
Vormgeving: L. Tack.

Redactiecomité

Voorzitter: E. Goedleven.
Leden:
H. Craeybeckx (voorzitter K.C.M.L.),
A. Bergmans, J. Braeken, M. Buyle, M. Celis,
M. De Borgheer, J. De Schepper,
M. Fierlafijn, P. Lagaisse, A. Malliet,
L. Tack, S. Van Aerschot,
Hedwig Van den Bossche,
Herman Van den Bossche, P. Van den Bremt.

Advertentiewerving

De Ganzerik, J. Casier
Maalsesteenweg 73, 8310 Sint-Kruis
Tel.: (050) 36 25 89.

Druk

Die Keure
Oude Gentweg 108, 8000 Brugge
Tel.: (050) 33 12 35.

De verantwoordelijkheid voor de gepubliceerde artikels
berust uitsluitend bij de auteurs. Alle rechten voor
het reproduceren, vertalen of herwerken zijn
voorbehouden.

Tweemaandelijks tijdschrift van het
Ministerie van de Vlaamse Gemeenschap
Departement Leefmilieu en Infrastructuur
Administratie Ruimtelijke Ordening en Huisvesting
Bestuur Monumenten en Landschappen

ISSN 0770-4948 • 11 jaargang Nr. 3 • mei-juni 1992

Inhoud

Generiek	3
Het Sint-Fredeganduskerkhof te Deurne "Is er leven na de dood?" Patrick Vissers en Michiel Heirman	8
De beeldhouwde retabels: een typisch produkt van het Antwerps kunstambacht (1420-1560) Roland Op De Beeck	25
De restauratie van het Ghémar Monument op het kerkhof te Laken Lode De Clercq	41
Summary	50
M&L Binnenkrant	

Abonnementsvoorwaarden 1992

Belgie: 1150 fr. (ook losse nummers verkrijgbaar voor 220 fr.).
CJP'ers betalen: 950 fr.
Buitenland: 1300 fr.

Uw abonnement gaat automatisch in na overschrijving op rek. nr.
470-0278201-29 van Monumenten & Landschappen, Zandstraat 3,
1000 Brussel met vermelding "M&L-jaarabonnement 1992".
U ontvangt dan alle nummers van het lopende jaar.

Zonder schriftelijke opzegging vóór het einde van elk kalenderjaar, wordt een abonnement automatisch verlengd
voor de volgende jaargang. Tussentijds kunnen geen abonnementen worden geannuleerd.

Deurne,
Sint-Fredegandus-
kerkhof.
Grafmonument van
volksdichter Andreas
De Weerd.
Op de achtergrond
rechts, het graf van de
familie Bonaert-Lieken
(foto O. Pauwels)

MINISTERIE
VAN DE
VLAAMSE
GEMEENSCHAP

REWAH n.v.

Een **PRODUKTENGAMMA** gebaseerd op 3 hoofdpijlers.

- RESTAURATIE
- WATERDICHTING
- HULPSTOFFEN

Uit de produktengroep restauratie en waterdichting:

INDUMOS : mosbestendige impregneerlaag

INDUCRYL LEI : duurzaam, natuurkleurig, vochtwerend versysteem voor de renovatie van asbest-cement leien en golfplaten.

REWAH fabriceert producten, geeft advies en technische hulp.

Foto : Renovatie Hof van Absburg te Mechelen

Nijverheidsweg 24

2240 Zandhoven

Tel. (03) 485 55 33

Fax (03) 485 74 47

*Materiael - Wetenschappelijk Onderzoek
Muurschildering - Stuc - Sculptuur - Polychromie*

Maatsch. zetel : Bennesteeg 3, 9000 Gent (091) 23 87 03
Bedrijfszetel : Wapenstraat 12B, 2000 Antwerpen (03) 248 12 97

Gloster, Originele Engelse Teakmeubelen

Teakhouten tuinmeubelen? Van "Gloster" natuurlijk. Omdat "Gloster" je de zekerheid biedt van jarenlange Engelse traditie, op klassieke wijze gebouwd in eerlijke plantage-teak. En omdat je bij "Gloster" ook de kussens en houtstok-parasols vindt. Omdat "Gloster" je laat kiezen uit meer dan 70 originele modellen, die voor iedere plaats en elke smaak een gepaste oplossing weten te bieden.

Gloster

TUINMEUBELN, OOK OM NAAR TE KIJKEN.

Voor documentatie en een verdeler in uw buurt, bel, schrijf of fax:
AFRA, Kerkstraat 10, 2330 Merksplas, Tel: 014/63 36 39 - Fax: 014/63 50 90

GENERIEK

Cras tibi

Ooit de vredigste rustplaats van menig welstellend Antwerpenaar zag het kerkhof rond de Sint-Fredeganduskerk te Deurne méér dan lijfelijk de dood voor ogen.

Afgeschreven, dan weer beschermd maar openlijk ten prooi gelaten aan vernieling, leek het einde daarnet nog onomkeerbaar aangebroken.

Toch volstaat voor Patrick Vissers en Michiel Heirman één oogopslag om de fascinatie te ondergaan van dit groots, zwaar met herinneringen beladen park.

Met meesterhand

Niet zelden monumentaal, uitgevoerd in de beste materialen en door de handigste ambachtslui, vormden de 16de-eeuwse Antwerpse retabels een gewaarmerkt en fel gegeerd handelsprodukt.

Van het Iberisch schiereiland tot de Baltische zee, getuigt dit oorspronkelijk onmisbaar cultusobject nog steeds van een ooit artistiek hoogstaande en winstgevende Vlaamse activiteit.

Vooruitlopend op een ambitieuze restauratiecampagne, laat Roland Op De Beeck ons kennismaken met deze *gouden wonderen*.

Hodie mihi

Begenadigde oorden als het kerkhof van Laken vormen ware openlucht-schouwplaatsen voor klein-architectuur en monumentaal beeldhouwwerk.

Wetenschappers vinden er dan weer hun gading als onderzoeksterrein voor de weinig bezoedelde gedraging van gesteenten.

Zelf nauw betrokken bij de restauratie van het mausoleum voor de familie Ghémar, maakt Lode De Clercq duidelijk in welke mate het grafmonument al deze eigenschappen combineert en derhalve diende te worden gered.

MOREELS H

Specialiteit restauratie
historische gebouwen & kerken

Natuur & kunstleien - pannen & asfalt

Restauratie van glasramen
van kerken en partikulieren

Eigen ontwerpen

43 Jerusalemstraat
9420 ERPE-MERE

Tel. (053) 83 01 54 • Fax (053) 83 33 65

IMPERPLEX

KLEURLOOS ©
zonder siliconen

De ideale anti-grafitbescherming
voor blauwe steen (petit granit)
Perfekte vochtbestrijder.

Inlichtingen: Mechelsestraat 121, 3000 Leuven
Tel. (016) 23 98 25

Smederij
MECIBAH

MOLENBAAN 18
2160 WOMMELGEM
Tel. : (03) 353 97 87

- Restauratie alle smeedwerk
- Hedendaags smeedwerk
- Eigen ontwerp
- Tafels

Gediplomeerd restaurateur

Zo kan de geschiedenis zich blijven herhalen

— Zo treedt op een dag ons patrimonium uit de schaduw.

— Zo maken we op een dag kennis met ons verleden.

— Zo verruimen we op een dag onze blik met kunst.

— Al die dagen komen er mede dankzij de Nationale Loterij.

— Want telkens wanneer iemand

speelt, is dit een steuntje voor een monument, een stukje verleden of een kunstwerk.

— Zo komen elk jaar tientallen miljoenen vrij om onze geschiedenis te bewaren.

— En betekent een kans met de Nationale Loterij tegelijk een kans voor talrijke opgravingen, restauraties of ontdekkingen.

De Nationale Loterij.

Een kans hebben is tegelijk een kans geven.

- ALGEMENE BOUWONDERNEMING
- VERNIEUWBOUW
- RESTAURATIEWERKEN
- GEVELWERKEN
- NATUURSTEENHERSTELLINGEN
- BETONREPARATIES EN SPECIALE TECHNIEKEN

BOUWONDERNEMING GOETINK

Monnikenwerve 57
2000 Brugge
Tel. 050/31 55 81
Fax 050/31 03 73

ERKENNINGEN:
D 21 KLASSE 5
D KLASSE 4
D 21 KLASSE 1

ZONDER RENOFORS-BETA ZAG U DIE MOLENS NIET MEER...

Heeft U zich al eens afgevraagd hoe het komt dat eeuwenoude houten molens nog steeds de wind trotseren? Of hoe de Middeleeuwse klokkestoel van de prachtige Sint-Romboutskathedraal zijn tonnenzware beiaard torst?

Solar nv vernieuwt en versterkt rottend hout met het Renofors-Beta systeem. Voor jaaren.

Renofors-Beta is een (kostenbesparend) alternatief voor dure en moeilijke vervangingswerken.

Renofors-Beta is een gewapend kunstharsstelsel dat snel, doeltreffend en esthetisch eeuwenoude constructies restaureert.

Vraag nu vrijblijvend documentatie. Bel 03/776.91.62

**U HEEFT GEEN
MONUMENT
TE VERLIEZEN...**

Solar n.v.

Kleine Breedstraat 33, 9100 St-Niklaas

Ook sterk in: gevelreiniging - steenverharding - vochtwering - drooglegging van muren met capillair stijgend vocht - dichtingswerken - betonrestauratie - houtbehandeling - brandremming.

Kunstatelier **Gerard Thienpont** bvba

Konservatie en Restauratie van Kunstwerken
Hout - Steen - Stucwerk • Schilderijen

Beeldhouwwerken • hout en steen

Decoratieve schilderwerken

Polycromeerwerken • Bladgoud

Kerkmeubilair

Rozenstraat 6 - 9810 NAZARETH (Eke)
Tel. (091) 85 54 32 - Fax (091) 85 45 52

België's enigste, oudste en wereldbepaalde goudslager

AL. BUGGENHOUT BVBA

BLADGOUD

en accessoires voor het vergulden
(mixturen, rode bolus, messen, borstels...)

ARTIST OIL COLOURS SCHEVENINGEN

Olieverven en pigmenten speciaal
voor kunstschilders en restauraties

Uitsluitend **Groothandel.**

Voor informatie voor het adres
van uw dichtstbijgelegen verkooppunt:
VAN ARTEVELDESTRAAT 139 - 1000 BRUSSEL
Tel. 02/512 71 19 - Fax 02/502 14 55

PROFIEL

RESTAURATIE & MONUMENTENZORG

Oostveldkouter 26 • 9920 Lovendegem

Muurschilderingen • Meubilair
Sculptuur (steen en hout) • Leder
Bodemvondsten (hout en leder)
Schilderijen (paneel en doek)

ONDERZOEK & BEHANDELING

Lauwers M.	091/72 63 03
Van Molle M.	016/22 67 06
Van Der Biest L.	03/771 44 66
Vandenborre H.	091/72 63 03

Toestand vóór restauratie

Toestand na restauratie

Gemeentehuis Sint-Gillis Brussel
Bouwonderneming: Sintra SA, Les Bons Villers
Architect: Mr. Willems
Droogreiniging: Procédé Peeling

EEN GAMMA PRODUCTEN VOOR RESTAURATIEWERKEN EN VOCHTIGHEIDSPROBLEMEN Tien jaar waarborg

- WATERBESTENDIGE STEENBESCHERMING
- DROOGMAKEN VAN MUREN TEGEN OPSTIJGEND VOCHT
- VERSTEVIGING VAN STENEN, BAKSTENEN, ENZ...
- CHEMISCHE GEVELREINIGING, ENZ...

EXHYDRO® : goedkeuring - BUTGB
- ATG/H606

EXHYDRO® INJ. : - door inj. diffusie

REMAFIX® : - K.I.K. 2L/13/87/3780
(rapport)

REMAL : - volledig gamma

RENOVATION MAINTENANCE

PVBA

Avenue Galilée 5 – Zoning Nord
1300 WAVRE

Tel. (010) 22 82 88

Fax (010) 22 84 58

P. NIJS N.V. ALGEMENE ONDERNEMING

DAK-ZINK-BOUW- EN
RESTAURATIEWERKEN
STEENKAPPERIJ
SCHRIJNWERKERIJ

E3Laan 49 – 9800 DEINZE
Tel. : (091) 86 07 63 – 86 61 50
Fax : (091) 86 04 15

MRT

N.V. MODERN RENOVATION TECHNICS S.A.

GROUP
MONUMENT

STABILITEIT

- Technische studie - Berekeningen.
- Scheurinjekties van steen en beton.
- Consolidatie van muren.
- Plaatsen van chemische verankeringen.
- Plaatsen van trekkers - vijzeltechniek.
- Opvijzelen van konstrukties.
- Polymeerchemische restauratie van hout.

RENOVATIE - RESTAURATIE

- Droogleggen van muren.
- Reinigen van gevels.
- Verharden en waterwerend maken van natuur- en baksteen.
- Restauratie van natuursteen.
- Betonherstelling
- Zwambestrijding - Houtwormbestrijding.

SOUVERAINESTRAAT 38/42 - 9800 DEINZE - TEL. 091/86.97.67 - FAX 091/86.98.26

de rust en het evenwicht van mineralen

Dit is geen verhaal over bronwater. Wel een manifest over fundamentele principes van de restauratietechniek. Wij vatten dit in 5 puntjes samen:

- 1** De restauratiematerialen moeten zich kunnen aanpassen aan hun omgeving, zodanig dat de authenticiteit van het monument bewaard blijft.
- 2** Het materiaal moet zoutbestendig zijn en mag de zout- en vochttransporten niet belemmeren.
- 3** Het materiaal moet vrij van kunststoffen zijn en speciaal-cementgebonden.
- 4** Fysische eigenschappen van het restauratiemateriaal moeten aangepast worden aan de eigenschappen van het object.
- 5** Het restauratiemateriaal moet eenvoudig en kostenbesparend toe te passen zijn.

Om die vijf fundamentele principes te kunnen handhaven verkoopt en gebruikt Solar gemakkelijk verwerkbaar, zuivere minerale restauratiemortels voor natuursteen, die meestal geen dure wapening vereisen, en zoutbestendige pleister- en injektie mortels van hoogwaardige kwaliteit.

SOLAR RESTAURATIETECHNOLOGIE
IN HARMONIE MET HET VERLEDEN

Solar n.v.

Kleine Breedstraat 33, 9100 St.-Niklaas

voor meer informatie belt u: 03/776.91.62

n.v. DE CLERCQ aannemingen

Lilsedijk 50 - 2340 BEERSE

Tel.014/61.51.26

Fax 014/64.14.43

WEGENBOUW

infrastructuurwerken
wegenwerken
rioleringswerken

BOUW

algemene aannemingen
restauratie

Maatschappelijke zetel

Wilgenkatjesdreef 11 - 2350 VOSSELAAR

HET SINT-FREDEGANDUSKERKHOF TE DEURNE

“Is er leven na de dood ?”

PATRICK VISSERS EN MICHIEL HEIRMAN

Deze haast retorische vraag geldt niet enkel voor het mensdom, maar kan - *mutadis mutandis* - ook gesteld worden voor het kerkhof rond de Sint-Fredeganduskerk te Deurne bij Antwerpen. Deze eeuwenoude, waardevolle begraafplaats was in de

loop der jaren dermate afgetakeld, dat het kerkhof “*op sterven na*” dood leek. Door een aantal recente beslissingen van het Antwerpse College van Burgemeester en Schepenen krijgt dit kerkhof misschien een nieuwe levenskans. De laatste ?

Een gezicht op het
als landschap
beschermd
gedeelte van het
kerkhof
(foto O. Pauwels)

De stilte van een
dodentuin ...
(foto O. Pauwels)

De Sint-Fredeganduskerk

Wie op de Ring rond Antwerpen in de richting van Nederland rijdt, merkt net voorbij de afsplitsing met de snelweg naar Eindhoven, in de schaduw van twee typische randstad-appartementsblokken, de toren van de Sint-Fredeganduskerk. Hoewel het uitzicht van de buurt in het recente verleden grondig veranderde, herinneren zowel de kerk als het omliggende kerkhof aan het rijke verleden van deze site.

Deze wordt immers, net zoals een aantal andere plaatsen in de omgeving, al vele eeuwen als cultusplaats gebruikt. Mogelijk werd in de buurt reeds in de 9de of 10de eeuw een eerste bedehuis ingericht. In de onmiddellijke omgeving van de kerk werden trouwens bewoningssporen uit de 10de eeuw aangetroffen. Over de oorsprong van deze cultusplaats werd in het verleden door historici - zij het zonder eenduidig resultaat - veelvuldig gediscussieerd (1). Aanvankelijk was deze kerk aan Onze-Lieve-Vrouw toegewijd. Sinds de 14de eeuw berustte het benoemingsrecht van de pastoor bij de Sint-Michielsabdij van Antwerpen. Een deel van het mobilair van de kerk is trouwens nog afkomstig van deze voormalige norbertijnenabdij, waarvan de monniken in 1796 werden verdreven. Vanaf het einde van de 15de - begin van de 16de eeuw nam de cultus van Sint-Fredegandus toe, mogelijk door de tussenkomst van de toenmalige pastoor Andries Wienoot. Er werd een Broederschap ter ere van de Heilige Fredegandus opgericht en een jaarlijkse processie ter zijner ere ingesteld. Geleidelijk aan werd de verering van Onze-Lieve-Vrouw naar de achtergrond verdrongen, totdat de kerk uiteindelijk ook omgedoopt werd tot Sint-Fredeganduskerk. Maar ook nu nog vindt men in de kerk een zijaltaar toegewijd aan Onze-Lieve-Vrouw. Dit altaar kwam in de tweede helft van de 17de eeuw tot stand. In dezelfde periode, meer precies tussen 1680 en 1682, werd door Jan Baptist de Vre het andere zijaltaar ter ere van de Heilige Fredegandus opgericht. Het werd getooid met een schilderij van de hand van Peeter Ykens, dat "*de Prediking door Fredegandus*" voorstelt.

De godsdiensttroebelen van de 16de eeuw betekenden voor de Antwerpse randgemeenten een woelige tijd. Hoewel Maarten van Rossum op 27 juli 1542 Deurne en omliggende gemeenten plunderde en er volgens sommige bronnen grote schade aan de kerk werd aangebracht, treft men in de kerkrekeningen nergens een spoor van deze plundering aan. Anders was dit op 21 augustus 1566, toen de kerk door Beeldenstormers werd geplunderd. De zware financiële offers die het kerkbestuur zich getroostte om de schade te herstellen, zouden niet veel baten.

"De slag bij Deurne". Gravure van Hogenberg, 1579 (S.A.B.)

Nauwelijks enkele jaren later, op 2 maart 1579, werden bij een poging Antwerpen in te nemen in "de slag bij Deurne" opnieuw grote vernielingen aangebracht. Het resultaat van al dit geweld was dat Deurne er bijna volledig verwoest bij lag. Een eigentijdse gravure van Hogenberg beeldt deze slag uit (2). Rechts op de tekening ziet men de oude, gotische Sint-Fredeganduskerk in de vlammen opgaan.

Met de 17de eeuw brak er opnieuw een rustiger periode aan, waarin de totaal verwoeste kerk zou heropgebouwd worden (3).

In oktober 1648 werd de nieuwe kerk ingewijd. Ondanks het feit dat in de steden op dat ogenblik de barok volop in zwang was, werd toch geopteerd voor een gotische kerk op een klassiek grondplan, met name drie beuken met een kruisbeuk en het koor. Het gebouw werd opgetrokken in baksteen met banden in witte zandsteen. Het leien dak werd bekroond met een dakruiter.

In de loop van de volgende jaren zou ook het interieur afgewerkt worden, onder meer met de inwijding van een nieuw Onze-Lieve-Vrouwaltaar en een Sint-Fredegandusaltaar. Het orgel werd in 1725 aangekocht bij Johannes Forceville uit Brussel.

HET KERKHOF

De oorsprong van de begraafplaats is waarschijnlijk even oud als die van de kerk. Bij verbredingswerken van de Lakborslei werden vóór de kerkingang resten gevonden van bijzettingen zonder kist, wat op een hoge ouderdom zou wijzen. Vanaf de 11de eeuw werd het begrafenisritueel immers meer gepersonaliseerd en begon men aandacht te besteden aan uiterlijke kenmerken als grafschriften, enz. (4). Zoals in bijna alle andere kerken in ons land werd er tot op het einde van de 18de eeuw zowel in als rond de kerk begraven. In de kerk zelf werden in hoofd-

zaak geestelijken en vooraanstaanden bijgezet: tussen 1563 en 1793 minstens 1.450 (5).

Het eigenlijke kerkhof rond de kerk was beplant met heesters, linde- en notebomen, waarvan de opbrengst jaarlijks werd verkocht.

Op 12 juni 1804 bevestigde een decreet van de Franse Republiek - "Geen enkele teraardebestelling mag plaats hebben in de kerken, tempels, synagogen, hospitalen, openbare kapellen..." - een vroegere maatregel van 26 juni 1784 van de Oostenrijkse keizer Jozef II. Om in stedelijke concentraties toch over voldoende ruimte voor begravingen te kunnen beschikken, werden op plaatsen buiten de oude stadswallen nieuwe begraafplaatsen ingericht.

Zo werden de Antwerpenaars voortaan begraven op de begraafplaats aan het huidige Kielpark, waar tot 1920 de stedelijke begraafplaats was ondergebracht. Voor Deurne hield deze maatregel echter enkel een verbod tot begraven in de kerk in, waardoor er voortaan uitsluitend nog buiten, rond de Sint-Fredeganduskerk begraven zou worden.

Om toch in de omgeving van een kerk begraven te kunnen worden, zocht de begoede Antwerpse burgerij een alternatief voor de begraafplaats op het Kiel. Het feit dat velen onder hen een buitengoed hadden in het op dat ogenblik nog landelijke Deurne, leidde er toe dat het Sint-Fredeganduskerkhof één van de uitverkoren plekken werd waar de Antwerpse burgerij zich liet begraven.

Omdat de begraafplaats al snel onvoldoende ruimte bood, besloot de gemeenteraad in 1873 het kerkhof in noordelijke richting uit te breiden. Hiertoe werden dertien woonhuizen in de Coevelstraat aangekocht en afgebroken. Om de voortdurende groei van het kerkhof te kunnen opvangen, besliste het gemeentebestuur van Deurne in de tweede helft van de 19de eeuw de kostprijs voor een concessie te verdubbelen. Een beslissing die mogelijk wel geld in de lade bracht, maar die de toevloed van Antwerpse burgers zeker niet kon afremmen.

Dat het Sint-Fredeganduskerkhof inderdaad een prestigieuze begraafplaats was wordt niet enkel door de pracht en praal van de nog bewaarde grafzerken bewezen. Ook statistisch onderzoek wijst in die richting. Ongeveer 97 % van de nog bewaarde zerken op het oudste - als landschap gerangschikte - gedeelte werd opgericht voor overledenen wier woonplaats buiten Deurne gelegen was !

Op het kerkhof vonden meerdere personen en families die een vooraanstaande rol gespeeld hebben in het politieke, sociaal-economische en culturele leven in het Antwerpen van de 19de eeuw een laatste rustplaats: Cogels-de Gruben, provinciegouverneur van Antwerpen; Jan De Laet, volksvertegenwoordiger

Luchtopname van het Sint-Fredeganduskerkhof. Vooraan links het beschermde gedeelte, rond en naast de kerk (foto Henderyckx, 8870 Izegem)

van de Meetingpartij die als eerste de eed in het Parlement in het Nederlands aflegde; A. Macquinay, medestichter van Exxon/Esso; P.J. Genard, erestadsarchivaris van Antwerpen; H. Marmillion, een oudstrijder van de onafhankelijkheidsstrijd van 1830, Constance Teichman en vele anderen. Naast individuele personen zijn er echter ook meerdere grafstenen van vooraanstaande families, zoals deze van de families Le Grelle, Belpaire, van Lidth de Jeude...

HET VERVAL

Na de Eerste Wereldoorlog taande het prestige van de Sint-Fredegandusbegraafplaats. Hiervoor zijn meerdere redenen aan te halen. Door de stad Antwerpen werd in 1921, op de grens met Hoboken in het park van het vroegere Schoonselhof, officieel de gelijknamige begraafplaats opgericht. Hier zouden voortaan de Antwerpse ereburgers hun laatste rustplaats vinden, waardoor dit rustoord van meet af aan een prestigieus karakter kreeg. Tegelijkertijd nam de industrialisatie van Deurne in sterke mate toe, waardoor ook het bevolkingscijfer

een sterke aangroei kende. Op korte termijn verdriedubbelde het aantal inwoners van Deurne. Volkshuisvestingsmaatschappijen kochten, om aan deze groei te kunnen voldoen, een aantal voormalige buitenplaatsen, waar na verkaveling sociale woningen werden opgetrokken. Hierdoor verloren deze rijkere Antwerpse burgerfamilies hun persoonlijke binding met Deurne, waar hun familie vaak vele jaren lang een buitengoed had. Men denke hierbij onder andere maar aan de uitbouw van de Unitastuinwijk, die door architect Eduard Van Steenberghe werd opgericht op een terrein ten oosten van het vroegere domein van de familie Cogels, het huidige Boekenbergpark (6). Toch werden in vele familiegraven nog steeds bijzettingen uitgevoerd waardoor de 19de-eeuwse graven nog lange tijd door de familie onderhouden werden. Het monumentenjaar 1975 ging voor het kerkhof niet ongemerkt voorbij. Lokale verenigingen en comités werden opgeroepen inventariseringsfiches in te vullen om zo op korte termijn over een inventaris van waardevolle objecten te kunnen beschikken.

FRANÇOIS DE VOIS
1825 - 1885
PROCEDENT DE
VAN DEN KERKHOFF
1872 - 1883

WIL DEN KERKHOFF
1811 - 1888
WIL DEN KERKHOFF
1811 - 1888
WIL DEN KERKHOFF
1811 - 1888

RUST D
FAN
P.W.

Een beeld van het
verval
(foto O. Pauwels)

Door de heemkundige kring Turninum werd onder andere dergelijke fiche opgemaakt voor de Sint-Fredeganduskerk. Na het gebruikelijke onderzoek werd de kerk op 14 oktober 1976 door de toenmalige Minister voor Nederlandse Cultuur, Rika De Backer-Van Ocken, als monument beschermd. Ten einde de inbouw van het monument te voorkomen werd op hetzelfde ogenblik tevens besloten het omliggende kerkhof, met ongeveer 1200 graven, als landschap te rangschikken (7).

Ondertussen begon het kerkhof stilaan maar zeker te vervallen. De oorzaken hiervan waren tweërlei. Enerzijds waren er vele concessionarissen die niet aandrongen op de verlenging van de concessie van de familiebegraafplaats.

De emotionele band die deze families gedurende vele generaties met hun voorvaders en het Sint-Fredeganduskerkhof verbonden had, verminderde van langsom meer. Deze tendens werd op de koop toe nog versterkt door een verandering in de wetgeving. Door de *Wet op de begraafplaatsen en de lijkbezorging* van 20 juli 1971 werden een aantal belangrijke wijzigingen wat betreft het beheer van de begraafplaatsen doorgevoerd (8). Zo werd het tot dan toe geldende principe van de altijddurende concessie voor familiegraven afgeschaft. Voortaan kon een concessie slechts voor een periode van maximum 50 jaar worden toegestaan. Indien door de betrokken familie niet tijdig een aanvraag tot verlenging ingediend werd, verviel de concessie.

Anderzijds dient er toch op gewezen dat ook vanwege de gemeentelijke overheid bijzonder weinig aandacht aan het kerkhof werd besteed. De gemeente was immers niet enkel verantwoordelijk voor het onderhoud van de wegen en de aanplantingen, maar eveneens voor die graven waarvan de concessie niet door de concessionarissen was hernieuwd.

Het vooruitzicht van de nakende fusie van Deurne met Antwerpen stimuleerde de gemeentelijke overheid geenszins om het kerkhof met de nodige zorg te onderhouden. Integendeel, mede ingevolge het gebrek aan financiële middelen en het ontbreken van een beheersplan op lange termijn nam het verval hand over hand toe, een evolutie die door de fusie van 1 januari 1977 en de daaruit volgende administratieve verwickelingen zeker niet werd afgeremd.

Een aantal realisaties - vooral op initiatief van de lokale heemkundige kring - betekenden slechts enkele kleine lichtpuntjes in de duisternis. Zo werd in 1986 het graf van Albert Macquinay, één van de oprichters van Exxon/Esso door deze firma gerestaureerd. Door enkele vrijwilligers werden alle graven

op het beschermde gedeelte van hun onkruid verwijderd.

27 juni 1989 was een belangrijke datum in de geschiedenis van het kerkhof. Toen besloot het College van Burgemeester en Schepenen van Antwerpen over te gaan tot de sluiting van het kerkhof, met uitzondering van het beschermde gedeelte. Ondertussen was ook bij het Bestuur Monumenten en Landschappen het besef gegroeid dat maatregelen zich opdrongen. Naast een aantal specifiek gerichte brieven aan het College, werd eveneens uitdrukkelijk verwezen naar een omzendbrief in verband met monumentenzorg en kerkhoven en begraafplaatsen. In dit rondschrift van 15 februari 1990 wordt het volgende gesteld: *"Tot het minder opvallende, maar historisch, artistiek, bouwkundig en ook landschappelijk daarom niet minder belangrijk patrimonium van onze gemeenten, horen ongetwijfeld ook de kerkhoven en begraafplaatsen met hun grafplaten, grafmonumenten en de roerende voorwerpen die daarvan deel uitmaken... De fasegewijze voltrekking van de wet van 20 juli 1971 op de begraafplaatsen dreigt heden nochtans op onrustwekkende wijze het voortbestaan van tal van belangwekkende grafmonumenten, representatieve ensembles en/of landschaps-architecturale*

Versteende
herinneringen ...
(foto O. Pauwels)

realisaties in het gedrang te brengen.... Teneinde deze betreuwenswaardige situatie te verhelpen, moge ik U dan ook verzoeken slechts met de grootste omzichtigheid, zo mogelijk na ruime raadpleging van geïnteresseerde historische en heemkundige verenigingen, tot ruimingswerken te besluiten”.

Rondleidingen door de lokale heemkundige kring, onder andere tijdens de Open Monumentendagen, en diverse persartikels, deden de belangstelling van het brede publiek voor het Sint-Fredeganduskerkhof sterk toenemen. Hierop inspelend nam het College van Burgemeester en Schepenen van Antwerpen einde september 1991 een beslissing in verband met de toekomst van het kerkhof. Het niet-beschermde gedeelte zal ontruimd worden en omgevormd worden tot een park. De werken hiervoor kunnen echter pas over enkele jaren starten. Wanneer een begraafplaats gesloten wordt, dient men deze immers gedurende minimum vijf jaar in de staat te laten waarin zij zich bevindt (9). Mogelijk kunnen de ontwerpers van dit park inspiratie vinden in een aantal ons omringende landen. Daar werden oude begraafplaatsen eveneens tot park omgevormd, maar werden waardevolle relictten als herinnering aan de vroegere functie van de ruimte, in het nieuwe park geïntegreerd.

Het beschermde gedeelte daarentegen zal in de mate van het mogelijke geherwaardeerd worden. Om dit alles te concretiseren besloot het College een ad hoc-commissie op te richten die de nodige voorstellen voor de uitvoering van deze beslissingen dient te formuleren.

De les die uit de geschiedenis van het Sint-Fredeganduskerkhof kan getrokken is dubbel. Enerzijds wordt hier - voor de zoveelste maal - aangetoond dat een regelmatig onderhoud van ons patrimonium het verval kan tegenhouden, zoniet toch geruime tijd uitstellen.

In de tweede plaats komt naar voor welke belangrijke rol lokale verenigingen als heemkringen, culturele organisaties, en dergelijke meer kunnen spelen in de zorg voor het behoud van ons erfgoed. Zonder de niet aflatende - en niet altijd gewaardeerde - inspanning van een aantal plaatselijk monumentenstrijders zou de toekomst van het kerkhof nog twijfelachtiger zijn.

Dat het Sint-Fredeganduskerkhof zowel vanuit historisch als vanuit kunsthistorisch oogpunt een waardevolle site vormt, wordt door niemand betwist. Het is nu de taak van alle betrokken instanties om in gemeenschappelijk overleg de toekomst van dit kerkhof veilig te stellen.

De plattegrond (tekening R. De Meerleer) toont de uitgestrektheid van het Sint-Fredeganduskerkhof, met de omringende bebouwing (grijs), het beschermde gedeelte (in stippel-lijn) en de verder besproken monumenten, met name:

1. J. Celens
2. E. Van Herendael
3. Bosschaerts-De Bouwel
4. W. Van Lissum
5. De Murat
6. Kums
7. A. Maquinay
8. F. Deckers
9. Portocarrero-Keteleer
10. Collin-Verellen
11. Baron Delbeke
12. Grange
13. J. De Laet
14. A. De Weerd
15. Bossaerts-Liekens
16. Rombouts-Liekens
17. Gesneuvelden W.O. I.
18. E. de la Montagne
19. De Clerck
20. G. Janssens

Achter het rondpunt sluit het erepark aan voor de gesneuvelden van 1940-1945 W.O. II.

HET SINT-FREDEGANDUSKERKHOF: ENKELE INTERESSANTE GRAVEN

Grafplaat van Jozef Celens

Deze zandstenen plaat hangt links naast de deur van de vroegere hoofdingang van de kerk (zuidzijde van het gebouw) en lijkt qua algemeen opzet goed op het epitaaf dat aan de rechterkant van dezelfde deur te zien is. Het vlak wordt ingenomen door een personificatie van de Tijd, zittend op een lijk. De figuur heeft vleugels en laat een zeis op de grond rusten, wat een heel courante voorstellingswijze is.

Minder gewoon is het feit dat we hier met een jong en androgyn personage te doen hebben: Saturnus, god van de tijd, wordt doorgaans afgebeeld als een oude man. Hier gaat het in feite om een treurend jong meisje dat Deurne belichaamt, voorstelling die men gemakshalve met het doodsmotief gecombi-

neerd heeft. Boven het reliëf is een portretmedaillon aangebracht. De grafinscriptie luidt: "*Deurne uit erkenning aan zijn zoon J. Celens. 1884*". Ook de naam van de beeldhouwer staat vermeld: "*Fr. Joris*". Frans Joris (1851-1914), te Deurne geboren, was een leerling van Jozef Geefs; hij maakte onder meer het bekende zitbeeld van Hendrik Conscience voor het gelijknamige plein te Antwerpen.

De gedenksteen werd bij het overlijden van Celens geplaatst door de *Zangmaatschappij Sinte Cecilia*, vereniging waarvan hij het voorzitterschap waarnam en die in 1848 te Deurne gesticht was.

Grafplaat van de letterkundige Edmond Van Herendael

Het epitaaf vertoont verwantschap met dat van Jozef Celens, met dien verstande dat het in arduin is uitgehouwen en niet in zandsteen. Het centrum wordt ingenomen door een opschrift: "*Opgericht door de Nederduitse Bond en het Vlaamsche volk van Antwerpen ter nagedachtenis van Edmond Van Herendael uit erkenning voor de diensten door hem op staat- en letterkundig gebied aan de Vlaamsche volkszaak bewezen. 1841-1880*". Daarboven ziet men een bronzen portretmedaillon in cartouche onder een kruis en een vijfpuntige ster. Het medaillon is omkranst met een palm- en eiketak, tekenen van eer en kracht, die op inventieve wijze met het rolwerk van de cartouche vervlochten zijn.

Van Herendael (1841-1880) overleed op negenendertigjarige leeftijd en is hier afgebeeld als een man in de bloei van zijn leven. Hij was voorzitter van de Nederduitse Bond en speelde in die functie een niet onbelangrijke rol in de taalstrijd. Geen wonder dus dat bij de onthulling van het memoriaal Jan De Laet aanwezig was, de Antwerpse volksvertegenwoordiger die eveneens op Sint-Fredegandus een laatste rustplaats vond.

Graf van de familie Bosschaerts-de Bouwel (zuidtransept, westgevel)

Dit is een zwaar 19de-eeuws epitaaf: een al te massieve hardstenen lijst omsluit een zeer sterk verweerd zandstenen blazoen.

Ernest Bosschaerts-de Bouwel, grootgrondbezitter en eigenaar van het *Sterckxhof*, was geboren te Antwerpen in 1853. Zijn echtgenote behoorde tot de belangrijke familie Cogels (Georges Cogels bewoonde het kasteel *Ter Rivieren* en was burgemeester van Deurne van 1839 tot 1885. John Cogels, Antwerps schepen en Senator, werd door zijn huwelijk met Isabelle Osy mede-eigenaar van Zurenborg; kort voor de eeuwwisseling werd daar de Cogels-Osylei aangelegd).

De grafplaten van Jozef Celens (links) en Edmond Van Herendael (foto O. Pauwels)

De vroegere hoofdingang van de Sint-Fredeganduskerk. Rechts het wandgraf Bosschaerts-de Bouwel (foto O. Pauwels)

Het Graf van Waltmannus Van Lissum (oostgevel van het koor)

Een bijzonder geval is het kalvariegraf van Waltmannus Van Lissum (1770-1855), laatste kanunnik van de Sint-Michielsabdij te Antwerpen. Dit Premonstratenzerklooster werd in de 12de eeuw vanuit Averbode gesticht. De grote stichting, aan de Kloosterstraat gelegen, werd tijdens het Frans bewind opgeheven. Een aantal kloosterlingen die geweigerd hadden de eed van trouw aan de Franse republiek af te leggen, werden gedeporteerd, anderen doken onder. Eén van deze laatsten was abt Augustinus Pootens. Aangezien de Sint-Michielsabdij van oudsher de bediening van de Sint-Fredegandusparochie verzorgd had, werd de abt na zijn overlijden te Antwerpen in 1816, in de kerk begraven. Pastoor Seerwaert, monnik van Sint-Michiels, bediende de parochie van 1788 tot 1828. In 1797 moest ook hij in de klandestiniteit verdwijnen, maar vanaf 1800 kon hij opnieuw over zijn kerk beschikken. Zijn grafsteen ziet men thans nog naast de huidige hoofdingang.

Na de dood van Seerwaert in 1828 was Waltmannus Van Lissum de laatste overlevende van de Norbertijnerabdij. Tijdens het schrikbewind had hij te Deurne verborgen geleefd in de hofstede *Goede Tijd*, eigendom van de familie Van der Vort. Later deed hij herhaaldelijk schenkingen aan de Sint-Fredeganduskerk. Daartoe behoorden enkele schilderijen die uit het vroegere bezit van de abdijs gereed waren. Met instemming van pastoor Seerwaert werden deze doeken in het bedehuis ondergebracht; ze hangen er nog steeds. Van Lissum bleef tot zijn dood in Deurne wonen. In 1849 werd hem de toestemming verleend aan de achterzijde van het kerkkoor een grafkelder met kalvarie te installeren. Behalve de lijkst van Van Lissum herbergt deze crypte nog dertien andere kisten; alle bevatten ze stoffelijke resten van leden van de familie Van der Vort.

“Waltmannus” was uiteraard niet de doop- maar wel de kloosternaam van Van Lissum; stippen we even aan dat het toevalligerwijs ook de naam was van de allereerste monnik die in de 12de eeuw in het Sint-Michielsklooster intrad. Begin en einde reikten elkaar hier de hand.

Het kalvariekruis staat opgericht op een rotsvormige onderbouw, waarin een holte een plaat omsluit; de naam van Waltmannus gaat er vergezeld van de inscriptie “*O Crux, ave spes unica*” (“*Gegroet o Kruis, onze enige hoop*”). Aan de voet van het kruis kronkelt een slang. Naast de gekruisigde treurt Maria, liefdevol ondersteund door Johannes. Aan de andere zijde toont een engeltje het wapenschild van de Sint-Michielsabdij met de leuze “*Moderate*” (“*Houdt maat*”). Het gedeeltelijk geschilderde zandstenen monument wordt overhuifd door een spits houten afdakje met geschulpte rand. De drakekoppen die vroeger de uiteinden van het afdak sierden zijn verdwenen en dat geldt ook voor het hoofd van de engel (dit laatste wordt thans evenwel bewaard in het museum van heemkundige kring “*Turninum*”).

Graven van de familie de Murat (grafveld rond de kerk, weg 8A)

Joachim Murat (1767-1815) was een herbergierszoon die het tot maarschalk van Napoleons keizerrijk en tot koning van Napels bracht; hij kreeg ‘s keizers jongste zuster Caroline tot vrouw, maar kwam na Waterloo voor het vuurpeleton. Het is evenwel niet zijn stoffelijk overschot dat hier in Deurne rust, maar dat van drie personen met een gelijkende naam; dat zij afstammelingen of zelfs maar verwanten zouden zijn van de maarschalk staat echter geenszins vast.

Graaf Théodore de Murat werd in 1812 te Gent geboren en overleed te Antwerpen in 1880.

Een gedeelte van de site. Tegen de oostwand van het koor, het kalvariegraf van Waltemannus Van Lissum. Rechts bezijden de steunbeer, het kleine witte bas-reliëf van de familie Kums (foto O. Pauwels)

Zijn zoon Paul, artilleriecommandant in het Belgische leger, had nog een tien jaar jongere zuster; hun beider gebeente rust in het tweede graf. Vader, zoon en dochter zijn alle drie met korte tijdsintervallen in het jaar 1880 gestorven; waren hier de gevolgen van een ongeval of misdrijf in het spel?

De twee grafstenen dragen een door leeuwen geflankeerd blazoën; die wapens zijn echter zozeer door de elementen gepolijst dat ze niet meer heraldisch ontcijferd kunnen worden. De stenen, twee eenvoudige rechtopstaande arduinplaten, zijn bovenaan versmalend afgerond. Al behoren ze volop tot de 19de eeuw, toch lijken ze met hun sobere, laatbarok aandoende vorm wel een late echo van het Ancien Régime.

Grafzerk van de familie Kums (noordgevel van het koor)

In 1881 maakte beeldhouwer J.B. De Boeck dit juweeltje. De witmarmeren zerk onthult de funeraire gegevens van Louis Kums (1791-1879), zijn echtgenote Thérèse (1799-1877) en hun dochter Philomène (1836-1881). Boven de verzorgde inscriptie staan in reliëf drie personages in een fraaie nis, de patroonheiligen van de afluivigen. Van links naar rechts ziet men de heilige Lodewijk met scepter en kroon, de heilige Theresia van Avila met pijl en boek (de pijl verwijst naar de extatische ervaringen van de heilige, het boek naar haar mystieke geschriften) en tenslotte de heilige Philomena met palmtak en pijl (Philomena is een fictieve heilige wiens cultus, kort na 1800 ontstaan, vooral verspreid

werd door de Jezuïeten en door Jean-Baptiste Vianney, pastoor van Ars; zij zou op bevel van keizer Tiberius van de Tiber zijn geworpen en met pijlen bestookt, waarna zij de palmtak der martelaren ontving.

Jan Baptist De Boeck (1826-1902) was gehuwd met Philomène Kums. De Boeck werkte vaak samen met J.B. Van Wint; de twee beeldhouwers hadden een grote produktie van verdienstelijke neogotische heiligenbeelden. Zo zijn heel wat Mariabeeldjes in de straten van Antwerpen van hun hand; daarnaast werkten zij ook voor Sint-Fredegandus, voor de kathedraal en andere kerken in het Antwerpse. De Boeck richtte deze grafzerk op bij het overlijden van zijn vrouw; zijn eigen stoffelijk overschot werd in 1902 in de grafkelder bijgezet. De beeldhouwer heeft zijn werk niet gesigneerd; een getuigenis van bescheidenheid, van verdriet of misschien gewoon maar van *fijnegevoeligheid* tegenover de nagedachtene van zijn echtgenote en schoonouders.

Graf van Albert Maquinay & familie (perk R, tegen het noordertransept van de kerk)

Een middenrisaliet met hoofdgestel en fronton wordt geschraagd door twee zuilen van Dorische inspiratie, waarmee achteraan twee pilasters corresponderen. Dat centrale gebouwtje is links en rechts tegen de

kerkmuur symmetrisch verlengd. Onder de kroonlijst is het geheel afgewerkt met een tandlijst en een triglieffries en verder met aan de klassieke oudheid ontleende versieringen: voluten, laurierranken, guttae.

Het monument is in arduin gehouwen, maar de schachten van kolommen en pilasters zijn van een zeldzaam geel-wit marmer, terwijl de drie witte naamplaten achteraan een delicate adering vertonen. Deze materiaalrijkdom verleent het graf een kostbaar uitzicht en dat zal ook wel primordiaal zo bedoeld zijn.

Op het eerste zicht zou men kunnen menen voor een Grieks-Romeins bouwsel te staan, maar daarvoor is het timpaan dan toch lang niet klassiek genoeg. De kapitelen, verrijkt met een eierlijst, kunnen ook niet echt Dorisch heten. Neobarokke elementen tenslotte als linten, guirlandes en kransen leggen duidelijk de eclectische aard van het bouwwerk bloot. Het licht frivole hekwerkje vormt trouwens een ongerijmd contrast met het overwegend streng karakter van de architectuur.

Onder dit indrukwekkend monument rust Albert Maquinay; het werd in 1917 opgericht, enkele jaren voor zijn dood. Albert-Victor Maquinay (1855-1922) handelaar uit Wijnegem en eigenaar van kasteel *De Zwarte Arend*, werd in 1891 de Antwerpse vennoot

Noordwand van het transept met de graven van Albert Maquinay en Frans Deckers (foto O. Pauwels)

Kinderbeelden op
het graf van de
familie
Portocarrero-
Keteleer
(foto O. Pauwels)

van de *American Petroleum Company*. A.P.C., met andere vennoten in Hamburg en Rotterdam, was een door John D. Rockefellers *Standard Oil* in het leven geroepen distributiemaatschappij voor geraffineerde petroleum (aanvankelijk nog voor lampolie, later voor benzine). Albert Maquinay, wiens echtgenote hier eveneens begraven ligt, had drie zonen. Twee daarvan sneuvelen als vrijwilligers in de Eerste Wereldoorlog; ook hun lichamen werden hier ter aarde besteld. De derde zoon, naar wie later de Ivan Maquinaylaan te Deurne genoemd werd, gaf de impuls tot de oprichting van de eerste benzinepompen in België (te Antwerpen). Hij verkocht *De Zwarte Arend* (thans bejaardentehuis) aan de zoon van de man die het landgoed eertijds aan Albert Maquinay had verkocht.

Naast het Maquinay-monument staat een ander wandgraf uit hetzelfde jaar. Twee massieve arduinen zuilen dragen een driedelige architraaf en vormen aldus de omlijsting voor een witmarmeren reliëfportret. De globale vormgeving is hard en zakelijk en wordt eigenlijk alleen maar verzacht door de licht verheven hulstversiering op het bovenste gedeelte van de kolommen.

Hier ligt beeldhouwer Frans Deckers begraven (1855-1916). Het Koning-Albertmonument in het Antwerpse stadspark is van zijn hand.

Graf van de familie Portocarrero-Keteleer (perk P, aan de rand van het grafveld rond de kerk)

Het gaat hier om een tak van een gekende handelsfamilie: de Portocarrero's waren in de 18de eeuw eigenaar van twee van de drie graanmolens van Borgerhout.

Een massieve architraaf rust op twee met klimop omranke zuilen. Daartussen staat het witmarmeren beeld van twee kleine meisjes die bloemen aan-dragen: die groep stelt de twee dochters van de jonggestorven opdrachtgever voor. Jaar en naam van de beeldhouwer staan vermeld: "A. Lanckriet, 1926". Het graf werd gemaakt door een telg van het grafmakersgeslacht Verhees uit Silsburg (Borgerhout-Deurne).

Men lette ook op het graf van de familie Herbosch aan de overkant (1922), waar een verstilde bronzen vrouwefiguur knielt.

Grafkapel van de familie Collin-Verellen (midden van de Christusweg)

Deze neogotische kapel is volledig in arduin opgetrokken, tot het dak toe; in de platen van de dakhelling zijn schijnleien uitgehouwen. Aan weerszijden van de geveltop staat een kruisbloem; uit een derde kruisbloem, helemaal bovenaan, ontspringt

een kruis dat het geheel bekroont. De randen van de gevelspits zijn afgezet met hogels in koolbaldvorm. De ijzeren deur wordt geflankeerd door twee slanke zuiltjes met bladkapiteel. Het spitsboogveld omsluit een driepas met daarin de familienaam en waaronder een banderol een Latijns adagium ontvouwt: "*Hodie mihi, cras tibi*" ("*Vandaag mijn beurt, morgen de jouwe*").

De hoeken van het gebouwtje worden geschoord door steunberen. In de voet van deze schoren staan de namen van steenkapper en architect gebeiteld, respectievelijk J. Nopère uit Zinnik (Soignies) en Th. Preniauw uit Lede. In 1982 werden herstellingen verricht door architect Van Montagu.

De kapel werd in 1890 opgericht door Sophie Verellen, overleden in 1935 en eveneens hier begraven, wiens vader Désiré Fayolle in New York naam had gemaakt als laarzenmaker: zijn zaak was op Sixth Avenue gevestigd en een van zijn klanten was generaal Grant. Ulysses Simpson Grant leidde de Noordelijke troepen tegen Generaal Lee tijdens de Amerikaanse Secessie-oorlog; later werd hij president van de Verenigde Staten, iets waar hij door de initialen van zijn voornamen (U.S.) toe voorbestemd scheen, maar zijn bestuur ging ten onder aan corruptie.

Grafkapel van de familie Collin-Verellen (foto O. Pauwels)

Graf van baron Delbeke (foto P. Vissers)

Désiré Fayolle overleed te New York in 1878, op eenenzestigjarige leeftijd. Twaalf jaar later liet dochter Sophie het stoffelijk overschot uit de States overbrengen. Dat geschiedde naar aanleiding van het overlijden van mevrouw Fayolle, die zich na de dood van haar man te Antwerpen gevestigd had.

Schuin tegenover de grafkapel (in de richting van de kruising met de grote dwarsweg) bevindt zich het graf van architect Gife, bouwmeester van het gemeentehuis van Deurne (gebouwd in 1879) en betrokken bij de restauratie van de Sint-Fredeganduskerk en van de Onze-Lieve-Vrouwekathedraal.

Graf van Baron Delbeke (perk O, weg 3)

Delbeke (1853-1921), geboren te Kortrijk, oefende te Antwerpen een advocatenpraktijk uit. Benevens juridische en literaire toonde hij ook politieke bedrijvigheid: hij was enkele jaren minister van openbare werken (1907-1910) en bepleitte vurig de overname van Kongo-Vrijstaat door België. In 1897 kocht hij een statige barokwoning te Antwerpen: het huis draagt thans zijn naam en is een bezienswaardigheid van de Keizerstraat.

Delbeke's funerair monument heeft de vorm van een Griekse tempel in miniatuur, een soort peripteros, waarbij het centrale bouwvolume omgeven is door uitspringende zuilen. Het rechthoekig gebouwtje heeft een fronton aan elke smalle zijde en staat op een stilobaat, een sokkel van drie treden. Frontons en kroonlijsten, afgezet met een tandlijst en een meanderfries, worden geschraagd door gedrongen Dorische zuiltjes. De muurvlakken tussen de zuilen dragen met klimop doorstrengelde rouwkransen. Een curiosum vormen de inscripties in namaak-Griekse letters.

Het graf van de baron vertoont een zekere verwantschap met dat van zijn tijdgenoot Albert Maquinay (zie hoger), waarin zich een analoge strengheid van vormen manifesteert.

Aan het tempeltje paalt een constructie van heel andere aard, het graf van de familie Grange. Aloïs Grange (1853-1921), de eerste persoon die hier begraven werd, overleed in 1822. Het monument werd echter eerst in 1887 opgericht. De uitbreiding van het kerkhof kwam immers pas in 1875 (en dan nog na lang gepalaver tot stand). Dat is dan ook de reden waarom het laatste perk aan de kerk bestaat uit dicht opeengestapelde graven: alle beschikbare ruimte was verbruikt.

Het gedenkteken is een kalvarie in Euville-steen (zacht en poreus gesteente). Het kruis staat op een

De monumenten
voor de familie
Grange (links)
en Jan De Laet
(rechts)
(foto's P. Vissers)

heuvel die uit ruwe blokken schijnt opgebouwd. Ter versiering zijn er klimop en rozen op afgebeeld: de klimop is een woekerplant die naar eeuwige slaap verwijst, de roos refereert naar ontluiking tot eeuwig leven. Voorts zijn er voorstellingen van reptielen en duifjes met analoge betekenis. De slang immers die om het kruis gestrengeld ligt, behoort met de hagedissen tot de koudbloedige dieren, die men bij uitbreiding ook als bewoners van de nacht en van het kwaad kan beschouwen, dieren die in ruïnes rondkruipen en die verval en ondergang aankondigen. De duif daarentegen symboliseert de bevrijding van de geest uit de kerker van het lichaam.

Grafmonument van Jan De Laet (Christusweg, hoek van perk A)

Jan Jacob De Laet (1815-1891), één van de markantste politieke figuren die op het Sint-Fredeganduskerkhof begraven liggen, was een geboren en getogen Antwerpenaar. Na een korte loopbaan als arts wijdde hij zich aan journalistiek en literatuur. Hoewel van huize uit Franstalig (hij debuteerde met gedichten in het Frans) ging hij naar het voorbeeld van zijn vriend Hendrik Conscience spoedig proza in het Nederlands schrijven, zonder evenwel een hoog literair niveau te bereiken (met

Theodoor Van Rijswijck en Conscience behoort hij tot de Antwerpse romantische school).

In 1844 richtte De Laet *Vlaamsch België* op, de allereerste Nederlandstalige krant in ons land. Enkele jaren later zei hij de letterkunde vaarwel: zijn bezigheden zouden voortaan naast het journalistieke meer en meer het politieke veld bestrijken. Zijn politiek credo was een amalgaam van conservatief-katholieke reflexen (bij de oprichting van de Koninklijke Vlaamse Academie voor Taal en Letterkunde, in 1886, kante de katholieke De Laet zich tegen het lidmaatschap van liberaal Pol De Mont) en vooruitstrevende flamingantische impulsen.

In 1861 was Jan De Laet één van de stichters van de Nederduitse Bond, een unie van Vlaamsgezinden in de schoot van de Meetingpartij. De partij was in hetzelfde jaar te Antwerpen opgericht uit antimilitaristisch verzet tegen de defensiestrategie van Leopold II en zijn regering: door de aanleg van een indrukwekkende fortengordel achtte de Scheldestad zich belemmerd in haar economische expansie. In 1860 werd De Laet tot volksvertegenwoordiger gekozen voor de Meetingpartij; hij was de eerste Belgische politicus die bij zijn ambtsaanvaarding in de Kamer de eed in het Nederlands aflegde. Twee jaar later daagde de Franstalige minister van oorlog Pierre Chazal de Antwerpenaar uit tot een duel, dit in

verband met de Mexicaanse kwestie; het incident bracht de Belgische democratie aan de rand van een gevaarlijke crisis (Leo Tindemans heeft dit voorval tot uitgangspunt gekozen voor zijn jongste boek, *Duel met de minister*).

In 1867 diende de volksvertegenwoordiger een wetsontwerp in om Nederlandsonkundigen van rechterlijke mandaten te laten uitsluiten in de Vlaamse provincies en in de hoofdstad; nog meer dan twintig jaar zouden verlopen eer dit ontwerp kracht van wet kreeg. Een later voorstel tot aanvaarding van het Nederlands als ambtelijke taal werd wel meteen aangenomen, maar toen schreef men reeds 1878. Het praalgraf is uitgevoerd in gele zandsteen en, na amper een eeuw, reeds erg verweerd. Voor een gedrongen obelisk staat een vrouw, de "*maagd van Vlaanderen*" met vaandel en rouwkrans. Zij wordt begeleid door de Vlaamse Leeuw die zich onvervaard opricht.

Boven deze groep ziet men nog de ringvormige vating waarin zich vroeger een portretmedaillon bevond.

Het monument werd in 1908 onthuld in een druk bijgewoonde plechtigheid. Onder de aanwezigen telde men de voorzitters en afgevaardigden van Nederduitse Bond en Meetingpartij, een delegatie van het Davidsfonds, de burgemeester en gemeenteraadsleden van Deurne. Artistiek Antwerpen was vertegenwoordigd in de persoon van Piet Van der Ouderaa en beeldhouwer Baggen; de aanwezigheid van deze laatste doet vermoeden dat hij bij de uitvoering van het monument betrokken was. In naam van de Meetingpartij werd door afgevaardigde Nuijens een lofrede gehouden: "*Om de loopbaan van Jan De Laet naar verdienste te schatten, is het nodig een juist gedacht te hebben van den benarden toestand waarin het Vlaamsche volk verkeerde nadat België zich van Holland had losgescheurd*".

Grafmonument van Andreas De Weerd (Christusweg, hoek van perk B)

Tegenover het praalgraf van De Laet staat het grafmonument van de Antwerpse liedjesschrijver en volkszanger Andreas De Weerd (1825-1893), auteur van honderden liedteksten over de nationale en stedelijke actualiteit van zijn dagen. Veel van die teksten werden ten gehore gebracht door gelegenhedszangers. Die liedjes waren weliswaar vaak kluchtig van toon, maar hielden niet zelden ook een sociale aanklacht in. Ze waren buitengewoon populair: elke nieuwe liedbundel van De Weerd werd in grote aantallen verspreid.

Tolbeambte De Weerd, die als de evenknie van de Gentenaar Karel Waeri mag beschouwd worden, schreef aanvankelijk zoals zovelen van zijn tijd-

genoten in het Frans, maar koos nadien voor een kordaat flamingantisme. Samen met Jan De Laet steunde hij de oprichting van de Meetingpartij; later sloeg de pendel van zijn politieke overtuiging naar rechts uit.

Aan de voet van een sarcofaag, hoofdbestanddeel van het grafmonument, zit een treurend jong meisje; naast haar liggen muziekbladen en een gitaar. De sarcofaag wordt bekroond door een kruis waar een rouwkrans, een palmtak en een lauwerkrans tegenaan rusten. De voet van het kruis omsluit een bronzen portretmedaillon van de volksdichter; het werd gemaakt door Alphonse Mauquoy, leerling van Vinçotte en één van de bekendste medailleurs uit het Antwerpen van die tijd. Het grafmonument zelf is gemaakt van witte zandsteen en draagt de naam van beeldhouwer Joris (zijn naam werd reeds vermeld in verband met het epitaaf van Jozef Celens). Aan de achterkant is een bronzen plaatje ingewerkt: het somt de namen op van de leden van het comité dat voor de realisatie heeft ingestaan. Een van hen was drukker Gust Janssens, boezemvriend van de overledene; ook hij werd later op Sint-Fredegandus begraven (zie verder). De onthulling van het monument, waarvoor de grond door de gemeente Deurne

Grafmonument van
Andreas De Weerd
(foto P. Vissers)

was afgestaan, vond in 1894 onder massale belangstelling plaats.

Vlak naast het gedenkteken van De Weerd staat het arduinen graf van de familie Bossaerts-Lieken: het is iets ouder, vermoedelijk van rond 1880 en heeft een ongewone opbouw. Boven een hoge sokkel rijst een aedicula uit, waarvan het rondboogfront door twee zuiltjes met compositkapitelen gesteund wordt. De boog overwelft een wit reliëfmedaillon waarop een engel een boek (bijbel) of tablet toont, met een schematische voorstelling van de vijf wonden van Christus. Het gebouwtje wordt bekroond door een fronton waarin een kruis verwerkt is. De restvlakken tussen fronton en boog zijn verlevendigd met linten en lauwerkransen.

Aan weerszijden van het centrale bouwvolume steken, merkwaardigerwijs, de uiteinden van een sarcofaag uit; ze zijn geschraagd door leeuwepoten en betopt met een siervaas of urne. In de zware onderbouw zijn twee fraaie boognissen uitgespaard, waaronder nog twee medaillons schuilgaan. Deze reliëfs zijn evenals dat met de engel uitgevoerd in witgeschildeerde zandsteen. Ze stellen Maria voor met aureool en Christus met doornenkroon.

Graf van de familie Rombouts-De Schutter (verlengde van de Christusweg)

Afgezien van de arduinen bodemplaat is dit groots opgevatte monument gemaakt van Euville-steen. Het draagt de naam van architect Leopold Theys, die in 1921 dit vierkant tempeltje bouwde samen met de rechthoekige monolithische tombe die er onder schuilgaat. Het dak, waarvan de rand is afgezet met een dubbele tandlijst, wordt gedragen door vier gecanneleerde zuilen met compositkapitelen. Een vreemd en onklassiek effect maakt de kegelvormige koepel die het tempeltje bekroont en die tevens als voetstuk dient voor het kruis op de top. In de kegel zijn vier openingen uitgespaard, afgesloten met glas; deze lichtkokers monden uit in het koepelgewelf en strooien schemerig licht over de tombe. Achter de monoliet staat een stèle met een afbeelding van de Zaligmaker. De plaat is voorts versierd met klassieke ornamenten als rozetten, eierlijsten en cannelures.

Het gebouwtje is omgeven door een borstwering met repetitief ovaal motief, afsluiting die aan haar uiteinden twee kegelvormige vazen op leeuwepoten draagt.

Aan de overkant van de laan ziet men een eenvoudig monument voor de gesneuvelden van de Eerste Wereldoorlog. Besteden we ook enige aandacht aan enkele graven aan weerszijden van het Rombouts-tempeltje.

Links ligt kunstschilder Emile de la Montagne begraven onder een familiezerk die hoofdzakelijk bestaat uit een opengewerkte achterwand en een daarbij aansluitende geprofileerde stenen rand waarvan de hoogte naar achteren toeneemt. Een siervaas vermeldt geboorte- en sterfjaar van de schilder (1873-1956); het graf zelf werd reeds in 1921 opgericht en bestaat uit holle elementen in cement. Doorheen de specie werd zandsteenpoeder gemengd om het geheel een natuursteenuitzicht te geven.

Rechts, een beetje verder, bevindt zich het graf van de familie De Clerck, opgevat als een Egyptische zuil; de eerste bijzetting gebeurde hier in 1922 en het is dan ook niet te verwonderen dat dit epitaaf Art Nouveautrekken heeft. De schacht verjongt naar boven toe en draagt een lotusknopkapiteel. De zuil is aan de basis versierd met gestyleerde bladeren en draagt in het midden de afbeelding van de gevleugelde zonnescijf, hier aangewend als symbool van het eeuwig leven. Op de hoeken van de bodemplaat staan vier bijpassende bronzen vazen.

Graf van de familie Bossaerts-Lieken (foto P. Vissers)

1. Graf van Emile de la Montagne
2. Tempelgraf van de familie Rombouts-De Schutter
3. Grafzuil van de familie De Clerck (foto's P. Vissers)
4. Gedenkteken in het ereperk voor de gesneuvelden van de Tweede Wereldoorlog (foto O. Pauwels)

Graf van uitgever Gust Janssens (verlengde van de Christusweg, laatste zerk)

Het graf van de drukker-uitgever (1873-1924) heeft een geometrisch getrapte opbouw. In de deksteen staat "Vlaanderen" gebeiteld, onder een klimmende leeuw. Aan de voet van de stèle achteraan, die naast een eenvoudige inscriptie een bronzen portretreliëf draagt, ligt een bronzen trofee van boeken, bloemen en inktkussens.

De licht hybride vormgeving van de zerk is karakteristiek voor de periode 1920-1930. De hoekige architectuur sluit immers aan bij de modernistische tendenzen van die tijd, terwijl de sculptuur van de trofee nog in een realistisch-romantische traditie wortelt.

Het opschrift "De Schelde" op een lint in de trofee verwijst naar het Vlaamse nationalistisch dagblad dat Janssens in 1919 stichtte en waarvan Pol De Mont tot 1923 hoofdredacteur was (in 1936 werd de naam veranderd in *Volk en Staat*).

VOETNOTEN

- (1) Voor de algemene geschiedenis van Deurne, zie onder andere Stockmans J.B., *Geschiedenis van Deurne en Bergerhout, ... De Vrij Th., Deurne bij Antwerpen. Geschiedkundige flitsen*. Antwerpen, 1954
- (2) Stadsarchief Brussel, D 1774.
- (3) Voor meer gedetailleerde gegevens in verband met de heropbouw van de Sint-Fredegandus, zie Proost J., *De Sint-Fredeganduskerk te Deurne, deel I: verwoesting en heropbouw*, in *Heemkundig handboekje voor de Antwerpse randgemeenten*, lente 1962.
- (4) Voor meer gegevens in verband met de evolutie van het begrafeniswezen, zie onder meer Nyssen P., *Van graf tot grafmonument in een notedop*, 1988.
- (5) Proost J., *De Sint-Fredeganduskerk te Deurne, deel II: begrafenissen*, in *Heemkundig handboekje voor de Antwerpse randgemeenten*, lente 1963.
- (6) Bentein C. & Stynen H., *Unitastuinwijk in Deurne (1923-1932)*, in *M&L*, jg. 1, nr. 6, 1982, p. 20 - 34.
- (7) Koninklijk Besluit van 14 oktober 1976 (Belgisch Staatsblad van 11 november 1976)
- (8) Wet op de begraafplaatsen en de lijkbezorging. Belgisch Staatsblad van 3 augustus 1971.
- (9) Artikel 5, par. 1 van de wet van 20 juli 1971.
- (10) Met dank aan de Heemkundige Kring Turninum v.z.w. en in het bijzonder aan dhr. L. Peeters en Mevr. H. Raymaekers.

DE GEBEELDHOUWDE RETABELS: EEN TYPISCH PRODUKT VAN HET ANTWERPS KUNSTAMBACHT (1420-1560)

ROLAND OP DE BEECK

Sint-Jobsretabel
van Schoonbroek/
Retie.
Detail van de
middenste taferelen
met uitbeelding van
Jobs beproevingen.

In België zijn slechts een twaalfstal Antwerpse retabels bewaard.

Deze bevinden zich in kerken en kapellen. Enkele werden in musea ondergebracht.

In het kader van de manifestatie *Antwerpen culturele hoofdstad van Europa 1993* zal op initiatief van de *VZW Museum voor Religieuze Kunst Antwerpen* en onder de auspiciën van het *Provinciebestuur* een tentoonstelling van Antwerpse retabels uit de 15de en de 16de eeuw gehouden worden in de gerestaureerde *Onze-Lieve-Vrouwe-kathedraal*.

In samenwerking met de *Stichting Monumenten- en Landschapszorg* en

de *Koning Boudewijnstichting* werd nu reeds een restauratie- en conservatie-campagne van deze retabels gestart, die gecoördineerd wordt door het *Koninklijk Instituut voor het Kunstpatrimonium*.

Naast Antwerpse retabels in Belgisch bezit, zullen er in de tentoonstelling ook een aantal retabels uit het buitenland voor een korte periode naar de plaats van hun ontstaan terugkeren.

Tesamen met een begeleidende wetenschappelijke catalogus zal deze tentoonstelling ongetwijfeld de aandacht van dit te weinig bekend aspect van ons kunstpatrimonium vernieuwen.

Een vroeg voorbeeld: het stenen apostelretabel uit de Sint-Dimpnakerk te Geel, uit de tweede helft van de 14de eeuw.

ONTSTAANSGESCHIEDENIS

Het retabel is een op het altaar geplaatste wand, met gesculpteerde en/of geschilderde figuratieve voorstellingen versierd.

In vroegchristelijke kerken was het altaar het middelpunt van het kerkgebouw. De priester celebreerde gewoonlijk achter de altaartafel met het gezicht naar de gelovigen.

Vanaf de 11de eeuw verandert deze opstelling geleidelijk en gaat de celebrant met de rug naar het volk gekeerd het misoffer opdragen. Achter het altaar ontstaat aldus een ongebruikte ruimte. De altaartafel wordt naar de absis verplaatst en men kan de achterwand nu versieren.

Eerst plaatste men er het processiekruis op, en vanaf het einde van de 11de eeuw kandelaars. Op een bestendig bovenstel werden op kerkelijke hoofddagen relikwieschrijnen of kerkschatten tentoongesteld.

Vanaf 1250 wordt deze bovenbouw of retro-tabula verder uitgewerkt met gesculpteerde voorstellingen in steen, geschilderde panelen of nog voorstellingen in edelsmeedwerk of email (1).

Aanvankelijk worden slechts afzonderlijke taferelen voorgesteld, in directe samenhang met het misoffer dat op de altaartafel opgedragen wordt. In de latere gotiek groeien deze voorstellingen op het retabel uit tot uitgebreide verhalen. De taferelen lopen uit op zijvleugels, die men op gewone dagen en in de boetetijden dichtklapte. Het openen van de luiken, waarbij het middengedeelte met zijn schitterende kleuren zichtbaar werd, was voorbehouden aan de zon- en feestdagen (2).

In de loop van de 15de eeuw kan men zich in heel Noordwest Europa de oprichting van een altaar niet meer indenken zonder een retabel. De gilden en ambachten, de broederschappen en andere verenigingen onderhielden in de plaatselijke stadskerk elk een

eigen altaar en zo mogelijk zelfs een eigen kapel. De Onze-Lieve-Vrouwekerk te Antwerpen telde op het einde van de 13de eeuw al veertien altaren. Twee eeuwen later is dit aantal opgelopen tot zeventig (3) en bij de brand van 1533 werden niet minder dan zeventig altaren vernield (4).

MATERIAAL EN VERVAARDIGING

De Antwerpse beeldsnijder werkt nagenoeg altijd in eikenhout.

Het vervaardigen van een retabel vergde de samenwerking van vier stielen:

- de bakmaker of *scrijnmaker*, die instond voor de retabelbak en later ook voor het architectonisch ornament of *metselrije*;
- de beeldhouwer of *beeltsnijder* die de beelden en beeldengroepen sneed;
- de stoffeerder of *beeltverwer* die de vergulding en polychromie aanbracht (5);
- de schilder of *taefelschilder* voor het schilderen van de luiken en/of de predella (6).

Het ganse beeldhouwwerk is in afzonderlijke stukken vervaardigd en werd na het vergulden en schilderen in de retabelbak vastgehecht. De figuren staan op een aflopend grondvlak, omdat men ze van onderuit bekijkt.

Antwerpse retabels zijn vrij monumentaal van afmetingen. De standaardhoogte bedraagt 6 voet en de breedte met geopende luiken 12 voet. Sommige zijn zelfs opmerkelijk groot. Het retabel van de Sankt Petrikirche in Dortmund (Duitsland) is 6 m hoog en 7,5 m breed. Het telt 48 beschilderde panelen en 30 gesneden vakken met 633 figuurtjes. In de volksmond wordt het het *popjesaltaar* genoemd. Het is één van de meest imposante

Het werk van de schilder: detail uit de predella met de Boom van Jesse uit het retabel van Enghien.

De bakmaker zorgde voor de bak, en later ook voor de architectuur-elementen. Details van de retabels van Neerharen en Schoonbroek.

retabels in West Europa en wordt vermeld als *Das goldene Wunder*.

De veelzijdigheid van kunstenaars die bij het maken of samenstellen van een Antwerps retabel betrokken zijn, verklaart de soms onsamenhangende proporties van de figuren en het naast elkaar bestaan van traditioneel gotische en renaissancistische elementen. Door verschillende kunstenaars gemaakte onderdelen waren te Antwerpen voorradig en konden daar tot één retabel samengevoegd worden (7). Hierdoor werden zeer korte leveringstermijnen mogelijk en dit heeft de uitvoer ongetwijfeld bevorderd.

MERKEN

Het groot succes van het beeldsnijwerk van de Vlaamse kunstcentra en van de retabels in het

bijzonder was te wijten aan de goede kwaliteit van het gebruikte materiaal enerzijds en aan de degelijkheid van het beeldhouwwerk anderzijds. Ter bescherming van de handel en de goede faam van het ambacht werd het houtsnijwerk en zijn stoffering (vergulding, polychromie) door de ambachtelijke ordonnantie van 9 november 1470 onderworpen aan de keuring van het geleverd materiaal (hout, gronderingslagen, goud, polychromie) en van het uitgevoerd vakmanschap (verlijming, vergaring, vergulding en polychromie) (8).

Alleen te Brussel, Antwerpen en Mechelen, de drie belangrijkste productiecentra, bestond een dergelijke verordening. In Antwerpen werd als keuring van het hout een *hand* ingebrand of geslagen. Dit gebeurde na het snijden van de bak en de beeldengroepen. Het merken van de stoffering werd aangebracht na het gronderen, vergulden en polychromeren van de beelden en het schilderen van de luiken en/of de predella. Dit merk bestond uit het stadswapen van Antwerpen, een burcht met daarboven twee handen. Het werd aangebracht op de sluitkant van de beschilderde vleugels en van de bak of op de zijkant van de predella (9).

De uitspraak van de ambachtelijke keurmeesters hield dus geen waardering in van de artistieke kwaliteiten van het werk. Van een signatuur van de beeldhouwer of de meester is er nooit een spoor, noch in de verordeningen noch op de retabels zelf.

Het verplicht merken en het stedelijk stelsel van kwaliteitscontrole zouden bijzonder gunstig blijken voor het verhandelen van retabels uit voorraad. Ondanks deze institutionele voorzorgen gaf de

De stoffeerder stond in voor de vergulding en de polychromie. Details van de retabels van Opitter (schild) en Schoonbroek.

Het merk met de burcht en dubbele handen op de buitenzijde van de bak (Retabel van Melbourne, National Gallery of Victoria, Australië) en het merk van het handje op de afgewerkte polychromie (Neerharen).

Antwerpse retabelproductie op het einde van de 15de en het begin van de 16de eeuw aanleiding tot veelvuldige conflicten. Het aanzienlijk aantal geproduceerde retabels en de drukke omzet van kapitaal en verzekeringsgelden hebben dit in de hand gewerkt.

ICONOGRAFIE

Voor het eerst in de Westerse kunst verschijnen er bijbelse voorstellingen op het altaar. De retabelwand wordt onderverdeeld in meerdere vakken, waarin het verhaal in chronologische volgorde weergegeven wordt. De opstelling van de personages is geïn-

spireerd op de volkse mysteriespelen, die vóór de kerkportalen werden opgevoerd op hoofdmomenten van het kerkelijk jaar, tijdens processies. De Vlaamse retabels zijn ongemeen rijk aan realistische details en ze vallen op door hun zin voor het aanschouwelijk vertellende. Het retabel ontleent zijn wezenheid aan het altaar. De uitgebeelde verhalen houden verband met de viering van de Eucharistie, die het lijden en de dood van Christus herdenkt. Vaak is er in de verhoogde middentravee een Calvarie te zien en wordt het Passieverhaal uitgebeeld. Ook de predella's vertonen eucharistische thema's zoals de Mis van de Heilige Gregorius, de Mystieke Wijnpers, het Laatste Avondmaal en het Apostelcollege rond de Kruisiging.

Naast deze retabels met Christus als centrale figuur zijn er ook talrijke Maria-retabels. De Calvarie ruimt dan plaats voor de Terhemelopneming of de Kroning van Maria. De levenscyclus van Maria is doorgaans vermengd met thema's uit de Kindsheid van haar goddelijke zoon: de Geboorte, de Aanbidding van de Wijzen en de Opdracht in de tempel. Tenslotte zijn er retabels met het levensverhaal van plaatselijke heiligen, noodhelpers of orde-heiligen.

VERKOOP EN UITVOER

In de tweede helft van de 15de eeuw groeit de Scheldestad uit tot een internationale distributieplaats voor kunstwerken. Hierop wordt door kloostergemeenschappen en kerkelijke overheden handig ingespeeld door het openen van speciale verkoopshallen en tentoonstellingsruimten, de zogenaamde Panden. Dit zijn vierkante, open binnenplaatsen, die door een overdekte houten gaanderij omringd zijn.

Reeds in 1445 openen de Predikheren het *Predikherenpand* in de Zwartustersstraat, waar ze tijdens de jaarmarkten standplaatsen verhuren aan de gilden van Antwerpen en Brussel voor de verkoop van kunstwerken.

In 1460 beginnen de kanunniken van Onze-Lieve-Vrouw een dergelijke Pand uit te bouwen aan de zuidkant van het kerkhof, dat deel uitmaakt van het kerkelijk immunititeitsgebied. De gaanderijen worden verhuurd aan kooplieden die er boeken, schilderijen, prenten, beeldhouwwerk en fijne schrijnwerkerij verkopen. De binnenvertrekken dienen als werkhuizen voor schilders, beeldhouwers, schrijnwerkers en andere.

Ontwerp van Pierre Peeters voor een altaar in Bocholt (Copyright Atelier Gamma-Schilde).

M&L BINNENKRANT

Nr. 57
Bijlage bij
M&L 11/3
mei-juni
1992

Begraafplaats
van Berchem
(foto M.M.C.)

Restauraties

HET SWEERT TE HASSELT

Op de hoek van de Markt en de Kapelstraat te Hasselt bevindt zich "Het Sweert", een prachtige vakwerkconstructie waarvan de oudst bekende faze dateert uit de vroege 15de eeuw (1426). Tot in de 17de eeuw deed het gebouw dienst als gasthof-herberg, behalve tussen 1559 en 1580 wanneer het als woning functioneerde. In 1615 werd er een apotheek ingericht, een functie die nagenoeg ongewijzigd bleef tot op heden.

Het Sweert is een sprekend dokument van de stedelijke houtbouw in Limburg. In de oudste bouwfase was het een eenbeukig, gotisch diephuis waarvan de kopgevel en de ingang langs de Kapelstraat gesitueerd waren. Het bestond uit twee achter elkaar liggende ruimten en vermoedelijk een doortrit naar het erf waar zich een "Crantsschuere" en enkele stallingen bevonden. Uit de gotische periode resteert nog de grote zaal op de eerste verdieping.

In 1657 liet Hendrick Van Ryckel het gebouw vergroten en verbouwen tot een stedelijk burgerhuis in decoratief stijl- en regelwerk. Deze vakwerktraditie kende in de 17de eeuw een

enorme bloeiperiode in het graafschap Loon en het prinsbisdom Luik, op het ogenblik dat elders circa 1650 de houtbouw verdween. Deze verbouwing die in 1659 voltooid was bestond uit de bouw van een nieuw volume langs de Kapelstraat, van een stenen pui langs de Markt en de Kapelstraatzijde en de verbouwing van de vakwerkgevels in 17de-eeuwse traditie. Bij latere verbouwingen (1762 ?) werd de dakhelling minder scherp gemaakt en het daksant herwerkt. In de 19de eeuw werden nieuwe vensters aangebracht op de eerste verdieping langs de marktzijde en in 1936 plaatste de toenmalige eigenaar een nieuwe pui langs de Kapelstraat.

In maart 1983 werd het gebouw gekocht door de vzw Gezondheidszorg die aan ingenieur-architect Jo Spaas de opdracht gaf om Het Sweert te renoveren.

Op het gelijkvloers diende één grote ruimte voor de apotheek gerealiseerd. Gezien de slechte toestand van het sterk verbouwde plafond, werd geopteerd voor één betondek, uitgewerkt in cassettevorm, dat gedeeltelijk zou rusten op de stenen muren van de 17de-eeuwse onderbouw en gedeeltelijk ondersteund zou worden door ruimtelijke structurerende, metalen pijlers. Op deze versteende sokkel kon dan de houten skeletbouw heropgebouwd worden. In het midden van de ruimte werd een vide gecreëerd waar de bezoeker duidelijk zicht krijgt op de sporen van de verschillende historische bouwperiodes. Op de eerste verdieping zal de 15de-eeuwse

ruimte die de hele breedte van de voorgevel en twee traveeën van de zijgevel inneemt, als vergader- en tentoonstellingsruimte functioneren. De eikenhouten vakwerkstructuur werd volledig zichtbaar gehouden. Het eikenhouten plafond werd geschilderd in bruinrode kleur. De 18de-eeuwse zuidelijk gelegen kamer werd in dezelfde tijdsgeest afgewerkt. De tweede en derde verdieping kregen een woonfunctie toebedeeld.

Teneinde de vakwerkconstructie vakkundig te kunnen herstellen, diende de hele constructie gedemonteerd, uitgelegd, hersteld en/of vernieuwd en terug opgebouwd te worden. De vakvullingen werden opnieuw in leem uitgevoerd.

In de marktzijdegevel werden op de eerste verdieping de stijlen opnieuw zichtbaar gemaakt. Hoewel de pen- en gatverbindingen van de 15de-eeuwse raamindeling nog aanwezig waren, werd toch geopteerd om de later aangebrachte kruisvensters te vernieuwen. Op het dak werden de drie dakkapellen teruggeplaatst. Met uitzondering van de stenen pui, heeft de Kapelstraatgevel slechts geringe verbouwingen ondergaan. Bovendien waren alle elementen nog aanwezig om de 17de-eeuwse constructie-opbouw te reconstrueren. De dakhelling werd niet gewijzigd. De pui uit 1936 werd vervangen door een hedendaagse, architecturale oplossing, gedictieerd door de inwendige bestemming van het gelijkvloers en rekening houdend met de structurele opbouw van de bovengevel.

Hasselt, 't Sweert
(foto's B.M.L.)

1. Na demontage
2-3. Tijdens heropbouw

Hasselt,
't Sweert na restauratie
(foto O. Pauwels)

De achtergevel die oorspronkelijk in een houten beplanking was uitgevoerd en later met zink werd bekleed, werd afgedekt met loden gevelpanelen, sober van lijn en uitzicht, enkel onderbroken door schaarse vensteropeningen.

De ruwbouw en de afwerking werden uitgevoerd door de Tijdelijke Vereniging Reynders-Van Rymenant uit Hasselt. De restauratiewerken werden gestart op 15 september 1989 en voltooid op 21 juni 1991.

Gezien de restauratie van de vakwerkconstructie een zeer gespecialiseerde materie was die ambachtelijke vak-kennis en ervaring veronderstelde, werd dit gedeelte uit de openbare aanbesteding gelicht, maar in samenwerking met de v.z.w. Stichting Monumenten- en Landschapszorg, toegewezen aan de N.V. Metten uit Zonhoven.

Het subsidieerbaar gedeelte, zijnde 23.767.583,-fr. werd voor 55 % gedragen door het Ministerie van de Vlaamse Gemeenschap. Het Provinciebestuur en de stad Hasselt namen elk 15 % voor hun rekening.

De restauratie van Het Sweert kan een primeur genoemd worden omdat het inderdaad de eerste keer was in Vlaanderen dat een vakwerkgebouw op een wetenschappelijk-verantwoorde wijze, ambachtelijk werd hersteld.

J. Gijselinck

KARTONFABRIEK WINDERICKX WORDT GERESTAUREERD

Het prachtige complex van de kartonfabriek Herisemmolen, beter bekend als kartonfabriek Winderickx, (zie artikel M&L 9/5, september-oktober 1990) wordt vanaf half juni gerestaureerd. Tijdens een eerste fase zullen een aantal van de gebouwen geschikt worden gemaakt voor openstelling voor het publiek. Dit kan dan het hele productieproces van karton aanschouwen. Hiervoor wordt de oude Bollinckx stoommachine weer op gang gebracht die een deel van de machines zal gaan aandrijven. In een tweede fase zal ook het uitge-

breide raderwerk van de waterkracht-aandrijving worden hersteld met de hieraan gekoppelde produktieketen. Later zullen een expositieruimte en een koffiешop het museum volledig maken.

De restauratie van de erg vervallen gebouwen, naar ontwerp van bureau Buas Suter + Suter uit Louvain-la-Neuve, behelst het herstel van metselwerk en daken en de integratie van electriciteit, sanitair en verwarming. De ingrepen, noodzakelijk voor herstel en aanpassing aan de hedendaagse normen en wensen, zijn zo bescheiden mogelijk gehouden en ten alle tijde volgens het industriële karakter van de site ontworpen. De restauratie, waarvoor opdracht is gegeven door de

vzw Herisemvrienden, wordt gesubsidieerd volgens de nieuwe restauratie-premiereregeling. Ook de Europese Gemeenschappen hebben in hun themajaar voor industriële archeologie (1991) een restauratiepremie toegekend.

F. Braakhuis

Beschermingen

BESCHERMINGEN IN LIER. HET OUD KERKHOF MECHELPOORT

Recent ondertekende Gemeenschapsminister Johan Sauwens drie reeksen beschermingsdossiers in het Lierse.

Het betreft de definitieve bescherming van 44 monumenten en de ontwerp-lijst van 11 stadsgezichten, in de binnenstad, en de voorontwerplijst van 18 monumenten en 8 dorps- en stadsgezichten in de kuip van Lier en Koningshooikt.

Op deze laatste lijst komt het oude kerkhof *Mechelpoort* voor. Dit kerkhof ontstond in uitvoering van een edict van 26 juni 1784 van Jozef II, dat oplegde de begravingen voortaan buiten de steden te laten gebeuren. Het stadsarchief van Lier bewaart dienaangaande drie brieven, van september en november 1784, van Marie Christine en Albert Casimir,

Lier,
Mechelsesteenweg,
oud kerkhof.
Grafmonument
Anton Bergmans
(foto B.M.L.)

toen Gouverneurs voor de Nederlanden. Daaruit valt op te maken dat de oude begraafplaats aan de Sint-Gummaruskerk slechts tot uiterlijk 15 december van datzelfde jaar mocht gebruikt worden. Blijkbaar wilde men een spoedige uitvoering van het edict. Immers, op het bezwaar vanwege het stadsbestuur dat de uitvoering van de kerkhofmuur in de winterperiode niet mogelijk was, kwam reeds drie dagen later het antwoord uit Brussel terug. Het kerkhof moest dan maar voorlopig worden omgracht en er moest een kruis geplaatst worden, zodat het toch in gebruik kon genomen worden. Voor het afwerken van de kerkhofomgeving kreeg het stadsbestuur slechts respijt tot einde mei van het daaropvolgend jaar.

Vanaf 1 januari 1969 werd door een collegebeslissing dit "nieuwe" kerkhof gesloten en wordt voortaan begraven op het nieuw kerkhof *Kloosterheide*. Op het nu "oude" kerkhof Mechelpoort gebeuren nog alleen bijzettingen in eeuwigdurende concessies. Door de wet van 20 juli 1971, die eeuwigdurende concessies beperkt tot 50 jaar, zal ook hier stilaan een einde aan komen. Gelukkig besliste het stadsbestuur van Lier niet tot een opruiming van alle vervallen concessies, maar bepaalde dat alleen de zerken "welke als wrakken mogen worden bestempeld" moesten verdwijnen.

Vandaag werden de afsluitingsmuur met arduinen pijlers en smeedijzeren poort, het grote, centrale kruisbeeld en enkele markante grafmonumenten opgenomen op een voorontwerplijst voor bescherming. Van de grafmonumenten werd het graf van de familie Verbeekt-Eyskens (1907) geselecteerd omwille van de merkwaardige sarcofaag, naar ontwerp van E. Careels, geflankeerd door een witmarmeren beeld van een zittende man enerzijds en een vrouwefiguur anderzijds. Ook uitzonderlijk is het grafmonument van de schrijver Anton Bergmann (1874) met zijn borstbeeld, symbolische uilen, treurende engel en zinken palmbiad. Op de lijst staan ook nog de sarcofaag van Elisabeth Augustinus (1903) met gesculpteerde vrouwefiguur met geheven arm, de neoclassicistische grafkapel van de familie Cools-Van de Wijngaert (1920) en een eerder traditionele sarcofaag van de familie Avontroodt en Vos naar ontwerp van bouwmeester J.B. Van Bouchout.

De bescherming zou een aansporing moeten zijn tot regelmatig onderhoud van deze, maar ook van andere grafmonumenten, die zonder helpende hand aan de tand des tijds overgeleverd zijn.

A. Malliet.

Literatuur

ARCHITECTUUR TE LOKEREN TUSSEN 1890 EN 1914

Waarom kleine, pretentieloze maar degelijke en fraai verzorgde boekjes over architectuur ons zo na aan het hart liggen wordt wellicht nooit helemaal duidelijk, maar ongetwijfeld heeft het iets te maken met de verademing die lezer en recensent ervaart tussen die vele waardevolle en onmisbare maar - letterlijk - zwaar op de hand liggende en tijdverslindende werken in.

Wij althans zijn alvast weer gelukkig met het huiswerk van oud collega Anthony Demey die, met medewerking van Nico van Campenhout en "in opdracht van de Bestendige Deputatie van de Provincieraad van Oost-Vlaanderen, de spaarzame maar geenszins te misprijzen Art Nouveau architectuur van heuse provinciestad Lokeren wat deskundige aandacht en - waarom niet - een ogenstrelend blauwe kaft wist te schenken. Toegegeven, de oogst is verre van overweldigend, en meer dan eens reikt de nieuwe, intellectuele en burgerlijke stijl slechts met moeite verder dan een schuchtere poging om de ingewortelde neo- en eclectische tradities te ontvluchten. Toch getuigt het handvol geselecteerde burgerhuizen, villa's, kasteeltjes en schoolgebouwen van rijkdom, ambachtelijke virtuositeit en levendige creativiteit. Wie zou ons dan ook bij het aanschouwen van de kraaknet gefotografeerde neo Vlaamse-renaissance getinte erker Grote Kaai 5, dan wel geconfronteerd met de hoogst originele smeedijzeren kapiteeltjes van het *Kasteel van*

Duyse enige onschuldige tinteling van wellust ten kwade duiden?

Zoals het hoort weet de auteur alleszins het belang van lokale - maar produktieve - figuren als een Henri Vanden Broucke, Joseph Van Bogaert, Julien Welvaert en confraters tegelijk te onderstrepen en te relativeren: de enige Lokerse realisatie van Gentenaar Archille Van Hoecke-Dessel aan het Stationsplein 13 (1906) haalt hierbij moeiteloos een betere score.

Dit alles, gepaard aan de gebalde teksten en kleurrijke fotografie, laat dan ook maar weinig keuze: aanschaffen, lezen en ter plaatse toetsen!

Demey A., *Bouwen tijdens de Belle Epoque. Architectuur te Lokeren tussen 1890 en 1914*, is het vijfde deeltje in de reeks *Kleine Kultuurgidsen* van de Oostvlaamse Dienst voor het Kunstpatrimonium. Het boekje telt 48 pagina's met 50 illustraties, kost 130,-fr. en is verkrijgbaar bij de Dienst Kunstpatrimonium, Vogelmarkt 17, 9000 Gent (tel. 091/25.30.01) of door storting (+ 25,-fr. portkosten) op rekening 091-0059890-70 van de Provincie Oost-Vlaanderen, met vermelding "*Belle Epoque*".

M.M. Celis

GRAND HOTELS VAN DE BENELUX

Dit bedoelen we dan met oerdegelijke publikaties, volle 224 pagina's dik, overvloedige zwart-wit illustraties, literatuur-opgave, hotelregister, personenregister ... maar vooral een veelomvattend en tegelijk scherp-omschreven onderwerp. Kortom, een 'werkinstrument' waaruit je eigenlijk nooit echt leest, maar dat als potentiële bron van wetenschap in de boekenkast geduldig zijn beurt afwacht.

De som aan informatie en wetenswaardigheden die door de auteurs, Willem Bruls en Dorothee van Hooff, over deze eerbiedwaardige zoniet legendarische instellingen werd verzameld is dan ook meer dan indrukwekkend. Blijkbaar terecht stellen ze in hun *Woord Vooraf* dan ook dat "*De Benelux (...) in de negentiende en begin twintigste eeuw een verhoudingsgewijs groot aantal Grand Hotels (kenden)*", meer bepaald te situeren tussen 1880 en 1914, de Belle Epoque dus. Een korte, maar hevige heropleving van het verschijnsel, tussen beide Wereldoorlogen in, zou met de gewijzigde sociale context na 1940 definitief gefnuikt worden; niet dat "*het Grand Hotel na 1945 is verdwenen*" maar "*er veranderde wel het een en ander*" (p. 14).

Binnen het overvloedige aanbod maken de auteurs een - als vanzelfsprekend ervaren - onderscheid tussen *het Grand Hotel in de stad* (13 Belgische, 13 Nederlandse, 1 Luxemburgs), *het Grand Hotel in het binnenland* (3 Belgische, 1 Luxemburgs) en *het Grand Hotel aan de*

Kust (14 Belgische, 13 Nederlandse), elk met hun specifiek cliënteel en een specifieke aanleiding: het 'verblijf' in de stad, het 'kuuroord' in het binnenland, de 'zee'.

Elke categorie wordt hierbij ten gronde gesitueerd in de ruime en engere historische context, met aandacht voor de architecturale voorkeuren, de anecdoten en doorslaggevende feiten. Telkens volgt hierop een gedetailleerde voorstelling van de betrokken Grand Hotels, vanaf hun bouw tot aan hun bloei, ondergang of huidige exploitatievorm.

Gaandeweg, naarmate de lectuur vordert, wordt ook de reden duidelijk van de zwart-wit druk: de rijkelijke iconografie bestaat inderdaad vrijwel uitsluitend uit archiefphoto's en -documenten, alle overigens met de vereiste zorg gereproduceerd. Deze publikatie valt trouwens in haar geheel op door de verzorgde presentatie, naast de - ondanks het repetitieve thema - onderhoudende teksten.

Eén ergerniswekkend schoonheidsfoutje toch: met name de onhebbelijke manie om Brussel als een ééntalige stad te beschouwen, vanwaar staaltjes van toeristische bemoederling als "*De Rue Royale vormde - in het verlengde van de Place Royale en Rue de la Régence - de eerste geplande stadsas van Brussel*" (p. 81). Dat zelfs de jongste gedeelten van de Regentschapsstraat nog verscheidene jaren voorafgingen, laten we dan nog buiten beschouwing.

Bruls W. en Van Hooff D., *Grand Hotels van de Benelux*, De Bataafse Leeuw, Amsterdam, 1991, formaat: 22 x 29 cm, Uitvoering: gebonden, prijs: 1.390,-fr. Wordt in België verdeeld door Standaard Uitgeverij; verkrijgbaar in de boekhandel.

M.M. Celis

ACHTER HET BEHANG. VIERHONDERD JAAR WANDDECORATIE IN HET NEDERLANDSE BINNENHUIS

Van december 1991 tot en met september 1992 reist in Nederland een interessante tentoonstelling getiteld *Behang onze derde huid* van het expositiecentrum Gooiland in Hilversum, over het Fries museum in Leeuwarden naar het Gemeentemuseum van Helmond.

De catalogus van deze tentoonstelling bestaat uit een 16 pagina's tellende brochure die de 411 tentoongestelde stukken identificeert. In hoofdzaak betreft het fragmenten van behangszels in goudleer, linnen en papier, daterend van de 17de tot en met de 20ste eeuw, alsook ontwerpen, historische afbeeldingen en wanddecoraties en divers gereedschap voor de vervaardiging. De objecten zijn hier zeer beknopt beschreven, gesitueerd en gedateerd. Deze brochure is een goed geheugensteuntje, maar helaas niet geïllustreerd, en zonder enige situering in de context.

Deze leemte werd opgevangen door het boek *Achter het behang*.

Liefdespaar op Olifant
(aquarel, 30,2 x 22 cm,
Westfries Museum
Horn)

Vierhonderd jaar wanddecoratie in het Nederlandse binnenhuis dat verscheen naar aanleiding van de tentoonstelling. Diverse Nederlandse specialisten verleenden hieraan hun medewerking. E.F. Koldewij opent de reeks artikels met een boeiend overzicht van de wandbekleding in Nederland in de 17de en 18de eeuw: wandtapijten, goudleer, stoffen, beschilderd en bedrukt linnen, houten betimmeringen en muurschilderingen werden hier veelvuldig toegepast, tot zij op het einde van de 18de eeuw hun terrein grotendeels moesten prijsgeven aan het behangpapier.

Een tweede bijdrage, door E.F. Koldewij en R. Spruit, is uitsluitend gewijd aan de behangselfabriek van de Vaderlandsche Maatschappij in Hoorn (1777-1826). Hier werden geschilderde en bedrukte linnen behangszels gemaakt alsook wasdoek. Ruim honderdwintig ontwerptekeningen bleven hiervan bewaard. Daarnaast leverde het huis ook behangszels in goudleer en papier, die beide van andere fabrikanten betrokken werden.

Hierna volgen drie stukken door M.J.F. Knuyt, over het behangpapier in de 18de en 19de eeuw. Vooreerst belicht zij het buitenlands papierbehang: Frankrijk en Engeland gaven twee eeuwen lang immers onbetwist de toon aan.

Vervolgens schetst zij productie en distributie van papierbehang in Nederland. Dit werd hier pas vanaf de tweede helft van de 18de eeuw met regelmaat geproduceerd, en het eigen fabriekaat had steeds te lijden onder sterke buitenlandse concurrentie. Vooral behangpapier uit Engeland, Frankrijk en ook het Chinees papier werden in grote hoeveelheden geïmporteerd. Ondanks de inspanningen om de concurrentiepositie van Nederland te verbeteren - tijdens talrijke kunstnijverheidstentoonstellingen - moest de laatste fabrikant op het einde van de 19de eeuw zijn deuren sluiten.

In haar derde artikel tenslotte beschrijft M. Knuyt de stijl en het gebruik van het papierbehang. Zowel de motieven als de kleuren kenden namelijk een opmerkelijke evolutie. Waar het papierbehang aanvankelijk alleen werd toegepast in de woningen van de *gegoede stand*, kende het rond 1900 een zeer ruime verspreiding. Een groot kwaliteitsverschil tussen de verschillende papieren dient hier

evenwel vermeld. Niet onbelangrijk voor het gebruik van behangpapier op grote schaal is waarschijnlijk de opkomende belangstelling voor de hygiëne in de woning geweest. De Nederlandse papierbehang-nijverheid kende een hoogtepunt in de 20ste eeuw, in de periode vóór de Tweede Wereldoorlog. E.G.M. Adriaansz wijdt hieraan drie bijdragen. De eerste handelt over de handgedrukte kunstenaarsbehangszels (1894-1924), de tweede en de derde over de industriële vervaardigde behangszels in de stijl van het expressionisme (1920-1930) en van het functionalisme (1930-1940). M. Knuyt en E. Adriaansz besluiten het overzicht van de behangindustrie in de 20ste eeuw met een artikel over de industrieel vervaardigde behangszels van 1945 tot 1990. Nieuwe materialen en produktiemethoden brachten ingrijpende veranderingen teweeg. Tot slot geeft Jan des Bouvrie zijn visie op de toekomst van de wandbekleding, vanuit de hedendaagse trends in het wonen.

De uitgave van dit boek getuigt van een levendige wetenschappelijke belangstelling voor de interieurdecoratie bij onze noorderburen. Na de recente publikatie van J.H.P. Heesters, *Vier eeuwen behang. De geschiedenis van de wandbespanning in Nederland*, Delft, 1988, en na de tentoonstellingscatalogus *Goudleer Kinkarakawa. De geschiedenis van het Nederlandse goudleer en zijn invloed in Japan* (red. F. Scholten), Zwolle, 1989, ligt hier opnieuw een belangrijk overzichtswerk voor over de wanddecoratie in Nederland, met de klemtoon op het papierbehang. Een uitgebreid notenapparaat maakt de lezer(es) wegwijs in de belangrijkste bronnen en literatuur. Ruim honderd afbeeldingen, waarvan een aantal nooit eerder is gepubliceerd, verlevendigen en verduidelijken de lectuur van het boek. De kwaliteit van deze illustraties en de verzorgde uitgave van het geheel, maken het lezen bovendien aangenaam.

De museum-editie (fl. 49,50) verschijnt tevens als hard-cover (fl. 59,50) bij Uitgeverij Cantecleer bv, De Bilt, Nederland, onder ISBN 90 213 2027 4.

Ze wordt in België verdeeld door Westland nv, Th. Van Cauwenberghlei 101, 2120 Schoten (1190,-bfr.)

Van 29 juni tot 7 september 1992 loopt de tentoonstelling *Behang onze derde huid* nog in het Gemeentemuseum Helmond, Kasteelplein 1 te Helmond (tel. 04920/47475)

A. Bergmans

KASTELENGIDS BELGIE

Gewoontegetrouw verschijnt stipt bij de aanvang van het zomerseizoen de nu reeds vertrouwde Kastelengids van de Koninklijke Vereniging der Historische Woonsteden van België. Deze gids omvat naast de voorstelling van de bezoekbare kastelen (met foto, korte beschrijving, openingsuren, prijzen en reisweg vanuit Brussel), tevens de lijst van de "huurbare" kastelen en een lokalisatiekaart. Het handig boekje telt intussen al 134 pagina's en niet minder dan 118 kastelen, tja... 'kastelen'? Met een van jaar tot jaar groeiende ergernis moeten we telkens opnieuw vaststellen dat onder de fraaie noemer nogal wat verstekelingen schuilgaan. Wat zijn het Antwerpse Rockox-huis,

het Brusselse Bellevue-museum, het Anderlechtse Erasmushuis, het Charlier-museum te Sint-Joosten-Node of -alweer - het Hortamuseum te Sint-Gillis in dit selecte midden immers verloren? Maar in een 'kastelengids' ook de abdij van Aulnes aantreffen, of zelfs het industrieel-archeologisch site van Grand-Hornu is waarachtig van het goede te veel. Ongetwijfeld zijn 's nachts alle katten zwart, maar moeten ze daarom - wellicht met de beste bedoelingen - allemaal in één zak?

De 'Kastelengids', bijgewerkt voor 1992, is verkrijgbaar door storting van 150,-Bfr. (+ 30,-fr. port) op Postrekening 000-0051739-38 van de Koninklijke Vereniging der Historische Woonsteden van België.

M.M. Celis

Buitenkrant

THE TECTONIC PRIZE

Van bij zijn oprichting, nu twee jaar geleden, heeft *the Tectonic Prize* zich tot doel gesteld amateur- en beroepsfotografen uit heel Europa aan te trekken. De wedstrijd, waaraan alle beroepsfotografen uit de E.E.G. kunnen deelnemen, zal niet alleen de "Europese Architectuurfotograaf van het jaar 1992" aanwijzen maar looft tevens een eerste Prijs van 5.000,- £ uit, geschonken door *Briggs Amasco Curtainwall Limited*. Twee speciale vermeldingen van kandidaturen zijn elk goed voor 1.000,- £. De *Building* prijs, gesponsord door *Building Magazine*, wil van zijn kant met fotografisch materieel ter waarde van 500,- £ liefhebbers belonen die werkzaam zijn in de sector van de bouwnijverheid.

Het Nationale Museum voor Fotografie, Film en Televisie tenslotte biedt professionele fotografen en laatstejaarsfotografiestudenten een trofee aan voor foto's van bouwwerken daterend van vóór 1900.

Nadere inlichtingen en het wedstrijdreglement - de uiterste inzendingsdatum is 31 oktober 1992 - kunnen bekomen worden bij: Marketing Departement, Briggs Amasco Curtainwall Ltd., 77 Swinnow Lane, Bramley, Leeds, LS13 2TZ.
Tel.: 0532 555 111.
Fax.: 9532 551 946.

JEUGD EN CULTUREEL ERFGOED VZW. ZOMERKAMPEN 1992

In drie Vlaamse provincies organiseert *Jeugd en Cultureel Erfgoed* tijdens de zomermaanden vakantiecampen voor jongeren vanaf 16 jaar. Wie van de vakantie meer verwacht dan een verdiende rustpauze, kan mee ontdekken hoe levend en tastbaar ons verleden in de wereld van vandaag nog aanwezig is.

Tijdens twaalfdaagse opgravingskampen krijgen de deelnemers de gelegenheid onder deskundige begeleiding creatief mee te werken aan alle facetten van het archeologisch onderzoek (en soms ook de conservering) van

enkele der talrijke historische sites die Vlaanderen rijk is. Aan de hand van uitleg te velde, plaatselijke streekverkenning, excursies, diavoorstellingen en dergelijke meer wordt bovendien rijkelijk tekst en toelichting verschaft.

Op het programma staan zes kampeersessies, gespreid over drie sites. In Assent, in het Diestse Hageland, wordt samen met het Laboratorium voor Prehistorie van de K.U.L. en het Instituut voor het Archeologisch Patrimonium gezocht naar de overblijfselen van een circa 6000 jaar oude steentijdnederzetting. Daarnaast verleent Jeugd en Cultureel Erfgoed voor de tweede maal zijn medewerking aan het project van het Instituut voor het Archeologisch Patrimonium te Ename, vlak bij Oudenaarde. Hier wordt gewerkt aan de ontsluiting van een vroeg-middeleeuwse haven- en handelsnederzetting met de resten van een latere abdij. In de middeleeuwse burchruïne Pietersheim te Lanaken zal, naast het archeologisch onderzoek, de aandacht vooral uitgaan naar de conservering van de eerder blootgelegde muren. Met de internationale uitwisseling van jongeren, behoudt Pietersheim ook dit jaar zijn Europees karakter.

Alle activiteiten vinden plaats in de aangename, ontspannen sfeer van een zomers vakantiecamp. Per sessie worden maximaal twintig jongeren toegelaten. De deelnameprijs (alles inbegrepen) bedraagt 9.900,-fr. per persoon. Reducties zijn voorzien voor CJP-leden en leden van JKE.

Wie meer wil weten, kan contact opnemen met: Jeugd en Cultureel Erfgoed, Postbus 20, Postkantoor Tiensevest, 3000 Leuven-3 of telefonisch op nummers (011/33.18.66 T. Waegeman) of (015/41.59.82 S. Binst).

LANGS VLAAMSE WEGEN. WANDEL- EN FIETSPROJECT '92

Ons land is bijzonder rijk aan waardevolle gebouwen uit een recent of een ver verleden. Niet alleen kastelen en kathedralen, maar ook boerderijen, molens en woningen bepalen in belangrijke mate mee het beeld van de omgeving waarin we leven.

Veel van dit waardevols is gekend en hebben we misschien al wel eens bezocht. Maar andere gebouwen of landschappen zijn minder of zelfs helemaal niet gekend.

Onder het motto *Langs Vlaamse Wegen* organiseert de Stichting Monumenten- en Landschapszorg v.z.w. sinds 1986 elk jaar een aantal monumentenwandelingen. Op verschillende plaatsen in Vlaanderen kan men in een ongeveer twee uur durende wandeling kennismaken met dit "onbekend" cultureel erfgoed.

Sinds 1988 is VTB-VAB met een gelijkaardig initiatief gestart met de bedoeling een recreatief interessant en verkeersveilig aanbod te creëren. In vijf Vlaamse gemeenten, één in elke provincie, werd een nieuw fiets- en wandelbord ingehuldigd. Op dit bord wordt bijzondere aandacht besteed aan het cultureel erfgoed dat men op de wandel- en fietsroute ontmoet. Bij het uitstippelen van de route wordt overigens ook bijzonder op de veiligheid van de wandelaars en fietsers gelet.

Vanaf 1989 hebben beide organisaties de handen in elkaar geslaan. Zo hebben ze de laatste jaren succesrijke wandel- en fietsdagen op het getouw gezet.

Met dit alles hopen zowel de Stichting Monumenten- en Landschapszorg v.z.w. als VTB-VAB v.z.w. een breed publiek te kunnen sensibiliseren voor de problematiek van monumenten- en landschapszorg en voor de verkeersleefbaarheid in Vlaanderen.

1992 biedt alvast nog een prachtig programma waar de volgende steden of gemeenten aan bod komen:

21 juni	Diest
20 september	Koksijde
11 oktober	Hamont-Achel

Elke wandel- en fietsroute start op het marktplein van de stad of gemeente. Met de onthulling van een fraai wandel- en fietsbord opent men om 14 uur officieel de paden. Men kan echter nog tot 15 uur vertrekken. De deelnemers ontvangen zowel een kleurrijke wandelbrouchure als een handige fietskaart. Bovendien heeft men door het invullen van een deelnemersformulier een kans om een prachtige prijs te winnen.

PROBLEMEN MET VLEERMUIZEN

Vleermuizen zijn zoogdieren die we op de meest uiteenlopende plaatsen kunnen aantreffen maar die veelal gebruik maken van door de mens gemaakte bouwwerken zoals kastelen, kerken, kloosters en andere historische gebouwen. Hun schuilplaatsen verschillen tussen winter en zomer.

In de winter houden ze hun winterslaap en worden rustige plaatsen opgezocht met een hoge luchtvochtigheid en een constante temperatuur tussen de 0° en 10°C. Meestal dienen als wintersverblijf ondergrondse

groeven, grotten, forten, bunkers en ijskelders. Eigenaars van gebouwen worden in deze periode zelden met deze dieren geconfronteerd. Wel kan het gebeuren dat individuele dieren in de paartijd, die aan de winterslaap voorafgaat, verkeerdelijk de woonkamers binnenglijpen en daar voor een beperkte overlast zorgen.

Doorgaans stellen de zomerverblijfplaatsen waar de vleurmuizen in kleine en grote kolonies bijeenroepen veel meer problemen. In de zomer zoeken de dieren immers liever donkere, warme en droge ruimten op en die zijn dikwijls te vinden op zolders en tussen de spouwmuren van gebouwen. Zulke kraamkolonies - groepen waarin jongen worden geboren - kunnen gebeurlijk voor lawaai- en stankoverlast zorgen. Vleurmuizen die 's zomers 's nachts op jacht gaan verorberen enorme aantallen insecten. Al deze prooidieren, die per jaagnacht soms een gezamenlijke massa hebben die meer bedraagt dan de helft van het lichaamsgewicht van de vleurmuus, worden fijngekauwd en snel verteerd. Het onverteerde voedsel wordt spoedig uitgescheiden in de vorm van kleine zwarte "muizekeutels" en urine, die zich in de verblijfplaats kunnen ophopen. Zo produceert een actieve vleurmuizenzomerkolonie een indrukwekkende hoeveelheid uitwerpselen. Hoewel de keutels en de urine door de warmte vlug verdrogen, kunnen ze onder bepaalde omstandigheden hinderlijk zijn voor de bewoner van het gebouw. Deze zoekt dan veelal zijn toevlucht in radicale, maar meestal weinig doeltreffende verdelgingsacties, dit terwijl er heel wat vleurmuusvriendelijke oplossingen bestaan. De wet verbiedt trouwens het doden of verstoren van kolonies of individuele vleurmuizen.

Opdat uiteindelijk de eigenaar niet met een probleem zou blijven zitten verstrekt de vleurmuizenwerkgroep van de v.z.w. *Natuurreservaten* reeds jarenlang informatie over vleurmuizen en hun leefwijze. Omdat de organisatie steunt op vrijwilligerswerk was het niet altijd mogelijk om elk probleemgeval op te lossen. Daarom is het goed te weten dat eigenaars voortaan beroep kunnen doen op een ecologisch adviesbureau dat zich onder andere in deze materie heeft gespecialiseerd en de gedupeerde met raad en daad terzijde staat. Met de nodige kennis kunnen vakmensen het

probleem snel inschatten en een gepaste oplossing ervoor uitdokteren. Bovendien beschikt het buro over het materiaal en de mensen om het advies meteen in de praktijk om te zetten. Dit gebeurt uiteraard in overeenstemming met de wettelijke bepalingen.

Informatie over vleurmuizen is te bekomen bij de NR-vleurmuizenwerkgroep, Van Peltstraat 11, te 2018 Antwerpen (tel.: 03/216.95.20).

Voor probleemgevallen kan men terecht bij het Landschappelijk adviesbureau Econnection, Zottegemstraat 2, te 9688 Schorisse-Maarkedal (tel. 055/45.66.10)

EUROPEES VERDRAG BOUWKUNDIG ERFGOED

Op 3 oktober 1985 werd in Granada, op de tweede conferentie van de Europese Ministers bevoegd voor de monumentenzorg, het Europees verdrag ter bescherming van het bouwkundig erfgoed ondertekend.

Dit verdrag kan beschouwd worden als een voorlopig eindpunt van een aantal wetgevende initiatieven die hun oorsprong vinden in een groeiende belangstelling en bezorgdheid voor monumenten die opleeft in de jaren zeventig. Naast enkele belangrijke regionale decreten (zoals het Vlaamse decreet van 1976), vernoemen we hier de Unesco-overeenkomst ter bescherming van het werelderfgoed (1972) en tenslotte het genoemde Europees verdrag.

Door een samenloop van politieke desinteresse, administratieve traagheid, maar ook onenigheid over de inhoudelijke bevoegdheid als gevolg van de staatsvorming, kwam België nog steeds niet tot ratificatie of bekrachtiging van deze internationale overeenkomsten.

Het Europees verdrag werd uiteindelijk, ruim 6 jaar na de ondertekening dan toch aangenomen door het Belgisch parlement (stemming in de Senaat op 23 april 1992). Het zal ten aanzien van België in werking treden eind dit jaar. De moeilijkheden rond de ratificatie van die andere belangrijke internationale overeenkomst blijven intussen aanslepen.

In de Raad van Europa was de nood gevoeld aan een hechte juridische band tussen staten en een meer geïntegreerde benadering van de monumentenzorg in de lidstaten. Het verdrag werd voorbereid door een comité van deskundigen, waarin ook België vertegenwoordigd was. In de tekst kan een dubbele doelstelling onderscheiden worden:

- a) het beleid inzake bescherming en valorisatie van het patrimonium op het grondgebied van de aangesloten landen versterken en bevorderen;
- b) het affirmeren van een Europese solidariteit omtrent het behoud van het patrimonium en het bevorderen van de onderlinge samenwerking tussen de landen en regio's (1)

De artikels 3 tot 17 sommen een aantal zeer concrete verplichtingen op die de onderschrijvende landen op zich nemen. De nodige aandacht wordt besteed aan beschermingsprocedures, fiscale en financiële stimuli, geïntegreerde aanpak en informatie en opleiding. De tweede doelstelling komt in de artikels 17 tot 21 aan bod en behandelt het Europese aspect, meer bepaald de coördinatie van het beleid en de uitwisseling van informatie en deskundigen.

Het verdrag voorziet tenslotte in de oprichting van een comité van deskundigen dat de werking van het verdrag zal volgen en hierover verslag en advies zal uitbrengen aan het Comité van Ministers van de Raad van Europa.

Het comité van Ministers kan landen die geen lid zijn van de Raad van Europa uitnodigen tot toetreding. Van deze interessante mogelijkheid werd reeds gebruik gemaakt om Hongarije bij de werking te betrekken.

In deze tijd waarin Europa niet alleen tastbaarder wordt dan ooit maar waarin het, door het uitvallen van het

Oostblok, ook steeds groter wordt, is een werkzaam verdrag om de monumentenzorg en het monumentenbeleid een Europese dimensie te verschaffen allernoodzakelijkst.

(1) Parlementaire stukken van de Kamer van Volksvertegenwoordigers - 1569/1 90/91

P. van Waterschoot

KONING BOUDEWIJNSTICHTING. KAARTBOEKEN VAN GRIMBERGEN

Het Fonds voor het Cultureel Roerend Erfgoed, dat in 1988 werd opgericht dank zij een dotatie van de Nationale Loterij, stelt zich tot doel de elementen van ons roerend patrimonium te valoriseren en toegankelijk te maken voor het publiek. Het Fonds komt hoofdzakelijk tussenbeide door aankopen en tevens door bij te dragen tot de bescherming en de restauratie van dat patrimonium.

Op aanvraag van de *Vrienden van de abdij van Grimbergen* verleende de Koning Boudewijnstichting onlangs een financiële ondersteuning van 307.000,- Bfr., voor de restauratie en conservatie van twee boeken met plans en kaarten, toebehorend aan deze abdij. Van die restauratie werd meteen gebruik gemaakt om de kaartboeken integraal te laten fotograferen door het Koninklijk Instituut voor het Kunstpatrimonium, zodat de inhoud makkelijker en zonder risico voor beschadiging van de originelen te consulteren is.

Deze kaartboeken bevatten bijzonder interessante gegevens en tekeningen, van belang voor historisch en vooral topografisch onderzoek. Het betreft hier immers twee handschriften waarin de abdij haar bezittingen noteerde op basis van oudere aantekeningen en van opmetingen door een beëdigde landmeter.

De kaartboeken geven een overzicht van de eigendommen waarop de abdij jaarlijks cijzen of erfpacht hield. Zij verstrekken informatie over die eigendommen zelf, exacte cartografische gegevens over de toestand omstreeks 1700: wegen, waterlopen, landerijen enzovoort, de kadastrale

situatie in de verschillende gemeenten waar de abdij bezittingen had, de aanwezige gebouwen in een aantal gemeenten, met een elementaire schets van hun uiterlijk. Tevens vermelden ze processen, vonnissen en akkoorden betreffende deze eigendommen, inkomsten van de abdij en activiteiten van landmeters zoals Lambrecht Laurin (1643) en Peeter Meijsmans (1678).

Georgius vander Veken (1667-1712), een pater en lector van de abdij, voorzag elke kaart van een elementaire (Nederlandstalige) omschrijving, met telkens de benaming en de oppervlakte van de percelen. Dat gebeurde onder toezicht van Theodorus van Berghen (1644-1717), provisor en rector. De plans en kaarten werden gemaakt door Jan van Acoleijen, beëdigd landmeter tijdens het abtsbestuur van Herman de Munck (abt van 1698 tot 1712).

Het gaat om de volgende kaartboeken: *Den generaelen caertboeck ofte register der goederen des Godshuijse van Grimberghen...*: papier, 1699, bladspiegel: 67,50 cm, boek: 72 x 52,50 cm, 39 "caerten" op perkament, 97 folio's, watermerk in het papier van

Den groote Caertboek ofte register van de goeden des Godshuijse van Grimberghen... (Ballar, Bersel, Heijst, Schrieck, Grootlo, Keerbergen, Haecht, Putte, Rajmenam, Onslivrouwe Waver): papier, 1702, bladspiegel: 66 x 48,50 cm, boek: 69 x 53,50 cm, 16 "caerten" op papier, 68 folio's, watermerk in het papier: verstrengeld monogram LVP.

Voor meer informatie over de kaartboeken kan men terecht in de Norbertijnenabdij, Kerkplein 1, 1850 Grimbergen.

B. Colombier.

CONSERVARE '93 - 13 TOT 17 OKTOBER 1993

Europa's belangrijkste grondstof is ongetwijfeld zijn erfgoed: historische monumenten, rijke musea, unieke archieven en uitgebreide bibliotheken getuigen van een rijke culturele traditie.

Het behouden, restaureren en presenteren van dit erfgoed is een belangrijke verantwoordelijkheid voor deze maatschappij.

'Conserveren' situeert zich op het contactpunt tussen traditionele kennis en spits technologie. De restaurator is een vakman, die niet alleen de traditionele vaardigheden beheerst, maar ook meer en meer op de hoogte is van moderne natuurwetenschappelijke en chemische technieken. Vanuit deze achtergronden wordt van 13 tot 17 oktober 1993 in Oostende een Europees forum georganiseerd rond het bewaren, het beschermen, het restaureren en het valoriseren van ons natuurlijk en cultureel erfgoed.

Conservare '93 wordt een dynamisch gebeuren, dat uiteenvalt in een vijftal luiken:

- Een **beurs en tentoonstelling** waarin de recentste onderzoeks- en conserveringstechnieken voorgesteld worden, naast belangrijke realisaties en projecten uit de verschillende Europese landen. Deze beurs staat open voor restauratie-ateliers, opleidingscentra, onderzoeks-instituten, bedrijven die rechtstreeks of onrechtstreeks diensten of produkten voor het behoud van het erfgoed toeleveren. Een informatie-wand zal de mozaïek van Europese vrijwilligers-organisaties en niet-commerciële particuliere initiatieven presenteren.
- Een **reeks studiedagen, congressen, interviews en debatten** over de actualiteit van het behoud van het erfgoed. Aan bedrijven worden de ruimten ter beschikking gesteld om hun produkten en technieken te domonstreren, terwijl wetenschappelijke en vrijwilligers-organisaties de mogelijkheid krijgen om een congres of administratieve bijeenkomsten te houden.
- Een **boekenbeurs** zal een overzicht bieden van de talloze boeken en tijdschriften die in Europa - en daarbuiten - verschijnen in verband met het behoud van het erfgoed.
- In de rand van het forum zal een **permanente projectie** plaatsvinden van tijdens 1992 en 1993 gereali-seerde films en video's. Aan de beste documentaire en promotionele produkties zal de *Conservare Award* toegekend worden.
- Daarnaast wordt een hele reeks **nevenanimaties** voorzien - onder meer uitstappen naar de Vlaamse kunststeden, bezoeken en restau-

ratie-ateliers en restauratiewerven - en tevens wordt getracht om op diverse plaatsen in Oostende verwan-te tentoonstellingen te organiseren.

Conservare '93 richt zich op de eerte plaats tot de *beroepssector*.

Het eerste tijdsblok van het forum (woensdag 13 tot vrijdag 15 oktober) is exclusief voorbehouden aan een *professioneel publiek*: organisaties, instellingen, openbare besturen, bedrijven en personen die beroeps-halve met conservering en restauratie te maken hebben. Tijdens het tweede tijdsblok (zaterdag 16 en zondag 17 oktober) wordt een ruimer publiek tot het forum toegelaten: kunstverza-melaars en particuliere bezitters, galerijhouders, individuele belang-stellenden...

Conservare '93 zal plaatsgrijpen in de congres- en tentoonstellingsruimte van het Media Center in Oostende, met in totaal 16.500 m² binnen- en 25.000 m² buitenoppervlakte.

Belangstellenden kunnen informatie in verband met tentoon-stellingsstands, de mogelijkheden van studiedagen en congressen en de algemene inhoud van Conservare '93 aanvragen bij Conservare '93 - Troonstraat 66 - 8400 Oostende (Vlaanderen-België) telefonisch via (+32)59-556611 - telefax (+32)59-501650

GENT: MUSEUM VOOR SIERKUNST HEROPEND

Sedert 25 mei is één der aangenaam-ste musea in Gent opnieuw voor be-zoekers open.

Het 18de-eeuwse hotel de Coninck in de Breydelstraat is een gedroomde locatie voor het Museum voor Sier-kunst. Immers, de museumobjecten vinden in historische, oorspronkelijke dan wel van elders getransplanteerde interieurs hun *natuurlijke context* terug. De meest ideale omstandig-heden dus om een *sierkunst*-werk ten toon te stellen, het in zijn waarde te

laten en zijn betekenis te laten spreken.

Terzelfdertijd vindt een monumentaal historisch woonhuis een optimale bestemming en wordt een monument de kans geboden ook (zijn) historisch binnenhuis, met aankleding, afwerking en meubilair (tendele) te bewaren en te tonen. Didactisch dubbel interes-sant.

De museumcollectie uit de 17de en 18de eeuw vinden we in het woonhuis van het hotel de Coninck terug. Dit is al jaren het geval en blijft ook zo na realisatie van de uitbreidingsplannen. Zoals de gewoonte is voor een 18de-eeuwse stadswoning, ligt er achter het huis een binnenplein omzoomd met bijgebouwen. Eén van deze dienst-vleugels werd door een nieuw museumgebouw vervangen, dat nu dus pas voltooid is. Het bouwen van deze vleugel, achteraan op de binnen-koer, parallel met het huis zelf, is slechts de eerste fase van het uit-breidingsproject, waaraan reeds sedert 1975 is gewerkt! Een tweede fase voorziet dat een nieuw toegangs-gebouw langs de Drabstraat wordt gebouwd (ter vervanging van de bestaande vleugel? tijdens deze fase kreeg alleen deze gevel geen nieuwe verflaag, wat niet veel goeds voor-spelt), maar ook dat de binnenkoer overkoepeld wordt. Hier valt - uit het oogpunt van de monumentenzorg dan toch - heel wat op te merken. Ondermeer is het ver-leggen van de toegang naar de linkse dienstvleugel een fundamentele inbreuk op de asgerichtheid en de hiërarchische opbouw die zo specifiek en belangrijk zijn in de 18de-eeuwse architectuur. Het hoofdgebouw van het hotel de Coninck zal zodoende degraderen tot een bijgebouw, want liggend naast, en niet langer op de toegangsas. Over het beglazen van de typologisch even belangrijke "cour", zwijgen we wijselijk.

Maar zover is het nu - gelukkig maar - nog niet. Momenteel betreedt men het museum nog, zoals het hoort, langs de monumentale poort in het huis de Coninck aan de Jan Breydelstraat, en ziet men dan onmiddellijk aan de overzijde van het binnenplein de nieuwe vleugel. Hoewel, eigenlijk "ziet" men de "nieuwe" vleugel niet, want hij komt uitwendig niet voor zijn nieuw-zijn uit. Hij verschuilt zich achter een naar voorkomen 18de-eeuwse gevel met ramen, deur en houtwerk uit

die periode gecopieerd. Achter de gevel en er volledig los van, schuift een vier niveaus tellend hedendaags museumgebouw, waarvan de middelste kern, dankzij een vernuftig en kostelijk liftensysteem, flexibele vloeren bezit: naar verluidt om de tussenvloerhoogte te kunnen aanpassen aan eventueel in hoogte variërende historische interieurs of buiten-formaat- sierkunst-objecten...

In de nieuwe vleugel wordt de museumcollectie van na 1900 onderdak geboden, en wordt de gelijkvloerse verdieping voorbehouden aan tijdelijke tentoonstellingen. Op het flexibele plateau van lichtdoorlatend glas (!) van de eerste bovenverdieping is momenteel een Hankar-interieur (1896) van de in 1985 gesloopte Cottage "Ter Vaart" aan het kanaal Gent-Terneuzen opgesteld (zie hierover M&L mei 1982), en een Van de Velde-interieur afkomstig uit de Brusselsese woning De Craene-Van Mons.

Een ideale opstelling kan dit hier moeilijk genoemd worden: de schemerige sfeer van huiselijke geborgenheid en burgerlijkheid, of van luxueuze elegantie eigen aan de oorspronkelijke situatie van deze kamers, zijn verloren gegaan. Het "natuurlijk milieu" voor de objecten is verwaarloosd. Deze museale omgeving met het harde witte licht, niet getemperd door de aard van vloer en zoldering, werkt hier vernietigend. Kan dat nu echt niet anders? Als een tot in het detail doorgedreven reconstructie van een historisch kamerinterieur ergens verantwoord is, dan moet dit toch het museum zijn? Is men weeral te veeleisend als men meer en beter verwacht van een museum dat toch bekend is omdat het historische interieurs bewaard?

Wel geslaagd is de magnifieke tentoonstelling *Vernieuwing in zilver: Internationale hoogtepunten uit de edelsmeedkunst 1880-1940*, die (tot einde juli 1992) in de koele, sobere en witte ruimte van de eerste verdieping een gepast kader vond. Dit kader bieden is alvast een pluspunt voor het nieuwe museumgebouw.

C. De Maegd

Tentoonstellingen

**FAITHFULLY YOURS -
PROVINCIAAL MUSEUM
VOOR RELIGIEUZE KUNST -
SINT-TRUIDEN -
11 JULI/18 OKTOBER 1992**

Faithfully Yours is een tentoonstelling waarin het lijden van de mens centraal staat. Als leidmotief werd geopteerd voor de kruisweg, die niet enkel als religieuze, maar ook als humane thematiek voortleeft in de kunst van de 19de en 20ste eeuw. In samenspraak met het Seminarie voor Plastische

Kunsten van de Rijksuniversiteit van Gent werden uit de moderne en actuele kunst een aantal religieuze en niet-religieuze werken geselecteerd die een relatie leggen tussen de kruiswegthematiek en de lijdensweg van de kunstenaar of van de mens in het algemeen.

Een sobere didactische introductie gaat in op de ontstaangeschiedenis van de kruisweg. Enkele tekstpanelen en sprekende illustraties maken het verschil duidelijk tussen de Passie enerzijds en de Grote en de Kleine Kruisweg anderzijds. Vervolgens schetsen zij de evolutie naar de openlucht- en kerkkruisweg. Deze inleiding werd geconstrueerd als een demonterbaar kruis, waarvan de buitenwanden de informatie dragen en de lege binnenruimte de bezoeker met de kruisvorm confronteert. Vanaf november 1992 kan deze didactische koffer-tentoonstelling worden ontleend als vertrekpunt voor een eigen expositie rond de kruisweg, de passie of een verwant lijdensthema.

De catalogus en het tweede deel van de tentoonstelling brengen geen klassieke kruisweg. Diepmenselijke emoties over leven en dood, die met kruiswegstaties in verband kunnen worden gebracht, bepalen het ritme van een ongewone opstelling die hedendaagse installaties, beeldhouwwerken, schilderijen, keramiek en kunstfoto's telkens confronteert met de meer vertrouwde beeldspraak van de passie. Een bezoek aan deze expositie is tegelijk ook een wandeling door het stijllandschap van de kunst van het einde van de 19de en 20ste eeuw.

Schilderijen van J. Cox, M. Boyadjian, P. Delvaux, A. Mortier, C. Permeke, R. Raveel, D. Van Severen; aquarellen van R. Tytgat; grafiek van J. Ensor; tekeningen van A. Servaes en F. Van den Bergh; keramiek van

A. Pauwels; beelden van E. Béothy, I. Irimescu; foto's van M. Bot, Hendrickx en Dehollander, I. Gavrilov, J. Janssis, G. Merillon, B. Michiels - om maar enkele werken te noemen - bewijzen dat dezelfde vraag naar de zin van lijden en leven universeel van Oostende tot Moskou wordt voorgesteld.

Faithfully Yours
Provinciaal Museum voor
Religieuze Kunst
Begijnhofkerk, Sint-Truiden
Van 11 juli tot 18 oktober 1992
Van dinsdag tot vrijdag,
van 10 - 12 uur en van 13 u 30
tot 17 uur
zaterdag, zondag en feestdagen
van 13 u 30 tot 17 uur
maandag gesloten.
Tel. 011/68.85.79 -
Fax.: 011/69.14.59

FONDATION POUR L'ARCHITECTURE - UNBUILT BELGIUM 1950-1990

In de lijn van haar zomertentoonstellingen 1990 en 1991 *Bruxelles, Ville d'Architecture*, bedoeld voor langlopende vakantiegangers en toeristen - maar geenszins te min voor kenners- gooit de *Fondation pour l'Architecture* het dit jaar over een jongere en ruimere - Belgische - boeg met de naoorlogse periode 1950-1990.

Toch gaat de aandacht niet naar de gebouwde architecturale productie - waarvan het merendeel nog zichtbaar aanwezig is - maar wel naar de visionaire projecten, fantasietekeningen en niet gebouwde ontwerpen, evenzoveel getuigen van grootse debatten, aspiraties, vraagstellingen laat staan contradicties, die sinds de Oorlog al diegenen - architecten, verkozenen des volks, promotoren, studenten - hebben beroerd die het aanschijn van België hebben bedacht en vormgegeven.

De tentoonstelling is in eerste instantie visueel bedoeld: de ontwerpen werden gekozen om reden van hun visuele kracht, hun oorspronkelijkheid, hun fantasie, hun grootsheid of durf... Per thema worden aldus de grote uitdagingen van deze tweede eeuw - helft op een rij gezet: de torengebouwen, de bruggen - en hiermee samengaand de drijvende architectuur - de stad van het jaar 2000....

Een reeks ontwerpen uit verschillende periodes en van verschillende architecten behandelen daarnaast een aantal sites waarvan de uitbouw of de

heropbouw decennia lang de aandacht zou weten op te eisen: de Noordwijk of het Europakruispunt te Brussel; de Scheldeoeveren te Antwerpen; het Sint-Lambertusplein te Luik. Elk kunnen ze worden ingeleid door oudere precedentes, zoals Le Corbusiers ontwerp voor de Antwerpse Linkeroever (1933), het "Nouveau Bruxelles" van Victor Bourgeois voor de Noordwijk (1931), het belfort van Paul Jaspas voor het Luikse Sint-Lambertusplein (1904), de torengebouwen van Jasinsky in hartje Brussel (1930), de lineaire stad van Braem (1934)...

Een honderdtal ontwerpen en evenzoveel architecten worden zo opgesteld langsheen een labyrint, herhaaldelijk aanschouwelijk gemaakt door schaalmodellen.

Naar aanleiding van de tentoonstelling verschijnt een artikel terzake in het architectuurtijdschrift *Nieuw-Neuf*. Een geïllustreerde kalender voor 1993, een reeks van vijf prentbriefkaarten en een affiche naar ontwerp van striptekenaar François Schuiten worden tegelijkertijd uitgebracht.

Unbuilt Belgium 1950-1990
 Fondation pour l'Architecture
 Kluisstraat 55, 1050 Brussel
 Van 23 juni tot 6 september 1992
 Dagelijks, behalve op maandag,
 van dinsdag tot vrijdag van 12 u 30
 tot 19.00 uur, zaterdag en zondag
 van 11.00 uur tot 19.00 uur.

MUSEUM VOOR MODERNE KUNST, BRUSSEL - JEAN-PAUL LAENEN

Jean-Paul Laenen (°1931) is beeldhouwer en zijn overzichtstentoonstelling in het Koninklijk Museum voor Moderne Kunst te Brussel is een belangrijke nationale erkenning. Als beeldend kunstenaar heeft Jean-Paul Laenen een zeer interessant oeuvre opgebouwd. Zijn werk overstijgt de Belgische kleinschaligheid en situeert zich bij de progressieve kunst binnen de Europese ontwikkelingen. Jean-Paul Laenen heeft sinds de jaren '60 duidelijk aangevoeld dat de publieke ruimte, de openbare ruimte in

R. Braem,
ontwerp voor een
tuinwijk te Antwerpen,
1961
(verz. AAM)

▼
H. Lacoste en
M. Claes,
ontwerp voor een
bedevaartstad te
Beauraing, 1943
(verz. AAM)

parkwijk
ontwerpen

Europa systematisch werd aangetast. Voor een beeldhouwer is de publieke ruimte een belangrijk gegeven, omdat de beeldhouwer juist daarin zijn werk situeert. De teloorgang van de historische kwaliteit van openbare ruimtes en gebouwen zijn fundamentele prikkels en motivatoren geweest bij Jean-Paul Laenen. Vrij vlug heeft hij afstand genomen van de traditionele benaderingen en is hij letterlijk schaal en ruimten gaan bestuderen. De studies onderzochten zowel de relatie beeldgebouw als de relatie beeld-context.

te bevestigen, maar eerder als een historisch verhaal dat vanuit een evolutie kan afgelezen worden. Die lectuur is soms zeer relevant en geeft bouwstenen aan een ontwerper. Jean-Paul Laenen heeft dus geen platonische verhouding met de bestaande context maar weet er essentiële waarden uit te distilleren, waarden die opnieuw bevestigd worden of doorgetrokken worden naar een vernieuwde duiding. Het voorstel van het Koningsplein in Brussel is daar een goede illustratie van. Dergelijk plein had altijd een aange-

nele beroep. Zijn *"ruimtelijke wisselwerking"* van 1968 en *"ruimte in drie tijden"* zijn daar sprekende voorbeelden van. Met *"mentale ruimte"* in 1969 zien we de ongebondenheid van Jean-Paul Laenen om zich zeer vrij uit te drukken op zeer uiteenlopende wijze. Met *"Metrorama"* in 1978 gaat hij tot het uiterste en legt fotografisch een grondige aanklacht vast. Dit werk getuigt voor de houding van Jean-Paul Laenen; hij had veel gemakkelijker enkele werken kunnen opstellen om zichzelf te manifesteren. Jean-Paul Laenen kiest voor confrontatie waarbij de structurele enge wanden van de ingenieursbouw overtrokken worden met de ruimtelijke teloorgang van het woon- en leefmilieu. Dat de beeldhouwer Jaen-Paul Laenen zo een uitgebreid beeld heeft kunnen vormgeven en zijn beroep zo veelvuldig heeft weten te interpreteren getuigt van meesterschap. De gemeenschap zal hem beter leren ontdekken tijdens zijn overzichtstentoonstelling. Zij die hem kennen weten dat hij een groot kunstenaar en een fijn mens is.

J. Bruggemans (uit *Tijdschrift Sint-Lukasgalerij*, nr. 6, 1992)

Koninklijk Musea voor Schone Kunsten van België, Moderne Kunst, Koningsplein 1-2, 1000 Brussel, tel.: 02/513.96.30 (van 7 mei tot 27 juni 1992, dinsdag-zondag van 10 - 13 uur en van 14 - 17 uur.

Anderzijds zijn beelden van Jean-Paul Laenen ook ruimtelijke en structurele ontwikkelingen. Jean-Paul Laenen maakt creaties, minder invullingen. Ruimtelijke creaties zijn reeds vroeger basisidee geweest bij beeldhouwers maar de tijdsperiode waarin Jean-Paul Laenen evolueerde maakte dat zijn engagement vanuit een nieuwe problematiek ontstond.

De Russische constructivisten waren duidelijk met vernieuwende beelden bezig zonder de bekommernis van het bestaande. Laenen erkent de huidige context, niet om hem op te hemelen of

paste plattegrond. Door de tijd en de evoluerende stedelijke meubilering is de eenheid tussen opstaanden (wanden) en grondvlak vervaagd. Jean-Paul Laenen is vanuit de eigenheid van het plein, haar ontstaans-geschiedenis en deze van België gekoppeld aan Europa 92, tot een voorstel gekomen dat heden door alle bevoegde instanties positief werd onthaald maar voorlopig geen gevolg krijgt.

Als beeldhouwer is Jean-Paul Laenen zeer ver afgeweken van het traditio-

Congressen

DO.CO.MO.MO - TWEDE INTERNATIONALE CONFERENTIE - DESSAU - 16/18 SEPTEMBER 1992

Zelden waren wij voorheen op gespecialiseerde colloquia bevoorrechte getuige van een zelfde medeplichtige euforie als deze die het verloop kenmerkte van de allereerste DO.CO.MO.MO conferentie, nu alweer twee jaar geleden, in Eindhoven. Niet de alomtegenwoordige aanwezigheid in dit wat artificieel aanvoelend wederopbouw-stadje van gloeilampengigant *Philips* bepaalde hierbij de lokatie, maar wel de Eindhovense Universiteit voor Technologie, standplaats van professor Hubert-Jan-Henket, onbetwist initiatiefnemer van deze *international working party for Documentation and Conservation of buildings, sites and neighbourhoods of the Modern Movement*, geruggesteund door een energieke jonge ploeg, geschaard achter secretaris ir. Wessel de Jonge.

Nog is de overweldigende, tijdens die vierdaagse ondergane informatie niet helemaal verwerkt - en met name de lijvige, bij de 330 pagina's tellende *Conference Proceedings* - of reeds wordt de tweede ronde aangekondigd. In het licht van de vervagende barrières treedt Duitsland op als gastland voor de verwachte - iet meer dan - 200 deelnemers: méér plaats kan het legendarische *Bauhaus* in Dessau immers niet bieden. Na een eerste, brede verkenning van het werkterrein van DO.CO.MO.MO. in 1990, zal de aandacht nu gaan naar een beperkter aantal, actualiteitsgevoelige thema's:

- 1° Buurten en hun functioneel concept;
- 2° Bouwwerken en de bijdrage van experimentele bouw, functie en bouw fysica, in relatie tot conservatie en restauratie;
- 3° Documentatie en publikatie van de architectuur van de Moderne Beweging en de invloed daarvan op de architecturale ontwikkeling;
- 4° Voorstelling van de nationale DO.CO.MO.MO. registers van de architectuur van de Moderne Beweging.

Zowat 50 lezingen - bijwijlen parallel - gespreid over deze driedaagse, beloven alvast het thema terdege uit te benen.

De vierde dag wordt inderdaad gereserveerd voor de - facultatieve - architectuur uitstap in en om Dessau, met het obligate bezoek aan het *Bauhaus* zelf, maar ook de kennis-making met andere realisaties van Gropius, Meyer, Taut, en andere.

Alle inlichtingen met betrekking tot de DO.CO.MO.MO. Second International Conference kunnen verkregen worden bij DOCOMOMO Conference Office - c/o Bauhaus Dessau - Postfach 160 - 0-4500 Dessau, Germany - tel. 37 47 4919/4053 - fax 37 47 5222.

TICCIH - VIIIIE INTERNATIONAAL CONGRES OVER HET BEHOUD VAN HET INDUSTRIEEL ERFGOED - MADRID - 16 TOT 18 SEPTEMBER 1992

Het Internationaal Comité voor het Behoud van het Industrieel Erfgoed werd opgericht in Zweden in 1978, naar aanleiding van het 3de Internationaal Congres over het Behoud van Industriële Monumenten. Op het 7de Internationaal Congres, gehouden te Brussel in 1989, werd Madrid als Culturele Hoofdstad van Europa 1992 weerhouden als volgende plaats van samenkomst. Naast een algemeen thema (Industriële Archeologie in de 20ste eeuw tot de jaren 1960) en meer gerichte thema's met betrekking tot de Euro-Amerikaanse overdracht van technologische kennis, zullen afzonderlijke seminaries hun aandacht ondermeer toespitsen op de rehabilitatie van industriële bouwwerken en sites, opleiding en onderricht, Kunst als bron voor industriële archeologie en veldwerk

Voor verdere inlichtingen en inschrijvingen:
The Technical Secretary:
National Railway Museum
C./ Paseo de las Delicias, 61
28045 Madrid (Spain)
Tel.: 527.96.65 (International S.)
527.31.21 (National S.)
Fax.: 527.31.42

EUROPEES COLLOQUIUM OVER DE BEVEILIGING VAN MONUMENTEN EN HUN KUNSTBEZIT TEGEN MISDAAD EN MOED- WILLIGE BESCHADIGING - ANTWERPEN 3-6 NOVEMBER 1992

Onder auspiciën van de Raad van Europa organiseert het Bestuur voor Monumenten en Landschappen, in het najaar, een *Europees Colloquium over de Beveiliging van Monumenten en hun Kunstbezit tegen Misdaad en moedwillige Beschadiging*.

Deze bijeenkomst heeft plaats vanaf 3 tot 6 november 1992 in het congrescentrum Elzenveld te Antwerpen. Dit colloquium wil monumentenzorgers en beveiligingsdeskundigen uit heel Europa samenbrengen om de jongste evoluties inzake beveiliging tegen diefstal, vandalisme en brand voor te stellen, te bespreken en te toetsen aan de noden van monumentenzorg.

In grote lijnen ziet het programma er als volgt uit:

3 november 1992 : inschrijvingen + ontvangst
4 november 1992 : preventie - interventie - nazorg
5 november 1992 : internationale samenwerking + excursies
6 november 1992 : conclusies + slot
De bedoeling van de excursies is onder meer na te gaan hoe een aantal beveiligingssystemen in de praktijk werken, welke fysische invloed ze uitoefenen op de ruimte en de betrokken objecten, welke hun voordelen of beperkingen zijn.
In Antwerpen worden de Sint-Paulus- en Sint-Jacobskerk bezocht, terwijl in Mechelen de centrale meldkamer van de politie en de Sint-Janskerk bezocht worden. In Hoegaarden wordt de schatkamer van de Sint-Gorgoniuskerk aangedaan en in Zoutleeuw de Sint-Leonarduskerk.
In de rand van het colloquium wordt een vakbeurs georganiseerd, waar gespecialiseerde firma's beveiligingsdeskundigen en monumentenzorgers elkaar kunnen ontmoeten.

Deelname aan het colloquium kost 5.000,-fr., te storten op rekeningnummer 091-2206040-95 van het Bestuur Monumenten en Landschappen. Bijkomende informatie is te verkrijgen bij Bestuur Monumenten en Landschappen, T.a.v. A.M. Leyssen - Zandstraat 3 - 1000 Brussel - Tel.: 02/209.27.08 - fax.: 02/209.27.05

M&L CITAAT

*“De tous les monuments, les tombeaux sont ceux qui présentent
peut-être le sujet le plus vaste aux études de l'archéologue,
de l'historien, de l'artiste, voire du philosophe.
Les civilisations, à tous les degrés de l'échelle, ont manifesté
la nature de leurs croyances en une autre vie par la façon dont elles ont traité les morts”.*

Viollet-le-Duc, Dictionnaire raisonné de l'architecture française

Van alle monumenten zijn het de graven die wellicht het omvangrijkste studie-object vormen voor de archeoloog, de historicus, de kunstenaar, en zelfs voor de filosoof. De beschavingen hebben, op alle niveau's, de aard van hun geloof in een ander leven getoond door de wijze waarop zij hun doden behandelen.

Naast de Onze-Lieve-Vrouwekathedraal met de Groenplaats zien we links het Onze-Lieve-Vrouwepand met een binnenplaats en een toren (Stadsarchief Antwerpen).

In 1481 sluiten de Sint Lucasgilden van Antwerpen en Brussel een overeenkomst waarbij het *Onze-Lieve-Vrouwepand* wordt aangewezen als de enige plaats waar tijdens jaarmarkten retabels, luiken en beelden verkocht mogen worden. Het Pand wordt aldus de draaischijf van de internationale verkoop naar Europa toe.

In het Pand kon men ook onderdelen van retabels afzonderlijk kopen. Het loskoppelen van bestelling en productie is kenschetsend voor de Zuidneder-

landse kunstmarkt, dit in tegenstelling tot bijvoorbeeld de Duitse waar alleen op bestelling en gedetailleerde opgave mocht verkocht worden.

Bijna een eeuw lang blijft het Onze-Lieve-Vrouwepand de gecentraliseerde markt voor produkten van de Antwerpse kunstambachten en was als dusdanig een belangrijke bron van inkomsten voor het Onze-Lieve-Vrouwekapittel. In 1540 treedt er een grote kentering op. De Sint Lucasgilde verkoos van dan af de nieuwe Beurs als standplaats. Het Pand werd op lange termijn verpacht aan *scilders, tavernelyeden, taffelyeden en scrijnwerkers*, die er voortaan het hele jaar mochten werken en verkopen (10).

AFZETGEBIEDEN EN VERSPREIDINGSPATROON

Tussen Antwerpen en Londen bestaan er in deze periode nauwe handelsbetrekkingen. De trafiek van Engels laken tussen beide havensteden brengt ook een intense uitwisseling van personen, ideeën en kunstvoorwerpen mee.

De uitvoer van retabels van Antwerpen naar Engeland is voorlopig enkel uit douanedocumenten af te leiden. Onder de koopwaren die de vrije Engelse handel op de Nederlanden als retourvracht te Antwerpen inscheept, vindt men ook produkten van de kunstambachten. Zo vermeldt een tolrekening van Yrzekeoord in 1418 een schrijn, een Mariabeeld en twee altaartafels (11). De ladinglijsten van Antwerpse vaartuigen, in Londen opgesteld door de douanediensden, vermelden één altaartafel in 1442 en drie in 1446 (12).

Op 29 februari 1524 leggen de leden van de *Mercer's Company* aan hun bestuur het ontwerp van een retabel voor, uitgewerkt door de Antwerpse

Details uit het retabel van Bocholt: v.l.n.r. de geboorte van Christus, de slapende Jesse, een koning uit het oosten en een profeet.

beeldsnijder Wouter van Dale. Het is bestemd voor hun gildekapel in Londen en ondanks de hoge prijs van 90 pond Vlaams, wordt het voorstel goedgekeurd (13).

Omstreeks 1535 sluit de Engelse koopman Thomas Leigh een contract met meester Jan van der Hees voor het leveren van een altaartafel tegen de prijs van 33 pond Vlaams. De bestemming is onbekend. De ontbinding van de kloostergemeenschappen in de late dertiger jaren en de felle beeldenstormen tussen 1547 en 1563 betekenen het einde van de bestellingen en van de invoer in Engeland van Antwerpse retabels.

In de Noordelijke Nederlanden vallen nagenoeg alle retabels ten prooi aan de maatregelen van de Hervorming in 1599, die dergelijke afbeeldingen naar de brandstapel verwijst.

De thans aanwezige retabels in Nederland zijn meestal door latere aankopen verworven.

Duitsland bewaart nog minstens dertig Antwerpse gemerkte retabels, vooral in die gewesten waar er veel Hanzesteden waren. De streek van Jülich bijvoorbeeld telt niet minder dan dertien Antwerpse retabels. Dit is evenveel als in heel België.

Drie Rijnlandse kerken bezitten zelfs meerdere retabels.

De zowat zestien oorspronkelijk in Frankrijk aanwezige Antwerpse retabels komen uit kerken van het noordoosten van het land, Champagne, Picardië en Bourgondië. Ze getuigen van het doordringen van de kunst uit het voormalig hertogdom Brabant tot in centraal Frankrijk.

Polen telt nog vijf Antwerps gemerkte retabels, alle uit de streek van Danzig.

Zweden bezit, na Duitsland, het grootste aantal Antwerpse retabels: zevenentwintig altaartafels in kerkelijk bezit. Ze zijn voornamelijk terug te vinden rond het Mälärmeer, dat in directe verbinding staat met de Baltische zee (15).

Naar de Scandinavische gewesten begint de uitvoer van retabels circa 1480 en bereikt een hoogtepunt tussen 1505 en 1520. De officiële invoering van de Lutherse hervorming in 1527 maakt een einde aan deze handel maar brengt geen vernieling van de aanwezige retabels teweeg.

Denemarken telt nog een viertal Antwerpse retabels, waaronder het retabel van Viborg dat persoonlijk door koning Christiaan II besteld werd in 1521.

Vanuit het Iberisch schiereiland neemt de vraag naar kunstwerken van de Antwerpse markt toe onder de eerste Habsburgers (1477-1555).

De afzet van Brabantse retabels naar Spanje is gedocumenteerd door de rekening van de 100ste penningbelasting op de uitvoer uit de Nederlanden via de haven van Antwerpen. Dit stuk vermeldt de namen van Spaanse exporteurs te Antwerpen gevestigd, zoals Antonio de Castro, Bras Fernandez, Gaspar de Zamora, Estevan Albo, Miguel de Susaya en, vooral, Andres Diaz en Gomez Perez. Bijna voor elk schip dat tussen 1513 en 1544 de haven verlaat is er melding van een retabel (16).

De bestelling van Antwerpse retabels door Spaanse kopers is minstens in twee gevallen gedocumenteerd: in 1455 (17) en in 1491 (18).

Evenwel telt men heden in Spanje nog maar een vijftiental retabels mogelijk uit Brabant afkomstig, waarvan slechts twee met Antwerpse merken. Deze retabels zijn doorgaans verwerkt in barokke portiekaltaren. Dergelijke ombouw en de nieuwe stijlrichting zijn allicht de reden van het verdwijnen van veel Brabants snijwerk in het Iberisch schiereiland.

Portugal bezit drie Antwerpse retabels waarvan één op het eiland Madeira.

Zoals in Spanje, zijn alle uit Brabant geïmporteerde retabels ingekapseld in 17de of 18de eeuwse portiekaltaren.

Het Sint-Quirinus-retabel in de Sint-Pieter- en Pauluskerk te Loenhout: het contract van 1545 met Jan van Velthoven is bewaard in het stadsarchief te Antwerpen. Het beeldt de zeldzame iconografie van het leven van deze pest-heilige uit.

Details uit het retabel van Opitter: de renaissancestijl doet zijn intrede met fantasierijke en dynamisch bewogen figuren.

De man brengt een zak graan naar de molen, die deels gesculpteerd en deels op de achtergrond geschilderd is. Detail uit het retabel van Schoonbroek.

achterblad:
Retabel van Opitter
met gesloten luiken.

VOETNOTEN

- (1) Voorbeeld van een vroeg stenen retabel is het retabel uit Saint-Germer (1250-1300) in het Musée de Cluny te Parijs. Als paneelschildering vermelden we het retabel (1250) uit de Wiesenkirche te Soest, thans in de Staatliche Museen te Berlijn. Een verdwenen retabel in goud en email stond in de Sint-Remaclusabdij te Stavelot.
- (2) Dit middeleeuws gebruik bleef tot nu toe bewaard, bijvoorbeeld in de kerken van Opitter(Bree), Bocholt en Schoonbroek (Retie), of te Västerås in Zweden.
- (3) Prims F., *Geschiedenis van Antwerpen*, VI, 3, p. 274.
- (4) Nota van de redactie: Om een idee te krijgen van het groot aantal retabels in een middeleeuwse kerk, kan men de Sint-Leonarduskerk te Zoutleeuw bezoeken. Deze kerk ontsnapte als bij wonder zowel aan de beeldenstormen als aan branden en plunderingen van de Franse revolutie en bewaart bijgevolg het grootste gedeelte van zijn oorspronkelijke aankleding. Een aantal retabels uit de verschillende Vlaamse kunstcentra is hier te bezichtigen.
- (5) Nota van de redactie: Het vergulden en polychromeren van de retabelsculpturen is een verhaal apart. De huidige restauratie-campagne biedt de gelegenheid om de diverse decoratie-technieken van nabij te bestuderen en te illustreren. Over dit boeiende onderwerp zal erlang in dit tijdschrift een bijdrage verschijnen.
- (6) In Antwerpen waren de schrijnwerkers geen lid van de Sint-Lukasgilde, waarin wél de beeldsnijders en de schilders verenigd waren.
Cfr. G. Derveaux-Van Ussel, H. Nieuwdorp en J. Steppe, *Retabels*, in *Openbaar Kunstbezit*, 1979, p. 3-40.
- (7) Périer d'Ieteren C., *Le marché d'exportation et l'organisation du travail dans les ateliers brabançons au XVe et XVIe siècles*, in *Artistes, artisans et production artistique au Moyen Age*, Parijs, 1990, III, p. 638.
- (8) Van Straelen J., *Jaerboek der vermaerde en kunstrijke Gilde van Sint Lucas binnen de Stad Antwerpen*, 1855, p. 12-18.
Van Der Stock J., *Antwerps beeldhouwwerk: over de praktijk*

- van het merktekenen, in *Merken Opmerken*, Leuven, 1988.
Vandamme E., *De polychromie van gotische houtsculptuur in de Zuidelijke Nederlanden*, 1982, p. 169-170.
- (9) Asaert G., *Documenten voor de geschiedenis van de beeldhouwkunst te Antwerpen in de XVe eeuw*, in *Jaarboek van het Koninklijk Museum voor Schone Kunsten Antwerpen*, 1972, p. 50 en 53.
Nieuwdorp H., *De oorspronkelijke betekenis en interpretatie van de keurmerken op Brabantse retabels en beeldsnijwerk*, in *Bijdragen tot de Geschiedenis van de kunst der Nederlanden*, Leuven, 1981, p. 80-98.
 - (10) Jacobs F., *The Marketing and Standardization of South Netherlandish Carved Altarpieces: Limits on the Role of the Patron*, in *The Art Bulletin*, LXXXI, 2, juni 1989, p. 210-211.
Prims F., *De kunstenaars in Onze-Lieve-Vrouwepand te Antwerpen in 1543*, in *Bijdragen tot de Geschiedenis*, 29, 1938, p. 296-300.
De Smedt O., *De Engelse Natie te Antwerpen*, II, p. 411.
Ewing D., *Marketing Art in Antwerp 1460-1560: Our Lady's Pand*, in *The Art Bulletin*, LXXII, 4, december 1990, p. 569.
 - (11) De Smedt O., *De Engelse Natie te Antwerpen*, I, p. 84-85.
 - (12) Asaert G., *Documenten voor de geschiedenis van de Antwerpse scheepvaart voornamelijk de Engelandvaart*, in *Collectanea Maritima II*, Brussel, 1985, p. 79 en 94.
 - (13) Mickwitz., *Aus Revaler Handelsbücher*, p. 80.
 - (14) De Smedt O., *op. cit.*, II, p. 41.
 - (15) Perier-D'Ieteren C., *op. cit.*, p. 143.
 - (16) Van der Essen L., *Contribution à l'histoire du port d'Anvers et du commerce d'exportation des Pays-Bas vers l'Espagne et le Portugal à l'époque de Charles Quint (1553-1554)*, in *Bulletin de l'Académie Royale d'Archéologie de Belgique*, III, 1920, p. 40, 53 en 58.
 - (17) Stadsarchief Antwerpen, Schepenregisters 1455 f° 39.
 - (18) Stadsarchief Antwerpen, Vonnisboeken III, f° 121.

HET MARIARETABEL IN DE SINT-LAURENTIUSKERK TE BOCHOLT

Op dit Mariaretabel uit het begin van de 16de eeuw neemt de Boom van Jesse de belangrijkste plaats in. Uit de slapende stamvader Jesse ontspruit een boom, waarvan de twijgen de mannelijke koningsfiguren dragen waarvan Maria afstamt. Deze scène wordt omgeven door andere voorstellingen uit het leven van Maria: de Geboorte van Christus, de Besnijdenis, de Aanbidding van de Wijzen, de Opdracht in de tempel en de Dood van Maria. Op de assymetrische zijluiken is het leven van de Heilige Laurentius geschilderd. De kannunik die het retabel bestelde is op de buitenzijde van de luiken afgebeeld met zijn patroonheilige Laurentius. Verder zien we nog een Madonna met kind en een Boodschap aan Maria. De predella is niet oorspronkelijk.

HET PASSIERETABEL VAN FISENNE IN HET LUXEMBURGS MUSEUM TE ARLON

Dit retabel is afkomstig uit de slotkapel van Fisenne, een aanhorigheid van Soy-lez-Durbuy. Het is gemerkt met de burcht en de dubbele handen en behoort zowel stilistisch als iconografisch tot een talrijke groep uit het eerste decennium van de 16de eeuw, die rechtstreeks uit voorraad en hoofdzakelijk voor de uitvoer geleverd werd. Dit is het enige dergelijk exemplaar dat zich thans nog in België bevindt.

HET PASSIETABEL IN DE SINT-LAURENTIUSKERK TE NEERHAREN/LANAKEN

Het Passieretabel van Neerharen is naar vorm en decor een typisch voorbeeld van de laat-gotische retabelproductie uit Antwerpse ateliers.

Het Golgotha-gebeuren is omringd door de twaalf koningen van Israël, die de mannelijke afstamming van Maria uitbeelden. Gewoonlijk hoort dit motief bij Mariaretabels, maar in de laat-middeleeuwse volksdevoties worden de Christus- en Mariaverhalen vaak vermengd.

HET PASSIETABEL IN DE SINT-MATHEUSKERK TE HULSHOUT

Het Passieretabel behoort tot een reeks Antwerpse retabels die de overgang illustreren van de laat-gotische Brusselse modellen naar de typische stijl van de Antwerpse ateliers van het eerste kwart van de 16de eeuw. Hoofdvoorstelling is een Kalvarie, met daarbij een Kruisdraging en een Graflegging. Onderaan de geboorte van Jezus.

HET SINT-JOBSRETABEL IN DE SINT-JOBSKERK TE SCHOONBROEK/RETIE

De predella, de geschilderde luiken en het gebeeldhouwde middenvak beelden in alle details de levensgeschiedenis van Job uit. Na de voorspoedige jaren begint de lange lijdensweg met Jobs beproevingen. Nadien schenkt God hem alles terug. Aan de buitenzijden staan afgebeeld: Christus als Salvator Mundi, Sint-Jan-de-Doper, Sint Job en een kerkvader. Omwille van de zeldzame iconografie stonden de makers van dit retabel voor een unieke opgave, die ze met veel originaliteit en kwalitatieve vakmanschap tot een goed einde brachten.

HET PASSIERETABEL IN DE SINT-TRUDOKERK VAN OPITTER/BREE

Het retabel is afkomstig uit de nabijgelegen kapel Onze-Lieve-Vrouw-Troosters der Bedrukten. Het vertoont grote overeenkomsten met de retabels van Oplinter en Herbais, die bewaard worden in de Koninklijke Musea voor Kunst en Geschiedenis te Brussel. Stilistisch behoort het tot de overgang van de laat-gotiek naar de renaissance.

De geschilderde luiken beelden verdere scènes uit het leven en de passie van Christus uit. De predella is niet oorspronkelijk.

HET PASSIERETABEL VAN KORSPEL IN DE SINT-ANTONIUSKAPEL TE BEVERLO/BERINGEN

In de witgekalkte Sint-Antoniuskapel (1680) van de Sint-Antoniusschuttersgilde van Beverlo, is het oude Passieretabel van Korspel van circa 1520 te zien. Het retabel is slechts fragmentarisch bewaard. De retabelbak, luiken, predella en enkele gesculpteerde groepen zijn verdwenen. Vijf fragmenten bleven bewaard. Ze stellen de Kruisdraging, de Kruisiging met de Bezwijming van Maria en de Graflegging voor.

HET MARIARETABEL IN DE SINT-NICOLAASKERK TE ENGHEN

Dit retabel behoort samen met dat van Opitter tot éénzelfde atelier, mogelijk onder leiding van de Parijzenaar Robert Moreau, die in 1532 poorter werd van Antwerpen. In de modellering van de figuren en in de compositie van de taferelen is een beginnende invloed merkbaar van de Italiaanse renaissance. De geschilderde zijluiken zijn in Antwerpse maniëristische stijl.

HET PASSIETABEL IN DE SINT-LAMBERTUSKERK TE BOUVIGNES/DINANT

Dit retabel vertegenwoordigt een belangrijke stap naar de renaissance, zowel in de decoratie van de bak als in de figuren. De schilderijen (?) van de predella zijn verdwenen. De zes beeldengroepen stellen scènes uit de Passie voor.

DE RESTAURATIE VAN HET GHEMAR MONUMENT OP HET KERKHOF TE LAKEN

LODE DE CLERCQ

De beeldengroep,
na verwijdering van
de verflagen
(foto P. De Prins)

Het historisch funerair patrimonium in stand houden en bijdragen tot de herwaardering van dit belangrijk cultureel erfgoed vormt één der doelstellingen van de vereniging Epitaaf. Eén der hefbomen in dit verband is het leveren van concrete bijdragen op het vlak van de restauratie van het zeer uitgebreid en divers monumentenbestand uit de 19de eeuw. Hierbij werd geopteerd voor het realiseren van

enkele modelprojecten, waarvan de selectie enerzijds gebaseerd is op hun acute restauratienoodzaak, doch tevens op de representativiteit van hun restauratieproblematiek. Zodoende vervullen deze projecten niet enkel een pilootfunctie ten opzichte van dit patrimonium, doch wordt tevens een basis gelegd voor de verdere ontwikkeling van het technisch arsenaal dat de 'conservators' ter beschikking staat.

Tevens dient te worden aangestipt dat de technieken en materialen die worden aangetroffen in de 19de-eeuwse grafkunst volkomen gelijksoortig zijn met zowel de architectuur als de beeldhouwkunst van die periode. Aangezien de fraaiste grafmonumenten veelal een geraffineerde vervlechting vertonen van deze monumentale vormentaal, doch bovendien dikwijls een overzichtelijk beeld bieden van de meest specifieke vervalsfenomenen, is deze sector een voor de hand liggend domein voor proefondervindelijk onderzoek. Dit heeft tot gevolg dat het vooronderzoek en de restauratieprocedures gebaseerd dienen te worden op heel wat specifieke deelonderzoeken - zoals kunstgeschiedenis, geschiedenis der technieken, petrografie, toegepaste chemie, biologie en dergelijke - die vervolgens worden gesynthetiseerd en bovendien in de nabije toekomst worden aangevuld met de gegevens die een opvolging van de gerestaureerde monumenten opleveren.

Het kerkhof van Laken met de oude parochiekerk, omstreeks 1870. De iconografische nauwkeurigheid laat toe het bouwsel op de achtergrond links te identificeren als de sokkel van het Ghémar-monument (Lithografie van J. Hoolans, S.A.B.)

In het licht van deze criteria is het niet verwonderlijk dat het eerste project gesitueerd is te Laken en tevens een cruciaal monument als het Ghémar-mausoleum betreft.

HET KERKHOF VAN LAKEN

Het site van Laken biedt onder andere het voordeel dat het sinds de tweede helft van de 19de eeuw intensief werd uitgebreid en dat hierbij een belangrijke rol werd waargenomen door het plaatselijk grafbeeldhouwersatelier Salu. Dat dit atelier momenteel zowat de thuisbasis vormt voor de vereniging Epitaf en dat er naast technische faciliteiten tevens belangrijke documentatiefondsen beschikbaar zijn, vormde hierbij een niet te verwaarlozen pluspunt.

Bovendien behoren zowel het kerkhof van Laken als het Ghémar-monument tot de meest prestigieuze getuigenissen van ons nationaal patrimonium en zijn de voor het monument aangewende materialen en technieken zowel uitermate representatief als weinig bekend.

Tenslotte was het van cruciaal belang dat de betrokken erfgenamen een belangrijke financiële basis legden en dat dit project kon rekenen op een bepalende technische en wetenschappelijke inbreng van zowel private firma's als gerenommeerde wetenschappers. Ook de krachtenbundeling van verscheidene restaurateurs en ambachtslui bevorderde ongetwijfeld het kwaliteitsniveau van dit relatief langdurig project.

KUNSTHISTORISCHE SITUERING VAN HET MONUMENT

Het belang van dit monument situeert zich op verschillende niveau's. Ten eerste betreft het de grafstede van de familie Ghémar, van wie de lithograaf-fotograaf Louis Ghémar (1819-1873) de beroemdste telg was (1). Vervolgens gaat het om een oeuvre van de beeldhouwer Albert Ernest Carrier-Belleuse (1824-1887), een kunstenaar die niet enkel tot het kruim behoorde van de mondaine eclectische Franse salonbeeldhouwkunst, doch bovendien een korte doch zeer betekenisvolle impuls gaf aan de toenmalige Brusselse beeldhouwersscene. Aansluitend bij de eclectische vormgeving kunnen we hier tevens spreken van een typisch eclectische iconografie, wat deze realisatie ook op het vlak van

Louis Ghémar
(rechtstaand,
midden) in het
gezelschap van
(v.l.n.r.) Offenbach,
Victor Hugo,
George Sand en
Alphonse Karr,
Beaulieu 1846
(verzameling
Epitaaf)

de grafcultuur een bijzondere betekenis verleent. In het verlengde van het hoge statuut dat dit monument bekleedde, verkreeg het door zijn dominante inplanting tevens een hoge landschappelijke waarde binnen de toen pas aangelegde "haussmanniaanse" sector van dit kerkhofgedeelte, dat met zijn rondpunten en brede axiale lanen een getrouwe pendant vormt van de toenmalige stedelijke aanleg. Het hoeft dan ook geen verwondering dat dit grafmonument, mede door de hoge sokkelstructuur, uiteindelijk meer oogt als een stedelijk monument dan wel als een doorsnee privaat familiegraf.

De familie Ghémar

Alhoewel de beroemdste telg Louis Joseph Ghémar is, verwijzen zowel de ontstaangeschiedenis, de epigrafie als de iconografie van het monument in de eerste plaats naar de zusters Henriette (1820-1888) en Sophie-Elise Ghémar (1829-1864). Het was immers de eerste die reeds in 1864 een aanvraag indiende tot het bekomen van een eeuwigdurende vergunning - van 16.56 m² - te Laken met het oog op het realiseren van een grafmonument waarin naast haar toen reeds overleden zuster tevens de overige familieleden zouden worden begraven (2). Beide zusters waren, luidens het sinds 1932 door Ernest Salu vervangen centraal opschrift, werkzaam in het onderwijs (3).

In die zin is de iconografie van de bekronende figurengroep die een allegorie voorstelt van dit Onderwijs tevens direct gelieerd met dit zusterpaar. Aangaande Louis Ghémar volstaat het hier te melden dat deze gerenommeerde pionier van de

Vóór- en zijgevels
van het Brusselse
Beursgebouw, kort
na de afwerking,
tussen 1873-1883
(uit een niet-identi-
ficeerbaar platen-
album)

fotografie niet enkel bekend werd als vereeuwiger van de overwelingswerken van de Zenne - die Brussel blijvend tekenden - doch dat deze society-figuur zowel de statige rol van hoffotograaf vervulde als deze van bijtend satirist.

Alhoewel Louis Ghémar dus niet direct de hand schijnt te hebben gehad in het grafmonument, waaronder hij in 1873 als één der eersten werd begraven, is het niet uitgesloten dat het engageren van Carrier-Belleuse mede onder zijn impuls gebeurde.

De beeldhouwer Albert-Ernest Carrier Belleuse

Deze virtuose kunstenaar belichaamde het voorbeeld *par excellence* van de salonbeeldhouwer, met name het koppelen van een trefzekere en bevallige, op elegante wijze met het verleden gelieerde stijl, aan een overweldigende productie waarin vrijwel alle vormen van toegepaste beeldhouwkunst voorkwamen. Naar aanleiding van zijn bijdrage aan de *Exposition Générale des Beaux-Arts* te Brussel in 1869 werd de beeldhouwer bekleet met de graad van Ridder in de Leopoldsorde (4).

In navolging van deze erkenning en mede door zijn grote vertrouwdheid terzake werd Carrier-Belleuse

Een schetsboek uit het beeldhouwers-atelier E. Salu toont het monument in de steigers, en diens dominerende inplanting als perspectiefluitser van de centrale laan (verzameling Epitaaf)

door architect Leon Pierre Suys gevraagd de leiding te nemen van de somptueuse decoratie van het Brusselse Beursgebouw (1871-1872). Bovendien had A.E. Carrier-Belleuse sinds het uitbreken van de Frans-Duitse oorlog in 1870 tijdelijk de wijk genomen naar Brussel. In zijn atelier vonden onder meer Rodin, Dillens en Van Rasbourg een betrekking. Mede door de enorme activiteit die Carrier-Belleuse in die periode ontplooidde - in 1872 werkte hij simultaan aan vijf grote architecturale projecten (waaronder een gewelf van het Louvre, de *Banque de France*, enkele theaters, de beroemde opera-candelabers en een vijftal grote publieke monumenten) - beperkte de beeldhouwer zich meestal tot het maken van de ontwerpen en werd het uitvergroten en realiseren in het definitief materiaal toevertrouwd aan een schare uitvoerende kunstenaars (5). Ook het Ghémar-monument, dat gesigneerd werd in 1872, is ongetwijfeld op deze wijze gerealiseerd.

De iconografie van het monument

Het monument bestaat, afgezien van de ondergrondse grafkelder, uit een hoge arduinen sokkel die bekroond wordt door een allegorische figurengroep. Het monumentale voetstuk bestaat uit een kubisch middendeel dat aan beide korte zijden halfcirkelvormig is afgewerkt. Het geheel is opgevat als een antiquiserende sarcofaag, waarvan de dekplaat is bekroond door een centraal fronton in combinatie met eenvoudige afgeronde acroteria. Het geheel rust op een klassieke plint. Het middenvolume is afgelijnd door middel van twee hoge gedrapeerde urnen die zijn bekroond door middel van imposante ramskoppen.

Het middenregister is voorzien van de - inmiddels vernieuwde - grafplaat die verwijst naar de zusters Ghémar. De overige paneelvormige registers die op gelijkmatige wijze zijn verdeeld rond deze sokkel vertonen de inschriften die melding maken van de

andere telgen der familie die hier werden bijgezet (6). Onder het centrale grafscript vinden we een paar gekruiste omgekeerde toortsen die het uitdovende leven symboliseren. In het fronton is een grieks kruis opgenomen dat aan de voorzijde is omringd door de ourobouros - een slang die zichzelf in de staart bijt - hetgeen een eeuwigheidsaspect symboliseert.

De allegorische figurengroep toont drie vrouwen, waarvan de oudste de personificatie vormt van het Onderwijs. Hiervoor draagt deze figuur een meer tijdloze, antiquiserende drapering en zetelt ze op een klassieke troon. Bovendien verkreeg ze enkele attributen, zoals een foliant die verlicht wordt door een opgeheven fakkel. Rechts naast de groep staat dan nog een globe en liggen nogmaals enkele folianten op de grond, hetgeen als attribuut duidelijk verwijst naar de *scientia* (7). De overige twee figuren volgen beiden de door het onderwijs verstrekte kennis. Door het feit dat de drie personificaties tevens de drie grote leeftijdscategorieën vertegenwoordigen wist Carrier-Belleuse hier op ingenieuze wijze het meer funeraire thema der Drie Leeftijden te fusioneren met de allegorie der Instructie. Deze eclectische werkwijze weerspiegelt op frappante wijze de niet aflatende ijver die de laat-19de-eeuwse kunstenaars aan de dag legden om de allegorische beeldtraditie, zelfs in de funeraire sector, nieuw leven in te blazen.

HET MATERIEEL-TECHNISCH ONDERZOEK

Het onderzoek naar de eertijds gebruikte materialen en technieken was onontbeerlijk, enerzijds om een idee te verkrijgen van het oorspronkelijk uitzicht en anderzijds om het eveneens nauwkeurig in kaart gebrachte schadebeeld te kunnen interpreteren.

Detail van een gedrapeerde urne met ramskop (eigen foto)

A
LA MEMOIRE DE
MELLE ROSALIE
SOPHIE
HENRIETTE
GHEMAR
LEURS ELEVES RECONNAISSANTES
R.I.P.

◀
Het grafmonument
van de familie
Ghémar,
na restauratie
(foto P. De Prins)

De oorspronkelijk gebruikte materialen en technieken

Van de eigenlijke voorstudies bleef jammer genoeg niets bewaard. Ook het historisch fotomateriaal is relatief recent. De studie van het monument zelf leverde nochtans een aantal nieuwe gegevens. Een eerste aspect vormde de identificatie van de gebruikte materialen. De sokkel stelde geen problemen, aangezien hiervoor de geijkte blauwe hardsteen werd aangewend.

De beeldengroep zelf werd echter gerealiseerd in een bleke kalksteensoort die op het eerste gezicht niet kon worden thuisgebracht. Een uitgebreid petrografisch onderzoek, uitgevoerd door Dr. R. Nijs van het Laboratorium voor Mineralogie, Petrografie en Micropedologie van de R.U.G., toonde aan dat het hier ging om de in onze gewesten nog maar weinig gesignaleerde lutetiane kalksteen uit het bekken van Parijs (8).

In samenwerking met geologe A. Blanc van het Franse *Centre de Recherches sur les Monuments Historiques* was het bovendien mogelijk deze te vereenzelvigen met de zogenaamde *banc royal* zoals deze werd gewonnen in de groeven van Conflans-Sainte-Honorine en Saint-Vaast-les-Mello.

Deze fijnste variant van deze kalksteensoort, die in grote diktes kon worden ontgonnen, werd vorige eeuw in Frankrijk zelf veelvuldig aangewend voor het realiseren van monumentaalsculptuur (bijvoorbeeld grote delen van de sculpturen van de zogenaamde *Cour Napoléon* van het Louvre). Bovendien werd deze steen juist in de periode van de Frans-Duitse oorlog op versnelde wijze geïntroduceerd in de Brusselse architectuur en beeldhouwkunst (9).

Ondanks de grote laagdikte en de als gevolg hiervan leverbare omvang van de steenblokken, viel het bij het onderzoek - doch vooral na de integrale vrijlegging - op, dat er naast vier grote massieve blokken van telkens circa 1 m³ ook tal van kleinere stukken werden ingepast en dit soms op tamelijk willekeurige plaatsen.

Deze werkwijze was slechts denkbaar in zoverre de beeldengroep van bij de aanvang was geschilderd, hetgeen ook uit het onderzoek duidelijk werd. Zowel de sonderingen ter plekke als het micro-stratigrafisch onderzoek uitgevoerd onder leiding van Dr. E. De Witte, verbonden aan het Koninklijk Instituut voor het Kunstpatrimonium, releveerden niet minder dan 13 verflagen (10).

Het merendeel van deze verflagen bevatte loodwit; sommige bevatten barium terwijl de laatste vooral zinkoxyde bevatte. De eerste verflaag vertoonde een olieachtig karakter en hernam qua kleur deze van de

natuursteen. Deze beschermende behandeling, die het gevolg was van de gevoeligheid van deze steen voor waterabsorptie en soms tot de hieruit volgende vriesbarstigheid, was gedurende de 19de eeuw een gebruikelijke techniek (11).

Technisch gezien kan deze afwerkingwijze volledig gesitueerd worden binnen de eeuwenoude afwerkingstraditie die de zachte kalksteensoorten - die per uitstek benut werden voor het realiseren van fijnsculptuur - te beurt vielen, vooral wanneer deze voor exterieurdecoraties werden ingezet. Ook de assemblagewijze der stenen die hieruit voortvloeide kadert in deze optiek (12).

DE RESTAURATIEPROBLEMATIEK

Sinds vele jaren werd het monument gedurende de winter voorzien van een speciaal daarvoor geconstrueerde winterbescherming, bestaande uit een stalen buizenframe dat bekleed werd met een hoes uit zeildoek.

Daarenboven werd de beeldengroep een tiental jaren geleden overschilderd met een synthetische, waterwerende verf. Deze laatste behandeling was er ongelukkigerwijze de aanleiding toe dat het, vooral vanaf de sokkel, door de capillaire werking opgenomen vocht onvoldoende kon verdampen en

Het monument
wordt ontdaan van
de jaarlijkse
winterbescherming
(eigen foto)

Na verwijdering van de veelvuldige verflagen worden niet alleen de kwaliteit van het beeldhouwwerk zichtbaar, maar ook de opbouwwijze van de beeldengroep en de talrijke kleine lacunes (foto's P. De Prins en M.M. Celis)

gedurende vorstperiodes, vooral in het onderste derde, zijn vernietigend werk kon doen. Het gevolg was dat de beeldengroep de laatste jaren in versneld tempo begon af te takelen, zodoende dat circa 1987 er twijfels rezen nopens de mogelijkheid tot instandhouding ervan.

Uiteindelijk werd door de erven Ghémar het advies ingewonnen van een 'expert' die gezien de ziekte van de steen, de aantasting van het modelé en de versnelde verbrokkeling, concludeerde dat een restauratiepoging volstrekt geen zin meer had. Hij voegde er als slotbeschouwing aan toe dat een meer doorgedreven studie in het laboratorium onvermijdelijk tot dezelfde gevolgtrekkingen zou leiden (13).

Het was onder dit negatief gekleurd verwachtingspatroon dat op verzoek van de familie en namens Epitaaf een begin werd gemaakt met de voorstudie. Na het optrekken van een volkomen omvattende steiger met afdak werd in het voorjaar 1990 een aanvang gemaakt met het petrografisch en restauratietechnisch onderzoek. Hieruit bleek vrij snel dat slechts het onderste derde van de beeldengroep vriesschade had opgelopen, doch dat de rest van het beeld een merkwaardig gave bewaringsconditie vertoonde. Door de aanwezigheid van het verflagenpakket vertoonde de steen zelfs geen spoor van sulfatering, hetgeen voor een dergelijke steensoort in een stedelijk milieu als uitzonderlijk kan worden beschouwd (14). Vandaar dat een restauratievoorstel dan ook wetenschappelijk hard kon worden gemaakt. Bovendien zou een herschildering in een meer adequaat verfsysteem niet enkel de bewaring verder kunnen waarborgen, doch bovendien de noodzakelijke aanvullingen vrij eenvoudig laten integreren.

Om deze aanvullingen te kunnen realiseren met een minimum aan schade aan de bestaande toestand en tevens de getrouwheidsgraad maximaal te kunnen garanderen, werd geopteerd voor een aanvullingswijze op basis van moulages. Hiervoor werden voorafgaandelijk de verflagen verwijderd van de nog resistente partijen.

Vervolgens werden de lacunaire gebieden zo getrouw mogelijk gereconstrueerd op basis van de nog aanwezige sporen, de iconografische bronnen en tevens door de vergelijkende studie van andere monumentale realisaties van Carrier-Belleuse uit deze periode. Eén der slechtst gedocumenteerde elementen in de Ghémar-groep werd gevormd door de rechter voet van de personificatie van het Onderricht. Vergelijkbare modellen werden gevon-

den bij de "*Bacchante*" uit 1863 en de "*Torchère au Tambourin*" uit 1873 vervaardigd voor de Parijse Opera (15). Eén der vormen die het uiterst rechtse boek ondersteunden bleef volkomen onbekend en werd dus niet aangevuld.

De aldus systematisch opgebouwde reconstructie werd in een eerste fase uitgevoerd in klei.

Tevens werden de meer kritische ongedecapeerde gebieden zoveel mogelijk vrijgelegd en opgenomen

De restauratieve behandeling

Frans Heirbaut

De verregaande staat van verval van de onderste beeldzone noopte tot een specifieke behandeling. De intact gebleven gedeelten werden na verwijdering van de verlagen verstevigd met steenverharders.

Rechtstreeks bijwerken was af te raden; te veel vorm-aanwijzingen zouden verloren gegaan zijn ingevolge de losse verpulverde steen, vaak nog enkel samengehouden door de verlagen.

De meest rationele methode bestond dan ook in het bijboetsen van de ontbrekende gedeelten. Hierop werd een gietvorm gemaakt, met vensters of horizontale segmenten.

Na het wegnemen van de gietvormen, klei, verfresten en niet te recupereren steen werden de deelvormen teruggeplaatst en geëstampilleerd met een restauratiemortel, samengesteld uit natuurlijke hydraulische kalk, Chamotte (2- tot 8 mm) en tras.

Deze techniek maakt het mogelijk de doken gemakkelijk te bevestigen.

Het estampilleren biedt ook als voordeel dat de mortel vrij droog kan aangebracht worden (geen overtollig water, met alle schadelijke gevolgen) terwijl Chamotte van 2- tot 8 mm als tand-in-tand-hechting fungeert als stevig vochtdoorlatend vulmiddel.

Na verwijdering van de mallen, mits nat houden van de restauratiemortel voor eventuele retouches, was het vormelijk gedeelte afgewerkt.

in deze reconstructies. Vervolgens werd van alle aan te vullen zones een gipsnegatief vervaardigd dat zodanig was opgevat dat het tevens als bekisting ter plekke kon worden aangewend. De keuze van het aanvullingsmateriaal viel op een kalkgebonden specie, opgebouwd uit natuurlijke hydraulische kalk, vermengd met chamotte en een weinig trass. Deze mortels liggen in het verlengde van de kalkbaksteengruis mortels die door de Romeinse bouwmeesters werden aangewend, niet enkel als exterieurpleisters doch tevens voor het aanleggen van mortelvloeren en waterbekkens. Deze zelfs naar huidige normen superieure mortels zijn in vele gevallen goed bewaard gebleven en kunnen dus bogen op een voor restauratie aantrekkelijke bewaringskwaliteit (16). Na voorafgaandelijke testen, uitgevoerd door beeldhouwer F. Heirbaut, kon de vooropgestelde chamotte-specie worden geperfectioneerd voor een dergelijk gebruik. Na aanvulling en uitharding werden ook op het vrijgelegde beeld de nodige retouches der kleine schade uitgevoerd in een analoge specie. Terzelfdertijd werd het ganse beeld geconsolideerd door middel van bevloeiingen met ethylsilikaat. Nadat aldus het beeld was geconserveerd werd het opnieuw geschilderd in een dampdiffuse acrylaatverf, waarbij de originele kleur werd gerespecteerd. Ter preventie van een nieuwe capillaire, vanop de sokkel opgenomen vochtinfiltratie, werd deze onderste zone extra geïsoleerd door middel van een specifieke siliconenbehandeling.

BESLUIT

Het hier beschreven restauratieproject leverde niet alleen tal van nieuwe historische en materieel-technische gegevens op, doch opent bovendien nieuwe perspectieven op het vlak van de behandelingsmogelijkheden van het stenen patrimonium. Bovendien zal het monument niet enkel *in situ* verder worden gevolgd, doch zullen er tevens verdere analyses worden uitgevoerd op de gehanteerde morteltypen om op deze wijze de hier gerealiseerde aanzet maximaal te kunnen perfectioneren (17).

VOETNOTEN

(1) Zie hierover onder meer: Abeels G., *Les pionniers de la photographie à Bruxelles*, Bibliothèque Européenne, Zaltbommel, 1977, p. 53-97; Abeels G., *Rondom de Zenne. Gefotografeerd door E. Fierlants en L. Ghémar tussen 1860 en 1870*, van Hoeve, Amsterdam, 1980.

- (2) Stad Brussel, Bestuur der Erediensten, Dossier Ghémar 472/74, eensluitende copie van 1899 van het Proces-Verbaal van de vergadering der kerkfabriek van O.L.Vrouw van 28 februari 1864.
- (3) Stad Brussel, Bestuur der Erediensten, o.c.; Zie hierover ook Abeels G., *Les pionniers de la photographie à Bruxelles*, Bibliothèque Européenne, Zaltbommel, 1977, p. 53 e.v.
- (4) Hargrove J.E., *The Life and Work of Albert Carrier-Belleuse*, New York, 1977, p. 25.
- (5) Hargrove J.E., *op. cit.*, p. 296.
- (6) Het monument draagt, v.l.n.r., de volgende opschriften:
Centraal paneel. *A la mémoire de / M^{lles} Rosalie / Sophie / Henriette / Ghémar / Leurs élèves reconnaissantes / R.I.P.*
Paneel 2. Nihil. Paneel 3. Nihil
Paneel 4. *A la mémoire de / dame Isidore / Ghémar / née Virginie / Vanden driessche / décédée à Bruxelles / le 17 Octobre 1925 / à l'âge de 47 ans / - Monsieur Paul / Ghémar / né le 4 Septembre 1871 / et décédé à Schaerbeek / le 29 avril 1907.*
Paneel 5. *Louis Ghémar / 1867-1937 / Epoux de H. Schoeffter / 1859-1940 / Adolphe Ghémar / 1897-1982 / Epoux de St. Rouleaul / décédée le 9 mai 1986.*
Paneel 6. *A la mémoire de / Monsieur Isidore E. / Ghémar / Bruxelles / 1869-1931.*
Paneel 7. *A la mémoire / de Sophie Ghémar / Bruxelles le 15 mai 1864 / décédée le 18 août 1879 / et de Dame Marie Catherine / Jadoul / veuve de Monsieur Louis Joseph / Ghémar / Née à Ixelles le 25 Février 1844 / et décédée à Bruxelles / le 27 août 1882*
Paneel 8. *A / la mémoire / de / M - Louis / Ghémar / artiste dessinateur / décédé à Bruxelles / le 11 mai 1873 / à l'âge de 54 ans*
- (7) Zie hiervoor onder andere Ripa C., *Iconologia*, Hertel 1760, A. Maser, New York 1971, p. 188.
- (8) Cammerman signaleert wel het menigvuldig gebruik van *Calcaire Grossier* als bouw materiaal te Brussel van onder andere de *Cité Fontainas* (1863), de Beurs (1873), het Zuidpaleis (1874) e.a.. Het gebruik voor sculptuur van de *fijne banc royal* variant komt echter veel minder goed naar voor. Zie Cammerman C., *Les pierres de taille calcaires. Leur Comportement sous l'action des fumées*, in *Annales des Travaux Publics en Belgique*, Bruxelles 1951, T. 52, fasc. 5, p. 844-855.
- (9) P. Combaz beschrijft deze introductie ten nadele van onze nationale steensoorten niet zonder enige argwaan in het hoofdstuk dat hij in zijn encyclopedische reeks *La Construction* toemat aan deze Franse gesteenten en hun aanwending (zie Volume A, Fascicule 1, Bruxelles 1895, p. 108-109).
- (10) Onderzoeksverslag De Witte E. en Maes L., *Analyse van verflagen Ghémar-monument*, K.I.K. Brussel, 1 oktober 1990.
- (11) P. Combaz (*op. cit.*, p. 138) schrijft in dit verband: "*Leurs propriétés hygrométriques ont été masquées presque partout par un recouvrement de peinture à l'huile*".
- (12) Vanaf de late middeleeuwen tot in de late 18de eeuw werd hiervoor vooral de steen van Avesnes benut; in de eerste helft van de 19de eeuw werd diens plaats grotendeels ingenomen door de steen van het nabijgelegen Hourdain. Ook de lediaanse kalkzandsteen werd, mede door de beperkte laagdikte dikwijls op dergelijke wijze aangewend.
- (13) Stad Brussel, Bestuur der Erediensten, *op. cit.*, Expertiseverslag van P. Dessaer van 28 januari 1988.
- (14) Bij het petrografisch onderzoek kon geen vergipsing van het oppervlak worden bespeurd. Zie onderzoeksverslag Dr. R. Nijs van 21 augustus 1990.
- (15) Pingeot A., Le Normand-Romain A. en de Margerie L., *Musée d'Orsay, Catalogue sommaire illustré des sculptures*, Paris, 1986, p. 92-93.
- (16) Zie in dit verband het doorgedreven onderzoek op een dertigtal dergelijke mortels hoofdzakelijk weergevonden op het Duitse grondgebied, in Lamprecht H.O., *Opus Caementitium, Bautechnik der Römer*, Düsseldorf, 1987, p. 41-69.
- (17) De restauratiewerken werden voor Epitaf vzw geleid door de auteur, en uitgevoerd door *schilderwerken L. Dewolf*, Dorpsstraat 33, B1, 9130 Kieldrecht, en *beeldhouwer F. Heirbaut*, Zwaanaardestraat 153, 9112 Sinaai. Ze werden - in natura - gesponsord door N.V. Th. GOLDSCHMIDT, Kapucijnenlaan 1, 1030 Brussel, en EUROSTEIGER N.V., Europark 4, 2700 Sint-Niklaas. Het K.I.K. en de R.U.G. verzekerden de wetenschappelijke ruggeleuning.

SUMMARY

THE ST. FREDEGAND GRAVEYARD IN DEURNE (ANTWERP)

Near the busy ring of Antwerp, in the shade of the St. Fredegand church in Deurne lies a very valuable graveyard. It probably goes back as far as the church itself. The church in its actual late Gothic form has been built after the religious wars of the sixteenth century. During many centuries people from Deurne were buried in and around the church. When near the end of the Ancien Regime, burials inside churches were forbidden, this implied a major change for the St. Fredegand churchyard.

Prominent figures from Antwerp not wanting to be buried on the municipal cemetery of the Kiel, arranged to be buried in Deurne, at that time still rural, where most of those families had a countryhouse. This contributed to the St. Fredegand churchyard's becoming a prestigious burial ground, where most kinds of 19th century monumental masonry are represented. Quite a number of prominent people from Antwerp have their final resting-place here. Some examples: provincial governor Cogels-de Gruben, the representative Jan De Laet, Andreas De Weerd the folk singer.

After World War I the graveyard slowly degraded. By making a new municipal cemetery on the Schoonselhof where honorary citizens of Antwerp would be buried and because of the allotment of the family domains, the link between the prominent families and the graveyard in Deurne disappeared. The decay was even stepped up by the changing legislation on burial grounds and the approaching fusion of Deurne with Antwerp in 1977.

After the year of the Monuments the St. Fredegand church has been protected as a monument and part of the graveyard was classified as landscape. Despite this legal protection the further decay couldn't be stopped. A number of local initiatives focused the public's attention to the graveyard. In 1989 it was decided by the Antwerp administration not to use the churchyard as a burial place anymore. Two years later, in September 1991, the same administration decided to transform the unprotected part into a park and to reappraise the part which had been classified as protected landscape.

SCULPTURED RETABLES. A TYPICAL PRODUCE OF THE ANTWERP ARTISTIC CRAFTS

The great success of the carved sculptures in Flemish art centres and of the retables in particular, was due, on one hand to the good quality of the materials used and to the thoroughness of the sculptures on the other. In order to protect the trade and the reputation of the artistic

craft, there was a decree of the trade according to which wooden sculptures and decoration were subject to an inspection of material and workmanship.

The specimen of the Sankt Petri-Kirche in Dortmund (6 x 7,5 m) really beats the lot and is rightfully called "Das Goldene Wunder".

As of the second half of the 15th century Antwerp becomes an international distribution centre for this matter. Markets for this include England, Northern Netherlands, Germany (up till now at least 30 specimen have been preserved), Denmark, the Iberian peninsula,...

Antwerp retables from the 15th and 16th century will be exposed in the restored cathedral as part of "Antwerp, European cultural capital 1993". On this occasion a restoration- and conservation campaign has been started for the mere 12 remaining specimen in Belgium.

THE RESTORATION OF THE GHEMAR-MAUSOLEUM IN LAEKEN (BRUSSELS)

Originated in the 13th century near the parish church of Laeken, the local graveyard would gradually grow into an elitist burial place as of the 18th century on. A nationalist accent would be added after 1830, a royal one as of 1850 at the occasion of the burial of Louise Marie, first Queen of Belgium.

The construction of the monument for the Ghémar family, with as most famous member Louis Ghémar the photographer/lithographer, is situated round 1870 and marked the perspective end of the 20 year old graveyard expansion. The classicizing sculpture group - an allegory of education and of the three stages in life - has been made by the French sculptor Ernest Carrier-Belleuse.

More than a century after the construction the limesandstone monument was severely eroded at the basis, especially due to an unauthorised overpainting. A rescue operation by the association "Epitaaaf", with scientific help of the Royal Institute for the Art Patrimonium and the Gent State University, succeeded in restoring the ensemble in its former glory without adding any fancy elements. After the previous removal of the 13 existing layers of paint and the hardening of the stone which was still sound, the zones to be treated have been moulded. Subsequently the natural stone was exposed to the sound layers in order to be able to mould thereupon the parts to be completed. After removing the modelling clay, new moulds could now be filled by estampillating with a specially designed artificial stone made of Chamotte, lime and ground brick. After drying and the necessary retouching, the whole could be finished - like originally - with a protective and breathing layer of paint.

Fragment Gemeentehuis Schaarbeek.

NATUURSTEEN
 LAMINCK
N.V.

VAN AMSTELSTRAAT 63
2100 ANTWERPEN
TEL. 03/325.03.83
TELEFAX 03/325.68.66

GASSTRAAT 11A
9100 LOKEREN
TEL. 091/48.12.17
TELEFAX 091/48.96.61

GILBERTUSSTRAAT 32
1090 BRUSSEL
TEL. 02/772.15.85

*Garnieren, vlechten en rieten
van antieke stoelen
en zetels.*

*Atelier
de Keirismaecker Elisa*

*Gen. Van Morlenstraat 9
2600 Berchem
Tel. + Fax: (03) 218 57 91*

CATHERINE EYKELBERG - VAN HERCK

Restaurateur van schilderijen
en
polychrome beelden

C&R
BVBA

BOLWERKSTRAAT 8, 2018 ANTWERPEN
TEL 03-238 62 60 FAX 03-237 36 33

**ER BESTAAN ZEER
DOELTREFFENDE
MIDDELEN
TEGEN DUIVEN**

Duiven zijn inderdaad zo vervelend dat u ik-weet-niet-wat zou doen om ze te verjagen. Zij vervuilen en ontsieren niet alleen onze historische gebouwen; zij werken actief mee aan het verval ervan.

**MAAR HET KAN
OOK ONOPVALLENDER**

Depigeonal is een eenvoudig en doeltreffend systeem om duiven te weren. Onzichtbaar voor voorbijgangers en onschadelijk voor de dieren. Vraag meer informatie over Depigeonal en gebouwenconservatie en -restauratie in het algemeen bij

Solar^{n.v.}

Kleine Breedstraat 33,
9100 Sint-Niklaas.
Of bel (03) 776 91 62.

DEPIGEONAL

Beter thuisbankieren

Tele
 foon

Voortaan is uw bank dag en nacht bereikbaar. Wanneer het u past. Gewoon met de druktoetsen van uw telefoontoestel. De laatste stand van uw rekening? Tarieven en koersen? U vraagt het aan de Tele-KB-Foon. Geld overschrijven, cheques en overschrijvingsformulieren bestellen, reischeques en vreemde munten aanvragen... het kan allemaal met de Tele-KB-Foon.

Wilt u er alles over weten? Loop dan eens binnen in een KB-kantoor. Of probeer nu de Tele-KB-Foon op een van de volgende nummers : 03/226 25 26 - 02/502 01 00 - 091/24 13 18 - 011/23 33 33 - 056/25 99 00. Dan bent u meteen gewonnen voor een gratis Tele-KB-Foon-abonnement. Want beter thuisbankieren begint met de Kredietbank.

Beter met de bank van hier.

"BOUWSTIJLEN IN BRUSSEL"

Een uitgave van de Stichting Monumenten- en Landschapszorg v.z.w.
in samenwerking met "School en Museum" (Ministerie van de Vlaamse
Gemeenschap, Departement W.V.C., Administratie Kunst,
Dienst Beeldende Kunst en Musea).

*De evolutie van de bouw-
geschiedenis te Brussel*

*

Bijzonder geschikt voor scholen

*

64 Bladzijden

*

130 illustraties

*

Kostprijs : 295 frank

Te bestellen bij :

*Stichting Monumenten- en Landschapszorg v.z.w.
Bergstraat 72
1000 Brussel
tel. : (02) 512 40 97
rek. nr. : 426-314111-35*

Het standaardwerk over industriële archeologie in Vlaanderen!

VAN INDUSTRIE TOT ERFGOED

PAUL BERCKMANS
GEORGES CHARLIER
LUC DAELS & ANTOON VERHOEVE
JO DE SCHEPPER

Technische gegevens :

- fotografie : G. Charlier
- vormgeving : A. Beullens
- productie : L. Tack
- formaat : 33 cm × 25 cm
- 168 blz. met 100 illustraties in kleur en bichromie
- druk : Die Keure N.V.
- co-editie : Bestuur voor Monumenten en Landschappen en Stichting Monumenten- en Landschapszorg v.z.w.

Inhoud :

- essay's door L. Daels & A. Verhoeve, P. Berckmans en J. De Schepper
 - fotoreeks door G. Charlier
 - tijdstabellen
 - bibliografie

Kostprijs:

1.750 fr. (verzendingkosten inbegrepen)
storten op rekeningnummer : 470-0278201-29

Verkrijgbaar bij :

Bestuur Monumenten en Landschappen
Zandstraat 3
1000 Brussel
Tel. (02) 209 27 37

Bij aankoop : gratis stel prentkaarten over industriële archeologie!

DON'T WORRY, CALL ME!

*i'LL MAKE YOU
HAPPY !!*

INGOIGNITO BRUSSELS

Daar sta ik borg voor. En Spectron met mij. Want Spectron herstelt beschadigingen aan beton- en metselwerkconstructies. We werken even nauwgezet als onze collega's uit de medische sector. We nemen onze tijd voor een correcte diagnose en voor het uitvoeren van de herstellingen gebruiken we een aangepast instrumentarium. Resultaat: een doeltreffende behandeling en duurzaam herstel. Dit is een specialisatie apart.

Spectron: Betonherstelling, injecteren, spuitbeton, waterdichting en zuurbouw.

INTERESSE?
Schrijven, bellen of faxen naar de
SPECTRON BOUWCHIRURG

Spectron n.v. - Liersesteenweg 36 - 2800 Mechelen - Tel. 015/21.99.02 - Fax. 015/21.85.44

I. CALLANT

NATUURSTEEN - KASSEIEN VOOR ALLE BESTRATINGSWERKEN
Groot- en Kleinhandel

Mereldreef 13, 2970 SCHILDE
Tel. (03) 384 03 18 - 383 67 60

Opslagplaats en Toonzaal :

Arselt 63 B, Oud-Turnhout - Tel. (014) 67 01 94 - Fax (014) 67 16 92
Reg. nr. 507.267.537 / 020511

STADSVERNIEUWING

Kasseibestrating krijgt een hernieuwde aandacht in het stadsbeeld. Winkel-wandelstraten en breder wordende voetpaden hebben een aangepaste aanleg nodig. Kasseibestrating creëert een eigen sfeer.

PARKEN EN PLEINEN

Parken en pleinen in sierbestrating zijn een oase van rust. Mozaïek garandeert een ongeëvenaarde levensdijheid en jarenlang intensief gebruik.

INDUSTRIELE BESTRATING

Kasseien; - hard en niet poreus -, weerstaan aan de meest hardnekkige vuilen, oliën en zuren. Kasseien; ideaal voor elke industriële bestrating.

PRIVATE AANLEG

Kasseien; - mooi en duurzaam -.
Voor een oprit, parking, tuinpad, terras... door de verscheidenheid in vorm en kleur, geven kasseien aan iedere woning een rustig en prestigieus uitzicht.

FIGUERAS

INTERNATIONAL *Seating*

FIGUERAS SEATING is gespecialiseerd in :

- vaste bestoeling voor theaters, bioskopen, auditoria, leslokalen, business seats voor voetbalstadions, culturele centra ;
- stapelbare stoelen voor polyvalente zalen, vergaderzalen ;
- zitjes t.b.v. sportstadions zowel voor binnen- als voor buitenopstelling ;
- rustbanken voor publieke wachtzalen t.b.v. metro- stations, vlieghavens.

Een professioneel team staat ter Uwe beschikking om in functie van Uw lopende projekten, de betere voorstellen vrijblijvend uit te werken.

Exclusief agent voor België : **A.D.S.** - Figueras
Dascottelei 99, B-2100 Antwerpen - Tel./Fax (03) 322 02 22

WEDSTRIJD VOOR HET BEHOUD VAN HET NATUUR- EN CULTUUR- PATRIMONIUM 1992

In 1992 wordt opnieuw de "Wedstrijd voor het Behoud van het Natuur- en Cultuurpatrimonium" georganiseerd. Dankzij de sponsoring van *Ford Motor Company* krijgen heel wat projecten een reële kans om zich te ontwikkelen en daardoor bij te dragen tot de valorisatie van het nationaal erfgoed. Centraal staat eveneens de Europese dimensie van de Prijs. Hij wordt sinds 1987 met de steun van de *Conservation Foundation* en *Ford Motor Company* in 16 Europese landen georganiseerd.

De wedstrijd staat open voor alle particulieren, groepen en verenigingen. Centraal staat de bevordering van initiatieven met betrekking tot de natuurbescherming en de valorisatie van het architectonisch, cultureel en artistiek erfgoed van België.

De kandidaten moeten zich - vóór 1 augustus 1992 - inschrijven in één van volgende 4 categorieën.

* *Natuurpatrimonium*: oprichten van natuurreservaten, natuurbouw, bescherming van natuurlijke water-

lopen, moerassen en vijvers, refugia voor fauna en flora, aanleg en onderhoud van tuinen en parken, aanbrengen van beplantingen, enzovoort.

* *Cultuurpatrimonium*: instandhouding en herwaardering van waardevolle (burgerlijke of religieuze) gebouwen en industrieel erfgoed.

Renovatie van stads- en dorpsgezichten waarbij bijzondere aandacht kan gaan naar openbare ruimten die binnen deze ensembles gelegen zijn. Acties ten voordele van museumwerking, behoud van ambachten, archieven en manuscripten, kunstwerken, enzovoort.

* *Leefmilieu*: projecten in het teken van de bescherming van het leefmilieu, grondstoffen- en energie besparing, strijd tegen vervuiling, recyclage enzovoort.

* *Jongeren*: projecten in voornoemde domeinen, die opgezet werden door jongeren onder de 18 jaar, alleen of onder toezicht van een volwassene.

Alle kandidaturen worden voorgelegd aan een jury, die samengesteld is uit personaliteiten uit de wereld van natuurbescherming en patrimoniumbehoud. Per categorie wordt een winnaar gekozen, die een trofee en een cheque van 150.000,-bfr. ontvangt. Enkel in de categorie "Jongeren" wordt

de Prijs opgesplitst in 100.000,-bfr. voor de laureaat en 5 aanmoedigingsprijzen van elk 10.000,-bfr. Naast deze geldprijzen worden ook een aantal eervolle vermeldingen toegekend.

De jury kiest vervolgens de Nationale winnaar van de "Wedstrijd voor het behoud van het Natuur- en Cultuurpatrimonium" die een bijkomende cheque van 200.000,-bfr. ontvangt en zijn land zal verdedigen op de Europese finale, waarin de nationale winnaars van de 16 deelnemende landen tegen elkaar uitkomen.

Voor meer inlichtingen :
The Conservation Awards
c/o *Ford Motor Company*
(Belgium) N.V.
Departement Public Relations
Kanaaldok 200, 2030 Antwerpen
tel.: (03) 540 27 42

RESTAURATIE VAN DE SINT-NIKLAASKERK TE GENT

N.V. VANDEKERCKHOVE

Herstelling monumenten en openbare werken

OOSTROZEBEKESTRAAT 54
INGELMUNSTER 8770
tel. (051) 30 22 41
fax. (051) 30 22 37

GROUP
MONUMENT

Meer en
meer steden
kleden zich
in 't blauw

Diksmuide

Stad Diksmuide

Stad Oudenaarde

Meer en meer Vlaamse steden kiezen voor Blauwe Steen uit Henegouwen. Een pracht van een materie, oerdegelijk en sierlijk!

Weerbestendig, vriesvast, makkelijk te onderhouden en helemaal niet duur... als geen ander doorstaat hij de tand des tijds.

Met z'n brede waaier afwerkingen en kleurschakeringen geeft hij ook uw projecten de vrije loop. Want zowel kunde als kunst horen nu eenmaal thuis bij hedendaagse stadsaanleg!

BLAUWE STEEN UIT HENEGOUWEN®

Een product van de Carrières du Hainaut - member of Eternit Group - 067/33 41 21