
M&L

m*

•

• -•-

^ ' * *

•-i*-S .

' i ts *••

<&K.

•*<'

3^ ^
\ ^ N ^

^ •

MONUMENTEN & LANDSCHAPI

; r«%
• TWEliMAANDlll . lKS

• ^ :

IT^

Het Lam Gods:
alleen uw bewonderend

oog dringt nog door
Een kogelvrij glazen

Stratobel-schrijn beveiligt
het wereldberoemde

retabel van de gebroeders
Van Eyck in de Gentse

Sint-Baafskathedraal.
Stratobel® is gelaagd

beveiligingsglas van
Glaverbel. Het bestaat uit twee

of meerdere Glaverbel

glasbladen geassembleerd
door middel van een
kunststoffolie.
Het aantal glasbladen en de
dikte ervan bepalen de
veiligheidsgraad.
Stratobel® wordt
gebruikt voor de beveiliging
van personen en
voorwerpen.

Innovatie en technologisch meesterschap
Terhulpsesteenweg 166 -1170 BRUSSEL -Tel. (02) 673.40.40 -Telex 21097 GVBBR B

1 I 1 1 1 1 1 1
1 I 1 1 1

i i i i K
i ' i ' i ' i ' j / ^

I I I I /
i i i i /

—• T •• r

1 1 1 \ n r^
1 1 1 0 A

l i l O

1 l 1 1 /A A

l ' l ' l ' Ah

I I 1 1 1 1 1 I I

1 , . .

-iU,, M. .. .1 liimtmtttmt
1

^

I I I I

1 1
i

\ 1 1 '
\ ' '

V !
, - J l 1

I I

/A 1

A ' '

• '

L j r ~ r ^ r M r ^ A A ^ f * ^ HAr"Tii^M^r"M r» i i r\^ 1
n HEDENDAAGSE METHODEN BIJ DE IE "TA/^LITC D C O T A I I D A T I C 1
j ZALrH 1 b Kbol AUKAIIb l
Zl VAN fiFROIIWFN FN MONIIMFNTFN J -r-J V M I N V J I C D W U VV L-l» L_IN Ivl WIN U IVI L-IM 1 E-IN r ^ -

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 I
1 1 • C

• c 1 1 1» R

I I I "
1 1 • B

1 1 1 • r
,

I I I h
1 1 y

| | C
I 1 1 b

• a

1 1 1
1 1

J

i 1
1

1.

1 1
r i , ' • r
. i i
n i
p-J s t e e r
'—i muur^

o n s t r u c t i e v e s c h e u r i n j e c t i e
D n s o l i d a t i e v a n h o u t e n s t e e n
s s t a u r a t i e v a n s t e e n e n
s e l d h o u w w e r k
e h a n d e l i n g t e g e n m u u r v o c h t
D n s t r u c t i e v e r e s t a u r a t i e v a n
Duten d r a a g b a l k e n e n b a l k -
Dppen
a r a t i e v e e n p r e v e n t i e v e
s h a n d e l i n g v a n h o u t
i t i z w a m b e h a n d e l i n g

1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
• o n d e r z o e k
• a d v i e s
• f a b r i k a t i e v a n p r o d u k t e n
• u i t v o e r i n g v a n w e r k e n

1 1
I I

1 I
1 1

l i
1 1

1 1
i f d i c h t i n g met EPISIL C 55[• • ' • ' • ' . ' • ' i ' i

T ' i i i i i i i i i • i • i ' i ' i ' r i • i ' i

^P nv resiplast sa
• .

1 1 1 1 1 1 ' la l lekotstraat 63, 2500 Lier - Tel. 03/489.04.4)
(1

, I J 1 !
1 ! 1 1

TIENJARIGE
WAARBORG

SPECIALE WERKEN
WATERDICHTHEID

INJECTERINGEN
GUNITERING

DROOGMAKING VAN MUREN

DRY WORKS
tegen opstijgend vocht door
transfusie onder lage druk
(Brevet Peter Cox).

César Franckstraat 53-55
1050 BRUSSEL

© 02/647 05 26
02/647 52 29

Arthur VANDENDORPE
% Algemene Bouwonderneming

Groene Poortedreef 40
8200 Brugge 2
Tel. (050) 31 72 96 - 33 03 88

Restauratie en
vernieuwbouw

verkoop oude dak­
gebinten - Gevelstenen
Moefen - Balken -
Vloeren, enz.

A B E C O S E C U R I T Y S Y S T E M S n . V. Kattenberg 63 - 9000 GENT - tel. 091/22.97.14 en 15

LATEM MOLEN
KUNSTHANDEL OSCAR DE VOS

TENTOONSTELLING "SCHILDERIJEN,,

LATEMSE SCHOOL INTERNATIONAAL
20 September - 30 Oktober 1986

Gustave van de WOESTYNE - "Jongeling,, 1928.

(J J : t J N l alle dagen van 14 uur tot 18 uur
MAANDAG & DINSDAG GESLOTEN
OF NA AFSPRAAK.

LATEMSTRAAT 96 - 9830 SINT MARTENS-LATEM
MOLENSTRAAT IA - 9Ö30 SINT-MARTENS-LATEM
091/21 27 29 - 02 60 30

DAKFILL
MURFILL

Waterdichtingscoating voor daken
Waterdichtingsbekleding voor gevels en muren

-»mr:x^:*„i

Gebouw : Rue des Arquebusiers te Parijs. Vóór de bewerking.

DAKFILL :
voor het waterdicht maken van daken - nieuwe
of oude.

MURFILL :
voor het bekleden van buiten- en binnenmuren
- nieuwe of oude - absoluut waterdicht -
elastisch.

Na voorbereiding en herstellen van de pleister werd MURFILL
aangebracht op de gevels.
MURFILL vormt een rubberachtige bekleding die niet afbladdert
en niet scheurt. De gebouwen beveiligen en doen herleven !

MATHY^
Waterdichtmg M

MATHYS NV - B 3930 Zelem Tel. 013/44.15.11 Telex 39788 matzel

Solarn v

Afd. Restauratietechnieken

Kleine Breedstraat 51
2700 SINTNIKLAAS

POLYMEERCHEMISCHE HOUTRESTAURATIE

volgens het,reeds in meer dan duizend kerken,
kastelen,raadhuizen,paleizen en woonhuizen
toegepaste renofors - bèta - systeem

03/776.91.62-777.62.23 (Belgisch Octrooi nr.793.103)
Officieel licentiehouder Renofors-Bèta-systeem

ook Sterk in: gevelreinigingsteenverharding-vochtwering-drooglegging van muren met capillair
stijgend vocht-dichtingswerken-betonrestauratie-houtbehandeling-brandremming

RIETEN DAKEN WILLY IBENS
P.V.B.A.

Brandbeveiligde daken

Rietmatten en rietplaten

Restauraties
Nieuw en herstellingswerk

Isolatiewerken met rustieke rietpiaten
Gratis dokumentatie

Leopoldslei 161 2130 Brasschaat Tel. (03) 651 53 45

f f

kmBttmtn
OP gmitou pluim f*

VRIJDAGMARKT 12 9000 GENT TEL. (091) 25 69 05
25 03 25

- Alle kunstschilderverf
- Alle specialiteiten
- Inkten - papieren - penselen - spieramen
- Alles voor schilderen op zijde

t N ^ _ ^ s S k " z'Jde 0P 1-40 m.

- HISTORISCHE KUNSTKELDER VOOR TENTOONSTELLINGEN

M&L 5

M&L
MONUMENTEN EN LANDSCHAPPEN
Tweemaandelijks tijdschrift van het Ministerie van de Vlaamse Gemeenschap
Administratie voor Ruimtelijke Ordening en Leefmilieu
Bestuur Monumenten en Landschappen

ISSN 0770-4948
5e jaargang Nr. 4
juli-augustus 1986

InhmiH

Generiek

Woord vooraf
A. Vermeulen

7

9

Enkele historische aspecten omtrent het Lam Godsretabel
in de Sint-Baafskathedraai in Gent.
Opstelling en beveiliging in het verleden.
M. Manderyck

12

De prijs van veiligheid : 8 jaar palaver, 5 maand werk
E. Goedleven

De verplaatsing van het Lam Gods
L. Masschelein-Kleiner

De beveiliging van het Lam Gods
J.L. Cnops

Van Eyck - Botanicus
A.L. Dierick

De beveiliging van kerken en hun kunstbezit
K. Van Balen, E. De Witte en R. Buelens

Summary

M&L Binnenkrant

21

29

31

38

41

52

[1-16]

Abonnementsvoorwaarden 1986.

België ; 840 fr. (ook losse nummers verkrijgbaar voor 150 fr.).
CJP'ers betalen : 720 fr.
Buitenland : 980 fr.

Uw abonnement gaat automatisch in na overschrijving op rek. nr. 000-
2001776-84 van het Fonds voor Monumenten- en Landschapszorg met
vermelding „M&L-jaarabonnement 1986". U ontvangt dan alle num­
mers van het lopende jaar.

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

Het Lam Gods, detail uit de uiterst linkse
bovenhoek van het middenpaneel
(foto A.L. Dierick)

Redactie
Administratie voor Ruimtelijke Ordening en
Leefmillieu, Bestuur Monumenten en Land­
schappen.
Afdeling Pers & Voorlichting.
Belliardstraat 14-18, 1040 Brussel.
Tel. 02/513.99.20.
Eindredactie : M.M. Celis.
Redactiesecretariaat : M. Hoflack.
Administratie en promotie : L. Tack.
Zetwerk : D. Torbeyns.
Produktie en vormgeving : M. Ramakers.

Redactiecomité
Voorzitter : E. Goedleven.
Leden :
H. Craeybeckx (voorzitter K.C.M.L.),
E. Box (Kabinet Gemeenschapsminister
Dewael),
F. Vanderputte (Diensten van de Secretaris-
Generaal),
A. Bergmans, J. Braeken, M. Buyle, M. Celis,
W. Claes, A. Demey, J. De Schepper,
M. Fierlafijn, M. Hoflack, C. Elevens,
G. Ostyn, M. Ramakers, H. Stynen, L. Tack,
S. Van Aerschot, Hedwig Van den Bossche,
Herman Van den Bossche.

Advertentiewerving : De Ganzerik, J. Casier, Philipstockstraat 39, 8000 Brugge - Tel. 050/33.82.20.
Druk : die Keure, Brugge

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

MINISTERIE VAN DE VLAAMSE GEMEENSCHAP

BRUXELMAN HOUDT DE GESCHIEDENIS VAST
AL EEN EEUW ^ N G

In het jaar 1886 vestigt de steenhouwer Frangois Bruxelman zich als aannemer. Zijn zoon Florimond
volgt hem op in 1910. Vanaf 1938 geeft zijn kleinzoon Albert Bruxelman de onderneming haar volle
dimensie.
D. Bruxelman neemt over in 1968. De "Etn. Fl. Bruxelman en Zoon" worden in juni 1983 een
naamloze vennootschap.

Mede door zijn oorsprong heeft het bedrijf zich altijd gespecialiseerd in het restaureren van gebouwen,
zowel kerken als historische monumenten, een domein dat vertrouwd geworden is.

De werkhuizen van het bedrijf zijn uitgerust zowel voor steenhouwen als voor houtbewerking.

De moderne technieken worden praktisch aangewend in de oprichting van appartements- of kantoor­
gebouwen, privé-woningen, enz.

En l'année 1886 Frangois Bruxelman, tailleur de pierre, s'établit entrepreneur. Son fils Florimond lui
succède en 1910. C'est ensuite son petit-fils Albert Bruxelman qui dès 1938 donne a la firme sa pleine
dimension.
D. Bruxelman prend la relève en 1968. Les "Ets. Fl. Bruxelman et Fils" deviennent société anonyme en
juin 1983.

De par ses origines la société s'est toujours spécialisée en restauration de batiments anciens, tant
églises que demeures historiques. Rien ne lui est étranger dans ce domaine. Ses ateliers assurent tant
la taille de la pierre que Ie travail du bols.

Les techniques modernes sent tout autant son champs d'action avec la construction d'immeubles a
appartements ou bureaux, habitations privées etc...

St.-Paulus-1934 Kerk Eine -1918

De tafel van Adam en Eva

Eindelijk is het dan zover. In de doopkapel van de Gentse Sint-Baafskathedraal staat Van
Eycks Lam Gods beveiligd en wel opgesteld. Redenen te over dan ook om deze brandend
actuele ingreep een M&L-aflevering lang in een juister daglicht te stellen.
Hoe het veelluik tegen beter weten in tot op heden behouden bleef, wordt alvast sober
samengevat door Madeleine Manderyck.

Na de zondeval

Eens de sponsering van de beveiligingswerken verworven, werd Edgard Goedleven door
Gemeenschapsminister Karel Poma persoonlijk opgedragen te waken over de vlotte reali­
satie van het project. Wie is dan ook beter geplaatst om het lijvige dossier van de totstand­
koming chronologisch onder de loupe te nemen ? Een intrigerende lijdensweg.

Verboden vrucht

Specifieke - ja zelfs hypothetische - bedreigingen beantwoordt het menselijk vernuft met
concrete maatregelen. Van Jan Lodewijk Cnops vernemen we in detail hoe nu de beveili­
ging van het retabel is opgevat - uiteraard op een paar geheimgehouden verrassingen na.

K.I.K.

Kunst in nood laat het Koninklijk Instituut voor het Kunstpatrimonium niet onbewogen.
Deze wereldwijd befaamde instelling kreeg dan ook haast vanzelfsprekend de delicate
verhuizing van de panelen toevertrouwd. Het werkverslag van Liliane Masschelein-Kleiner.

Een hofken daer schoon bloemkens staen

Zoals Alfons Dierick - door het oog van de camera - de grasvelden van het Lam
Godsretabel heeft verkend, moet Van Eyck het ooit hebben gedroomd. Een onderonsje
van kunstenaars, waarbij woorden eigenlijk overbodig zijn.

Beveiliging ten voeten uit

Agressie van licht en klimaat, brand, diefstal, vandalisme, zorgwekkende escalaties van
geweld... Een koele diagnose van deze verschijnsels door Eddy De Witte, Koen Van
Balen en Rob Buelens, en mogelijke therapieën.

* >

p.v.b.a.

VENNOOTSCHAP VOOR
DE CONSERVATIE

EN DE RESTAURATIE
VAN KUNSTWERKEN

DIEPESTRAAT 18
3061 BERTEM (Leefdaal)
02/767 97 80
ERKENNING NR. 04 28 01 Reiniging van een schilderij

- Restauratie van schilderijen
- Doublering op vacuümtafel
- Behandeling van :

gepolychromeerde beelden en meubels
binnendecoratie van kerken en openbare
gebouwen
muurschilderingen
Oosters lakwerk
Conservatie van kunstwerken op papier
en zijde

REEDS MEER DAN 10 JAAR AKTIEF
IN SAMENWERKING MET
DE OFFICIËLE INSTANTIES.

Retouche

Gepolychromeerd altaar

Doublering op vacuümtafel

M&L 9

Woord vooraf
Armand Vermeulen, Directeur-generaal, A.R.O.L

Gent, Sint-Baafskathedraal, 11 juli 1986, 9 uur.
Een 25-tal personen laten zich gewillig in de kathedraal opsluiten om een zoveelste episode bij te
wonen in de woelige geschiedenis van het ,,Lam Gods", met name de opstelling in de doopkapel.
Monseigneur De Kesel geflankeerd door een aantal geestelijken. Mevrouw Masschelein — Direc­
teur van het Koninklijk Instituut voor het Kunstpatrimonium — en haar staf, uw dienaar met enkele
medewerkers van A.R.O.L./Bestuur voor Monumenten en Landschappen, de Heer Ir. Cnops met
leden van zijn studiebureau, enkele journalisten waaronder een kleine ploeg van de B.R.T., zullen
de enige getuigen worden.
Drie uren wordt intens gewerkt; paneel na paneel wordt met uiterste voorzichtigheid aangebracht
en met grote zorg in de metalen omkadering bevestigd. Na plaatsing van het 18de en laatste paneel
gaat onder de aanwezigen een spontaan applaus op. Monseigneur biedt een glas aan op deze unieke
gebeurtenis.

Vele vergaderingen waren hieraan voorafgegaan. In de verslagen kan worden gelezen hoeveel
voorstellen van minimale tot maximale beveiligingsmethoden gaan aiover de sluiting van de Vijdka-
pel tót het tentoonstellen van het retabel in een bunker onder het standbeeld van de gebroeders Van
Eyck, naast de kathedraal.

Vóór de uiteindelijke conclusie werd neergelegd, had ik als Kabinetschef van Gemeenschapsminis­
ter Poma, en op verzoek van de Voorzitter van de Lam Godscommissie, de gelegenheid in aanwe­
zigheid van alle belanghebbenden te wijzen op het feit dat bij ontstentenis van dringend te nemen
maatregelen de Minister als behoeder van het kunstpatrimonium zijn verantwoordelijkheid voor dit
kunstwerk niet verder kon opnemen.

Waarom het veelluik de Vijdkapel doen verlaten waar het oorspronkelijk als altaarstuk een bestem­
ming kreeg, om het in een andere ruimte een museale opstelling te geven ? Voor- en tegenstanders
hebben hier stof tot blijvende discussie. Een feit is dat de Minister tenslotte primordiaal de veiligheid
van het meesterwerk voor ogen had ; dat hij ook meende dat de Sint-Baafskathedraal de blijvende
behuizing ervan moest zijn.

Eind 1982, in volle discussieperiode over de beveiliging, verzocht een afgevaardigde van American
Express om een onderhoud op het kabinet van de Gemeenschapsminister van Cultuur. Daar werd
uitleg gegeven over de sponsoring door de firma van projecten tot behoud van het culturele erfgoed.
Als tegenwaarde van een klein project in Wallonië werd Vlaanderen dezelfde mogelijkheid aange­
boden.

Geconfronteerd met minimale mogelijkheden in de begroting had Gemeenschapsminister Poma
reeds in alle sectoren van de Cultuur de inbreng van privé-sponsoring geactiveerd. Wij zagen hier
een unieke kans om op spectaculaire wijze deze privé-inbreng aan te moedigen. Kritiek bleef
evenwel niet uit.

Tien jaar discussie en praktische uitvoering, drie cultuurministers en een groot aantal technici,
hebben door een gezamenlijke inspanning althans bereikt dat het heropgepoetste en door het
Koninklijk Instituut voor het Kunstpatrimonium voor het eerst op wetenschappelijke wijze doorge­
lichte Lam Godsretabel in een totaal nieuwe opstelling opnieuw de honderdduizenden bezoekers
kan trotseren. Ook wij zullen het met blijvende emotie steeds opnieuw gaan bewonderen.

9ÈM
MyÜK
IPl»^_ J
^ - ^

IF

1
1

. 1 . ; . ,

II

ril
m wm

J / 1

" -

i ' M

i,. i ik

liO
^ 1 •• W~ ^Ï ^ 1

Hel Lam Gods mei gesloten luiken
(montage K.I.K.. Copyright A.C.L.)

JL^

(montage K.I.K., Copyright A.C.L.

12 M&L

Enkele historische aspecten omtrent het Lam
Godsretabel in de Sint-Baafskathedraal in Gent.
Opstelling en beveiliging in het verleden
M. Manderyck, B.M.L

Wanneer in 1978 het Koninklijk Instituut voor het Kunstpatrimonium het Johannespaneel diende te
restaureren, werd door de toenmalige beleidsverantwoordelijken de vraag gesteld naar de mogelijk­
heden voor een betere beveiliging van het Lam Godsretabel.
Dit was zeker geen nieuw probleem, wel integendeel. Van bij de aanvang en gedurende zijn hele
geschiedenis immers, werden maatregelen en voorzieningen getroffen ter bewaring en bescherming
van dit zo kostbare, maar juist hierdoor zo kwetsbare kunstwerk. Vooral in de laatste decennia met
het massaal toegenomen toerisme en het reëel geworden gevaar van vandalisme en terrorisme, liet de
noodzaak tot efficiënte en aangepaste beveiligingsmaatregelen zich op een steeds dwingendere wijze
voelen. De veilige bewaring voor de toekomst en de historisch-artistieke integriteit van het kunst­
werk stonden meteen met elkaar in confrontatie.

De 15de-eeuwse Sint-Janskerk

De huidige Sint-Baafskathedraal, zetel van de Bisschop
van Gent, was in de 15de eeuw een parochiekerk. Als
belangrijkste van de Gentse parochiekerken was zij bij
uitstek de kerk van de stedelijke gemeenschap. Ze stond
onder het patroonschap van Sint-Jan-Baptist, tevens pa­
troon van de stad Gent.

De 15de-eeuwse kerk had nochtans noch het bouwvolu­
me, noch het uitzicht van de huidige kathedraal. Het
nieuwe gotische koor, dat voltooid werd in 1353, sloot
toen nog aan bij de romaanse viering en het schip. De
straalkapellen kwamen pas klaar in het begin van de
15de eeuw. Het romaanse schip zou tot in de 16de eeuw
blijven bestaan en pas dan vervangen worden door het
huidige (1).

Aan de stoffering en de uitrusting van het nieuwe koorin­
terieur werd er bijzonder veel aandacht besteed (2). In
tegenstelling tot nu mogen wij ons het interieur heel
licht, kleurrijk en levendig voorstellen. Wanden, pijlers
en gewelven waren geheel dun gepleisterd en op vele
plaatsen verrijkt met kleurige schilderingen. Zoals het
ook gebeurde in de rest van de kerk, werd de Vijdkapel
herhaaldelijk gewit in de loop van de tijd. Niettegen­
staande de grote diversiteit van materialen werd er in

1885-1887, onder leiding van architect A. Van Assche —
volgens de toen gangbare restauratieopvattingen en op
vraag van de Koninklijke Commissie voor Monumenten
— overgegaan tot het ontpleisteren van het interieur en
het restaureren van het zichtbaar geworden parement
(3). Hierdoor ging een belangrijk beeldbepalend aspect
van het middeleeuwse interieur verloren. De uitrusting
met meubelen, kunstvoorwerpen en liturgische voorwer­
pen verschilde ook grondig van de huidige, hoofdzake­
lijk 18de-eeuwse uitrusting. Ze kwam tot stand vooral
dank zij schenkingen en stichtingen van vooraanstaande
patriciërs, ambachten en verenigingen.
Tientallen altaren werden opgericht in de kapellen en
tegen de pijlers. Ze werden rijkelijk voorzien van reta­
bels, beelden, afsluitingen, textiel in de vorm van gordij­
nen, kussens, altaarkleden en gewaden, reliekhouders,
kaarsen en boeken.
Samen met de glasramen — veelal versierd met de wa­
penschilden van de schenkers — , het doksaal of het
koorhek, de drie orgels, de zeer talrijke grafmonumen­
ten en vloerzerken vormden zij een schitterend decor ten
behoeve van de liturgische diensten (4).

Door de pracht en de luister die aan de artistieke uitrusting
van de stichtingen besteed werd, genoot de Sint-Janskerk
dan ook reeds in de middeleeuwen grote bekendheid. Zo
werd in deze parochiekerk in 1447 het zevende kapittel van
de Orde van het Gulden Vlies georganiseerd.

M&L 13

In het kathedraalinterieur van vandaag herinnert weinig
nog aan de oude rijkdom, tenzij een wat 'eenzame',
maar schitterend getuige: het retabel van het Lam Gods.

De Vijd-Borluut stichting en het retabel
van het Lam Gods

De belangrijke stichting van het echtpaar Joos Vijd-Eli-
sabeth Borluut met de schenking van het retabel was,
zoals hiervoor geschetst, zeker geen alleenstaand initia­
tief. Het paste geheel in het kader van de bijzondere
artistieke en religieuze traditie in de Sint-Janskerk gedu­
rende de late middeleeuwen.

Eerder had het echtpaar de bouw van de eerste straalka­
pel aan de zuidkooromgang, de zogenaamde Vijdkapel,
met de aanpalende travee in de kooromgang bekostigd.
Getuige hiervan hun wapenschild in de gewelfsluit­
stenen.

De stichting zelf, geregistreerd in een akte op 31 mei
1435 (5), omvatte het celebreren van een dagelijkse mis,
de uitrusting van de kapel met een altaar, een kelk, een

boek en andere ornamenten, alsmede de nodige geldelij­
ke inkomsten voor het onderhouden van de stichting.
Om de eeuwigdurendheid en de luister van hun stichting
kracht bij te zetten, schonken de stichters bovendien een
alles overtreffend retabel, waarop ze een opvallend La­
tijns dedicatieopschrift (6) plaatsten. Dit opschrift bevat
belangrijke gegevens betreffende de oorsprong en de be­
stemming van het werk: het werd begonnen door Hubert
Van Eyck en zijn broer Jan voltooide het in opdracht van
Joos Vijd, die het op 6 mei 1432 onder de hoede stelde
van de geestelijkheid van de Sint-Janskerk.

Op de buitenluiken staan dan ook de opdrachtgevers zelf
afgebeeld, geknield en biddend met aan weerszijden
Sint-Jan-de-Doper en Sint-Jan-Evangelist.
Zonder nader in te gaan op de iconografie van het reta­
bel (7) kan gesteld worden dat het hoofdthema de verlos­
sing van het mensdom door het offer van Christus omvat.
Opvallend is dat het retabel geen bepaalde vaste bena­
ming had, maar meestal als de 'tafel' (schilderij) 'van
Joos Vijd' of later 'van Adam en Eva' genoemd werd.
Op het middenpaneel staat centraal het Lam Gods, 'qui
tollit peccata mundi', vóór het altaar een fontein, de
Fons vitae, het symbool van de genade. Rond het altaar
twee groepen van zeven knielende engelen met passie-

Joos Vijd en Elisabeth Borluut als schenkers van het Lam Gods op de buitenluiken (foto A.L. Dierick)

14 M&L

Gewelfsleutel met het wapenschild van Joos Vijd en Elisabeth Borluut, opdrachtgevers voor de bouw van de Vijdkapel en schenkers bovendien van
het Lam Godsretabel (foto M. Lorrez)

werktuigen en enkele groepen met de gelukzaligen: de
apostelen, de martelaren, de profeten, de belijders, de
Heilige vrouwen. Op de zijluiken staan de kluizenaars,
de pelgrims, de ridders van Christus en de rechtvaardige
rechters. In het bovenregister centraal de oordelende
Christus tussen de Heilige Maagd en Sint-Jan-de-Doper.
Aan weerszijden de engelen, enerzijds de zingende enge­
len, anderzijds de musicerende engelen. Aan de uitein­
den Adam en Eva, omwille van de zondeval, oorzaak
van de Verlossing. Op de buitenkant in het bovenregister
de boodschap van de engel aan Maria, volgens het labo­
ratoriumonderzoek van 1950-1951 oorspronkelijk gecon­
cipieerd zoals de benedenluiken onder de rondboognis­
sen - doch uitgevoerd in een kamerinterieur met prachtig
vergezicht (8). Het is opmerkelijk dat het schilderij de­
zelfde lichtinval vertoont als in de Vijdkapel; op de
borstspeld van één van de zingende engelen staat boven­
dien een gotisch raam afgebeeld, hoogstwaarschijnlijk
behorend tot de Vijdkapel.

De oorspronkelijke opstelling van het veelluik in de
Vijdkapel is niet met zekerheid te achterhalen. De ont­
manteling in 1951 van de barokke altaarportiek, waarin
het retabel toen nog was opgesteld, bracht evenwel be­
langrijke sporen van de oude opstelling aan het licht. De
studie van E. Dhanens hieromtrent resulteerde in een

hypothetische reconstructie (9). De scheidsmuur tussen
de Vijdkapel en de aanpalende Bisschopskapel, vertoon­
de twee belangrijke inkappingen, hoogstwaarschijnlijk
de aanzetten van een gebeeldhouwd baldakijn dat oor­
spronkelijk het retabel zou hebben bekroond. Een der­
gelijke opstelling wordt ook afgebeeld op een schilderij
van P.F. De Noter, gedateerd 1829, en bewaard in het
Rijksmuseum in Amsterdam.
De restanten van het middeleeuwse baldakijn werden
waarschijnlijk pas weggeruimd bij de restauratiewerken
op het eind van de vorige eeuw. Benevens de twee inkap­
pingen was er tevens centraal in de scheidsmuur een be­
langrijke uitsparing van ± 90 cm hoog en ± 40 cm breed,
mogelijk in verband te brengen met een eucharistische
reservatie; aldus zouden beneden- en bovenregister van
het veelluik door een breed tussenliggend register ge­
scheiden zijn geweest.
Dit zou mede het verschil in opvatting kunnen verklaren
tussen het benedengedeelte met vele kleine figuren in
een weids landschap en het bovengedeelte met groot op­
gevatte figuren.
Enige zekerheid bestaat er wel over de aanwezigheid van
een predella, een voetstuk van het retabel. Volgens de
beschrijving van M. Van Vaernewyck in 1568 was hier
een 'helle' geschilderd, die echter reeds vóór 1550 ver­
dwenen was door ondeskundig reinigen (10).

De kooromgang van de Sint-Baafskathedraal met zicht op de barokke afsluiting van de kapellen (foto M. Lorrez)

• T ^ -

mmSli

ft

.. '

16 M&L

Hiernaast : Plattegrond van de St.-Janskerk in het begin van de 15de
eeuw. Het gotisch koor sloot aan bij het oudere romaanse kerkschip met
viering.
Hieronder : Hypothetische reconstructie van de oorspronkelijke opstel­
ling van het veelluik volgens E. Dhanens (beide tekeningen met welwil­
lende toestemming van E. Dhanens)

M&L 17

Een dergelijk hoge opstelling met predella, mogelijk
breed tussenregister en bekronend baldakijn, moet in de
eerder kleine Vijdkapel ongetwijfeld een overweldigen­
de indruk gegeven hebben.

Bescherming en beveiliging in de 15de en
16de eeuw

Ter gelegenheid van de intrede van Filips de Goede in
1458 werd er op de Poel in Gent een toog opgesteld met
de voorstelling van het Lam Gods naar het retabel van de
Sint-Janskerk (11). Dit illustreert de grote bekendheid
die het retabel toen reeds genoot. Het lokte vele bezoe­
kers en was een van de belangrijkste bezienswaardighe­
den van de stad.

De kapel en het retabel waren echter niet altijd te be­
zichtigen. Buiten de dagelijkse mis bleef de kapel in prin­
cipe gesloten.
Een van de 'cleene vicarisen' was krachtens de stichtings­
akte van 1435 onder meer belast met de 'capelle sluten
ende ontsluuten' (12). De Vijdkapel was inderdaad,
zoals gebruikelijk in de middeleeuwse kerken, vermoe­
delijk reeds in 1432 en zeker vóór 1435 van de koorom­
gang afgesloten door een smeedijzeren 'traelge', met en­
kele kaarsen voor de verlichting erop (12). Aldus zorg­
den de stichters reeds voor de beveiliging van de kost­
baarheden waarmee ze hun stichting begiftigden.
Of het retabel zelf van bij de aanvang van slot en sleutel
voorzien was, is niet geweten. Pas vanaf 1588 en nadien
herhaaldelijk wordt dit vermeld en wel in verband met
het bijna permanent gesloten houden van het retabel,
blijkbaar 'om datse min verarghert soude wesen over het
openstaen'. Nog in 1630 werd er een 'slenter om de schil-
derye te sluyten' gemaakt (13).

Reeds vroeg was het gebruikelijk bij het bezichtigen van
het veelluik een fooi te geven, die verzameld werd in een
bus en in rekening gebracht. Dit gebeurde reeds in 1433
ter gelegenheid van het bezoek van de abt van de Sint-
Pietersabdij, die vooraf zelfs de opdrachtgever, Joos
Vijd, was gaan spreken (14). Hieruit blijkt nogmaals dat
de kapel in de regel gesloten bleef en dat het retabel
zeker niet permanent te bezichtigen was.

Ook in latere tijden werd, zowel door het Kerkbestuur
als door de erfgenamen van de stichters, aan de bescher­
ming en beveiliging veel aandacht en zorg besteed. Zo
werden de panelen in 1566, met het oog op de nakende
beeldenstorm, in de toren geborgen. In 1569 terugge­
plaatst, werd er in 1576-1577 betaald voor het bewaken
van het schilderij in de kerk. Kort daarop echter werden
twee panelen naar het stadhuis overgebracht. De toen­
malige calvinistische stadsmagistraat had blijkbaar de be­
doeling het kostbare stuk te schenken aan de Prins van
Oranje ten behoeve van de Engelse koningin. Het was
echter een erfgenaam van de stichters, die 'recht totter
voors. taefele hebbende' het nodige ondernam om dit te
beletten (15).

Na de godsdiensttroebelen werd het retabel in 1587-1588
opnieuw in de Vijdkapel opgesteld. Benevens een nieuw
gemetseld altaar en een nieuwe geschilderde predella
werd er tevens een nieuwe, ditmaal houten afsluiting ge­
plaatst ter beveiliging (16).

Het retabel zelf bevond zich echter in slechte staat zodat
het kerkbestuur zich verplicht zag om het te behoeden
voor verder verval en gesloten te laten. Beslist werd het
slechts vier maal per jaar te openen. De belangstelling
bleef echter groot en C. Van Mander noteert in 1604 dat
er op sommige feestdagen 'soo grooten ghedrangh was
datmer qualijck mocht bycomen' (17). Om het te herstel­
len werden stappen ondernomen, doch het zou tot 1617-
1618 duren vooraleer de restauratie door J.B. de Bruyn
werd uitgevoerd (18).

De Vijdkapel met hel grafmonumenl van Bisschop J. Desmet (1745) en
het epitaaf van kanunnik F. De Brunswijck - Lüneburg (foto M. Lorre?)

18 M&L

De ommekeer in de 17de en 18de eeuw

Bij het begin van de 17de eeuw was de reorganisatie van
de kerk een feit geworden. Nadat in 1540 het kapittel van
de Sint-Baafskathedraal naar hier overgekomen was en
in 1559 de Sint-Baafskathedraal ook zetel werd van een
Bisdom, concentreerden de parochiale diensten zich
voornamelijk in het schip van de kerk, dat in 1559 was
klaargekomen. Het koor werd steeds meer het terrein
van het kapittel en de Bisschop. Het was in de eerste
plaats Bisschop Antonius Triest die gedurende zijn 35-
jarig episcopaat (1622-1657) bijzonder begaan was met
de inrichting en verfraaiing van het kathedraalinterieur,
dat hij opvatte in een eenheidsconcept. Zo zorgde hij
onder meer voor de stenen overwelving van het hoog­
koor (1628) en richtte hij in 1642 een stichting op, waar­
van de inkomsten dienden voor onderhoud en uitrusting
van de kerk. Als afstammeling van Elisabeth Vijd, zuster
van Joos, was hij ongetwijfeld ook de initiatiefnemer
voor de nieuwe marmeren afsluiting van de kapel, die
thans nog bestaat. Ze werd bekostigd door de families
Triest en Borluut, die elk de helft op zich namen, en
kwam in 1639 klaar. Mogelijk als reminiscentie aan het

De barokke marmeren afsluiting van de Vijdkapel (toto M. Lorrez)

oude hekken werden op deze nieuwe monumentale af­
sluiting kandelaars geplaatst. De deuren werden hersteld
in 1652-1653, maar in 1711 vervangen door de huidige
deuren (19).

Bisschop Triest liet het retabel verder onaangeroerd. Na
zijn dood werd het rond 1662 geplaatst in een barokke,
houten altaarportiek, die tot 1951 bleef bestaan. De aan­
leiding tot deze toch ingrijpende wijziging van de opstel­
ling, is niet duidelijk. Het was in elk geval een weinig
gelukkige oplossing: het veelluik stond gedrongen in de
portiek en werd ondergeschikt gemaakt aan de barokke
inrichting (20).

Verder werden gedurende de 18de eeuw in de al kleine
kapel nog twee monumentale marmeren grafmonumen­
ten opgericht: in 1745 tegen de westmuur het graf van
Bisschop J. De Smet en in 1758 het epitaaf van kanunnik
F. De Brunswijck-Lüneburg, afstammeling van de fami­
lie Borluut. De oorspronkelijke opstelling en omgeving
van het retabel waren aldus grondig en onomkeerbaar
veranderd.

Het einde van de 18de eeuw met de Franse omwenteling
betekende tevens het einde van de stichting Vijd-Borluut
zelf, de juridische basis waardoor het retabel tot het ein­
de van het Ancien Régime, ondanks alle rampspoed,
integraal en op zijn oorspronkelijke plaats bewaard was
gebleven.

De bewogen geschiedenis in de 19de en
20ste eeuw

De vier middenpanelen werden in 1794 door de Fransen
naar Parijs overgebracht. De zijluiken werden geborgen
in het kapittelhuis. In 1816 keerde het middengedeelte
terug en werd het opnieuw in het barokaltaar geplaatst,
doch zonder de zijluiken. In hetzelfde jaar nog verkocht
de vicaris-generaal deze luiken — met uitzondering van
Adam en Eva — aan een Brussels kunsthandelaar. Via
de koning van Pruisen belandden ze in het museum van
Berlijn, waar in 1823 het dedicatieopschrift ontdekt en
vrijgelegd werd. De verkoop van de luiken lokte veel
reactie uit. Het besluit van 1824 van Willem I, waarbij
het de Kerkfabrieken verboden werd kunstvoorwerpen
van de kerk te ontvreemden, mag waarschijnlijk met dit
gebeuren in verband gebracht worden.
De verkoop wakkerde echter ook de historische interes­
se voor het werk aan. Dit leidde in 1861 tot een overeen­
komst tussen het Ministerie van Justitie en de kerkfa­
briek van de Sint-Baafskathedraal (21). In ruil voor de
panelen van Adam en Eva, die nog steeds opgeborgen
stonden, zorgde de Belgische staat voor de vervolledi­
ging ter plaatse van het veelluik door kopieën. Hiervoor
werden die van M. Coxie aangekocht; van Adam en Eva
werden nieuwe kopieën gemaakt, evenwel met de wijzi­
gingen die de Kerkfabriek wenste. Het oorspronkelijk
middengedeelte met de 'nieuwe' luiken bleef opgesteld
in de barokke altaarportiek.

M&L 19

De barokke altaarportiek (ca. 1663) na demontage van het veelluik in
1950 (Copyright A.C.L.)

Het retabel zoals het opgesteld was in 1950. De barokke altaarportiek
werd bedekt met gordijnen (foto A.C.L.)

De oorspronkelijke zijluiken werden ingevolge het ver­
drag van Versailles in 1919 door Duitsland afgestaan aan
België. Na meer dan honderd jaar was het mogelijk de
authentieke panelen opnieuw op hun oorspronkelijke
plaats op te stellen. Dit werd bewerkstelligd door minis­
ter Destrée 'willende ... ze in hun geheel herstellen
gelijkvormig den wensch der gevers en der kunstenaars'
en vastgelegd bij Koninklijk Besluit (22). Ook werd aan
de beveiliging gedacht. Artikel 3 van het besluit vermeldt
immers uitdrukkelijk dat de Kerkfabriek de verbintenis
aangaat 'het meesterstuk met alle wenschelijke zorgen te
bewaren'.
Het retabel kreeg aldus zijn oorspronkelijke plaats te­
rug, zijn oorspronkelijke betekenis zou het echter nooit
meer terugvinden. In zijn verdere geschiedenis werd het
dan ook eerder als een museumstuk benaderd en behan­
deld, wat treffend wordt geïllustreerd door het bedekken
van de barokke altaarportiek met gordijnen, waardoor
het veelluik een geïsoleerde, bijna museale opstelling
verkreeg (23).
In 1934 werden twee panelen gestolen; het Sint-Janspa­
neel kwam terug, het paneel met de rechtvaardige rech­
ters werd vervangen door een kopie.
Bij het begin van de Tweede Wereldoorlog werd het
retabel in veiligheid gebracht naar Pau (Frankrijk); in
1942 werd het toch door de Duitse bezetter meegeno­

men, eerst naar het kasteel Neuschwanstein en later in
1944 naar de Zoutmijn van Alt Aussee. Na de oorlog
werd het terug opgesteld in Gent. Het retabel verkeerde
echter in een slechte staat en in 1950 was een restauratie
onafwendbaar geworden. De panelen werden in Brussel
gereingd, ontdaan van slechte overschilderingen en ge­
conserveerd. Voor het eerst werd het retabel onderwor­
pen aan een fysicochemisch onderzoek, de aanzet voor
de historisch-wetenschappelijke bestudering (24). Het
retabel werd in 1951 teruggeplaatst in de Vijdkapel, ech­
ter niet meer in de barokke altaarportiek (die werd afge­
broken), maar in een nieuw geconcipieerd metalen
raamwerk, waardoor het retabel gemakkelijk openge­
draaid kon worden als een triptiek. De diefstal van 1934
indachtig werd het raam uitgerust met een zogenaamd
secreet, wat het wegnemen van één paneel vrijwel onmo­
gelijk maakte.

Thans werd gekozen voor een meer radicale oplossing
het retabel verplaatsen uit de Vijdkapel naar de voorma­
lige doopkapel, noordelijk naast de toren.
Hier werd duidelijk geopteerd voor een beveiligde mu­
seumopstelling, evenwel onder de strikte voorwaarden
van volledige omkeerbaarheid van het gehele project
maar met de hoop op de veilige bewaring voor de toe­
komst.

20 M&L

Bibliografie

Omtrent de geschiedenis van de Sint-Baafskathedraal en vooral om­
trent het Lam Gods werd reeds zeer veel gepublieeerd.
Het artikel beoogt niet hieromtrent nieuwe gegevens naar voren te
brengen, maar wel een algemeen beleid te geven van de opstelling en
beveiliging in het verleden. Er wordt ook niet ingegaan op de iconogra­
fie of op de kunsthistorische aspecten. Het artikel baseert zich voorna­
melijk op hiervolgende publikaties, waarnaar wordt verwezen voor
gegevens en bibliografie.

(a) Dhanens E., Het retabel van het Lam Gods in de Sint-Baafskathe­
draal te Gent, in Inventaris van het Kunstpatrimonium van Oost-
Vlaanderen, deel VI, Gent, 1965.

(b) Dhanens E., De wijze waarop het Lam Godsaltaar was opgesteld.
in Gentse Bijdragen tot de Kunstgeschiedenis en Oudheidkunde.
deel XXII, Gent, 1969-1972, p. 109-150.

(e) Dhanens E., De Vijd-Borluut fundatie en het Lam Godsretabel, in
Mededelingen van de Koninklijke Academie voor Wetenschappen.
Letteren en Schone Kunsten van België. Klasse der Schone Kunsten,
jg. XXXVIII, nr. 2, 1979.

(d) De Smidt F. en Dhanens E., De Sint-Baafskathedraal te Gent,
Tielt-Amsterdam, 1980.

(e) Dhanens E., De artistieke uitrusting van de Sint-Janskerk te Gent in
de 15de eeuw, in Mededelingen van de Koninklijke Academie voor
Wetenschappen, Letteren en Schone Kunsten, jg. 44, nr. 1, 1983.

De bibliografische referenties worden volgens hun nummering aange­
haald in de voetnoten.

Voetnoten

(1) Voor de bouwgeschiedenis zie (d).
(2) Zie hierover (e).

(3) zie (b), p. 116 en (d) p. 120 e.v.
(4) cf. (2).
(5) tekst gepubliceerd onder meer in (a). p. 89-93.

Zie ook (e).
(6) Het dedicatieopschrift opgesteld in kwatrijn, bevindt zich op de

buitenkant van de onderste zijluiken.
Pictor Hubertus eeyck maior quo nemo repertus
Incepit pondus que Johannes arte secundus
Frater perfecit Judoci Vijd prece fretus
VersU seXta Mal Vos CoLLoCat aCta tUerl
Vlg. (a), p. 88-89 en p. 10-17.

(7) De iconografie is bijzonder complex; vele controversiële interpre­
taties werden in dat verband gemaakt.

(8) Zie (a), p. 76
en P. Coremans, L'agneau mystique au laboratoire.
Examen et traitement; Antwerpen, 1953, pi. LX11.

(9) zie (b), met uitvoerige argumentatie en reconstructieschetsen.
(10) zie (a), p. 115.
(11) zie (a), p. 96-99.
(12) zie (a), p. 94-95.
(13) zie (c), p. 19-20, (2), p. 27 en p. 59.
(14) zie (a), p. 41 en p. 89.

zie (e), p. 46-48.
(15) zie (a), p. 108 en 115-116.

108 en 115-116.
39, 42 en 116-117.
112.
24-26.

P-
P-
P-
P-

(16) zie (a),
(17) zie (a),

zie (b),
(18) zie (c),
(19) zie (c), p. 27-32.
(20) zie (c), p. 33-34.
(21) K.B. 22 juni 1861.
(22) K.B. 20 augustus 1921.
(23) zie (a), p. 39-41.
(24) P. Coremans, o.c.

M&L 21

De prijs van veiligheid :
8 jaar palaver, 5 maand werk
E. Goedleven, B.M.L

Toen het Lam Gods in 1951, na restauratie terug in de Sint-Baafskathedraal te Gent werd geplaatst,
werden de verschillende panelen opgesteld in een metalen bandstructuur. Om ze uit deze structuur
te verwilderen diende een geheim systeem toegepast te worden.
Om de panelen in noodsituaties — zoals brand — in veiligheid te kunnen brengen moesten geregeld
oefeningen worden gehouden. De panelen werden daarbij uit de structuur gehaald en overgebracht
naar de sacristie.
Ook op 30 januari 1978 werd een dergelijke oefening gehouden. Het Johannespaneel werd evenwel
niet naar de sacristie gebracht maar werd tegen een zijwand in de Vijdkapel geplaatst. Het gleed uit
en werd zwaar beschadigd. Er kwam een barst in de verf- en de plamuurlaag, en dit over de
volledige hoogte van het paneel.
Na dit ongeval werden alle oefeningen gestaakt. De noodzaak van een betere beveiliging werd
hierdoor nog scherper gesteld.

Van links naar rechts & volgende pagina's : episodes uit de beveiliging en verhuizing van het Lam Godsretabel (foto's D. Stemgée)

22 M&L

Nauwelijks enkele dagen na het ongeval, op 9 februari
1978, kwam een met spoed door de Minister van Neder­
landse Cultuur samengestelde Lam Godscommissie sa­
men. Ze bestond uit de Heer P. Beyer, voorzitter, en
had als leden Mevrouw E. Dhanens, Mgr. L. De Kesel,
prof. R. d'Hulst, dr. A. Janssens de Bisthoven, dr. R.
Marijnissen, dr. H. Pauwels, ir. R. Sneyers en ir.-arch.
A. Pluym (namens het kabinet van de Minister).
Het Bestuur voor Monumenten en Landschappen (toen
nog Rijksdienst voor Monumenten- en Landschapszorg)
was door de Minister niet aangeduid om er deel van uit te
maken. Deze Commissie diende de restauratie van het
Johannespaneel te begeleiden en met spoed een voorstel
uit te werken voor de beveiliging van het retabel.

Een eerste optie, een eerste voorontwerp

Na talloze vergaderingen komt deze Commissie unaniem
tot het besluit dat het Lam Gods onmogelijk in de Vijd-
kapel kan worden behouden.
Nadat de opstelling van een fotorepliek op ware grootte
in de Bisschopskapel (Triestkapel) geen voldoening had
geschonken en nadat voordien reeds de sacramentskapel
en de askapel van de crypte als niet geschikt waren be­
vonden, opteert de Commissie — na twee jaar onder­
zoek — voor de verplaatsing naar de doopkapel.
Onder handtekening van de Heer R. Marijnissen wordt
dit voorstel op 10 september 1980 namens het Koninklijk
Instituut voor het Kunstpatrimonium aanvaard en van
een volledige medewerking verzekerd. Hierbij wordt na­
drukkelijk gevraagd dat de werken uitgevoerd zouden
zijn tegen Pasen 1981.
In buitengewone zitting van 16 oktober 1980, onder het
voorzitterschap van Mgr. L. De Kesel, besluit de kerkfa­
briek van de Sint-Baafskathedraal haar principieel ak­
koord uit te drukken.
Op 27 januari 1981 hecht Mevrouw R. De Backer-Van
Ocken, Staatssecretaris voor de Vlaamse Gemeenschap,
haar principiële goedkeuring aan het voorstel en dringt
aan op de spoedige realisatie „mede gelet op het komen­
de toeristische hoogseizoen" (van 1981).
Op 13 maart 1981 vraagt Mgr. L. De Kesel, namens de
kerkraad van de Sint-Baafskathedraal, aan prof. ir. F. G.
Riessauw de opdracht te willen aanvaarden om een ver­
antwoord voorstel voor verplaatsing naar en beveiliging
in de doopkapel op te maken.
Op 31 maart 1981 verklaart deze laatste zich hiertoe be­
reid. Hoewel hij nooit een contract zou krijgen, werkt hij
toch een voorontwerp uit dat goed onthaald wordt maar
niet wordt goedgekeurd. De spoedig verwachte resulta­
ten blijven uit.

Een nieuwe impuls

Op 22 december 1981 treden de Executieven uit de na­
tionale regering; de eerste Vlaamse Executieve wordt
beëdigd. De Heer K. Poma, nu Gemeenschapsminister
van Cultuur, drukt op zijn beurt de wens uit dat het Lam
Gods spoedig beveiligd wordt.

Op 18 februari 1982 wendt hij zich hiervoor tot de Ko­
ninklijke Commissie voor Monumenten en Landschap­
pen, van wie hij in de kortst mogelijke tijd een advies
wenst te krijgen.
Op 26 mei 1982 komt de Koninklijke Commissie samen
met de Lam Godscommissie — die reeds aan haar 17de
vergadering toe was. De Lam Godscommissie deelt haar
conclusie mee over de noodzaak van de verplaatsing naar
de doopkapel. Ze stelt tevens het project van prof. ir.
F. G. Riessauw voor.
De beveiliging zou bestaan in een zeer grote geklimati-
seerde brandkast met vooraan een glazen wand. 's
Nachts, of in noodsituaties, zouden de luiken van het
Lam Gods en van de brandkast automatisch gesloten
worden.
Volgens de Heer P. Beyer, voorzitter van de Lam Gods­
commissie, is het grootste probleem niet van technische
aard: „Het knooppunt van alle moeilijkheden moet eer­
der gezocht worden bij de kerkfabriek, die de voorge­
stelde oplossingen tegenhoudt".

Voorlopige maatregelen : een poging

De Lam Godscommissie had eveneens een lijst met vol­
gende — voorlopige — praktische maatregelen uitge­
werkt :
/ . De kerkfabriek dient een reglement van inwendige or­
de op te stellen. Hierin worden alle aspecten in verband
met veiligheid en bezoekersaccommodatie vastgelegd.
2. Het Koninklijk Instituut voor het Kunstpatrimonium
wordt verzocht wetenschappelijke richtlijnen te verstrek­
ken in verband met de bewaringsvoorwaarden: klimatolo­
gische omstandigheden en verlichting.
3. Het Lam Godsretabel zal voorlopig niet meer bij wijze
van oefening gedemonteerd worden.
4. Absoluut verbod om het Lam Godsretabel van op kor­
te afstand met kunstlicht te fotograferen.
5. In afwachting van optimale beveiligingsmaatregelen
dient het aantal bezoekers in de Vijdkapel beperkt (een
maximaal getal kan in het reglement voorgesteld worden).
6. Het Lam Godsretabel wordt slechts geopend en geslo­
ten telkens na het openen en vóór het sluiten van de Vijd­
kapel ('s morgens, 's middags, 's namiddags en 's
avonds).
7. Strikte stilte in de Vijdkapel: géén uitleg meer bij het
retabel in de kapel.
8. Uitleg kan verstrekt worden bij een kopie, opgesteld op
een andere, geschikte plaats in de kathedraal.
9. In afwachting van eventueel ingrijpendere beveiligings­
maatregelen dient het ijzeren hekken vervangen door een
efficiëntere afsluiting.
10. De verkoop van publikaties en reprodukties en het
innen van toegangsgeld dient te gebeuren buiten de kapel,
bijvoorbeeld aan de ingang van de kooromgang.
11. Een toezichter dient aangesteld voor de controle, de
bewaking en de regeling van het bezoek alsmede voor het
beheer van het alarmsysteem en de blusapparatuur.
12. In verband met de veiligheid dringt de brandweer aan
op een zeer spoedige vervanging van de elektrische bedra­
ding van de hele kathedraal (gevaar voor kortsluitingen).

M&L 23

M&L 25

Op 3 juni 1982 bespreekt de Koninklijke Commissie de
bevindingen van het plaatsbezoek. Zij is van oordeel dat
de voorgestelde voorlopige maatregelen onmiddellijk
uitgevoerd moeten worden.
Wat de eigenlijke beveiliging betreft wordt de hele dis­
cussie volledig hernomen, met een duidelijke voorkeur
voor de beveiliging in de Vijdkapel, een standpunt dat
gedeeld wordt door het Bestuur voor Monumenten en
Landschappen.
Op 11 juni 1982 maakt het Bestuur voor Monumenten en
Landschappen de lijst van voorlopige maatregelen voor
uitvoering over aan de Gouverneur en de kerkfabriek.
Alhoewel de kerkfabriek zich op 20 oktober 1983 met de
meeste maatregelen akkoord verklaart en het Bestuur
herhaaldelijk aandringt op uitvoering, komt er in de
praktijk weinig of niets van terecht.

Een nieuw feit: sponsoring

Op 12 augustus 1982 brengt de Koninklijke Commissie
een ongunstig advies uit over een ontwerp opgemaakt
door het Bestuur voor een beveiliging in de Vijdkapel.
Ofschoon deze beveiliging in beginsel te verkiezen is,
blijkt ze in de praktijk wegens de beperkte ruimte, de
ligging en de vorm van de Vijdkapel, onuitvoerbaar.
Op 22 oktober 1982 staat de Koninklijke Commissie nog­
maals in Gent. Prof. ir. F.G. Riessauw licht er zijn voor­
stel toe. Hij benadrukt hierbij dat het maar om voorlopi­
ge schetsen gaat, aangezien hij nog steeds geen officiële
aanstelling van de kerkfabriek heeft gekregen.
De Heer A. Vermeulen, kabinetschef van Gemeen­
schapsminister K. Poma, die de vergadering bijwoont,
dringt aan op spoed en kondigt aan dat er een mogelijk­
heid bestaat om de werken te laten bekostigen door een
sponsor.
Na kennisname en onderzoek van alle voorstellen advi­
seert de Koninklijke Commissie op 4 november 1982 het
Lam Gods te verplaatsen en te beveiligen in de doopka­
pel. Het voorstel van prof. ir. F.G. Riessauw zou nog
nader worden onderzocht.
Dit voorstel maakte een volledige en kwetsbare klimaat­
regeling noodzakelijk. Daarenboven bleek het systeem
voor een automatische sluiting, wanneer de luiken of de
brandkoffer gehinderd zouden worden door één of ander
voorwerp, vele nieuwe risico's te creëren.
De Koninklijke Commissie vraagt hierop bijkomende
voorstellen, en verzoekt de Gemeenschapsminister in de
toekomst geen andere Commissies meer te willen aan­
stellen voor aangelegenheden waarvoor ze bevoegd is.
Op 19 mei 1983 zegt de firma American Express een
bedrag van 60.000 dollar toe, voor de financiering van
het project. Wanneer de werken van start gaan zal zij
nog 1.000.000 BF. bijpassen. In het totaal wordt dus
4.500.000 BF. beschikbaar gesteld. Daar het Ameri­
kaans fiscaal recht niet toelaat de 60.000 dollar aan een

openbaar bestuur te geven, wordt de Stichting Monu­
menten- en Landschapszorg bereid gevonden dit bedrag
op te nemen om er de werken mee te bekostigen.
Deze financiering bespoedigt de gang van zaken niet,
zodat de Koninklijke Commissie bij het opmaken van
een nota omtrent de stand van zaken op 5 oktober 1983
moet vaststellen dat ze na een jaar wachten nog steeds de
gevraagde aanvullende voorstellen niet ontvangen heeft.
In de vergadering van de Koninklijke Commissie van 10
november 1983 herhaalt de Heer A. Vermeulen het
voorstel tot sponsoring. Hij deelt mee dat de Ge­
meenschapsminister de financiering van de beveiliging
ziet als een primeur en hiermee andere firma's wil aan­
zetten tot gelijksoortige initiatieven. Prof. ir. F.G. Ries­
sauw deelt van zijn kant aan de vergadering mee dat hij
inmiddels met pensioen is (emeritus) en om administra­
tieve redenen afziet van de opdracht die hij drie jaar
voordien op een niet-officiële manier had gekregen.
Als vervanger stelt hij prof. ir. J. Cnops voor, die reeds
gelast was met het dossier voor de verlichting van de
Sint-Baafskathedraal.

De aanstelling van een ontwerper: nieuwe start

De onduidelijke situatie in verband met de opdracht van
prof. ir. F.G. Riessauw was een van de belangrijkste
redenen waarom eind 1983 na vijf jaar onderzoek, nog
steeds geen uitgewerkt project beschikbaar was.
Om hierin verandering te brengen belegt het Bestuur
voor Monumenten en Landschappen onmiddellijk na het
ontslag van prof. ir. F.G. Riessauw, reeds op 23 novem­
ber 1983 een vergadering met het kerkbestuur voor de
officiële aanstelling van prof. ir. J. Cnops.
Enkele dagen later, op 23 november 1983, deelt het
kerkbestuur mee dat een ontwerper pas zal worden aan­
gesteld als het over de formele en schriftelijke toezegging
beschikt van het Ministerie om alle kosten te dragen.
Absolute zekerheid moet gegeven worden dat de fond­
sen integraal beschikbaar zijn. Een dergelijke effectieve
toezegging kan het Ministerie uiteraard pas geven als de
kosten voor het project bekend zijn.
Om een nieuwe impasse te voorkomen stelt het Bestuur
voor Monumenten en Landschappen aan de Gemeen­
schapsminister van Cultuur voor om het honorarium van
prof. ir. J. Cnops te zijnen laste te mogen nemen. Daar­
na zouden plannen en bestekken gratis ter beschikking
gesteld worden van het kerkbestuur.
Op 30 november 1983 verleent Gemeenschapsminister
K. Poma hiervoor zijn akkoord. Als blijk van goede wil
en in de verwachting dat de werken spoedig zouden be­
ginnen, had het Bestuur voor Monumenten en Land­
schappen intussen op 24 november 1983 laten weten dat
de vroeger opgelegde maar niet uitgevoerde voorlopige
maatregelen tot nader order in beraad mochten worden
gehouden.

Van Eyck - Botanicus : het 'Lam Gods', detail van het middenpaneel, centraal onderaan (foto A.L. Dierick)

26 M&L

Op 6 december 1983 verklaart de kerkfabrieksraad zich
principieel akkoord om een dossier voor de beveiliging
— met inbegrip van de verplaatsing naar de doopkapel —
op te stellen. Deze beslissing wordt uitdrukkelijk afhan­
kelijk gesteld van de voorwaarde dat de kerkfabriek ze­
kerheid moet hebben dat zij noch een andere instantie
buiten het Ministerie of de Stichting Monumenten- en
Landschapszorg dienen bij te dragen in de kosten, nadat
ze de nodige som heeft ontvangen vermeerderd met een
provisie van mogelijke meeruitgaven.
Op 9 december 1983 keurt de Bestendige Deputatie van
de Provincie Oost-Vlaanderen deze beslissing van de
kerkfabrieksraad goed onder voorbehoud dat ook de
provincie „in geen enkel opzicht tot enige tussenkomst
zou gehouden zijn". Op 13 december 1983 keurt ook het
Ministerie van Justitie deze beslissing goed.

Een concreet ontwerp

In de vergadering van de Koninklijke Commissie op
1 december 1983 licht prof. ir. J. Cnops zijn project toe.
In de doopkapel zou een doorlopende dakplaat uit gewa­
pend beton aangebracht worden. De toeschouwers wor­
den van het paneel gescheiden door een glaswand. De
rechtstreekse beveiliging bestaat uit een kluis met twee
deurvleugels uit staal met brandvrije bekleding. De Ko­
ninklijke Commissie beaamt dat hiermee de veiligheid
verzekerd is maar vraagt om de betonnen dakplaat niet
door te trekken boven het retabel teneinde de architec­
tuur van de doopkapel zichtbaar te laten.
Op 22 december 1983 wordt het aangepaste ontwerp be­
sproken. Het Lam Gods wordt nu tegen de zuidkant van
de kapel geplaatst in een betonnen koffer. Het dak van
de toeschouwersruimte is van glas. De buitenramen
moeten nochtans, wegens de aanpassing van het ont­
werp, bijkomend beveiligd worden, terwijl het retabel
eveneens beschermd dient te worden tegen de U.V.-stra­
ling van het daglicht.

Na vijf jaar is er eindelijk een ontwerp dat aan alle gefor­
muleerde opmerkingen is aangepast. Met 19 stemmen
voor, 2 tegen en 1 onthouding, beslist de Koninklijke
Commissie dit voorstel gunstig te adviseren.
De Minister van Cultuur bedankt begin 1984 de leden
van de Lam Godscommissie voor de gepresteerde arbeid
en organiseert op 28 februari 1984 een persconferentie
waarop zowel het project als de noodzaak van sponso­
ring in de culturele sector worden toegelicht. Het project
wordt door de pers wegens gebrek aan esthetische kwali­
teiten vrij negatief onthaald.

Nog enig schaven

Op 12 april 1984 vraagt het Bestuur voor Monumenten
en Landschappen, na een nieuw onderzoek ter plaatse,
de beveiliging opnieuw te willen bespreken. Het huidige
ontwerp, zo wordt door het Bestuur gesteld, is het resul-

M&L 27

taat van vele aanpassingen naar aanleiding van — terecht
gemaakte — bemerkingen. In zijn vormgeving wordt het
echter in belangrijke mate bepaald door de vraag om de
architectuur van de kapel zichtbaar te laten. Hierdoor is
een „doorkijk"-monument ontstaan waarbij daarenbo­
ven bijkomende problemen van beveiliging opgelost
dienden te worden. Het resultaat is een goed beveiligde
ruimte die evenwel noodzakelijkerwijze zowel de archi­
tectuur van de kapel als de omgeving van het Lam Gods
ongenietbaar maakt. De vraag wordt dan ook gesteld of
het niet eerlijker zou zijn om door middel van een totaal
omkeerbare ingreep het zicht op de kapel aan het oog te
onttrekken, en uit te gaan van een concept dat met be­
houd van de veiligheid voor het Lam Gods een eigen
esthetisch verantwoorde ruimte in de doopkapel creëert.
De Koninklijke Commissie is het hiermee eens en ver­
klaart zich bereid op haar eerstvolgende vergadering een
in die zin uitgewerkt ontwerp te bespreken.
Op 19 april 1984 wordt dit ontwerp gunstig geadviseerd.
Het is dit — verder ongewijzigd — ontwerp dat thans is
uitgevoerd. Het wordt toegelicht in het artikel van prof.
ir. J. Cnops.

De laatste loodjes

Een nieuw probleem zorgt voor een bijkomende zeven
maand vertraging.

Bij het Ministerie van Justitie rijst inderdaad de vraag of
de Stichting Monumenten- en Landschapszorg het geld
wel zo maar beschikbaar mag stellen voor de kerkfa­
briek. Moet er niet een schenkingsakte gemaakt worden,
moet deze akte niet eerst goedgekeurd worden door de
Koning en moet de Stichting niet een registratiebelasting
(geschat op 60.000 BF) betalen om het geld te mogen
geven? Het duurt tot 9 november 1984 eer de Heer J.
Gol, Minister van Justitie, de knoop doorhakt en beslist
dat het geld zonder meer mag worden gegeven voor zo­
ver de Stichting hieraan geen bijzondere voorwaarden
verbindt. Op 13 november 1984 verklaart de Stichting
zich hiermee akkoord.
Op 17 januari 1985 maakt de kerkfabriek het dossier
over aan de Gouverneur om het te laten nakijken door
de provinciale technische dienst; ze beschikt namelijk
zelf niet over technische diensten. De provinciale techni­
sche dienst formuleert enkele detailbemerkingen, die
door de Gouverneur op 13 februari 1985 aan de kerkfa­
briek worden medegedeeld met de vermelding dat de
bemerkingen „niet van die aard zijn, dat ze de realisatie
van het project moeten dwarsbomen. Het behoort thans
aan de kerkfabriek zich uit te spreken over het dossier".
Op 5 maart 1985 vraagt de kerkfabriek een nieuw plaats-
bezoek van de Koninklijke Commissie, nu om de moge­
lijke opstelling in de askapel van de crypte te onderzoe­
ken. Intussen zal de kerkfabriek het dossier niet goed­
keuren.

28 M&L

De Koninklijke Commissie begeeft zich op 4 april 1985
ter plaatse. Ze stelt vast dat deze kapel niet hoog genoeg
is voor de opstelling — een vaststelling die de Lam Gods­
commissie al gedaan had —, geeft een ongunstig advies
over de plaatsing in de askapel en bevestigt haar gunstig
advies van een jaar voordien over het project van prof.
ir. J. Cnops.

Op 9 mei 1985 uiteindelijk keurt de kerkfabriek het defi­
nitieve dossier met inbegrip van de biedingen goed en
verzendt dit voor goedkeuring en machtiging door de
hogere overheid. Op 31 mei 1985 geeft de Bestendige
Deputatie een gunstig advies en stuurt het dossier naar
het Ministerie van Justititie voor het verkrijgen van de
machtiging, te verlenen door de Koning.
Deze wettelijk vereiste machtiging is het gevolg van een
besluit van 16 augustus 1824 van Willem I. De tijdens het
Hollands bewind uitgevaardigde en niet afgeschafte be­
sluiten hebben thans nog kracht van wet.
Willem I vaardigde dit besluit — waarbij kerkfabrieken
geen werken mogen uitvoeren die de organisatie van de
eredienst wijzigen en ook geen verkopingen mogen doen
zonder zijn toelating — precies uit als reactie tegen de
verkoop in 1816 door de kerkfabriek van Sint-Baafs van
panelen van het Lam Gods !

Aangezien het toezicht op de eredienst niet geregionali­
seerd is, diende voormelde machtiging verleend te wor­
den op de voordracht van de nationale Minister J. Gol.
Deze laatste licht de Heer W. Martens, Eerste Minister,
in over de aanvraag en beslist de machtiging slechts voor
te dragen na de parlementsverkiezingen van 13 oktober
1985. De Koning ondertekent het machtigingsbesluit op
17 oktober 1985, als een lopende (!) zaak van de ontslag­
nemende regering.

„Voor uitvoering"

De contracten met de verschillende aannemers worden
ondertekend op 10 januari 1986:

de N.V. Van de Kerckhove Gebr., Oostrozebekestraat
52, 8770 Ingelmunster: ruwbouw en voltooiingswerken,
voor een bedrag van 2.301.764 BF.;

Electro-Entreprise P.V.B.A., Guido Gezellelaan 82,
8630 Wevelgem-Gullegem: algemene elektrische instal­
latie, voor een bedrag van 519.205 BF. en de bekabeling
voor de beveiliging, voor een bedrag van 178.659 BF.;

de N.V. Mecop, Zuidstraat 36, 8710 Kortrijk-Heule:
plaatsing van de staalconstructie, voor een bedrag van
1.278.557 BF.;

Glaverbel, Terhulpsesteenweg 166, 1170 Brussel: aan­
maak van het glas, en de Firma Roelants, Leuvense­
steenweg 210, 3220 Aarschot: leveren en plaatsen van de
beglazing, samen voor een bedrag van 953.550 BF.;

de N.V. Philips & MBLE Associated, Tweestations­
straat 80, 1070 Brussel: plaatsing van de veiligheidsinstal-
latie, gratis (waarde : ongeveer 400.000 BF.).

Het totaal van de werken komt aldus op ruim 5.231.735
BF., B.T.W. inbegrepen.

De Stichting Monumenten- en Landschapszorg ontving
op 16 februari 1984 van American Express 3.495.492
BF., zijnde de toenmalige tegenwaarde van 60.000
dollar.

Op 22 mei 1986 volgde een saldo van 1.000.000 BF.
Aangezien de rentevoeten in 1984 en 1985 vrij hoog la­
gen, kon een bedrag van 600.000 BF. aan intresten ge­
boekt worden. Hierdoor kon de Stichting — op een klei­
ne 100.000 BF. na — met de gift alle kosten betalen en
kost de beveiliging van het Lam Gods — zoals beslist in
1984 — geen cent noch aan de kerkfabriek noch aan de
provincie Oost-Vlaanderen.

Op 7 februari 1986 wordt het bevel tot aanvang van de
werken gegeven, met de toezegging aan de kerkfabriek
dat de werken voltooid zouden zijn vóór het weekend
van half juli 1986, het begin van het toeristisch hoogsei­
zoen. De goedkeuring van het afgewerkte dossier vereis­
te aldus bijna twee jaar; de uitvoering vijf maanden en
vier dagen.

Het applaus der opluchting

Dank zij de perfecte medewerking van het Koninklijk
Instituut voor het Kunstpatrimonium kunnen de pane­
len, nadat ze voor de verplaatsing gedemonteerd zijn,
voor nazicht, onderhoud en wetenschappelijk onderzoek
onder handen genomen worden.

Na acht jaar voorbereiding blijkt de voltooiing van de
werken uiteindelijk nog een wedloop met de tijd te
worden.

Om de afgesproken timing te kunnen naleven, moeten
een aantal betrokkenen hun wettelijke verlofdag van
11 juli wijden aan het Lam Gods in plaats van aan de
Vlaamse Leeuw.

Het spontane applaus van de aanwezigen bij het terug­
plaatsen van het laatste paneel, als sluitstuk van de be-
veiligingswerken, bewijst alleszins dat niemand zich dit
beklaagt.

Post Scriptum

De overweldigende belangstelling bij de openstelling van
het beveiligde retabel noodzaakte tot bijkomende maat­
regelen voor het comfort van de toeschouwer, waaron­
der een aangepaste verluchting en toezicht door T.V.-
camera's. Hiervoor stelde American Express een extra
gift van 10.000 Dollar beschikbaar.

M&L 29

De verplaatsing van het Lam Gods
Liliane Masschelein-Kleiner, Wnd. Directeur K.I.K

Het Koninklijk Instituut voor het Kunstpatrimonium
werd door de kerkfabriek van Sint-Baafs met een dubbe­
le opdracht belast, allereerst met het toezien op de veilig­
heid van de panelen gedurende hun vervoer, en tevens
met het uitvoeren van een grondig onderzoek van hun
huidige toestand vóór hun plaatsing in de brandvrije
koffer.

Naarmate de panelen van de polytiek uit elkaar werden
genomen, werden ze in afdelingen geplaatst die op maat
hiervoor gebouwd waren. Financiële hulp werd verze­
kerd door het Ministerie van de Vlaamse Gemeenschap.

Het schilderij werd 36 jaar geleden op het Instituut be­
handeld. Het Lam Gods werd toen zeer zorgvuldig ge­
fixeerd met een mengsel van was en hars. Deze fixering
blijkt zeer efficiënt geweest te zijn vermits geen enkele
afschilfering waargenomen werd. De behandeling werd
dus beperkt tot een oppervlakkige reiniging met een
zwak oplosmiddel. Een lichte polijsting met vernis was
nodig op het blauwe kleed van de Maagd en op het schil­
derij met Isabella Borluut, om enkele witte barstjes te
overschaduwen. Vilten strookjes werden in de slaglijsten
van de kaders gelijmd om wrijvingen op de vernis te
vermijden.

LR. refleclografie (foto K.I.K.) Reiniging van hel centrale paneel (foto K I K .)

B7
m

91—3-—>—-—^""f^g^S

^^—^^ ^ • N W "̂

tff

1
iü

30 M&L

1200 Uier ontwikkelingsmiddel...

Anderzijds verkreeg het Koninklijk Instituut voor het
Kunstpatrimonium ook de toelating om zijn documenta­
tie aan te vullen. De beschikbare kleurenfoto's waren
aan vernieuwing toe; bovendien was het wenselijk het
polyptiek met nieuwe technieken, sinds 1950 op punt
gesteld, te onderzoeken.
Foto's met infra-rood (I.R.) licht tonen de onderliggende
tekening van de schilderijen aan. Het is nu mogelijk het
I.R.-beeld op video op te nemen en met golflengten te
werken die de verflagen beter doordringen. De totale
oppervlakte van ieder schilderij werd door I.R.-reflecto-
grafie bestudeerd; 2300 foto's werden opgenomen.
Het radiografisch onderzoek kan thans geschieden op
films van het formaat van het hele schilderij. Dit impli­
ceert een verlenging van de focus-filmstand en een lange­
re belichtingstijd. Dank zij de medewerking van de firma
Agfa-Gevaert was het mogelijk Röntgen-films met een
zeer goede resolutie te gebruiken. De firma heeft voor
deze gelegenheid een bijzondere produktie ingezet en
gratis ter beschikking gesteld. Een hele nacht werd ge­
spendeerd aan de opname. Bij de ontwikkeling van de

Detailonderzoek van een paneel (foto's K.I.K.)

82 m2 Röntgenfilms werd ongeveer 1200 liter ontwikke­
lingsmiddel gebruikt. Verder werd een dendrochronolo-
gische datering uitgevoerd van deze panelen, die zonder
gevaar uit hun lijsten konden worden genomen.

De vergelijking van de breedte van de jaarringen met
een standaard, geeft het jaar van het vellen van de boom
aan.

Het verder uitwerken van alle documenten zal maanden
vergen.
Tegelijkertijd zal het onderzoek naar de materialen en
de schildermethoden van Van Eyck voortgezet worden
aan de hand van monsters die door onze voorgangers P.
Coremans, R. Sneyers en J. Thissen, verzameld werden.
Ook hiervoor beschikken we over nieuwe analytische
methoden.

Voorafgaande gegevens zijn reeds vervat in het Bulletin
van het Koninklijk Instituut voor het Kunstpatrimonium
van 1985.

EEN OPLOSSING VOOR RESTAURATIEWERKEN
EN VOCHTIGHEIDSPROBLEMEN

Tienjarige waarborg

REMAFIX :

REPOX :

GLAZUR:

IMLAR ®cpc :

steenverharder

Epoxy-harsen voor alle
restauratiewerken

doorschijnend gekleurde
bescherming voor beton
en alle minerale onder­
gronden

kleurloze natuursteen
bescherming tegen
chemische pollutie

EXHYDRO :

REMAPLAST :
REMAS

EXHYDRO inj

REMAL

waterbestendige steenbescher-
ming door wtcb getest
speciale produkten voor
waterdichtheid

Droogmaking van muren
tegen opstijgend vocht door
injektie-diffusie onder lage druk
(brevet Mabi)
chemische gevelreiniging

RENOVATION
MAINTENANCE
BUREAU : 1000 Brussel - Baksieenkaai 32/B7

tel. : (02) 513 22 11 - 513 70 20
tlx. : Renoma B - 23921

PVBA

Duiven zijn Inderdaad zo verve­
lend dat u Ik-weet-nlet-wat zou
doen om ze te verjagen. Zij ver­
vuilen en ontsieren niet alleen
onze historische gebouwen; zij
werken aktlef mee aan het ver­
val ervan.

Depigeonal Is een eenvoudig
en doeltreffend systeem om
duiven te weren. Onzichtbaar
voor voorbijgangers en onscha­
delijk voor de dieren. Vraag
meer Informatie over Depigeo­
nal en gebouwenconservatie en
-restauratie In het algemeen bij
Solar NV.,
Kleine Breedstraat 51,
2700 Slnt-Niklaas.
Of bel 03/776 91 62.

DEPIGEONAL

Het modern risikobeheer, waar mens
en elektronika doeltreffend zijn.

Statieke en mobiele bewaking, voorkomen van
winkeldiefstal, transport van geld, waarden
en dokumenten, van informatikagegevens,

toegangskontrole, televisie in gesloten kring,
alarmsystemen met doorseining aan een erkende

centrale, evenveel diensten die GROUP 4
SECURITAS beroepshalve levert en die haar aan
het hoofd plaatsen van de Europese specialisten

op het gebied van de veiligheid.

gem ov wetlen
29/7/1934

A 4/5/1936
SECURITAS

öroupASecuritas

waar mens en
elektronika
doeltreffend zijn!

ECOP IHECO? IÜECOP N.V,
S.A.

METAALCONSTRUCTIE - ZUIDSTRAAT 36 - 8710 KORTRIJK-HEULE -TEL. 056/35.14.72
TELEX 85.875
FAX 056/35.78.06 nr^^^in

v

De realisatie van de beveiligingskooi "Het Lam Gods" werd aan
onze hoogstaande technici toevertrouwd.

tevens gespecialiseerd in — brandwerende veiligheidsdeuren
— metalen en inox deurkozijnen
— brandwerende kokerafdichtingen A

• ALGEMENE BOUWONDERNEMING
• RESTAURATIEWERKEN
• GEVELWERKEN
• NATUURSTEENHERSTELLINGEN
• BETONREPARATIES EN

ANDERE SPECIALE TECHNIEKEN

Erkenningen

Klasse 5 D24
Klasse 4
Klasse 1 D21

ADMINISTRATIEVE ZETEL:
LIEVEN BAUWF.NSTRAAT 20
8200 BRUGGE 2
TEL. 050/31.55.81
TELEX 82476 b-c-b

BOUWONDERNEMING

GOETINCK.

ZETTLER. WANT VOORKOMEN IS BETER DAN GENEZEN.
De Zettler systemen voor brand- en diefstalbeveiliging

zijn een betrouwbaar kwaliteitsprodukt van de Europese technologie. Wilt u uw
onderneming integraal beschermen? Enkel een detektlesysteem

voorkomt het gevaar. Kom er met ons eens over praten. Telefoon: 02/720.50.70

BELGIË N.V
Steenweg op Leuven 972 -1140 Brussel
TEL: P 02/720.50.70 - TELEX: 23898

w^ të^Êïr ^ Ï R V S S

A G R E F N v n
Tragelweg 4 — 9200 WETTEREN — Tel. : 091/69 19 11 ÊÊUÊÊÊÊÊk

LEVERDE
DE PU\FOND-
ELEMENTEN IN
ARCHITECTONISCH
BETON VOOR
HET LAM GODS

AGREF REALISEERT UITVOERINGEN IN ARCHITECTONISCH BETON EN KUNSTSTEEN

Uitvoering met anorganische produkten.

Levering en verwerking van:
MINEROS en KEIM produkten

BETONSANERING
SPUITBETON

GEVELKOSMETIKA
WATERDICHTING

STEENRESTAURATIE
BETONREPARATIES

I S O - l s o l e e r t e c h n i e k

BAGRAT BELGIUM p.v.b.a.
Dr. Van de Perrestraat 289
2440 GEEL
Tel. 014/58 04 90

CM

CO
CD
en

PtRSONENVtNNOOTSCHAP METBEPERkTE AANSPRAKELIJKHEID ü . V . t) . c l .

Grote Steenweg 229/1
2600 Berchem Tel. : 03/230.02.26

RESTAURATIE EN REPRODUCTIE VAN
ORNAMENTEN, MOULURES, KROON­

LIJSTEN, ZUILEN, KONSOLES, NISSEN ..
IN EIGEN ATELIER

Romeins kader in café ENTASIS, Keizerlei, Antwerpen.
Architect: L. Lambrechts

nl

ISSKI Vormingsinstituut KMO

» Centrum Brugge
i l Spoorwegstraat 14
• • • • • • • • 8200 Brugge 2

Gedurende een 7-tal jaren wordt in bovenvermeld instituut
de cursus Restauratie van Gebouwen georganiseerd.

Programma-inhoud :
• Restauratiefilosofie
• Kennis van de lokale architectuur
• Bouwpatologie
• Curatieve ingrepen-preventie

Docenten :
• L Gonstandt, Ir.-architect,

Adjunct-directeur Dienst monumentenzorg stad Brugge
• B. Vanden Houte, Adviseur bouwchemie
• J. Kennis, Gewezen secretaris van het N.H.V.B.
• A. Meyer, Architect
• R. Loeys, Verantw. kostprijsber. bouwonderneming.
• M. Verwatermeulen, Restauratie glas

Organisatie:
Deelnamerecht : 2.200,- fr.
Aanvang : 15 september 1985
Duur: 2 jaar, 1 lesavond (maandag)

per week
Inschrijvingen en inlichtingen :
tel. 050/38.35.81 - 38.36.41
vragen naar G. Werbrouck

EEN JOURNAAL MET RECENTE INFORMATIE OVER DE
MONUMENTEN- EN LANDSCHAPSZORG

ANTWERPEN, Godshuis Landschot aan de Falconmi, detail van een stacco-engel rond het altaar. Het geheel was
witgekalkt, met ingesclulderde koolzwarte ogen (zie verslag Conserveringsploeg p. IV tot VII).

Inhoud nr. 25 / Bijlage bij M&L 5/4 - Juli-Augustus 1986

Literatuur

B.M.L.-Activiteiten

II

III

Wet- en regelgeving

Buitenkrant

VII

VIII

P. Leioy, m.m.v. A. De Geest, Milieube­
weging en milieubeleid, Antwerpen/
Amsterdam, 1985

MONOGRAFIEËN LEEFMILIEU NU

milieubeweging
en milieubeleid
DR P LEROY. m m v A DE GEEST

rSaBSSs--

Het boek 'Milieubeweging en milieube­
leid' heeft niet de ambitie het uitgebrei­
de veld van het sociaal-wetenschappe­
lijk milieu-onderzoek te bestrijken. Het
gaat overwegend om twee sociale reac­
ties op de milieuproblematiek: het ont­
staan en de ontwikkeling van de milieu­
beweging enerzijds en de gestage uit­
bouw van het milieubeleid anderzijds.

In het eerste deel van het eerste hoofd­
stuk worden de geschiedenis en ontwik­
keling van de milieubeweging sinds het
Europees jaar voor de Natuurbescher­
ming (1970) geschetst. Hierbij wordt
voornamelijk aandacht besteed aan de
oprichting van de Bond Beter Leefmilieu
in 1971, het langzaam op gang komen
van militante milieu-acties in de jaren
1970 en het ontstaan van AGALEV.
In het onderzoek naar de sociale samen­
stelling en het maatschappelijk draag­
vlak van de milieubeweging en ook bij
het gedachtengoed van de milieubewe­
ging, werd in hoofdzaak uitgegaan van
onderzoeksmateriaal uit de Verenigde
Staten.

Het verband met onze eigen 'milieube­
weging' kan, aan de hand van universele
elementen als het rapport van de Club
van Rome en de huidige 'beschavings­
crisis', nochtans vlug gelegd worden.

Tenslotte komt ook de vertaling van de
ecologische denkrichting in de politiek
aan bod.

In een tweede deel wordt dieper inge­
gaan op de strategieën van de milieube­
weging. Eerst wordt een vergelijking
gemaakt tussen de 'natuurbehoudsbe-
weging' en 'de actiegroepen voor mi­
lieudefensie'; dit onderscheid alleen al
lijkt mij erg kunstmatig, gezien de on­
verbrekelijke samenhang tussen natuur
en milieu. De auteur, die zich reeds ge­
ruime tijd als waarnemer in de kringen
van de Bond Beter Leefmilieu beweegt
en ook zijn doctoraatsthesis aan dit on­
derwerp wijdde, slaat de bal helemaal
mis wanneer hij stelt dat de natuurbe-
houdsbeweging zich a-politiek opstelt
en eerder zal overleggen dan de actie­
groepen voor milieudefensie, die vooral
militante acties — en dan nog volgens
een vrij vast scenario, aldus de auteur —
zouden voeren. Recente ontwikkelingen
in natuur- en milieubeweging hebben
soms het tegendeel bewezen... .

Het tweede hoofdstuk belicht het milieu­
beleid in Vlaanderen vanuit een sociolo­
gische gezichtshoek. Ook hier wordt
eerst een historisch overzicht gegeven
van de situatie in Vlaanderen vanaf 1945
(Algemeen Reglement op de Arbeids­
bescherming) tot na de staatshervor­
ming van 1980 (nieuwe bevoegdheids­
verdeling). Hierbij vallen enerzijds de
veralgemening van het beleid op, maar
anderzijds ook de differentiatie in ver­
schillende sectoren en bevoegdheden.

Wat de bestuurlijke organisatie betreft,
wordt de versnippering met al haar na­
delen benadrukt. Bij de besluitvorming
en tenuitvoerlegging lijkt deze versnip­
pering niet langer het hoofdprobleem te
zijn. Nu nog meer dan vroeger spelen de
bevoegdheids- en belangenconflicten
een grote rol. Informele beinvloeding en
overleg, onder meer via het weinig
doorzichtige en selectief toegankelijke
parallelle circuit, behoren hierbij tot de
geplogenheden. De auteur wijst daarom
op de nood aan een politieke en be­
stuurlijke reorganisatie. De politisering
van het milieuvraagstuk kwam in Vlaan­
deren zeer recent op gang met AGA­
LEV. Tot dan toe werden milieuproble­
men slechts beschouwd als technische
problemen, die dan nog weinig belang­
stelling genoten in het parlement. In het
laatste deel 'milieuproblematiek als
nieuwe sociale en politieke uitdaging',
houdt de auteur een pleidooi voor meer
inspraak en participatie in het milieube­
leid, hoewel hij dadelijk ook vaststelt dat
er grenzen zijn: de geringe deelname,
de rechtsonzekerheid en het wantrou­
wen vanwege de milieugroepen.

Tot slot van dit hoofdstuk wordt nog ge­
pleit voor een betere instrumentering
van het milieubeleid, door onder meer
het hanteren van algemene in plaats van
afzonderlijke normen, het invoeren van
'milieuheffingen' en een technologisch
innovatiebeleid. Hier doet de auteur dus
duidelijk wat de politici deden: milieu­
problemen beschouwen als technische
problemen. De uiteindelijke bedoeling
van het boek, de sociale actievormen en
de politieke beleidsmaatregelen op hun
feitelijke doelmatigheid en effecten te
beoordelen, werd mijn inziens niet be­
reikt; daarvoor werd de materie te een­
zijdig en te fragmentarisch benaderd.

L. Meesters

Koning Boudewijnstichting

Van de Koning Boudewijnstichting ver­
scheen zopas het jaarverslag 1985 met
als titel: 1976-1986. Koning Boudewijn­
stichting. Tien jaar activiteiten. Het
werd in twee delen opgesplitst:
eerst wordt teruggeblikt op de eerste
tien bestaansjaren van deze instelling
die een glazen huis wil zijn; het tweede
deel is het eigenlijke verslag van 1986.
Naar aanleiding van het tiende bestaans­
jaar brengt de Stichting nog een brochu­
re uit en een audiovisuele montage.

*
1935 K 1966

KONING
BOUDEWUNSTICHTING

TlENjAAR
/VUVIIt l l tN

IAMWBOUCSIS
IIMIIIHIIHW

Koning Boudewijnstichting - Secretariaat
- Brederodestraat 21 - 1000 Brussel - Tel:
02/511.18.40.

II

B.M.L.-A ITEITEN

Het Volkslied van de Vlaamse Ge­
meenschap ook op plaat gezet

facSiïmmsifeeuW

Weiksikd van deVCaamse (jrmaMscfiop

Bij de voorstelling op 9 juli 1985 van de
officieel vastgestelde afbeelding van de
vlag enerzijds en van de officiële versie
van de tekst en de notatie van de melo­
die van het Volkslied van de Vlaamse
Gemeenschap anderzijds, bleek hier­
voor bij een ruim publiek een grote be­
langstelling te bestaan.

Achteraf bleek dat er eveneens een gro­
te vraag was naar vlaggen, partituren en
fonoplaten van het volkslied.
Om deze reden achtte het Bestuur voor
Monumenten en Landschappen het ge­
wenst er voor te zorgen dat de juiste
vlaggen en de juiste partituren en opna­
men geproduceerd en in de handel ge­
bracht zouden worden.

De vlaggenproducenten werden aange­
schreven en uitgenodigd om modellen
voor te leggen die beantwoorden aan de
officiële afbeelding.

Na onderzoek van de ingediende mo­
dellen en na advies van de Vlaamse He­
raldische Raad kon het Bestuur voor Mo­
numenten en Landschappen attesten af­
leveren voor de firma's Waelkens en Fi-
dra met de vermelding dat vlaggen van
deze firma's beantwoorden aan de offi­
ciële afbeelding.

Voor de partituren voor symfonisch or­
kest (zonder en met koor), harmonie-or­
kest (ook geschikt voor fanfare), koper­
ensemble, piano en orgel werd het ak­
koord verkregen van het Jef Van Hoof-
fonds 'De Crans', om gebruik te maken
van de schitterende orkestratie en ar­
rangementen geschreven door Jef Van
Hoof (1886-1956) van wie de honderdste
verjaardag van zijn geboortedatum dit
jaar wordt herdacht.

De verschillende versies werden door
Hans Swinnen naar advies van het A.N.Z.
gereviseerd en aan de officiële notatie
aangepast. Na consultatie bij de Vlaam­
se muziekuitgeverijen werd de uitgave
van de verschillende partituren en de
partijen voor meer dan veertig instru­
menten toevertrouwd aan de uitgeverij
de Noteboom.

Het 'Koninklijk Filharmonisch orkest van
Vlaanderen' en het 'Groot harmonie-or­
kest van de Gidsen' werden bereid ge­
vonden de symfonische versies (zonder
en met koor) en die voor harmonie-or­
kest en koperensemble voor opname uit
te voeren. Deze vier uitvoeringen wer­
den vervolledigd met piano- en een or­
gelopname, uitgevoerd respectievelijk
door Jozef de Beenhouwer en Kristiaan
Van Ingelgem.
De uitvoeringen werden digitaal opge­
nomen en digitaal gemonteerd door de
Klankstudio Steurbaut (Gent).

De verschillende Vlaamse platenprodu­
centen werden aangeschreven met de
vraag om een DMM maxi-single met de
zes opgenomen versies uit te brengen.
Het interessante voorstel kwam van uit­
geverij 'Eufoda' die er zich toe verbond
om minstens 3 000 exemplaren in de
handel te brengen vóór 11 juli 1986.
In oktober 1986 volgt dan een compact-
disc waarop de versies van het volkslied
door het 'Groot harmonie-orkest der

De heer Goedleven tijdens zijn spreekbeurt.

Gidsen', aangevuld met een repertorium
van Vlaamse componisten, worden ge­
bracht.

In de gotische zaal van het Brusselse
stadhuis stelde 'Eufoda' op dinsdag 24
juni deze nieuwe plaat met de zes ver­
schillende uitvoeringen voor.

De heer Ceens, Voorzitter van de Vlaamse Executieve, neemt uit de handen van de heer Van
derven het eerste exemplaar in ontvangst.

UI

De iieer Dewael, Cemeenschapsmmister van Cultuur, nam eveneens een eerste exemplaar in
ontvangst.

De heer Goedleven, Adviseur-hoofd van
Dienst, leidde de voorstelling in met een
spreekbeurt over 'De Vlaamse Leeuw,
strijdlied en Volkslied van de Vlaamse
Gemeenschap, in zijn nieuwe versie'.
De Heer Van Gerven, Nationaal Voorzit­
ter van het Davidsfonds, had het over de
totstandkoming van deze plaat.
De heer Geens, Voorzitter van de
Vlaamse Executieve en vervolgens de
heer Dewael, Gemeenschapsminister
van Cultuur, mochten de eerste twee
exemplaren van deze maxi-single in ont­
vangst nemen.
Uitleg over de verschillende versies
werd verschaft door de heer D'hulst, Se­
cretaris-generaal van het Davidsfonds.
De plechtigheid werd besloten met de
beluistering van de uitvoering voor koor
en symfonisch orkest.
Na deze voorstelling bood de Krediet­
bank de genodigden een receptie aan.

Technische steekkaart
— De Vlaamse Leeuw (Eufoda 1108);
— 6 uitvoeringen van telkens 2'20„;
— maxi-single (45 toeren);
— digitaal opgenomen en gemonteerd;
— vervaardigd volgens het Direct Metal

Mastering (DMM)-systeem;
— handelsprijs: 299,-fr.;
— verdeling in de platenhandel: Poketi-

no, Ad. Maxlaan 146, 1000 Brussel
(tel.: 02/217.29.37).

M. Ramakers

In de Sint-Dimfhakerk in Geel kampte
men met problemen van houtaantasting
door Anobium Punctatum, vooral in re­
center hout (predella van het bekende
retabel op het hoofdaltaar). Er werden
injecties verricht met een insecticide-
fungicide en van enkele sculpturen
werd de verflaag gefixeerd. De Calva-
riegroep, die hoog op een balk aan de
ingang van het koor prijkt, werd even­
eens tegen houtwormaantasting behan­
deld.

In de historische apotheek van Maaseik
werd begonnen met een kleuronder-
zoek naar de oorspronkelijke kleurge-
ving van het apotheekmeubilair. Onder
de huidige houtimitatie met talloze ver-
nislagen zitten de originele, zeer helde­
re kleuren (rood, geel, helblauw, zwart).
Dit onderzoek moest voorlopig worden
gestaakt wegens gebrek aan vervoer-
mogelijkheden.

In de Sint-Niklaaskerk in Cent werden
vier paneelschilderingen behandeld te­
gen opstulpingen van de verflaag. We­
gens de restauratie van het kerkge­
bouw, zijn deze panelen voorlopig on­
dergebracht in het Seminarie en in de

De omzendbrief van de Gemeenschaps­
minister van Cultuur betreffende het
Volkslied en de Vlag van de Vlaamse

Mechelen, Sint-Romboutskathedraal de pa­
nelen van het Kapittel van het Gulden Vlies
vóór de Gxering (ISde eeuw).

Gemeenschap, wordt integraal weerge­
geven in deze binnenkrant onder de
rubriek 'wet- en regelgeving'.

Mechelen, Sint-Romboutskathedraal een pa­
neel na de fixering.

Werkzaamheden van de Conserveringsploeg

IV

Sint-Pieters-Rode, Kasteel van Horst, een
hoekkapiteel tijdens het onderzoek naar de
onderliggende polychromie (14de eeuw).

Pastorie. Tevens werd er, samen met het
Koninklijk Instituut voor het Kunstpatri­
monium, hulp verstrekt bij het vooron­
derzoek van het hoofdaltaar en enkele
zijaltaren.

In de kooromgang van de Sint-Rom-
boutskathedraal in Mechelen hangen
een groot aantal 15de-eeuwse geschil­
derde wapenschilden van het kapittel
van het Gulden Vlies. Ze hadden te lij­
den onder zeer ernstige afschilferingen

Merendree, Pastorie, detail van de 18de-
eeuwse decoratie tijdens Sxeringsproeven.

van de verflaag. Ze werden gefixeerd
met een mengsel van was en hars.

Het kasteel van Horsf in Sint-Pieters-Ro­
de bewaart nog oude gedeelten uit de
14de eeuw, waaronder de massieve
vierkante donjon. Tijdens aanpassings-
werken in de torenkamer stootte men
toevallig op oude muurschilderingen,
die uit de bouwperiode kunnen dateren
vermits zij zich op de onderste afwer­
kingslaag bevinden. Als geheel van bin-

Antwerpen, Godshuis Landschot aan de Falconrui, cartouche (17de eeuw) met putti na het
verwijderen van de talloze kalklagen. Het geheel was in steenkleur (lichtgrijs) geschilderd, met
een zwarte schaduwschildering errond. Bemerk ook de interessante hardstenen deuromhjsting.

nendecoratie uit de 14de eeuw (?) is dit
uiteraard bijzonder interessant. Voor dit
ensemble werd gebruik gemaakt van
repetitiemotieven (een knielend hert in
een soort gestileerde wolk) en van een
schitterend kleurenpalet. Alle bouwon­
derdelen en sculpturale details zijn in
verschillende kleuren uitgemonsterd.

Ook deze werkzaamheden dienden
vroegtijdig onderbroken, omdat de
ploeg niet meer over een dienstvoertuig
beschikte.

In de Sint-Maztinuskerk van Zolder wer­
den gemaroufleerde schilderingen op
doek van Joris Helleputte gedemonteerd
en tijdens de lopende restauratiewerken
voorlopig in drogere oorden onderge­
bracht.

In de Sint-Rumolduskerk in Steenokker-
zeel werden proeven uitgevoerd om de
bestaande neogotische stoffering van
het koor en de zijbeuken, het koormeu­
bilair en de kruisweg te reinigen.

Tijdens het vooronderzoek van de res­
tauratie van een historisch pand (Geld-
munt 28) in Gent, werden de muurschil­
deringen in de traphal nader vrijgelegd.
Het betrof een illusionistisch geheel met
een geschilderde trapleuning en daar­
achter bomen en struiken. Onderaan
liep de schildering uit in marmerpanelen
(imitatieschildering) en gemarmerde
zuilen langs weerskanten van de trap.
Deze decoratie dateerde uit de late 18de
eeuw en kon wegens de uiterst slechte
technische bewaringstoestand niet be­
houden worden.

Onder het rijke kunstbezit van de Kar­
melietessen aan de Rosier van Antwer­
pen bevindt zich een groot paneel met
een voorstelling van de Emmaüsgan­
gers. De opstulpingen in de verflaag
werden gefixeerd. Ook een levensgrote
Christus op de koude steen werd behan­
deld tegen houtworm en afschilferende
polychromie.

Het Hof van Bladelin in Brugge bewaart
in zijn straatgevel een sierlijk neogotisch
baldakijn. De oorspronkelijke kleurstel-
ling werd onderzocht, in het vooruitzicht
van de restauratie van dit kleinood. Ook
de prachtige medaillons op de binnen­
plaats, met de 15de-eeuwse portretten
van Clarice Orsini en Lorenzo de Medi­
ci, vroegere eigenaars van dit prachtig
complex, werden onderzocht. Deze half-
reliefs waren in witte natuursteen uitge­
houwen en vervolgens in terracotta rood
geschilderd. De gebouwen van het Hof
van Bladelin zijn thans reeds gerestau­
reerd. De restauratie van de voornoem­
de sculpturale onderdelen zullen het ge­
heel passend afwerken.

Het pand De Grote Sterre op de Markt in
Damme is aan restauratie toe. Het voor-

V

onderzoek is volop aan de gang en in
deze context werd de oorspronkelijke
kleurstelling vein het houtwerk onder­
zocht (schouwen, deuren, ketsten, e.d.).

Twee kleine paneeltjes uit het schilde-
rijenbezit van het Prinselijk Begijnhof in
Brugge werden gefixeerd. Ze stellen
Maria en Christus voor en bevinden zich
in de sacristie van de begijnhofkerk.

In een begijnhofpand, gelegen Kranken-
straat 3 in Mechelen, heeft de eigenaar
een muurschildering boven de schouw
ontdekt. De schouwmantel is versierd
met een decoratief geheel met bloemen-
vaas en illusionistisch gordijnmotief. Het
geheel werd vrijgelegd en gefixeerd.

Een levensgroot Madonnabeeld uit de
Sint-Maitinuskeik in Kessenich/Kinrooi
werd volledig behandeld. Het was in
een zeer slechte bewaringstoestand en
diende omslachtig te worden gefixeerd.
De talrijke kleine lacunes werden bijge-
tint.

In een beschermd woonhuis in de Vaart-
straat 44 in Leuven werd een beperkt
kleuronderzoek uitgevoerd in het inte­
rieur.

De pastorie van Merendree, waarvan de
constructie thans in restauratie is, bezit
een merkwaardig gedecoreerd salon uit
de 18de eeuw met verfijnd stucwerk en
subtiele schilderingen. Er werden proe­
ven verricht voor een eventuele fixering
van de muurschilderingen, die vooral op
de tuinmuur volledig aan het afschilferen
zijn.

In het Godshuis Landschot op de Falcon-
rui in Antwerpen treft men in de kapel

"X

nog een zeldzaam gaaf interieur aan.
Steekproeven wezen uit dat de muren
wit gepleisterd waren. Boven de in-
gangsdeur bevindt zich een gestuct en­
semble, omgeven door twee putti uit de
17de eeuw. Het massieve hoofdaltaar
met zijn rode en zwarte marmers is om­
geven door engelen in stucwerk en guir­
landes. Rond dit altaar en rond het me­
daillon boven de ingangsdeur was, zoals
gebruikelijk in de 17de eeuw, een zwar­
te schaduwschildering aangebracht, om
de figuren ruimtelijk los te maken van
de witte muurpartijen. Het stucwerk van
het medaillon was lichtgrijs geschilderd.
De figuren rond het altaar waren wit ge­
kalkt. Op beide waren de ogen van de
personages koolzwart ingeschilderd.
Talrijke lagen overkalking hadden het
reliëf afgezwakt en de behandeling van
dit interieur startte met het verwijderen
van de talloze kalklagen. Deze behande­
ling werd uitgevoerd in samenwerking
met de restaurateurs van het O.C.M.W.,
dat dit gebouw in eigendom heeft.

In de Sint-Martinuskerk van Tielt-Winge
werd een beperkt kleuronderzoek uit­
gevoerd vanop een mobiele stelling. De
plafonds van transept en koor zijn name­
lijk rijk versierd met stucwerk. Al deze
details vertoonden een enorme rijkdom
en verscheidenheid van kleuren, zodat
een uitgebreider onderzoek noodzake-
lijk is.

Het Empirekasteel van Marken in Kort­
rijk wordt binnenkort herschilderd.
Kleuronderzoek wees uit dat het geheel
oorspronkelijk rood geschilderd was, in
tegenstelling tot de huidige nogal zwak­
ke kleurstelling (oker en wit). Opvallend
is dat de pilasters en andere architec­
tuurdetails origineel in dezelfde tint als

Antweipen, Grote Markt (Leona), detail van de beschildering na het reinigen en bijtinten van de
lacunes met aquarel.

Antwerpen, Grote Markt (Leona), detail van
de beschildering na het vrijleggen.

de gevel waren meegeschilderd, en niet
zoals nu door een andere tint naar voren
gebracht. Het geheel zal zonder twijfel
in de oorspronkelijke kleurstelling aan
monumentaliteit winnen, en tevens een
prachtig contrast vormen met het Engels
park rondom.

De Madonnaheelden op de Antwerpse
straathoeken zijn iedereen bekend. Op
de hoek van de Groenkerkhofstraat
staat een bijzonder mooi exemplaar, dat
op initiatief van de eigenaar hersteld
wordt door zelfstandige restaurateurs.
Bij deze werken heeft de ploeg hulp ver­
leend in het vrijleggen van het terracot­
ta-madonnabeeld en de houten sokkel
met gesculpteerde en gepolychromeer­
de guirlandes.

Een gotisch baldakijn in steen siert het
koor van de Sint-Lambertuskerk in Eke-
ren. Er werd een kleuronderzoek ver­
richt naar de vroegere beschildering en
hieruit bleek dat de oudste beschilde­
ring bestond uit bladgoud, rood en
zwart. De tweede laag was veel eenvou­
diger en was monochroom grijsblauw,
een soort imitatie-hardsteen. Omdat de
steensculptuur zelf nogal verweerd
bleek, werd geopteerd voor het her-
schilderen van dit geheel in de grijs­
blauwe tint van de tweede periode. Dit
werd uitgevoerd in temperaverf.

In de Sint-Salvatorkerk in Brugge wordt
momenteel geweirkt aan het fixeren van
paneelschilderingen, die zware afschil-
teringen vertonen.

De Sint-Margarethakerk van Baarde-
gem-Aalst bewaart enkele merkwaardi­
ge gepolychromeerde houtsculpturen:

VI

Ekeren, Sint-Latnbeituskerk, gotisch balda­
kijn in witsteen tijdens het onderzoek van de
polychromie.

een Christus op de koude steen, een
Madonna en een Sint-Jozef met Kind en
een patroonheilige. Ze waren zwaar
door houtworm aangetast en verzwakt
en de verflaag vertoonde talrijke lacu­
nes en afschilferingen. Ze werden volle­
dig geconserveerd.

Alweer tijdens aanpassingswerken wer­
den, zoals zo dikwijls in oude panden,
muurschilderingen gevonden op de eer­
ste verdieping van een huis op de Grofe
Markt in Antwerpen (thans Snackbar
Leona). Het zijn grote fragmenten van
een volledige interieuraankleding uit de
16de eeuw. Met als hoofdkleuren rood
en groen verschijnen vrouwenhoofden
in kunstig uitgewerkte omlijstingen. De
fragmenten zijn technisch en artistiek
zeer knap uitgewerkt en zijn zeer kwali­
teitsvol. Ze werden vrijgelegd, gerei­
nigd en met aquarel geretoucheerd om
de samenhang te herstellen. Afge­
schermd door een glasplaat zullen ze
binnen enkele maanden voor het pu­
bliek zichtbaar zijn.

De laatste maanden zijn talrijke aanvra­
gen voor tussenkomst van de conserve-
ringsploeg binnengekomen. We ver­
noemen er enkele: conservering van de
apostelbalk en sculpturen in de Sint-
Martinuskerk in Berg/Tongeren, conser­
vering van sculpturen en panelen in de
Sint-Martinuskerk van Wezemaal, be­
handeling van de beelden van Guigo-
ven, injecteren tegen houtworm van de
beelden van de Sint-Gorgoniuskerk in
Hoegaarden, behandeling van de muur­
schildering in de Graethemkapel in
Borgloon, fixering van de schilderingen
van de Genovevakerk in Zepperen,
fixering van het plafond in de kerk van

Veulen, onderzoek naar schilderingen in
het kerkje van Gotem.... De meeste van
deze werken zullen echter nog maanden
op uitvoering moeten wachten, wegens
technische problemen.

M. Buyle

De Afdeling Beveiliging deelt mee...

In de loop van de maand juni werd een
voorlopige beveiligingsinstallatie tegen
diefstal geplaatst in de Sint-Pauluskerk
in Antwerpen. Meer in het bijzonder
werden de lambrizeringen in de zijbeu­
ken, de Lepantokapel, de schatkamer
en de gang van het vroegere abdijcom­
plex voorzien van een dagbeveiliging,
specifiek afgestemd om vandalisme te

Omzendbrief ML 1986/1: betreffende
volkslied en vlag van de Vlaamse Ge­
meenschap

Aan de Heren Provinciegouverneurs
Bij decreet van 3 juli 1973 werden een
eigen vlag, volkslied en feestdag voor
de Vlaamse Gemeenschap vastgesteld
(B.S. 12.9.1973).

Bij Ministeriële Besluiten van 11 juli 1985
(B.S. 11 juli 1985) werden de afbeelding
van de vlag en de versie van de tekst en
de notatie van de melodie van het volks­
lied, officieel vastgesteld.

Bij Koninklijk Besluit van 5 juli 1974 (B.S.
10.7.1974) werd bepaald dat op officiële
plechtigheden die plaatshebben op 11
juli het volkslied wordt uitgevoerd. Het
volkslied mag eveneens worden uitge­
voerd bij plechtigheden waar het natio­
naal volkslied wordt uitgevoerd.
Er is eveneens bepaald dat op 11 juli de
vlag van de Nederlandse Cultuurge­
meenschap wordt gehesen op de open­
bare gebouwen; deze vlag mag even­
eens op plechtigheden gehesen worden
samen met de nationale vlag.

De openbare besturen dienen bij officië­
le plechtigheden en inzonderheid op 11
juli de officieel vastgestelde vlag van de
Vlaamse Gemeenschap te hijsen, en het
volkslied van de Vlaamse Gemeenschap

voorkomen, gecombineerd met een vol­
ledige ruimtebeveiliging voor tijdens de
nacht. Deze voorlopige beveiliging blijft
operationeel in afwachting dat een defi­
nitief technisch advies met betrekking
tot de installatie van een permanent sys­
teem wordt opgemaakt.

Een voorlopige beveiligingsinstallatie
werd opgesteld in de Gentse Sint-Baafs-
kathedraal naar aanleiding van de werk­
zaamheden uitgevoerd aan het Lam
Godsretabel en de overplaatsing ervan
in de vroegere doopkapel.

In de loop van de maand juli zal de Sint-
Bartholomeuskerk in Korbeek-Dijle, die
een waardevol Sint-Stefanusretabel her­
bergt, voorlopig beveiligd worden in af­
wachting van de plaatsing van een defi­
nitief beveiligingssysteem.

volgens de officieel vastgestelde versie
van de tekst en van de notatie van de
melodie te laten uitvoeren.

Volgende firma's brachten aan de offi­
ciële vaststelling beantwoordende vlag­
gen in de handel:
Waelkens - Tieltsesteenweg 12-14 - 8780
Oostrozebeke
Fidra - Vooruitgangstraat 5 - 1400 Nijvel.

Partituren voor symfonisch orkest, har­
monie-orkest, fanfare, koperensemble,
piano en orgel, beantwoordend aan het
bij Ministerieel Besluit vastgestelde
volkslied van de Vlaamse Ge­
meenschap, zijn uitgegeven door de uit­
geverij:
De Noteboom - Oever 10 - 2550 Kontich
en zijn verkrijgbaar in de handel.

Een fonoplaat met de uitvoering van de­
ze zes versies is te verkrijgen bij de uit­
geverij:
Eufoda - Blijde Inkomststraat 79-81 - 3000
Leuven.

Ik moge U verzoeken de aandacht van
de onder uw toezicht staande besturen
te vestigen op de inhoud van deze om­
zendbrief en hem via het Bestuursmemo-
riaal van uw provincie ter kennis te
brengen van de lokale openbare be­
sturen.

P. Dewael
Gemeenschapsminister van Cultuur.

WET-E EVING

vn

Grenspalen als kleine monumenten

In de loop van vele eeuwen zijn onze
streken meermaals het onderwerp en
de inzet geweest van oorlog en strijd,
van bezetting en overheersing. Enkele
van deze gebeurtenissen hebben hun
sporen nagelaten op het terrein in de
vorm van grenspalen als afbakening van
het veroverde gebied: de Oostenrijkse
heerschappij, de Franse annexatie
(1792-1814), het Verenigd Koninkrijk der
Nederlanden (1815-1830), om het maar
bij deze enkele te houden.

Zorg voor de kleine monumenten
De ouderdom en vooral de historiciteit
verlenen deze grensstenen zeker de
kwalificatie van 'kleine monumenten',
maar in de zorg om het bewaren en be­
schermen van zovele (grotere) monu­
menten in ons land, hebben zij niet vol­
doende aandacht gekregen.
Vele van deze palen zijn intussen in min­
dere of meerdere mate beschadigd.

Fragment van de Oostenrijks-Nederlandse grenspaal te Moelingen. Links de Oostenrijkse dub-
belkoppige adelaar, rechts de Nederlandse klauwende leeuw.

Oostenrijks-Nederlandse grenspaal te Wach-
tebeke.

verdwenen, of werden in het beste geval
overgebracht naar een museum. Toch
zijn er nog heel wat blijven bestaan op
hun originele, historische plaats.
Recent worden pogingen ondernomen
om meer aandacht voor deze 'kleine mo­
numenten' op te wekken en om uiteinde­
lijk te kunnen komen tot een effectieve
bescherming. Want meer nog dan ande­
re monumenten duiden deze grenspalen
de plaats van de geschiedenis aan op
het terrein zelf. Meer dan wat ook zijn zij
getuigen van de geschiedenis en raak­
punten met het verleden. Meer dan wel­
ke andere monumenten ook verwijzen
zij rechtstreeks naar het regime dat onze
streken en ons volk beheerste en palen
zij het terrein af waar dat regime heerste.

De tweede Oostenrijkse periode
Tijdens de periode 1713-1789 behoorde
ons land tot het Oostenrijkse keizerrijk.
Uit die periode dateren een aantal
grenspalen die we thans nog kunnen te­
rugvinden langsheen onze rijksgrenzen.

Oostenrijks-Nederlandse palen
Aan de huidige Belgisch-Nederlandse
grens vinden we op verschillende plaat­
sen stenen palen terug die verwijzen
naar de toenmalige grens tussen de (Ne­
derlandse) Verenigde Provinciën en de
(Belgische) Oostenrijkse Nederlanden.
Zij zijn meteen de oudste ons bekende
rijksgrenspalen in ons land.
Deze Oostenrijkse palen zijn van ver­
schillend model. In Stekene, achter de

kerk, vinden we een tweetal palen die
de inscriptie ' 's Keyzers 's Conings Bo­
dem' en 'Staten Bodem' dragen. In Moe­
lingen, in de Voerstreek, staan vlak vóór
het gemeentehuis en op enkele andere
plaatsen langsheen de Maas, palen die
aan de ene zijde de Oostenrijkse dub-
belkoppige adelaar en het opschrift
'Oostenrijk' dragen, en aan de tegen­
overgestelde kant de klauwende Neder­
landse Leeuw en de inscriptie 'Haar
Hoog Mogende'.

Toch zijn ook die laatste soort palen niet
helemaal gelijk (wat wellicht verwijst
naar een andere leverancier en/of naar
een andere periode), want waar deze
wapenschilden in sommige palen uitge­
houwen lijken te zijn (b.v.in Moelingen),
liggen ze er bij andere palen als een
soort medaillon bovenop (b.v. in Wach-
tebeke-Overslag en in Hoeke-Sluis).

Oostenrijks-Franse palen
Nog uit diezelfde Oostenrijkse periode,
maar dan aan de grens met Frankrijk (en
we beperken ons hier tot het Vlaamse
landsgedeelte), dateren een aantal
grenspalen die aan de ene zijde de drie
Franse lelies (al of niet met het opschrift
Trance') dragen, en aan de andere zijde
de dubbelkoppige Oostenrijkse adelaar
(al of niet met de inscriptie 'Oostenryk').
Dergelijke palen vindt men onder meer
in Leisele, in De Moeren (Houtem), in
Menen (waar er al verschillende ver­
dwenen zijn) en in Nieuwkerke.

VIII

De Franse overheersing
Tijdens de periode 1792-1814 maakte
ons land, evenals andere landen in Euro­
pa, deel uit van het grote Franse keizer­
rijk. Rijksgrenspalen zijn daar niet van
overgebleven om de eenvoudige reden
dat onze streken ruim binnen dat nieuwe
Franse grondgebied vielen. De grenzen
lagen verder.

Departements- en communepalen
Wel blijken er nog andere grenspalen
uit die periode te bestaan, al bakenen zij
dan wel departementen en gemeenten
('communes') af.

In het Oostvlaamse Buggenhout staat
voor het gemeentehuis een dergelijke
departementspaal die de toenmalige
grens aanduidde tussen het departe­
ment van de Schelde (ESC-BUGG) en dat
van de Twee Nethen (2 NETT. S.AM.
B6).

In Wilrijk bijvoorbeeld vinden we een
paalsteen terug die de grens aanduidde
tussen de 'Commune de Wilryck' en die
van 'Anvers'.

Verenigd Koninkrijk der Nederlanden
Na de nederlaag van Napoleon echter
werden onze streken onder het gezag
van de Hollandse Koning Willem I ge­
plaatst in één groot Verenigd Koninkrijk
der Nederlanden; langs de grens met de
Franse zuiderbuur werden grenspalen
geplaatst die thans nog op verschillende
plaatsen terug te vinden zijn.
Het zijn gewone, rechthoekige arduinen
palen van ongeveer 40 a 50 centimeter

Frans-Nederlandse grenspaal uit 1819 in het
Westvlaamse Westouter.

De grenspalen uit 1720 te Stekene-Dorp.

boven de grond en met 30 centimeter
zijde. Aan de ene zijde dragen zij de let­
ter 'F (Frankrijk), met op één der tussen­
liggende zijden het jaartal '1819'. Hiervan
zijn nog exemplaren terug te vinden in
Adinkerke, De Panne, Kapelhoek, West­
outer, Dranouter, Nieuwkerke, Menen,
Rekkem en andere plaatsen.

1830 : het Belgische Koninkrijk
In de meer nabije geschiedenis zitten
we meteen in het België van na 1830, dat
voor eigen grenspalen heeft gezorgd
aan de buurlanden: deze 'moderne'
grenspalen vallen echter buiten het be­
stek van dit artikel.

Provinciepaien
Wel vermeldenswaard in dit korte over­
zicht zijn de provinciepalen die, voor zo­
ver wij weten, slechts door één provin­
cie aan de grens van haar gebied wer­
den geplaatst: alleen de provincie Oost-
Vlaanderen heeft die gepresteerd en
daarmee zelf ook een stukje grensge-
schiedenis geschreven.
Het betreft hier meestal dezelfde soort
paal, alhoewel ook hier weer details
kunnen verschillen: een granieten paal
van 2,5 tot 3 m hoog, een ronde zuil
staande op een zeshoekig voetstuk. Bo­
venop de zuil staat een bol; rond de paal
slingert zich een stenen lint waarin de
namen van de provincies die elkaar hier
raken, gebeiteld staan (in het Frans!).

Andere palen
Buiten deze palen staan er in ons Vlaam­
se land nog verschillende eindere grens­
palen die hetzij een wereldlijk gebied
dan wel een kerkelijk of abdijdomein

hebben afgebakend. Er zijn gemeente-
palen, domaniale palen, heerlijkheids-
palen, octrooipalen en andere die soms
onder een eigen benaming een stukje
plaatselijke geschiedenis en folklore uit­
maken. Gent, Knesselare, Schoten, Kal­
le, Kessel-Lo, Keerbergen, Brugge, zijn
slechts enkele steden/gemeenten met
dergelijke palen.

„Mooi behouden"provinciepaal aan de grens
van Antwerpen en Oost-Vlaanderen te Burcht
- Kruibeke. Zonder stenen lint weliswaar.
Naast de provincieschilden draagt de paal
het jaartal 19.3.1923.

IX

Een oproep en een pleidooi
Een pleidooi voor het behoud, de her­
waardering en de eventuele bescher­
ming van deze grenspalen, die veel te
lang 'vergeten monumenten' zijn ge­
weest, is hier zeker niet misplaatst. Zij
verdienen op hun beurt de bescherming
en de waardering van ons klassiek patri­
monium. In een museum, als het niet an­
ders kan, maar bij voorkeur op hun his­
torische plaats in het landschap; daar
waar zij hun rol hebben gespeeld.
Het opmaken van een inventaris van de­
ze kleine monumenten is een eerste op­
gave voor geschiedkundigen, heemkun-
digen, folkloristen. De medewerking
van plaatselijke historisch-geinteres-
seerden, liefhebbers zowel als beroeps-
histonci, kan hier van groot belang zijn.
Alle informatie over nog bestaande his­
torische grenspalen is dan ook van harte
welkom bij 1. het Bestuur voor Monu­
menten en Landschappen, Belliardstraat
12-14-18 — 1040 Brussel (tel.: 02/
513.99.20) of 2. de auteur: Douanecen­
trum - Kattendijkdok - Oostkaai 22 - 2000
Antwerpen (tel: 03/234.08.40).

Jan Hellinckx
(foto's : Jan Hellinckx en Roland Teirlinck)

Beeld dat duidelijk aantoont hoe sommige van die historische grenspalen aan herwaardering en
bescherming toe zijn: links vooraan steekt de F-N paal uit 1819 nog amper boven de grond uit.

Wandeltochten Koning Boudewijnstichting

De Monumentendag die in Tongeren op
21 juni (cf. M&L jg. 5, nr. 2, binnenkrant)
werd gehouden, werd bijgewoond door
de Gemeenschapsminister van Cultuur,
P. Dewael. Ter deze gelegenheid hield
de Minister een toespraak die als be­
leidsnota in verband met de monumen­
ten- en landschapszorg mag worden be­
schouwd. Hij liet niet na de Koning Bou­
dewijnstichting — die thans tien jaar
actieve werking achter de rug heeft —
alle lof toe te zwaaien. Hij beloofde te­
vens een extra inspanning te leveren
voor de subsidiëring van de restauratie
van de Romeinse muur in zijn stad.
Het corpus van deze toespraak volgt
hierna:
„Wanneer wij er getuige van zijn hoe in
Columbie een 12-jarig meisje onder het
alziende en dus niets ontziende oog van
fotografen en TV-camera's, haar hopelo­
ze doodsstrijd voert,
wanneer wij de Komeet van Halley over
ons beeldscherm zien razen,
wanneer wij Georges Grün in de Feye-
noord-kuip of Jan Ceulemans op de
Mexicaanse hoogvlakten Belgische
voetbalgeschiedenis zien schrijven,
dan is het duidelijk dat bij dit einde van
het tweede millennium van onze tijdre­
kening de Westerse mens zijn leven en
zijn werken, zijn dromen en zijn angsten,
zijn ambities en zijn illusies onophoude-
lijk verweven weet met de techniek.

Gemeenschapsminister P. Dewael in gezelschap van de prominenten van de stad Tongeren en
van de medewerkers van de Koning Boudewijnstichting (foto V. Coucke).

Vanaf het eerste lied dat de wekkerradio in
de prille ochtend zingt tot bij de ultieme
druk op de lichtschakelaar in de late avond
of vroege nacht, worden wij — elke dag

opnieuw — rechtstreeks of onrechtstreeks,
dikwijls onbewust maar daarom niet min­
der intens, geconfronteerd met die inder­
daad wondere wereld van de techniek

X

Patrick Dewael lajkt met aandacht naar de Tongerse Monumenten (foto V. Coucke).

En wat geldt voor de Westerse mens,
geldt in toenemende mate eveneens en
evenzeer voor de mens in andere conti­
nenten.

De techniek staat kennelijk voor niets
meer. Het is een tegelijkertijd hoopvolle
en beangstigende vaststelling.

Hoopvol, omdat nieuwe welvaartskan­
sen wenken omwille van vandaag nog
ongekende en wellicht zelfs nog onver­
moede technologische ontwikkelingen,
die in steeds sneller tempo ons leven
binnendringen, het vergemakkelijken
en het verrijken. Beangstigend, omdat
het gevaar dreigt dat de 21ste eeuw ge­
bouwd zou worden met technische won­
deren en technische sprookjes, waar­
door andere — of zelfs alle — waarden
als overbodige, als niet meer terzake
zijnde ballast uit het toekomstbeeld ge­
knipt zouden worden.

Kilheid en gevoelloosheid zouden elk
sociaal contact beheersen en dus
doden.
In ditzelfde Stadhuis mocht ik enkele
maanden geleden zeggen, dat de gero­
botiseerde hand — symbool van Flan­
ders' Technology — altijd in voeling
moet blijven met die andere hand: de
hand met de nog wél warme vingertop­
pen. Hoe zeer de technologische revolu­
tie, die nu ook de weg naar Vlaanderen
heeft gevonden en die hier welkom is,
ook noodzakelijk is voor het welvaart­
scheppende proces, toch zou het meer
dan een misdaad — want een vergissing
— zijn om uitsluitend te gaan zweren bij
'de techniek, alleen de techniek, niets
dan de techniek'.

Ik heb gemeend deze inleiding aan te
moeten heffen in deze stad, eens een ba­
kermat van Keltische cultuur, nadien van
Romeinse beschaving, ter gelegenheid
van deze monumentendag die ingericht
wordt door de Koning Boudewijnstich-
ting in samenwerking met het Tongerse
Stadsbestuur en een aantal plaatselijke
verenigingen. U zult willen begrijpen dat
ik, als Gemeenschapsminister van Cul­
tuur onder meer belast met het beleid

inzake Monumenten en Landschappen,
allerminst ongelukkig kan zijn met de
keuze van de Stichting om deze dag in
deze stad plaats te laten vinden (...).

Deze Monumentendag is (...) geen toe­
val. Hij is een bekroning van het werk
dat de Koning Boudewijnstichting op dit
vlak in de voorbije periode wilde leve­
ren. Hij moge tevens een lanceerbasis
worden voor nieuwe ideeën en initiatie­
ven rond de monumentenzorg. Hij moet
dus een bezinningsmoment inhouden
voor iedereen die begaan is met de zorg
voor ons cultureel patrimonium.

Dat patrimonium heeft recht op een zo
ruim mogelijke aandacht. Wie zich de
moeite getroost om even toerist in eigen
streek te spelen, wie dus op speurtocht
trekt naar oude kerken, historische ge­
bouwen, waardevolle kastelen, hoeven
en molens, komt zeer snel tot de voor
hem of haar nog vaak onthutsende vast­
stelling hoe welig allerhande monumen­
ten het landschap versieren.

Wanneer we bijvoorbeeld, vanuit om het
even welke Vlaamse gemeente, een
denkbeeldige cirkel zouden trekken
van een tiental kilometers, zouden we
met verbazing, met ver- en bewonde­
ring — en wat de Vlaamse kustgemeen-
ten betreft, ongetwijfeld ook met natte
voeten — aankijken tegen de immense
rijkdom van ons cultuurpatrimonium.

In zo een, geografisch toch zeer beperkte
ruimte zouden we moeiteloos een twintig­
tal, en wellicht zelfs nog heel wat meer,
monumenten ontmoeten of ontdekken.

De Gemeenschapsminister van Cultuur in gesprek met de heer Cnops van de Stichting. Naast
hem mevrouw Draye, eveneens medewerker bij de Koning Boudewijnstichting (foto V. Coucke).

XI

En dan wil ik niet eens spreken van onze
stadhuizen, belforten en kathedralen die
terecht de trots van zovele steden zijn.

Ons cultureel erfgoed is dus enorm. Het
draagt de geschiedenis van ons volk
met zich mee: hoe het in vroegere tijden
leefde, hoe het zich maar al te dikwijls
diende te verdedigen achter omwallin-
gen en grachten, hoe het werkte in zijn
molens, hoe het handel dreef op zijn
markten, hoe het zijn vrijheid en demo­
cratie afdwong en realiseerde in zijn
stadhuizen.

Is het niet onze taak om dit cultureel pa­
trimonium, om dit historische gemene­
best, opgerezen uit de jubel en vaak ook
uit de pijn van ons volk, als een kostbaar
iets te koesteren, teneinde het eens —
op onze beurt — aan de toekomst toe te
vertrouwen.
Dat is vooral in deze tijd een uitdaging.
Wie het woord 'monumentenzorg' in de
mond neemt, ontsnapt niet aan het the­
ma 'restauratie', en kan het begrip 'finan­
ciering' dan ook niet zonder meer inslik­
ken. Het ene hoort nu eenmaal on-los-
makelijk bij het andere.
Restaureren is niet alleen duurder dan
ooit, het kost bovendien ook meer dan
nieuwbouw. Dit laatste maakt dat nog
voor zeer velen meteen de verleiding
gaat lonken, om de tand des tijds zijn
slopingswerk dan maar te laten ver­
richten.
Twintig jaar geleden lag dat anders.
Toen leken de bomen in dit land nog tot
aan de hemel te kunnen groeien. In die
gouden jaren '60 schenen zelfs de wild­
ste fantasieën in realiteiten vertaald te
kunnen worden.
De overheid hoefde zich slechts mee te
laten drijven op de vloedgolven van de
economische explosie, om haar finan­
ciële middelen en mogelijkheden te zien
toenemen. En als zelfs dat niet volstond,
greep men dan maar naar een zoveelste
nieuwe fiscale aanslag.

Vandaag weten we beter. Vandaag we­
ten we dat het goud van toen vooral oog­
verblindend heeft gewerkt. Vandaag
weten we dat kippen nooit gouden eie­
ren leggen. Vandaag weten we dat bo­
men nooit tot in de hemel groeien; van­
daag blijkt die hemel integendeel vooral
zure regens uit te braken over die
bomen.
De financiële mogelijkheden van de
overheid zijn dus heel wat beperkter ge­
worden. De crisis is doorgedrongen tot
in de fijnste vezels van de samenleving.
Ook in de culturele sector drukt zij haar
sporen en slaat zij wonden. Veel van wat
20 jaar geleden nog vanzelfsprekend
leek, blijkt vandaag, zo al niet opge­
droogd, dan toch flink verdund te zijn.
Indien wij vandaag aan de vraag om
overheidsgeld voor monumentenzorg
zouden willen voldoen, dan zou mijn
budget ver-zes-voudigd moeten worden!

Meer dan ooit dient het politieke beleid
dan ook prioriteiten te bepalen. Niet al­
les is mogelijk, en dus moet er voortdu­
rend gekozen worden. Voortdurend
moet de vraag gesteld wat nog net wel,
en wat niet meer kan. Dat geldt voor alle
segmenten van de maatschappij en dus
ook voor de monumentenzorg. Men doet
er best aan zich van die waarheid
scherp bewust te zijn wil men vermijden
dat men zichzelf en — wat nog erger is
— anderen iets wijs maakt.

Vanuit de financiële beperktheid heb ik
er voor gekozen om in eerste instantie
een reeks toelagen te besteden aan
dringende instandhoudings- en onder­
houdswerken. Net zoals elke goede
huisvader eerst het dak van zijn woning
zal herstellen alvorens de binnenhuisin­
richting ervan aan te pakken, heb ik de
binnenschilderwerken van monumenta­
le kerken op een wachtlijst laten plaat­
sen. 'Wat éérst dringt, éérst dwingt'. Ook
is een selectie gemaakt van de voor be­
toelaging in aanmerking komende ge­
bouwen. Ik weet dat een selectie altijd
vatbaar is voor kritiek. Waarom dit niet
en dat wel: het is een vraag die in ieder
verhaal over saneringen onvermijdelijk
opduikt.

Belangrijker lijkt mij evenwel de vraag
naar de aard en omvang van het over­
heidsoptreden inzake monumentenzorg.
Met voldoening las ik in de folder naar
aanleiding van deze monumentendag
dat 'monumentenzorg ieders zorg' is, of
althans zou moeten zijn. Het is een stel­
ling die ik met beide handen onder­
schrijf.

Te lang is in dit land naar monumenten­
zorg gekeken als iets dat, zo al niet uit­
sluitend dan toch hoofdzakelijk, een
overheidsaangelegenheid was. Dat
heeft geleid tot een aantal misbruiken en
niet langer te dulden wantoestanden.
Sommige eigenaars van beschermde
gebouwen — ik weiger te veralgeme­
nen omdat veralgemenen altijd intellec­
tueel onjuist en moreel oneerlijk is —
sommige eigenaars hebben verzuimd
om te gepasten tijde de nodige, soms
kleine onderhouds- en herstellings­
werken uit te laten voeren. Daardoor zijn
een aantal monumenten in zo een staat
verkommerd geraakt dat een restauratie
vele tientallen miljoenen kost. Op dat
ogenblik begint dan de bedeltocht naar
de minister, acht men het vanzelfspre­
kend dat hij financieel (en dan liefst nog
voor het volle pond) over de brug komt,
en doet men meteen verontwaardigd in­
dien zou blijken dat hij bedankt voor een
functie als puin-ruimer.

Het is duidelijk, het zou althans duidelijk
moeten zijn, dat zulke toestanden niet
langer kunnen worden getolereerd. Het
komt er dus op aan een alternatief uit te
denken en vervolgens ook in praktijk te

brengen. Gemakkelijk wordt dat niet,
maar het is daarom niet minder noodza­
kelijk.
Ik vertrek van de stelling dat onderhoud
restauratie overbodig maakt. Indien wij
er in zouden slagen ons patrimonium
van waardevolle gebouwen zo goed mo­
gelijk te onderhouden, zouden wij nog
slechts uiterst zelden te maken krijgen
met hoog oplopende kosten voor restau­
ratiewerken.

Het komt er dus op aan dit onderhoud te
stimuleren. Dat kan op verschillende
manieren, waarvan de ene de andere
niet hoeft uit te sluiten.

Zo zouden we bijvoorbeeld als overheid
vrijstelling of althans een aanpassing van
de onroerende voorheffing op be­
schermde gebouwen in privé-bezit kun­
nen verlenen, op voorwaarde dat de ei­
genaar zijn gebouw degelijk zou onder­
houden.

We zouden ook de uitgaven door de ei­
genaar voor onderhouds- en herstel­
lingswerken fiscaal aftrekbaar kunnen
maken. De weet wel dat de fiscale her-
stelwet deze mogelijkheid reeds heeft
geopend voor een op dit ogenblik
maximale aftrek van 250.000,-fr. Dit be­
drag dient natuurlijk gevoelig opgetrok­
ken, wil het een werkelijke en doeltref­
fende aansporing betekenen voor de ei­
genaar om de genoemde werken op ei­
gen initiatief aan te laten vatten.

Verder zou de overheid een interestver-
goeding kunnen toestaan voor leningen
die aangegaan worden voor onder­
houds- en herstellingswerken door de
eigenaar.

Ongetwijfeld zijn nog heel wat andere
formules mogelijk. Ik wil met deze enke­
le voorbeelden alleen maar aangeven
dat er in dit verband nieuwe initiatieven
kunnen en ook moeten worden overwo­
gen ter stimulering van het vrijwaren van
ons monumentenpatrimonium.

Een tweede bron die wij dienen aan te
boren, betreft de privé-sponsoring. Als
ik vandaag de inbreng vaststel van de
Koning Boudewijnstichting en de Natio­
nale Loterij in de restauratie van een ge­
deelte van de Romeinse Muur, kan ik
toch enkel maar concluderen dat zoiets
toch ook op een ruimer vlak mogelijk
moet zijn.

Waarom zouden bedrijven, en ik denk
dan natuurlijk aan bedrijven in de
dienstverlenende sector, niet door de
overheid fiscaal geprikkeld worden, om
zichzelf en hun talrijke lokale filialen te
huisvesten in een gebouw met duidelij­
ke maatschappelijke waarde? Natuurlijk
zouden deze bedrijven deze gebouwen
in een goede staat houden, omdat zij
toch bezwaarlijk hun cliënteel en perso-

XII

neel in verkrotte omstandigheden kun­
nen ontvangen of laten werken.

In dit verband moge ik er aan herinne­
ren dat de Vlaamse regering het goede
voorbeeld geeft. Samen met hun kabi­
netten zullen de Vlaamse Ge­
meenschapsministers zich zo spoedig
mogelijk vestigen in de beschermde ge­
bouwen aan het Brusselse Martelaren-
plein. Ik dacht dat iets dergelijks ook
voor de privé-sector mogelijk moet ge­
maakt, mits het inbouwen van fiscale sti­
muli voor belangstellende bedrijven.

Tenslotte acht ik het noodzakelijk de be­
volking, individuen en ondernemingen,
er van te doordringen dat geld voor mo­
numentenzorg géén weggegooid geld
is. Naast de belangrijke culturele aspec­
ten, vertoont de monumentenzorg een
— nog te dikwijls veronachtzaamd —
economisch aspect. Ik denk alleen al
maar aan de bouwsector met zijn talrijke
toeleveringsbedrijven. Ik zou ook kun­
nen wijzen op de impact van monumen­
tale pracht op de toeristische sector.

Een goed verzorgd cultuurpatrimonium
maakt een stad of gemeente aantrekke­
lijker, nodigt de mensen uit naar die stad
of gemeente, kan dus ook de plaatselij­
ke handel aanzwengelen, enzoverder.

Dit economisch aspect kan mijns inziens
niet voldoende benadrukt worden, om­
dat het de zorg voor ons patrimonium in
een veel ruimer en ook juister perspec­
tief stelt.

Ziedaar, dames en heren, enkele ideeën
in verband met het beleid dat ik met be­
trekking tot onze monumenten beoog.

Ik kan slechts hopen dat zij bij dit select
publiek van 'insiders' en rechtstreeks
betrokkenen, gehoor mogen vinden. Ik
ben en blijf er van overtuigd dat er in
Vlaanderen ter zake nog heel wat moge­
lijk is. Op voorwaarde althans dat we
ook op dit vlak van de al te lang volko­
men platgetreden paadjes willen afstap­
pen, en nieuwe wegen zoeken en in­
slaan. Deze monumentendag, die de
zorg voor ons patrimonium in de schijn­
werpers van de publieke aandacht
plaatst, leek mij daarvoor een geschikt
platform. Ik zou de initiatiefnemers trou­
wens willen uitnodigen om telkenjare tij­
dens het eerste week-end van de zomer,
in steeds een andere Vlaamse stad of
gemeente, een dergelijke dag te organi­
seren (...).

Op deze eerste dag van een nieuwe zo­
mer ben ik de dankbare getuige van de
belangstelling en van de eerlijke be­
kommernis om ons rijk cultureel patri­
monium.

Dat stemt hoopvol. Dat bewijst dat
Vlaanderen Leeft !"

Koninklijke Vereniging der Histori­
sche Woonsteden van België: prijzen
1986

Sinds haar bestaan (1934) ijvert de Ko­
ninklijke Vereniging der Historische
Woonsteden van België, v.z.w., voor de
ruime bekendmaking van het architectu­
rale patrimonium. Een van de recentste
initiatieven van de Vereniging is het toe­
kennen van prijzen.

De Prijs Paul de Pessemier (1984) wordt
genoemd naar de Vlaamse industrieel
die er de stichter van is. De inzendingen
voor deze prijs moeten een bijdrage be­
vatten die het accent legt op de integra­
tie van een gebouw in de sociale en eco­
nomische opgang van het Vlaamse Volk.
Dit jaar werd de inzending geselecteerd
van Herman Stynen, medewerker van
het Bestuur voor Monumenten en Land­

schappen, die een gedetailleerde studie
maakte over het Antwerpse huis 'De
Passer' van architect J.J. Winders, voor­
loper van de neo-Renaissance in Vlaan­
deren.

Een tweede prijs, de Prijs L. P. Des-
camps (1985), tevens genoemd naar de
stichter, heeft tot doel de aandacht te
vestigen op een gebouw in het Franstali­
ge gedeelte van het land waarvan het
voortbestaan bedreigd wordt. Bernard
Gochet won deze prijs met een studie
over het Hanzehuis in Brussel, een van
de laatste prachtige patriciërshuizen die
deze stad nog rijk is.

Deze beide bijdragen worden over af­
zienbare tijd gepubliceerd in het tweeta­
lige tijdschrift van de Vereniging De
Woonstede door de eeuwen heen / Mai-
sons d'hier et d'aujourd'hui.

De laureaten Herman Stynen (boven) en Bernard Gochet (onder).

XIII

Prijs Europa Nostra 1985

Deze Europese prijs werd in het leven
geroepen na het succesrijke Europees
jaar voor het Bouwkundig Erfgoed 1975.
De prijs wordt jaarlijks toegekend aan
projecten die op een bijzondere manier
bijdragen tot het behoud en/of de ver­
fraaiing van het Europese culturele pa­
trimonium. Onder de vijf medailles en
vijfentwintig waardecertificaten die in
1985 werden toegekend, zijn vooral de
industriële gebouwen die een nieuwe
bestemming kregen, opvallend sterk
vertegenwoordigd.

De eind-18de-eeuwse Malterie, gelegen
in Brugge aan de Oostmeers en de
Westmeers, is een van de vijfentwintig
projecten die een waardecertificaat toe­
bedeeld kregen; dit industriële gebouw
werd omgebouwd tot appartementswo­
ningen.
Haar architectuur is zo typerend in het
stedelijk eiland waarin ze gelegen is —
het complex strekt zich uit tussen de
Westmeers en de Oostmeers — dat voor
conservatie en renovatie werd geop­
teerd. Dit paste binnen het kader van de
algehele herstructurering van de wijk,
waartoe het stadsbestuur had beslist en
van waaruit het ook deze Malterie had
gekocht in 1979.

Architecturaal gezien worden twee dis­
ciplines hier gecombineerd; enerzijds
werd een gebouw gerenoveerd in func­
tie van een nieuwe bestemming: er werd
huisvesting voorzien voor zes gezinnen.
De industriële karakteristieken werden
hierbij maximaal weerhouden. Ander­
zijds werd een integrerende nieuwbouw
tegen de oude gebouwen aan uitge­
voerd. Aan de kant van de Westmeers
werden eengezinswoningen van één
verdieping gebouwd aansluitend bij de
buurhuizen. Aan de Oostmeers kregen
de drie huizen twee verdiepingen, dit
eveneens ter aansluiting bij de bestaan­
de constructies.

Met dit project werden kwaliteitswonin­
gen gerealiseerd in een wijk die tegelij­
kertijd een hele verbetering onderging.

Kalender industrieel-archeologische
streekverkenningen

13 september / Noord-Frankrijk: Werk­
groep Industrieel Erfgoed Westhoek,
i.s.m. W I A organiseert een industrieel-
archeologische uitstap naar Noord-
Frankrijk.
14 september / Ronse: industrieel-ar­
cheologische stadswandelingen, vertrek
om 10 u. en om 14u.30 vóór het station.
De wandeling wordt beëindigd in het
Stedelijk Museum voor de Geschiedenis
van de Textiel (open deur).
21 september / Izegem: industrieel-ar­
cheologische stadswandelingen, met
vertrek om 10 u. en om 14u.30 vóór het
station. De wandelingen worden beëin­
digd met een bezoek aan de wettelijk
beschermde tandem-compound-stoom-
machine (1645 pk!) van de elektrische
centrale.
28 september / Aalst: industrieel-archeo­
logische stadswandeling, vertrek om 10
u. en om 14u.30 vóór het station.
5 oktober / Kortrijk: industrieel-archeo­
logische stadswandeling, vertrek om 10
u. en om 14u.30 vóór het station.
26 oktober / Ninove: industrieel-archeo­
logische stadswandeling, vertrek om 10
u. en om 14u.30 vóór het station, met als
besluit van de namiddagwandeling een
geleid bezoek aan de brouwerij Slagh-
muylder, en het terug in werking stellen
van de stoommachine aldaar.
8 november / Rijsel, Tourcoing en Rou-
baix: studiereis in verband met nieuwe
bestemmingen van oude textielfabrie­
ken.

Voor meer inlichtingen: Vlaamse Vere­
niging voor Industriële Archeologie -
Postbus 30 - Postkantoor Maria Hendri-
kaplein - 9000 Gent-12. Tel: 056/35.91.02.

Kennismaking met monumenten- en
landschapszorg
Introductieweek van 23.09.1986 tot
27.09.1986

Het arbeidsveld van de monumenten- en
landschapszorger is een complex ge­
heel waarin wetenschappelijke, weten-
schappelijk-technologische en maat­
schappelijke elementen met elkaar ver­
weven zijn.

Ter attentie van jonge afgestudeerden
die een specialisatie monumenten- en
landschapszorg willen aanvatten en an­
deren die zich wensen te verdiepen in
de materie van de monumenten- en
landschapszorg, organiseert de Provin­
ciale Dienst voor het Kunstpatrimonium
een introductieweek in samenwerking
met het Cultureel Centrum van de
Vlaamse Gemeenschap Alden Biesen,
en onder auspiciën van ICOMOS-Vlaan­
deren en de v.z.w. Jeugd en Cultureel
Erfgoed.
Aan de hand van thematische werkbe­
zoeken aan relevante sites en steden en
onder leiding van deskundigen, wordt
het werkterrein afgetast.
Om een efficiënte werking te garande­
ren wordt het aantal deelnemers tot 24
beperkt.
Het inschrijvingsgeld bedraagt 1500,-fr..
De kosten voor verblijf op Alden Biesen
bedragen: 2500,-fr., terwijl de kosten
voor vervoer en maaltijden op 1500,-fr.
werden vastgesteld.
Bij het einde van deze introductieweek
ontvangt iedere deelnemer een schrifte­
lijke verklaring van deelneming.
Kandidaat-deelnemers die uitkeringsge­
rechtigd zijn kunnen voor deze periode
bij hun gewestelijke inspecteur vrijstel­
ling van stempelcontrole bekomen.

Informatie:
Provinciale Dienst voor het Kunstpatri­
monium - Kasteel Rijkel - Dionysius van
Leeuwenstraat 23 - 3856 Borgloon/Rijkel.
Tel.: 011/68.66.76.

Renovatie van „La Malterie" in Brugge, toestand vóór en na de werken.

XIV

Monument te koop

Het instandhouden van monumenten
vereist vooreerst een geregeld onder­
houd, zo luidt artikel 4 van het Charter
van Venetië. Geregeld onderhoud is pas
verzekerd als het gebouw bewoond of
anderszins gebruikt wordt. Leegstaand
betekent verval Nu gebeurt het wel
meer dat eigenaars van beschermde
monumenten, of van goederen gelegen
in een beschermd stads- of dorpsge­
zicht, geen geschikte bestemming voor
hun eigendom vinden en het wensen te
verkopen of verhuren. Anderzijds zijn er
ook mensen die graag een 'monument'
willen bewonen of in gebruik nemen.

MONUMENTENWANDELINGEN

De Stichting Monumenten- en Landschapszorg heeft in samenwerking met
een aantal gemeentebesturen en de BRTelevisie een reeks monumenten­
wandelingen uitgewerkt onder het motto 'Langs Vlaamse wegen'.
Hieronder het programma van Torhout en Leuven.

• TV-uitzending over Torhout en het kasteel van Wijnendaele (25 minuten):
dinsdag 16 september te 20.15 u. - BRT 2.

• Monumentenwandeling te Torhout op zondag 21 september.
Vertrek aan het stadhuis vanaf 14 u. - animatie in kasteel van Wijnendaele.

• TV-uitzending over Leuven (25 minuten) :
dinsdag 23 september te 20.15 u. - BRT 2.

• Monumentenwandeling te Leuven op zondag 28 september.
Vertrek aan het stadhuis vanaf 14 u. - animatie op de Oude Markt.

In het belang van de monumentenzorg
wil de redactie van M&L een steentje
bijdragen om de aspirant-verkopers of
verhuurders enerzijds en aspirant-ko­
pers of -huurders anderzijds met elkaar
in contact te brengen. Daarom stelt de
redactie hen — volledig gratis — enige
ruimte ter beschikking in deze binnen-
kracht voor het plaatsen van een seintje.
De voorwaarden voor opname zijn de
volgende:
— het moet gaan over kopen/verkopen

of huren/verhuren van een be­
schermd monument of een goed ge­
legen in een beschermd stads- of
dorpsgezicht;

— de aspirant-koper of -huurder moet
de bedoeling hebben te kennen te

geven het goed zelf te bewonen of in
gebruik te nemen;

— de aanvraag moet, vergezeld van de
getypte tekst van het bericht en een
duidelijke zwart-witfoto, worden in­
gezonden bij de redactie van M&L,
ter attentie van de heer L. Tack, Bel-
liardstraat 18, 1040 Brussel;

— inlichtingen over prijs, verkoops-
voorwaarden, etc. worden niet opge­
nomen;

— de redactie behoudt zich het recht
voor het bericht al dan niet op te ne­
men en eventueel in te korten .

Nadere inlichtingen kunnen telefonisch
worden ingewonnen bij de heer L. Tack,
tel: 02/513.99.20 (toestel 339).

XV

VARELALARMGROUP

De grootste beveiligingsgroep in België.
Erkend door alle verzekeringsmaatschappijen BWO/UPEA
Met 10 vestigingen in België.
VAG ANTWERPEN
VAG BRUSSEL
VAG HASSELT
VAG LEUVEN
VAG MECHELEN

03/238 02 14
02/425 60 75
011/25 18 71
016/22 77 10
015/41 34 45

Eveneens in LUIK, BERGEN. CHARLEROI, DOORNIK en WAVER.

VAG staat in voor de studie
en onderhoud van :

uitvoering

- INBRAAKBEVEILIGING
- BRANDDETEKTIE
- T.V. IN GESLOTEN KRING (CCTV)
- TOEGANGSKONTROLE
- MELDKAMER 24/24 uur

Centraal coördinatiebureau :
VAG VAREL ALARMGROUP CV.
Zwarte Vijverstraat 88/90
1080 BRUSSEL.
02/425 64 12

Schilders uit Latem en Leiestreek
M. HUYS, O. en M. SOUDAN
P. VAN ASSCHE, A. HEINS, e.a.

Gentse Grafiek

J. De Bruycker, Masereel
J. Verdegem, M. Bracke

P. Van Peteghem e.a.

OPENINGSUREN :

KUNSTGALERIJ

l\.osa IKoos
Kraanlei 13, 9000 Gent

091 - 25 58 54

14.30 tot 18.30 u
zondag 11 tot 13 uur
maandag en dinsdag
gesloten
Ook na afspraak

mRIBAS: WAAR BANKIEREN EEN KUNST IS
Meesterwerken In gevaar. Verlaten herenhuizen, stille vennoten

van een groots verleden. Paribas heeft ze opgekocht, gerestaureerd,
in hun oude luister hersteld. In Gent op de Korenmarkt.

maar ook elders in België.
Paribas redt en restaureert, beschermt kunst omdat ze houdt van alles

wat waarde heeft.
Zoals in de bankwereld, met haar streven naar kwaliteit

in de dienstverlening. Passie voor perfektie. professionalisme,
know how en internationaal elan staan centraal

Van haar wordt dan ook gezegd;
Paribas, waar bankieren een kunst is

Waepen van Zeelanf (Gent)

e.
PARIBAS

Paribas Bank België

Aalst. Brugge. Dcndermonde. Gent .
leper. Kortr i jk , Oostende. Roeselare.
Sint Niklaas Waas {Kard. Mercierpl..
Koopcentrum). Waregem. Zeebrugge

INTERNATIONALE KUNSTBEURS 20e EEUW
FOIRE D'ART INTERNATIONALE 20ième SIÈCLE
INTERNATIONALE KUNSTMESSE 2QJAHRHUNDERT

INTERNATIONAL ART FAIR 20th CENTURY

LINEARTGHENT FLORALIAPALEIS11-19 OCTOBER 1986
GHENT LINEAR! EUROPA
Floraliapaleis
Internationaal Congrescentrum
Internationale Jaarbeurs
van Vlaanderen v.z.w.
B-9000 Gent (Belgium)
« (091) 224022
Telex 12666 ijg icc-b

Art director:
Prof. Jan Pieter Ballegeer

glasbedrijf

j.roelants
Mm Plaats er

^JI van het
^r kogelwerend

veiligheidsglas
Stratobel® - Glaverbel
rond het "Lam Gods"
Verwerken en plaatsen van:

- Getemperd glas
- Inbraakwerend glas
- Kogelwerend glas
- VHR beglazing

voor het beveiligen van deuren -
scheidingswanden - uitstalramen - loketten - enz

Glasbedrijf ROELANTS
Leuvensesteenweg 210
3220 Aarschot - S 016/56.47.41

p.v.b.a

Reeds tientallen jaren beveiligt ook Talens
"Het Lam Gods".

Sedert lang werd de door TALENS vervaar­
digde Rembrandt Retoucheervernis uitgeko­
zen als de meest geschikte bescherming van
het retabel van de Gebroeders Van Eyck.

Het vermaarde Koninklijk Instituut voor het
Kunstpatrimonium erkende op deze wijze de
hoge kwaliteit van dit Rembrandt produkt.

REMBRANDT
produkten van de hoogste
kwaliteit voor kunstenaars
vervaardigd sinds 1899 door

ielund

Ziepnj
8815-0

R E M B R A W O T
retouching varnish g p

nis a retoucher/retuschierfirnis

••Jundlich Ontvlambaar
Brandfar ig

:oorn holland
for oil paintings

I n f a "

CC'

BRANDWERENDE
BEGLAASDE DEUREN

INBRAAKWERENDE
KONSTRUKTIES

Veiligheidsbeglazing STADIP

Brandwerende beglazing CONTRAFLAM

Kwaliteitsprodukten van Ateliers I V I C T V / A C 1 1 I

- inbraak- en kogelwerende installaties
- brandwerende beglaasde deuren
- toonkasten voor musea

SAINT-ROCH DOK NOORD 3 - 9000 GENT - TEL. 091 - 25 54 27
TELEX 11397

M&L 31

De beveiliging van het Lam Gods
Prof. ir. arch. J.L. Cnops

Jarenlang hebben alle betrokken instanties talloze suggesties, voorstellen en oplossingen overwo­
gen, besproken en onderzocht in verband met de beveiliging van het Lam Godsretabel. Niet enkel
esthetische en technische vraagstukken kwamen daarbij aan de orde. Dikwijls moest eveneens
rekening worden gehouden met bedenkingen en opmerkingen, onder meer van kerkelijke, van
historische en zelfs van juridische aard.
Langs de media om — en dan soms op passionele wijze — werd het publiek betrokken in de
discussie.
Dat het in deze omstandigheden onmogelijk werd een consensus tot stand te brengen die alle
standpunten zou verzoenen, is niet te verwonderen. Zelfs een compromis-oplossing bleef aan
kritiek blootgesteld, ook al werd in de mate van het mogelijke met alle wensen en vereisten rekening
gehouden.

De opgave het daar in zijn oorspronkelijke vorm moesten kunnen
bewonderen. Van een drastische oplossing die er in zou

Van bij het begin werd vooropgesteld dat het wereldver- bestaan het schilderij veilig in een brandkoffer op te ber­
maarde veelluik in de Sint-Baafskathedraal zelf moest gen en het publiek een zeer getrouwe fotografische weer­
worden bewaard en dat de honderdduizenden bezoekers gave te tonen, kon dus geen sprake zijn.

32 M&L

Volgens de wilsbeschikking van de schenker moest het
Lam Gods als altaarstuk in de naar hem genoemde Vijd-
kapel opgesteld staan. Ondanks de uiterste inspanning
om dit historisch gegeven te eerbiedigen kon het veelluik
op die plaats niet beveiligd worden zonder de reeds enge
bezoekersruimte verder in te krimpen.
Jaren geleden werd daarom de Doopkapel, ten noorden
van de toren, geselecteerd als ruimte voor een nieuwe en
veilige opstelling.

Hedendaagse gevaren

Op zichzelf is het merkwaardig dat het Lam Gods vijf
eeuwen heeft getrotseerd en daarbij nagenoeg onge­
deerd bleef. Onze huidige samenleving laat echter niet
meer to^voor de toekomst zulke verwachtingen te koes­
teren. Het recente wedervaren van heel wat kunstwer­
ken van onschatbare waarde heeft dit bewezen. We be­
schikken nochtans, zoals nooit voorheen, over alle tech­
nische middelen om ze daadwerkelijk te beschermen.
De opstelling van het schilderij in de Vijdkapel sloot de
mogelijkheid niet uit dat een rampzalig incident zich zou
kunnen voordoen.

Misdadig opzet vormde steeds een van de meest directe
bedreigingen. Niemand kan beletten dat een enkeling in
de dichte massa bezoekers, op een paar meter van het
veelluik, onherstelbare schade zou berokkenen met be­
hulp van een vuurwapen of van een chemisch produkt.
Een diefstal, zoals die van het paneel met de rechtvaardi­
ge rechters in 1934, was ook een duidelijke vingerwij­
zing.

Onvrijwillige beschadiging diende evenmin uitgesloten.
Het blussen in 1983 van een brand in een werfkeet naast
de Antwerpse kathedraal beschadigde de Kruisoprich-
ting van P.P. Rubens door glasscherven die door water­
stralen op het schilderij geprojecteerd werden.

Hetzelfde moest gevreesd worden indien straatgeweld
met waterkanonnen zou worden beteugeld of indien een
ontploffing zich in de buurt zou voordoen.
Bij het dagelijks openen en sluiten van de zijluiken be­
stond altijd het gevaar dat één of andere hindernis scha­
de zou aanbrengen.

Brand in de kathedraal zelf kon, zoniet rechtstreeks door
vuur, dan toch door rook, bluswater of instorting van de
gewelven, het onbeschermde veelluik vernielen.

Minder opvallend, maar niet minder schadelijk, was de
permanente invloed van de omgeving.
Normalerwijze evolueren temperatuur en relatieve voch­
tigheid binnen de kathedraal zeer langzaam, binnen nau­
we grenzen.

Door de dagelijkse aanwezigheid van massa's bezoekers
steeg de relatieve vochtigheid in de Vijdkapel in een
dergelijke mate dat in bepaalde omstandigheden con-

denswater afdroop van het schilderij. Wat de invloed van
de verhoging van het koolzuurgehalte door de bezoekers
kon zijn, was moeilijk te evalueren.
Omwille van de bezoekers tenslotte bleven de zijluiken
nu open, wat vroeger niet het geval was. De kleurrijke
binnenpanelen werden daardoor permanent blootgesteld
aan het felle licht dat door de naar het zuiden gerichte
ramen van de Vijdkapel binnendrong. Op lange termijn
móést daardoor verkleuring ontstaan.

Beveiligingsmiddelen

Vóór alles was het noodzakelijk het Lam Gods af te
zonderen van de bezoekers. Niet alleen om misdadig op­
zet te verhinderen, maar tevens om verontreiniging van
de omgeving van het veelluik te beletten. Daarbij diende
vermeden te worden dat de zijluiken bewogen zouden
moeten worden, wat inhield dat de achterzijde ervan
zichtbaar moest kunnen blijven.

Een afdoende beveiliging tegen brand en rampen aller­
hande bleek slechts mogelijk indien de omgevende ruim­
te van het veelluik zou worden afgescheiden van het vo­
lume van de kathedraal en van de ruimere omgeving.
Daardoor zou terzelfder tijd, dank zij een zwakke kunst­
verlichting, de schadelijke invloed van het daglicht ver­
meden worden.

Uitgaande van deze principes werd geopteerd voor een
tweeledige beveiliging in de Doopkapel.
Enerzijds werd door middel van een verlaagde zoldering
en gepantserde toegangsdeuren een brand- en inbraak­
vrije koffer verwezenlijkt. Anderzijds werd het Lam
Gods binnen deze koffer in een glazen schrijn opge­
borgen.
Dit alles werd uitgerust met een hoog-technologische de­
tectie- en alarminrichting.

Het schrijn

Om te voldoen aan de gangbare veiligheidsnormen
moesten 34 mm dikke, gelaagde glaspanelen aange­
bracht worden. Benevens de door fabrikatie opgelegde
begrenzing in hoogte tot 3,40 m, diende rekening gehou­
den te worden met de mogelijkheden die panelen binnen
te brengen en te plaatsen.
Het zes meter brede voorpaneel wordt daarom in drie
delen, elk met een gewicht van 700 kg, ingedeeld.
Om het zicht niet te hinderen worden rondom, behalve
aan de achterzijde van het middenpaneel die niet beschil­
derd is, de glaspanelen koud tegen elkaar geplaatst.
Ze zijn gevat in een stalen raamwerk dat onderaan als
borstwering dient, bovenaan een beglaasde kroon vormt
en achteraan de gepantserde toegangsdeur en de ver­
luchtingskokers omvat. In dit raamwerk zijn de projecto­
ren voor de verlichting van het veelluik ingewerkt achter
chemisch gehard, warmtebestendig veiligheidsglas.

1
Beveiliging van het Lam Gods veelluik.
Inrichting van de Doopkapel :
Bovenaanzicht van koffer en schrijn.
Tekening : Prof. ir. arch. J.L. Cnops

.5 1.0 1.5 2.0 m

34 M&L

Het schrijn staat in de koffer los van alle wanden, derwij­
ze dat de bezoekers er vrij rond kunnen lopen
Daar de zijluiken bestendig open blijven, hoeft niemand
zich nog binnen het schrijn te begeven, zelfs niet voor het
onderhouden van de verlichting, vermits die langs ge­
pantserde luiken van buitenuit bereikbaar is.
De bezoekers kunnen dus ook de achterzijde van de zij-
luiken, die afzonderlijk verlicht zijn, aanschouwen.

De verlaagde zoldering verzekert eveneens een beveiliging
tegen inbraak, brand, vallend puin en waterindringing.
Ze bestaat uit een reeks stalen balken waartussen gepre-
fabriceerde betonelementen ingeklemd zitten. Het ge­
heel is aan de bovenzijde waterdicht afgewerkt. Boven
het schrijn is een bijkomende versteviging uit zware
staalplaat aangebracht om het veelluik te beveiligen te­
gen het uiteenspatten van de betonelementen, mochten
stukken steen erop neerstorten.

De koffer

Door de verlaagde zoldering in de Doopkapel is de kof­
fer onttrokken aan het daglicht. Enkel het veelluik wordt
verlicht, terwijl de bezoekersruimte nagenoeg in het
duister blijft. Daardoor wordt de weerspiegeling op de
glaspanelen vermeden en kan de verlichtingssterkte op
het schilderij beperkt blijven tot wat doorgaans gunstig
geacht wordt voor de bewaring ervan (ca. 180 lux).

Vanaf de toegang vanuit de kathedraal klimt de verlaag­
de zoldering trapsgewijs op naar het schrijn. Hierdoor
wordt vermeden dat de bezoekersruimte als dimensie-
loos ervaren zou worden. Terzelfder tijd blijft het door­
zicht vanuit de kathedraal naar de ruimte van de Doop­
kapel boven de koffer bewaard.

Sommigen vreesden dat door het bouwen van de koffer
de Doopkapel op onherstelbare wijze verminkt zou
worden.

//<•(l.um Gods in koffer en schrijn, zoals hel vanaf nu zeil kunnen bewonderd worden in de Doopkapel van de kathedraal (foto G. Charlicr)

Beveiliging van het Lam Gods veelluik.
Inrichting van de Doopkapel:
Dwarse doorsnede van koffer en schrijn.
Tekening : Prof. ir. arch. J.L. Cnops

0 .5 1.0 1.5 2.01

36 M&L

Om daaraan tegemoet te komen werd de verlaagde zol­
dering opgevat als een uiteenneembare constructie en
werd angstvallig vermeden de wanden van de kapel te
wijzigen of te beschadigen.
De stalen balken werden derhalve opgehangen aan sta­
len consoles die in de wanden bevestigd zijn met anker-
stangen die met epoxyharsen in nauwkeurig uitgeboorde
gaten gekleefd zijn. Het volstaat dus de constructie te
verwijderen en de ankers af te branden om tot de oor­
spronkelijke toestand terug te keren.

De toegang aan de noordzijde wordt behouden als
vluchtuitgang mocht het ooit nodig zijn het veelluik bui­
ten de kathedraal in veiligheid te brengen. Ook deze
toegang is, net als die vanuit de kathedraal, beveiligd
met een pantserdeur.

De elektronische beveiliging

De koffer en het schrijn zijn elk afzonderlijk beveiligd
tegen inbraak door passieve infrarood-detectoren en
deurcontacten; zelfs op de toegangsluiken naar de ver­
lichting zijn die aangebracht. Zo ook is elke ruimte voor­
zien van brand- en rookdetectoren. Bij het eerste alarm
worden, naar gelang het geval, de brandweer of de poli­
tie automatisch opgeroepen.

Binnen het schrijn worden de temperatuur en de relatie­
ve vochtigheid permanent bewaakt. Bij het overschrij­
den van de ingestelde drempelwaarden wordt dit auto­
matisch gemeld. Voorlopig blijft de verluchting van de
ruimte van het schrijn beperkt tot de aanvoer van lucht

uit de kapel boven de verlaagde zoldering. Geacht wordt
dat de convectiestroming die tot stand komt door de
warmte van de verlichting, toereikend kan zijn. Mocht
zulks niet het geval zijn, dan kunnen ventilatoren boven
de zoldering aangebracht worden die door de tempera-
tuurbewaking in werking gesteld worden.
Automatische brandkleppen zorgen bovendien voor een
volledige afzondering van het schrijn van vuur en rook
bij een brand in de kathedraal.

Alle elektronische beveiligingssystemen zijn aangesloten
op een computer die permanent alle signalen analyseert,
de alarmsignalen verwekt en de nodige veiligheidsscha-
kelingen bestuurt. Elke afwijking van normale toestan­
den wordt uitgeschreven op een printer.
Veiligheidshalve worden de temperatuur en de vochtig­
heidsgraad doorlopend geregistreerd.

De uitvoering

De uitvoering van de beveiligingswerken ving aan op
10 februari 1986 en werd voltooid op 11 juli 1986.
In deze vijf maanden werd door alle aannemers en leve­
ranciers een buitengewone inspanning geleverd om de
opgelegde termijn stipt te eerbiedigen. Velen onder hen
maakten daarenboven financiële opofferingen om het
project binnen het door de sponsor toegekende budget te
kunnen verwezenlijken.

Mede hierdoor is het Lam Gods - mogelijk beter dan
welk ander kunstwerk ook - beveiligd tegen alle eventue­
le gevaren.

Van Eyck-Botanicus : het 'Lam Gods', detail van het bloemenhofje, rechts van het middenpaneel (foto A.L. Dierick)

f ,

V A ^ W

^̂ .̂ i*

s ::''"# . 'M
' ; ^ ^ .

^ . : #

vi ^ ;
t
^

«r-^,

^S0-

W

• . •

^ •|3P-

' • ^ .

'̂̂ S

'

-«^-'.*^
, • " • > -

• # ^

«te *

\ ^ 4

38 M&L

Van Eyck - Botanicus
Alfons L. Dierick, Docent

In het Jaar onzes Heren 1941 was de heer W. Robijns, directeur van de Brusselse Plantentuin,
professor in de Botanica en Erfelijkheidsleer aan de Universiteit van Leuven. Hij had de goede
gewoonte de studenten van de tweede kandidatuur biologie en artsenijbereidkunde ertoe te verplich­
ten tegen het examen een 'herbarium' aan te leggen van vijftig verschillende plantesoorten, behoren­
de tot zoveel mogelijk verschillende plantenfamilies, goed en wel geprepareerd met stengel, bloem
én wortel, opgekleefd op nette bladen met alle wetenschappelijke gegevens versierd.

Het gevolg was dat tussen maart en mei de bossen van Heverlee en Meerdael overdadig bezoek
kregen van speurende botanisten die zorgvuldig planten verzamelden in blikken dozen, om ze
naderhand tussen pot en pint in het 'Spaans dak' of een andere instelling aan het Zoet Water, te gaan
identificeren.

De huidige natuurvrienden zullen dit allicht ten strengste afkeuren als onverantwoord vandalisme,
en ze hebben gelijk. Tot hun geruststelling kan ik alleen zeggen dat bij een recent bezoek aan
genoemde plaatsen nog bijna alle plantesoorten van veertig jaar geleden aanwezig waren. Wellicht
hebben de vele studenten van toen — een beetje als de Vlaamse gaaien en de lijsters — mede ook
voor de verspreiding van de zaden gezorgd?

In elk geval ben ik professor Robijns voor zijn gestrengheid nog dankbaar en heb ik er een goede
belangstelling aan overgehouden voor de flora, die ik nu liever met het fototoestel tracht mee te
nemen. Zodoende kreeg ik van lieverleden ook belangstelling voor de flora zoals die door sommige
schilders — vooral onze middeleeuwse paneelschilders — werd getoond.

Behoudens de vele bloemmotieven die door de vroege
miniaturisten meestal als randversieringen werden ge­
schilderd, vinden we de oudste bloementuintjes op
meestal kleine, religieuze tafereeltjes die als 'besloten
hofjes' beroemd zijn geworden.
Een fraai exemplaar is het 'Paradiesgartlein' van een
Meester uit het Bovenrijnland, en gedateerd rond 1410.
Het is te zien in het 'Frankfurter Stadelinstitut' en moet
hier vermeld als een van de schaarse 'voorlopers' van
Van Eyck. Het is een bijzonder lief tafereeltje waarop,
binnen het muurtje van de 'hortus conclusus', een lezen­
de madonna, een citherspelend kindje en enkele heili­
genfiguren zijn afgebeeld, midden een weelde van bloe­
men en vogels. Opvallend is wél dat meerdere van deze
bloemsoorten ook bij Van Eyck voorkomen. Het ver­
band ligt waarschijnlijk in hun symbolische betekenis.

Dan komt Van Eyck die, zonder veel voorlopers of inspi­
rators, de schilderkunst plots optilt tot een hoogte die
zelfs zijn sterkste medestanders in de schaduw laat.

Zoals Friedlander, de grote kenner van onze Primitie­
ven, terecht heeft geschreven, heeft Van Eyck reeds van
bij de aanvang in zijn Lam Gods de hele 'kosmos' van
toen in zijn panelen opgenomen. De wereld van bloe­
men, kruiden en planten is wel op een zeer indringende
wijze op de benedenpanelen van het retabel aanwezig.

We kunnen de flora op het Lam Gods in drie niveaus
verdelen. De bomen, de struiken of het lagere houtge­
was én de kleinere kruiden, al of niet in bloei.
Hierbij volgt de lijst met de gebruikelijke Nederlandse
én de botanische namen, meestal teruggaande op de sys­
tematiek zoals Linnaeus die, drie eeuwen na Van Eyck,
heeft opgesteld.

De studie van de flora op het Lam Gods is op zeer ver­
dienstelijke wijze uitgevoerd door L. Hauman en in 1953
gepubliceerd. (F. Coremans e.a. L'Agneau Mystique au
Laboratoire, Antwerpen, De Sikkel). Bij mijn foto-stu­
die van hetzelfde onderwerp, uitgevoerd voor de Weten-

M&L 39

schappelijke Afdeling van de Gentse Floraliën in 1965,
kon ik de meeste van zijn identificaties bevestigen. Een
tiental nieuwe vondsten werden er aan toegevoegd.
Hierbij dient vermeld dat niet alle bloemen en kruiden
door Van Eyck met dezelfde nauwkeurigheid werden af­
gewerkt en dat enkele minder 'ge-individualiseerd' zijn.
Hetzelfde moeten we trouwens van zijn mensenportret­
ten zeggen. Anderzijds hebben beschadigingen, met na­
me in het middenpaneel, gedeelten van planten 'uutge-
vaegd' en maken zwakkere restauraties de herkenning
vaak onmogelijk.

We hopen met deze lijst de botanici aan te zetten tot
verdere studie van het onderwerp. We bezorgen hierbij,
wellicht voor de eerste maal, een aantal van de mooiste
gedeelten in kleurendruk.

De twee 'bloemenhofjes' links en rechts op het midden­
paneel, werden door Van Eyck geschilderd zonder aan­
leg-tekening. Prof. van Asperen-de Boer heeft met zijn
reflectograms aangetoond dat de onder-tekening gedeel­
telijke silhouetten van boompjes vertoont, gelijkend op
diegene die in het centraal gedeelte dan wél werden ge­
schilderd.

Men heeft terecht gewezen op de symbolische betekenis
van vele bloemen die op het retabel voorkomen. Een
Middel-Nederlands lied zingt toch: 'Heer Jesus heeft een
hofken daer schoon bloemkens staen'. Toch blijf ik van
menig dat niet élk detail bij Van Eyck door een aparte
symboliek moet worden verklaard.
Opvallend is dat hij de weelde van de wilde plantengroei
heeft gezien. Het volstaat de bloemenschildering te ver­
gelijken met Memling, Van der Goes en Gerard David
om de superioriteit van Van Eyck te bewijzen.

Is Van Eyck een 'realist'? Niet helemaal, want bloemen
uit het voorjaar staan gezellig naast lelies die pas in de
nazomer opengaan. Zoals op vele gebieden is Van Eyck
hier een 'eclecticus' en telt hij al het mooie uit zijn omge­
ving samen. Een schilder is oneindig veel meer dan een
kleuren-fotograaf. Bovendien weet de meester — bij al
zijn natuurgetrouwheid — aan elke plant een discrete
stilering mee te geven waardoor elke banaliteit verme­
den wordt.

Bij Van Eyck, zegt Friedlander, wordt de nauwkeurig­
heid nooit pijnlijk. Hij weet elk detail op te nemen in de
majesteit van een weergaloos geheel.

A.L. Dierick illustreert zijn betoog met uitzonderlijke foto-opnamen van
het Lam Godsretabel. Naast de kaft sieren ze tevens de pagina's 24, 37,
40 en 50.

Bomen en struiken

• mediterrane soorten
Cypres
Dadelboom
Vijg
Granaatappel
Appelsien
Parasolden
Olijf

• inlandse
Zoete kers
Beuk
Fijnspar
Aalbes
Veldesdoorn
Roos
Wijnstok
Vlier

Bloemen en kruiden

Akelei
Lieve-Vrouw-Bedstro
Stinkende Gouwe
Dagkoekoeksbloem
Wilde aardbei
Iris
Lelie
Meiklokje
Madeliefje
Speenkruid
Paardebloem
Pioen
Weegbree
Violier
Salomonszegel
Boerenwormkruid
Witte klaver
Viooltje
Kleine Valeriaan
Stekelbrem
Streepvaren
Pinksterbloem
Knolsteenbreek
Longenkruid
Duizendblad
Braam
Katwilg
Dalkruid
Maagdepalm
Boterbloem

, _

Cupressus sempervirens
Phoenix dactylifera
Ficus carica
Punica granatum
Citrus aurantium
Pinus Aleppo
Olea europea

Prunus avium
Fagus silvatica
Picea abies
Ribes rubrum
Acer campestre
Rosa sp.
Vitis vinifera
Sambucus nigra

Aquilegia vulgaris
Asperula odorata
Chelidonium majus
Melandrium
Fragaria vesca
Iris florentina
Lilium candidum
Convallaria majalis
Bellis perennis
Ranunculus ficaria
Taraxacum vulgare
Paeonia officinalis
Plantago major
Matthiola incana
Polygonatum multiflorum
Tanacetum vulgare
Trifolium repens
Viola sp.
Valeriana diveca
Genista anglica
Asplenium sp.
Cardamine pratensis
Saxifraga granulata
Pulmonaria officinalis
Archillea millefolium
Rubus sp.
Salix sp.
Majanthemum bifolium
Vinca minor
Ranunculus sp.

t „ V v
% -

mHMMf-n

^ i
y mm

L r l - >3£k\

> > ^ "

•

" ^

*^ -.k.A ' f l i

>st • #^- * f

A (f '••

• v : - *

:^ / ; fl»4i

• . ' ' •

. - r ^

n i

M&L 41

De beveiliging van kerken en hun kunstbezit
Koen Van Balen, ir.-arch.; Eddy De Witte, K.I.K.; Rob Buelens, B.M.L

Dat de wettelijke bescherming van een monument op zich niet volstaat om het te vrijwaren voor de
toekomst, is al meer dan eens gebleken. Daar zijn hoe dan ook een aantal bijkomende voorzienin­
gen voor nodig, zoals regelmatig onderhoud en eventueel beveiligingsmaatregelen.
Dit laatste is vooral van toepassing op de kerkgebouwen met hun steeds schaarser wordend roerend
patrimonium. De samenloop van een aantal factoren stelt deze nood aan beveiliging des te scherper.
Naast onopzettelijke aantastingen veroorzaakt door brand, natuurverschijnselen en atmosferische
invloeden of ongelukken, zijn er tevens de moedwillige verminkingen die zich in het begin van de
jaren tachtig bijzonder hebben afgetekend in een golf van kerkdiefstallen en vandalisme.

Beveiliging werd dus meer en meer een noodzaak.
De algemene filosofie rond de te nemen maatregelen is het voorkomen van beschadiging en het
vrijwaren van het onvervangbare kunstpatrimonium voor de toekomst. Deze preventieve benade­
ring moet vervolgens in een optimaal verband staan met de mogelijkheid tot interventie. De com­
plexiteit van deze materie wordt duidelijk als blijkt dat elk voorwerp in specifieke omstandigheden
geplaatst is en aan specifieke invloeden blootgesteld is. Precies omwille van die complexiteit gaat de
aandacht hier in hoofdzaak uit naar één onderdeel van de historische gebouwen, met name de
kerken. Deze opsplitsing werd niet gemaakt met betrekking tot de brandbeveiliging ; wat dit betreft
liggen de maatregelen voor alle historische gebouwen meer in eenzelfde lijn.

Beveiliging van historische gebouwen
tegen brand

De eerste bekommernis bij brandpreventie — met name
het sparen van mensenlevens — heeft haar sporen nage­
laten in de vroege reglementering met betrekking tot de
toegelaten bouwmaterialen in de middeleeuwse steden,
en concreet in het proces naar een versteende architec­
tuur toe.
De materiële schade bij brand weerhoudt vooral de aan­
dacht van de verzekeringsmaatschappijen, met het oog
op het bepalen van premies en de wederopbouwwaarde
van het gebouw. In het geval van een monument of waar­
devol kunstvoorwerp is het zeer de vraag welk bedrag
hier aan verbonden moet worden. Moet een historisch
waardevolle vloer die volledig vernield werd door brand,
verzekerd worden voor het bedrag dat de identieke re­
constructie ervan zou kosten ? Vanuit de Monumenten­
zorg wordt belang gehecht aan de overdracht van het
culturele erfgoed voor de volgende generaties, dit vol­
gens een welbepaalde doctrine vervat in het Charter van
Venetië.

We zien hier meteen een aantal belangenconflicten rij­
zen tussen deze verschillende betrokken instanties.

Brandpreventie en Monumentenzorg

Brandbeveiliging volgens de officiële reglementering
brengt voor de Monumentenzorg een dilemma teweeg
tussen het behoud van de historische waarde van het
gebouw en de vereiste ingreep. De vraag is in hoeverre
het historisch waardevolle materiaal aangetast mag wor­
den om de kansen op het behoud van het gebouw te
verhogen.

Een zekere tolerantie moet worden aangenomen tegen­
over deze preventieve en schadebeperkende ingrepen,
die als een noodzakelijk kwaad kunnen worden be­
schouwd. Ze vormen immers een tegengewicht voor de
volledige vernieling van het gebouw in geval van brand.
Recent zijn een paar tendenzen op gang gekomen die
een positieve wending kunnen geven aan de manier
waarop in het monument ingegrepen moet worden.
Zo wordt de brandweerstand van bepaalde bouwmate­
rialen, in de specifieke context van vernieuwbouw, gaan-

Van Eyck-Botanicus : het 'Lam Gods', detail van het bloemenhofje, links van het middenpaneel (foto A.L. Dierick)

42 M&L

deweg uitgetest. Het beginstadium waarin deze testen
momenteel nog verkeren, maakt het wenselijk een
beoordelingstechniek te hanteren op basis van de factor
„gelijkaardigheid". Het is trouwens niet ondenkbaar dat
een dergelijke „equivalente waarde" als een nieuw be­
grip zou worden ingevoerd. Deze weliswaar niet wettelij­
ke benadering lijkt toch een uitweg te bieden voor de
historische gebouwen die thans in de marge van de starre
brandpreventie klem zitten. In Engeland is daarnaast on­
langs nog een nieuw fenomeen ontstaan : „beëdigde ex-
perten" hebben — evenals de brandweer — de bevoegd­
heid om certificaten van brandveiligheid af te leveren,
specifiek met betrekking tot monumenten.

Brandbeveiliging houdt echter niet louter in dat normen
en wetten worden toegepast, wel dat een maximale vei­
ligheid voor de gebruiker en voor de inboedel wordt be­
werkstelligd. Een dergelijke doelstelling betekent onver­
mijdelijk : ingrijpen in het gebouw. Ingrijpen impliceert
een aantasting van het historisch materiaal : het architec­
turale concept, de structuur, de inboedel, de afwerking.
Niettemin is brandbeveiliging nooit in absolute termen te
stellen ; een zeker risico blijft bestaan, zowel voor brand
zelf als voor schade ten gevolge van de brandbestrijding.
Telkens opnieuw zal, na het afwegen van een aantal fac­
toren, een „gemiddelde" oplossing worden beoogd waar
vanuit alle hoeken instemming over kan worden bereikt.

Een brandbeschermingsplanning

Preventie van brand en de inherente schade is bijgevolg
geen losstaand gegeven. Ze moet worden gerealizeerd
binnen een globaal „brandbeschermingsplan" dat, naast
een conceptieplanning, ook indicaties geeft met betrek­
king tot het beheer en de toelaatbare schade bij brand en
blussingswerken.
De noodzaak van een dergelijk exhaustief plan is ingege­
ven door negatieve ervaringen uit het verleden. Als er al
aandacht werd geschonken aan de brandbeveiliging van
historische gebouwen, was dit meestal toch op een onbe­
vredigende of inefficiënte wijze. Deze problematiek be-

Olen, Sinl-Marünuskerk. Ongewilde beschadiging van het Sint-Marti-
nusbeeld tijdens een schoonmaakbeurt van de preekstoel.

handelen veronderstelt allereerst dat de conceptie van
het gebouw wordt onderzocht en — zo nodig — aange­
past. Het betreft zaken als : de externe bereikbaarheid
(inplanting draagkracht van toegangswegen ...) ; de in­
terne toegankelijkheid van torens, gewelven, dakruim­
tes... ; de voorziening van adequate evacuatiemogelijk-
heden voor mensen en inboedel (dit laatste is in principe
in strijd met de beveiliging tegen diefstal) ; een efficiënte
compartimentering ten opzichte van vuur, bluswater,
rook ; het ter beschikking stellen van veilige en efficiënte
technische installaties (verwarming, elektriciteit, blik­
sembeveiliging, alarmmelding) en van schadebeperken­
de voorzieningen zoals onder meer het snel draineren
van bluswater.
Een volgende stap betreft het beheer van deze omvang­
rijke lijst van voorzieningen, met andere woorden het
permanent toezien dat ze in goede staat en/of werking
worden gehouden. Concept, onderhoud en bezettings­
voorschrift maken dan ook steeds deel uit van de heden­
daagse beveiligingsmethodiek.
Dit geldt nog niet voor de schadeplanning, de laatste
onontbeerlijke pijler die het beveiligingssysteem sluitend
moet maken. Het is in ieders belang dat van overheids­
wege middelen worden gezocht om de schade aan het
patrimonium te beperken. Dit kan door de historische
gebouwen op te nemen in de wetgeving op interventie­
planning of door de nodige stappen te ondernemen om
een „reddingseenheid" op te richten. Dit team zou tij­
dens en na de brand met een uiterst gespecialiseerde
uitrusting al het mogelijke doen om de schade te beper­
ken. De huidige verhouding van brandschade (40 %) tot
blus- en waterschade (60 %) sluit alle twijfel omtrent het
nut van een dergelijke interventieploeg uit.
In het verleden werden meermaals pogingen onderno­
men om de brandpreventie van monumenten op te van­
gen in de bestaande wetten en verordeningen, zonder
veel succes echter. Voor enkele oude gebouwen werd
wel reeds een stichtende oplossing bedacht, doch niet op
basis van verslagen en attesten, zoals de wet het vereist,
wel op basis van verantwoordelijkheid. Dergelijke ge­
slaagde compromissen tussen het behoud van de histori-

Antwerpen, Sinl-Pauluskerk. Bij de bluswerken kwamen talrijke onder­
delen van de rijke lamhrizering los (foto B ML.)

M&L 43

Aalst, Sinl-Martinuskerk. Het Rubenspaneel was blootgesteld aan hevig
licht van de ertegenover gelegen grote glasramen. Deze laatste werden
ingestreken met UV-werende vernis (Copyright Drukkerij De Decker,
Aalst)

sche waarde en de graad van beveiliging kunnen een
aanzet geven tot een beter beleid. Verder stemt het prin­
cipe van de beëdigde experts in Groot-Brittannië hoop­
vol ; de eventuele oprichting van een commissie voor
schadebeperking bij brand van historische gebouwen,
zou een gelijkaardig perspectief kunnen bieden. Een uit­
gangspunt ware alleszins het uitvoeren van verder onder­
zoek naar gespecialiseerde en geïntegreerde oplossingen,
met eventueel het opmaken van een inventaris van alle
mogelijke oplossingsmethoden.
Niettemin blijft de brandbeveiliging van elk monument
een afzonderlijke aangelegenheid.

Beveiliging van kunstwerken tegen enkele
atmosferische invloeden

De ruimtelijke omgeving waarin een kunstwerk zich be­
vindt, kan evenzeer bedreigingen inhouden, alhoewel
die minder spectaculair lijken dan brand of diefstal. On­
aangepaste verlichting of te sterke klimaatwijzigingen lei­
den op korte of lange duur tot even nefaste gevolgen (1).

Verlichting

België is tot nu toe nog steeds het enige land ter wereld
dat beschikt over een officiële norm voor de verlichting

Antwerpen, Sint-Pauluskerk. Toestand na de brand (foto K I K .)

van kunstwerken (2). Naast een technische beschrijving
van de verschillende lichtbronnen en een definiëring van
de toegelaten lichtniveaus voor de verschillende klassen
van kunstwerken, worden eveneens een aantal voorbeel­
den van tentoonstellingswijzen en vitrines besproken.
Vele van deze aanbevelingen zijn nochtans weinig toe­
pasbaar in kerken. De natuurlijke verlichting, rijk aan
schadelijke ultraviolet-straling, is niet uit te schakelen
zonder een grondige verstoring van de architectuur. Ge­
lukkig zijn de verlichtingsniveaus in kerken of historische
gebouwen meestal laag en treden hoge lichtniveaus al­
leen op recht tegenover de vensters.
De tentoonstellingsomstandigheden van niet plaatsge­
bonden voorwerpen, zoals textielen of sommige gestof­
feerde beelden, kunnen soms fel verbeterd w irden door
ze te verplaatsen naar minder hel verlichte plekken. Bij
het gebruik van toonkasten — wel eerder uitzonderlijk in
kerken — moet aan een aantal eisen worden voldaan die
niet steeds eenvoudig te realizeren zijn : een gelijkmatig
verlichtingsniveau van boven tot onder, een beperking
van de UV-straling, warmteafvoer, stabilisatie van de
relatieve vochtigheid...

Voorwerpen die niet verplaatst kunnen worden, moeten
in eerste instantie afgeschermd worden van de UV-stra-
len. Deze gevaarlijke straling wordt gemeten met een
UV-monitor (3). Deze stralen zitten in alle daglicht ver­
vat. Sommige oude glassoorten zijn echter van nature uit
goede filters. Blijkt het gehalte aan UV-straling te hoog.

44 M&L

dan kan glas in lood op een eenvoudige manier behan­
deld worden met speciale UV-absorberende vernissen
(4). Dit systeem werd reeds toegepast in de Sint-Marti-
nuskerk in Aalst en in de kapel van het Memlingmuseum
in Brugge, ter beveiliging van belangrijke schilderijen.

Klimaatcontrole

In alle voorwerpen is een bepaalde hoeveelheid water
aanwezig, die schommelingen ondergaat naargelang de
relatieve vochtigheid van de omgevende lucht. Dit gaat
gepaard met dimensionele veranderingen, die in het
slechtste geval aanleiding geven tot beschadigingen. Het
barsten van hout is het best gekende voorbeeld. Bij een
constante vochtigheidsgraad zal een voorwerp zich stabi­
liseren, waarbij geen schade optreedt. Dit gebeurt zowel
bij relatief hoge als lage vochtigheid, alhoewel niet uit
het oog mag worden verloren dat een hoge relatieve
vochtigheid gecombineerd met een temperatuur van
meer dan 15° C, ideale omstandigheden schept voor al­
gen- en schimmelgroei. Over het algemeen geldt dat de
relatieve vochtigheid in niet verwarmde kerken welis­
waar, hoog, maar zeer constant is. Door bepaalde ver­
warmingssystemen (gasbranders, warme luchtblazers...)
of wanneer in het voorjaar de kerkdeur gedurende lange
periodes opengezet wordt, kan dit klimaat echter gron­
dig verstoord worden. Door de bruuske opwarming van
de lucht treedt condensatie op op muren, schilderijen en
beeldhouwwerken. Het condenswater vormt een goede
voedingsbodem voor de groei van micro-organismen en
wordt tevens via capillairen en barsten door de materia­
len geabsorbeerd. Het langzaam opgebouwde evenwicht
wordt hierdoor verbroken.

Aangezien de meeste materialen slechts langzaam reage­
ren op veranderde klimatologische omstandigheden zijn
grotere maar kortstondige schommelingen rond eenzelf­
de gemiddelde waarde, minder gevaarlijk dan kleine.

Antwerpen, Onze-Lieve-Vrouwekathedraal. Detail van het paneel van
de Heilige Jacohus. Beschadiging door de werking van het hout ten
gevolge van slechte klimatologische omstandigheden, (foto B.M.L.)

langdurige wijzigingen. Vandaar dat vele houten beelden
onbeschadigd blijven niettegenstaande de relatieve voch­
tigheid in kerken soms op één dag stijgt van 70 % naar
90 %, en terug daalt naar 70 %. Het uitlenen van een­
zelfde beeld voor een tijdelijke tentoonstelling waar een
„ideaal' klimaat van 55 % heerst, kan aanleiding geven
tot uitdroging en onherstelbare schade.

Het verwezenlijken van ideale klimatologische omstan­
digheden in grote ruimtes zoals kerken, is een zeer inge­
wikkelde en dure zaak. Een klassieke klimatisatie-een-
heid, die zowel de temperatuur als de relatieve vochtig­
heid onder controle houdt, is zelden verantwoord. In
kerken die een groot aantal kunstwerken bevatten, kan
ter gelegenheid van een volledige herziening van de ver­
warmingsinstallatie, eventueel geopteerd worden voor
een warme-luchtsysteem dat reageert op hoge vochtig­
heidsgraden. Door het verhogen van de temperatuur met
warme, droge lucht kan de relatieve vochtigheid bene­
den een op voorhand ingestelde waarde gehouden wor­
den (b.v. 70 %) . Lage relatieve vochtigheden, die vooral
optreden tijdens lange vriesperioden, kunnen uiteraard
niet gecorrigeerd worden. Het gebruik van luchtbevoch­
tigers of luchtdrogers is in de meeste gevallen onmoge­
lijk, gezien de grote volumes. In kleine toonkasten, tot
maximum 1 m3, kan de vochtigheidsgraad constant ge­
houden worden door het gebruik van silicagel (5). Dit is
een produkt dat, na conditionering op een bepaalde rela­
tieve vochtigheid, bij te droge omstandigheden vochtig­
heid afgeeft aan de atmosfeer. Wanneer de lucht te voch­
tig is, wordt er water aan onttrokken. Bij het ontwerp
van zo'n toonkast moet er in de sokkel of in de rug een
volume van ± 1 m3 vitrine-inhoud voorzien worden.

Naargelang de omstandigheden, moet de silicagel jaar­
lijks of tweejaarlijks vervangen worden. Het reeds ge­
bruikte produkt kan opnieuw geconditioneerd worden.

Gent, Hotel D'Hane-Steenhuyse. Schimmelvorming op de muurschil­
dering ten gevolge van vochtig klimaat (foto B.M.L.)

M&L 45

Hoevenen, Onze-Lieve-Vrouw-Geboonekerk. Foto vóór de diefstal (foto
De dieven kwamen langs hel venster binnen en ontvreemden onder meer

Beveiliging tegen diefstal en vandalisme

Hoe de wet het ziet

Vandalisme in kerkgebouwen nam tot voor kort onrust­
wekkende afmetingen aan. Zo werden in 1980 nog 693
kerkdiefstallen gemeld. Deze situatie zette de overheid
aan een spoedprocedure in te stellen voor de beveiliging
van beschermde kerkgebouwen tegen diefstal en vanda­
lisme. Ze werd vastgelegd in omzendbrief nr. 42 van 10
maart 1981, Beveiliging tegen diefstal van het roerend ker­
kelijk patrimonium. — Bij hoogdringendheid uit te voeren
beveiligheidswerken tegen diefstal voor voorwerpen van
uitzonderlijke waarde. — Procedure.

Diezelfde dag nog — 10 maart 1981 — startte de toenma­
lige Rijksdienst voor Monumenten- en Landschapszorg
met de uitbouw van een Afdeling Beveiliging, die verant­
woordelijk werd gesteld voor het opmaken van de bevei­
ligingsdossiers en voor de opvolging van de werken.
Recent werd de wetgeving omtrent de beveiliging aange­
past. De omzendbrief van 10 maart 1981 werd opgehe­
ven door omzendbrief MLI2 van 27 maart 1985 betreffen­
de de spoedprocedure voor de subsidiëring van werken
aan beschermde monumenten. De subsidiëring van bevei-
ligingswerken die niet onder de spoedprocedure vallen,
wordt geregeld door het Besluit van de Vlaamse Execu-

K.I.K.) en na de diefstal in 1978 (foto B.M.L.).
Ie medaillons van de preekstoel, twee kruisbeelden en de Heilige Geest.

tieve van 4 juli 1984 (verdeling van de kosten voor wer­
ken aan beschermde monumenten bestemd voor een er­
kende eredienst, seminaries en pastorieën) en door om­
zendbrief ML/1 van 27 maart 1985 betreffende de proce­
dure voor subsidiëring van werken aan beschermde mo­
numenten.
Thans ligt een nieuwe omzendbrief betreffende de beveili­
ging van beschermde monumenten, inbegrepen de zich
erin bevindende roerende zaken, onroerend door bestem­
ming, voor aan de Minister, ter vervanging van omzend­
brief nr. 42 van 10 maart 1981 (6).

Hoe de kerkfabriek het ziet

De preventie van criminaliteit, i.e. diefstal en vandalis­
me, berust grotendeels bij de kerkfabrieken en andere
verantwoordelijke instanties. Herhaaldelijk blijkt nog
dat deze verantwoordelijken overtuigd moeten worden
van de noodzaak om te beveiligen. Als de waarde van
het patrimonium al niet wordt onderschat, rekent men
zich tot de „happy few" die ontsnappen aan plagen als
diefstal en vandalisme, of zijn het eenvoudigweg de fi­
nanciële middelen die ontbreken.

Niet-ingewijden ter zake worden bovendien geconfron­
teerd met een immens aanbod van elektronische en an­
dere beveiligingssystemen, wat verwarring zaait en onze­
kerheid wekt : hun doordachtbaarheid, constructie en
bedrijfszekerheid is steeds moeilijker te beoordelen. Het

46 M&L

Bestuur voor Monumenten en Landschappen heeft daar­
op ingespeeld : op eenvoudige aanvraag wordt een effi­
ciënt beveiligingsplan opgemaakt in nauwe samenhang
met de particuliere situatie, dit in de vorm van een tech­
nisch advies.
Thans zijn op die manier 56 kerken geheel of gedeeltelijk
beveiligd, en zijn verschillende dossiers in onderzoek of
werden technische adviezen aan het opdrachtgevend be­
stuur overgemaakt.

Hoe beveiligen

Het geheel van de beveiliging van een kerkgebouw tegen
diefstal bestaat uit verschillende procédés die, afhanke­

lijk van het geval, best in specifieke combinaties voorko­
men. De — discretieplichtige — aard van de materie laat
uiteraard niet toe deze procédés in detail toe te lichten,
maar wel de algemene principes ervan weer te geven.

Openbare beveiliging

De psychologische situatie waarin bezoekers een gebouw
waarnemen, betekent een vorm van controle op zich.
Hun aanwezigheid werkt remmend op onregelmatige ge­
dragingen van anderen. In dezelfde context is de ligging
van het gebouw een factor die diefstal of beschadiging
kan voorkomen, of althans verminderen.

Diepenbeek, Sinl-Servaaskerk. Na een diefstal in de kerk waarbij de beelden van de Heilige Barbara en de Heilige Margaretha werden ontvreemd - en
spoedig teruggevonden - opteerde de kerkfabriek voor een beveiliging van haar waardevolle laat-middeleeuwse beeldenpatrimonium tegelijkertijd met
de revalorisatie van het hele kerkgebouw.
De diverse beelden waren al van hun oorspronkelijke plaats en functie vervreemd, en prijkten eerder decoratief tegen de pijlers van de middenbeuk.
Hun religieuze betekenis ging hierbij verloren.
De beelden werden herschikt in de eerder beschermende en in zichzelf gekeerde beslotenheid van de torenruimte. Ze staan opgesteld op een houten
tafel op een metalen constructie en zijn door glas beschermd. Deze glas-in-metaalconstructie past optimaal in de door het kruisribgewelf bepaalde
ruimte. Een duidelijk voorbeeld dat beveiliging van kunstvoorwerpen niet automatisch gelijk is aan het wegbergen ervan in ontoegankelijke ruimten
(ontwerp Kollektief Forum Hasselt) (foto M. Lorrez)

M&L 47

Diepenbeek, Sint-Servaaskerk. De beelden van Sint-Franciscus (tweede
helft 16de eeuw) en van Sint-Hubertus (16de eeuw, behandeld door de
conserveringsploeg van het B.M.L.) werden ter extra beveiliging in een
koffer uit gelaagd glas ondergebracht (foto M. Lorrez)

Actieve maatregelen ter beveiliging in deze fase zijn
vooral van praktische aard : kerken worden best niet
onbewaakt achtergelaten, of toch minstens afgesloten
buiten de openingsuren ; in bepaalde gevallen wordt de
omwonenden gevraagd een oogje in het zeil te houden,
een controlerende vóór het sluiten van het gebouw voor­
komt eventueel de al dan niet moedwillige opsluiting van
mensen, of kan het begin van brand of andere onregel­
matigheden signaleren.

Mechanische beveiliging

Deze vorm van beveiliging omvat het geheel van mecha­
nische middelen die aangebracht worden om een inbraak
te bemoeilijken, te vertragen, en in een verder stadium te
verijdelen. Het basisprincipe is hier : de inbreker buiten
het gebouw te houden. De inbraak moet desdanig onuit­
voerbaar lijken dat de inbreker van zijn daad gaat afzien.
In een eerste fase wordt de strook rondom het gebouw
aangepakt : een aangepaste buitenverlichting wordt
voorzien en instijgmogelijkheden worden vermeden.

Vervolgens wordt de buitenkant van het gebouw bevei­
ligd. De ingrepen zijn er nu op gericht het binnenkomen
in het gebouw te voorkomen. Alle hang- en sluitwerk
wordt nagekeken en zo nodig verstevigd. Cilindersloten
worden bijkomend aangebracht aan de deuren. De bin­
nendeuren worden voorzien van insteeksloten en afsluit-

Hulshout, Sint-Mattheuskerk. Afscherming van het Sint-Mattheusretabel
uit het begin van de 16de eeuw door middel van gelaagd veiligheidsglas,
volledig scharnierend (foto M. Lorrez)

bare deurbalken. Bestaande deurconstructies worden
verbeterd of vernieuwd. Ook wordt traliewerk vóór de
ramen en worden hekkens achter de deuren geplaatst.
Tenslotte wordt de dakconstructie gecontroleerd.
In een derde fase legt men zich toe op de beveiliging van
het interieur. Waardevolle voorwerpen komen achter ge­
laagd glas te staan, dit in overeenstemming met de eisen
van conservatie en verlichting. Ook wordt hekwerk ge­
bruikt om bezoekers op afstand te houden. Desgevallend
worden kostbare voorwerpen in een schatkamer onder­
gebracht, of geconcentreerd in een gedeelte van het ge­
bouw dat dan extra beveiligd wordt met glas of hekwerk,
of met beide. Dit laatste was het geval in de Sint-Servaas­
kerk in Diepenbeek en de Sint-Genovevakerk van Zep-
peren, waar het kerkinterieur ten dele gereorganiseerd
werd in functie van de beveiliging van beelden.
Tenslotte worden waardevolle voorwerpen verankerd
aan de muren, zoniet omkast met gelaagd glas of buiten
handbereik geplaatst. Dit voorkomt vooral gelegen-
heidsdiefstal.

Elektronische beveiliging

Elektronische voorzieningen zijn louter afgestemd op
het detecteren en signaleren van de inbraak. In tegen­
stelling tot wat lange tijd werd gedacht, volstaan dergelij­
ke middelen niet op zich. Ze beletten de inbraak niet,
signaleren alleen als de daad is geschied of het beginsta-

48 M&L

Voorbeeld van mechanische beveiliging : staartschuif (toto B.M.L.) Voorbeeld van mechanische beveiliging : deurbalk (foto B.M.L.)

dium ervan. De reactietijd van de bevoegde instanties
om op te treden na de signalisatie, is doorslaggevend
voor het al dan niet betrappen van de dief. Elektronische
beveiligingsmaatregelen worden zodoende pas optimaal
door ze aan te vullen met mechanische middelen.

Organisatorische beveiliging

Het hoeft geen betoog dat een duur en ingewikkeld be­
veiligingssysteem geheel zijn doel voorbijschiet als een
aantal praktische zaken niet worden voorzien. Het gaat
hier om de zogeheten organisatorische beveiligingsmaat­
regelen. De efficiëntie van een beveiligingssysteem hangt
in eerste instantie af van een openings- en sluitingsrege­
ling voor het gebouw. Deze elementaire en voor de hand
liggende vorm van beveiliging wordt in de praktijk wel
eens verwaarloosd. Het zelfde geldt voor de mechani­
sche voorzieningen. Ook die moeten gebruikt en gecon­
troleerd worden.
Vervolgens moet de installatie door bevoegde personen
bediend kunnen worden en is een regelmatig nazicht er­
van onontbeerlijk.

In gevallen waar het kwaad toch is geschied, kan een
inventaris van het kunstpatrimonium behulpzaam zijn bij
de opsporing. Niettegenstaande de verplichting sinds de
wet van Napoleon (augustus 1809), die de kerkfabrieken
verplicht jaarlijks een nieuwe inventaris op te maken,
blijkt die meestal toch niet te bestaan (7).

Waar gebouwen met een waardevol kunstpatrimonium
opengesteld zijn voor het publiek, is het aangewezen be­
wakers aan te stellen. In concrete gevallen blijkt dit ech­
ter een te dure aangelegenheid te worden, zodat de voor­
keur wordt gegeven aan een goede mechanische beveili­
ging-
Speciale maatregelen ter beveiliging worden vereist wan­
neer in het gebouw restauratie- of andere werken wor­
den uitgevoerd, tijdens tentoonstellingen, ...
Desgewenst kan een beroep worden gedaan op de mo­
biele alarminstallatie van het Bestuur voor Monumenten
en Landschappen (8).

Uit dit alles moge de bedenking rijzen dat een degelijke
beveiliging tegen velerlei gevaren geen overbodige luxe
is, doch eerder een must. Of moeten we de hedendaagse
„beeldenstorm" zijn gang laten gaan, en ons rijk kunst­
patrimonium langzaam maar zeker teloor zien gaan.

Voetnoten

(1) Een vollediger overzicht van maatregelen om kunstvoorwerpen in
een geschikte ruimte onder te brengen, zal binnenkort gepubli­
ceerd worden in het Vademecum voor het onderhoud en de bescher­
ming van het cultureel patrimonium door het Koninklijk Instituut
voor het Kunstpatrimonium in samenwerking met het Bestuur voor
Monumenten en Landschappen.
Bij het Bestuur voor Monumenten en Landschappen is thans ook
een brochure in voorbereiding die in hoofdzaak ingaat op de me­
chanische beveiligingstechnieken ter verbetering van bestaand
hang- en sluitwerk en op het aanbrengen van bijkomende verstevi­
gingen. Aan de hand van foto's zal de oude toestand met de verbe­
terde worden vergeleken.

(2) NBN L13-0O3 : Richtlijnen voor de verlichting van kunst en mu-
seumvoorwerpen, Belgisch Instituut voor Normalisatie, Braban-
gonnelaan 29, 1040 Brussel.

(3) Crawford UV-Monitor, type 760, Littlemore Sci. Eng. Co., Ox­
ford, U.K.
Op aanvraag kan dit toestel in bruikleen verkregen worden bij het
Koninklijk Instituut voor het Kunstpatrimonium.

(4) ,,Sun Control", Meerstraat 47, 1852 Grimbergen.
,,Special-T Glass Coating, Westvlaams Coating Bedrijf, Nieuw-
poortkeiweg 10, 8480 Veurne.

(5) Silicagel voor de regeling van de relatieve vochtigheid in toonkas-
ten wordt op aanvraag geconditioneerd door het Koninklijk Insti­
tuut voor het Kunstpatrimonium.

(6) Deze nieuwe omzendbrief zal meer specifieke maatregelen om­
schrijven met betrekking tot de verschillende vormen van beveili­
ging. Zie ook het Vademecum vermeld in (1),

(7) Wel is bij het Koninklijk Instituut voor het Kunstpatrimonium een
Fotorepertorium van het Meubilair van de Belgische bedehuizen
gepubliceerd.

(8) Op eenvoudige aanvraag bij het Bestuur voor Monumenten en
Landschappen wordt een gebouw door een overwegend elektroni­
sche beveiligingsinstallatie — en dit in tegenstelling tot een defini­
tief technisch advies — ruimtelijk beveiligd. Voorbeelden staan
vermeld in de Binnenkrant. Deze voorlopige beveiliging moet wor­
den gezien als een noodoplossing in afwachting van een definitief
beveiligingsplan.

Advertentie M&L 49

De elektronica en de beveiliging
H. Vanderkelen / Product Manager 'Philips Security'

Creativiteit is een woord dat in onze huidige maatschap­
pij een positieve klank heeft. Wanneer creativiteit echter
aangewend wordt in criminele middens, wordt het een
duidelijk gevaar voor deze maatschappij.

Het volstaat de meest recente roven op een rijtje te
plaatsen om te begrijpen dat de vindingrijkheid van de
professionelen in dit milieu, niet mag worden onder­
schat.

De middelen die ingezet worden bij het uitvoeren van de
criminele daad, zijn technologisch geavanceerd. Het
moet dan ook duidelijk zijn dat beveiliging met dikke
muren en zware hekkens, zoals we die kenden in de
middeleeuwen, niet meer volstaan.

Als men zich met succes wil verdedigen, moet men zich
wapenen met gelijkaardige middelen, moet men dus ook
een beroep doen op technologie. Zo ziet men dat ook
hier de elektronica zijn plaats verworven heeft.

Philips, de Europese nr. 1 in de elektronica, besteedt
sinds jaren een deel van zijn budget 'Research and deve­
lopment' aan de ontwikkeling van gesofistikeerde' sys­
temen.

TV in gesloten kring met camera's en monitoren vindt
men bijna in alle musea terug en wordt vooral gebruikt
voor de bewaking tijdens de dag. Philips ontwikkelde nu
echter een systeem dat bewaking op afstand toelaat. Via
een gewoon telefoonnet worden beelden doorgestuurd
naar een centrale bewaking. Vooral tijdens de nacht is
dit systeem goed bruikbaar. Gekoppeld aan elektroni­
sche detectieapparatuur, biedt het het grote voordeel dat
de reden van een eventueel alarm op beeld zichtbaar
wordt. Zo kan de politie van een stad alle stedelijke
musea bewaken vanuit een centraal politiekantoor en
ook zien wat er gebeurt. Valse alarmen kunnen onder­
scheiden worden van de echte.

Een minimum verlichting ter plaatse is voldoende. Infra-
rood-gevoelige camera's kunnen immers in het voor de
mens volledige donker een goed beeld geven.

Met de CCD-camera is de wereld van de camerabewa­
king in een nieuw stadium gekomen. De opnamebuis van
de klassieke camera werd vervangen door een 'chip'. Het
resultaat is verbluffend. De afmetingen werden sterk
verminderd. De mogelijkheden van CCTV (Closed Cir­
cuit Television) stegen echter omgekeerd evenredig.

De huidige detectieapparatuur heeft de laatste jaren een
gunstige evolutie gekend in het vlak van de betrouwbaar­
heid. De gebruikte elektronica waarborgt een goede sta­
biliteit. Nochtans mag men niet vergeten dat de detectie-

principes zoals onder andere doppler-effect (bewegings­
detectie) en infra-rood nooit uitsluitend menselijke be­
weging of menselijk infra-rood detecteren! Er zijn vele
andere factoren die voor deze apparatuur voldoende re­
den zijn tot alarm. Het ontwijken van die factoren en de
juiste keuze van de detector behoren tot de competentie
van de professionele firma. Hier spelen kennis en erva­
ring een zeer grote rol.
Het is duidelijk dat zelfs de beste systemen aan veiligheid
inboeten wanneer vertrouwelijke informatie in handen
komt van criminelen. De betrouwbaarheid op moreel
vlak, is daarom een belangrijk selectiecriterium bij de
keuze van de firma. Zo ziet men dat een bedrijf zoals
Philips, gezien zijn betrokkenheid bij hoge veiligheids­
projecten voor de staat, het leger ... zich verplicht voelde
de leden van zijn 'security-groep' te onderwerpen aan
een strenge selectie.

Tenslotte moet het duidelijk zijn dat bij elektronische
apparatuur die gevoelig afgesteld wordt om zo efficiënt
mogelijk te werken, verschuivingen op termijn kunnen
optreden. Een regelmatig onderhoud is dus zeker geen
overbodige luxe.

i^>r ^ , i o..

t̂̂
• ?

Ĉ #.
'̂T.

f ^ > r
- . . ^ k i

> - - . - . ^

: ^ ^ •

Advertentie M&L 51

De beveiliging van het Lam Gods :
een mooi voorbeeld van kuituur sponsoring.

Privé-sponsoring voor kulturele en humanitaire doelein­
den is niet nieuw, vooral dan niet in de Verenigde Staten
waar ondernemingen sinds enkele jaren allerlei projek-
ten ondersteunen. Een mooi voorbeeld was de restaura­
tie van het vrijheidsstandbeeld te New York.

Naargelang echter in België de overheid zich meer en
meer rekenschap ging geven van het feit dat het kultureel
gebeuren niet enkel meer kon leven van de financiële
middelen die zij ter beschikking stelde, nam de belang­
stelling voor privé-sponsoring ook bij ons toe.

Vandaag beschouwen de Gemeenschapsministers van
Cultuur maecenaat als een belangrijk gegeven in hun
beleid ter behoud van het Belgisch patrimonium.

Bedrijven worden in België dan ook meer gewezen op
hun maatschappelijke rol dienaangaande.

American Express is hierin steeds een voorloper ge­
weest, niet alleen in België trouwens, maar ook in de
Verenigde Staten, waar de onderneming reeds in 1954 de
American Express Foundation oprichtte, een Stichting
die giften maakt, over de wereld heen, ter bevordering of
ondersteuning van de kunst- en kultuursektor.
Deze initiatieven passen uitstekend in de filosofie van
deze internationale onderneming, want kunst is mis­
schien wel de enige internationale taal die mensen en
kuituren dichter bij elkaar brengt. Een taal die het moge­
lijk maakt, ongeacht ras of geslacht, met elkaar te kun­
nen kommuniceren.

Het was in deze geest dat in 1983, American Express in
België de nodige fondsen ter beschikking heeft gesteld
om de plannen ter beveiliging van 'De Aanbidding van
het Lam Gods', te laten realiseren.

Sinds 1978 was een speciale 'Advies Commissie Lam
Gods' opgericht door Mevrouw De Backer-Van Ocken,
toenmalig Minister van Cultuur, om na te gaan hoe het
befaamde veelluik van de gebroeders Van Eyck 'De
Aanbidding van het Lam Gods', dat in de Vijd Kapel van
de Sint-Baafskathedraal te Gent werd tentoongesteld,
beter beveiligd kon worden.

Gelet op het belang van dit meesterwerk, niet alleen op
nationaal maar tevens op internationaal vlak, en het ge­
brek aan financiële middelen van de Gemeenschapsmi­

nister van Vlaamse Cultuur om deze plannen uit te voe­
ren, stelde American Express voor de totaliteit van de
kosten, verbonden aan de beveiliging, te financieren.

De 4,5 miljoen BEF die hiervoor nodig waren konden
niet alleen door American Express België worden gedekt
en daarom werd dan ook de hulp ingeroepen van de
American Express Foundation. De Stichting toonde zich
onmiddellijk bereid dit projekt te steunen en in februari
1984 reeds werd een eerste storting van 60000 USD over­
gemaakt aan de V.Z.W. Stichting Monumenten en
Landschapszorg, die als bouwheer zou optreden. Het
resterende miljoen werd gefinancierd door de Belgische
entiteit van American Express.

Jean Rozwadowski, Algemeen Direkteur van American
Express België, is dan ook erg opgetogen over het 'Lam
Gods' projekt : 'Wij zijn erg blij dat we een bijdrage
hebben kunnen leveren tot het behoud en de promotie
van het intellektueel en kultureel erfgoed van België.

Wij hopen dat dit initiatief navolging zal krijgen en dat
het Belgisch bedrijfsleven in het algemeen, mede zal
ijveren om het kultureel patrimonium in stand te
houden.

Voor wat ons betreft kunnen wij enkel stellen dat wij
verder gaan en uitkijken naar andere projekten aan de­
welke wij onze steun kunnen verlenen. Wij wensen 'De
Aanbidding van het Lam Gods' een langdurig en veilig
verblijf toe alsook vele generaties van toeristen en kijk-
lustigen die zich van ons rijke verleden komen vergewis­
sen.'

Van Eyck-Botanicus : het 'Lam Gods', detail van het bloemenhofje, links van het middenpaneel (foto A.L. Dierick)

52 M&L

This entire issue of M&L is dedieated to the renowned Mystique
Lamb polyptych painted by the Van Eyck brothers and preserved
in the Ghent St. Baaf s cathedral. This was instigated by the recent
protection, treatment and replacing of the retable in the cathedral.
Apart from these occurrences the stirring history of the Mystique
Lamb in more remote and in younger times, holds our attention.

The issue opens with a contribution by M. Manderyck on the Origi­
nation of the Mystique Lamb and the concern in the past for its
preservation. In the 15th and 16th century the present St. Baafs
cathedral was a parish church dedicated to St. John. Its richly
decorated interior ensued from the then customary phenomenon of
donations. One of the donators here was the Vijd-Borluut family,
that commissioned the construction of a chapel (the Vijd chapel)
and the painting of the Mystique Lamb retable. The donation of
the latter dates back tot 1432. The painting depicts the redemption
of humanity through the sacrifice of Christ.

The original location and composition of the Mystique Lamb can
not be retraced with certainty. It might have been crowned with a
canopy and a wall part may have separated the upper and the lower
part. There are more thrustworthy indications as to the existence of
a pedestal.

The concern for the preservation of this polyptych is not new. In
the 15th and 16th century the already famous Mystique Lamb and
the Vijd chapel received special care. The chapel got a wroughtiron
trellis at its entrance, and was open to the public during masses
only. In the days of the Iconoclasm the panels were hidden in the
church tower; when they were replaced they were put behind a
wooden fence. Attempts by the Prince of Orange to present the
Queen of England with two of the panels, were thwarted by a heir
of the donators. A first restoration of the entire retable occurred in
the beginning of the 17th century. A new marble fence — still
existing today — was put before the chapel during reorganization
works of the entire church in the first half of the 17th century. The
retable was placed in a Baroque wooden frame in 1662. In the 18th
century the retable was moved inside the chapel as a consequence
of two sepulchral monuments being installed in it as well.

At the end of the 18th century starts an even more stirring episode
in the retable's history. The four mid panels were transported to
Paris in 1797; the side panels were put in the chapter house. In 1816
the mid panels were placed again in the Baroque frame. Still in the
same year the panels — except for Adam and Eve — were sold and
taken to Berlin. The Belgian authorities made copies of the entire
retable in exchange for the authentic Adam and Eve. The Versail­
les Treaty of 1919 brought the original side panels back to Ghent.
In 1934 two panels were stolen and only one was found back. The
„rechtvaardige rechters" (the Honest Judges) are still missing
today. The Second World War brought the polytych to Paris, from
where it was captured by the Germans in 1942 only to return to
Ghent after the war, in a very bad condition.
A restoration took place in 1950. When the retable was put back in
the Vijd chapel it was no longer in the Baroque frame, but in a new
metal one, which allowed for the panel to be easily opened and
closed like a triptych. This is how it was preserved until recently.

1978 is the year when E. Goedleven starts the account of the history
preceding the actual protection. The Price for Security : 8 Years of
Palaver. 5 Months of Work.
During an exercise in removing the panels from the metal frame,
one of the panels was badly damaged, what set the ball rolling :
a better security system had to be worked out.
Immediately after this event a Mystique Lamb commission was
called into life that had to follow up the restoration of the panel and
to work out a security system. In 1980 the commission decided on
removing the retable from the Vijd chapel to the Baptist chapel
(Doopkapel), situated at the back of the cathedral. Prof. Riessauw
was (unofficially) commissioned to design a protective project.
The formation of the Flemish Executive at the end of 1981 brings a
new Minister at the head of the Culture Department, K. Poma.

He applies to the Royal Commission on Monuments and Land­
scapes for advice on the Mystique Lamb dossier. The project that is
now worked out by both commissions concerns a large aircondi­
tioned strong-box.
Awaiting the realization a list of temporary measures is made up by
the Directorate for Monuments and Landscapes, starting from the
preservation of the retable in the Vijd chapel.
Yet the Royal Commission on Monuments and Landscapes holds
an adequate protection impossible in the small Vijd chapel. The
date is August 12, 1982. A. Vermeulen of the Culture Department
presses on a speedy realization and points to the possibility to call
in the aid of sponsors for financing the project. On May 19, 1983
American Express agrees on offering 60 000 dollar for the project.
Due to Prof. Riessauw's retirement the commission for the project
is passed to Prof. Cnops, who gets an official appointment this
time. On December 22, 1983 the latter introduces his adapted pro­
posal with the Royal Commission on Monuments and Landscapes.
This is the project that will be presented on a press conference on
February 28, 1984, and that will elicit criticism especially on the
aesthetic qualities. The project will now again be slightly altered,
and will ultimately be realized in this shape.

But this is not the end of the story. A financial problem will post­
pone — once again — the realization for another 7 months.
Another delay is entailed by a new proposal by the church go­
vernment, dating from May 1985, to accommodate the retable in
one of the chapels of the crypt, a proposal that is being dismissed
by the Royal Commission.
On October 17, 1985, ultimately, the King signs the form of proxy.
Contracts could be made in the course of January 1986, the works
in the chapel would start on February 7, 1986.

Professor Cnops comments his protection proposal for the Mystique
Lamb as follows.
In spite of the many modifications and adaptations of the proposal
the actual plan remains subject to many controversions. Criticism is
evoked especially by the fact that the explicit wish of the donator,
J. Vijd, to preserve the Mystique Lamb retable in the Vijd chapel,
could not be reconciled with an adequate protection of the whole.
It was to be removed to the Baptist chapel. In addition the retable
had to be isolated from the public. Two drastic alterations.
The protection of the Mystique Lamb inside the Baptist chapel is
twofold. A fire- and burglar-proof box was realized in which the
Mystique Lamb was placed enclosed in a glazed shrine. People can
thus walk all around the shrine and admire all the panels of the
polyptych.

The lowered ceiling of the box provides an additional protection
against burglary, fire, falling stones and water penetration. Day­
light being excluded by this ceiling the illumination by means of
artificial light could be adjusted to the adequate intensity. The
entire box was, finally, conceived in such a way that it can be easily
removed without leaving behind any disturbing traces in the
chapel's architecture.
The shrine and the box are provided with an electronic safety sys­
tem; all atmospheric influences are constantly controlled.
The realization of this project together with the placing of the
retable in the shrine came to an end on July 11 of this year.

Before being replaced, the polyptych was treated by the Royal
Institution on the Art Heritage (K.I.K.) in July of the this year.
L. Masschelein, chairman of the institution, describes the Treat­
ment and the Replacing of the Retable. The team removed the
panels from the metal frame and examined their condition. A for­
mer treatment by the same Institution carried out in 1951, turned
out to have been very efficient, as the panels only had to be cleaned
with a weak solvent and at some places slightly retouched. Availing
themselves of the circumstances they made a whole new series of
pictures with the help of brand new techniques through which the
underlay drawings became visible. At the same time a dendrochro-
nological dating of the panels was carried out.
It will take the K.I.K. a few months to assimilate all these new
data.

M&L 53

A less familiar approach to the Mystique Lamb is made by Profes­
sor A.L. Dierick. By means of photographs he studied the plants
on the retable as a result of which he could label Van Eyck as a
Botanist. He could add a ten new plants species to the 40 that were
discovered by L. Hauman in 1953. Not all of the herbs and flowers
are elaborated with the same accuracy, a statement that holds true
for the portraits as well. On the other hand damages and weaker
restorations in the course of years often make identifications
impossible.
The author thinks it unneccesary to impart a symbolic meaning to
every detail of Van Eyck's paintings although this can not be totally
ignored. What is important is that Van Eyck exceeds his contem­
poraries as to the painting of the Flora. He knows how to endow
each plant with a discrete stylization through which he exceeds all
banality.
With Van Eyck. Friedlander — an authority on the Flemish Primi­
tives — poses, accuracy never becomes painful, as he knows how to
integrate each detail into the majesty of an unparalleled whole.

So far for the Mystique Lamb retable.
The issue concludes with a contribution by three authors on the
Protection of the Art Heritage in Churches against dangers like fire
atmospheric influences and robbery and vandalism. They try to
point out the most conspicuous dangers and offer the most obvious
and realizable safety devices.

When dealing with the protection against fire one should try —
according to K. Van Balen — to establish a compromise between
the interventions in the historical building — what implies an affec­
tion of its historical value — and the lowering of the risk of fire.
Protection against fire should be conceived as a comprehensive
plan comprising, among other things, measures for evacuating the
art heritage and for lowering the extinction damages ...

Humidity and illumination are the most threatening atmospheric
influences. E. De Witte dwells on the protective devices for control­
ling Ultraviolet-radiation and the relative humidity the inadequacy
of the latter often resulting in the splitting of wooden objects.

The increasing number of thefts in churches led in 1981 to the
extension of our Directorate for Monuments and Landscapes with
a section „Protection" under the leadership of R. Buelens. It is
charged with compiling the dossier on safety devices and with con­
trolling the works. In practice this section has to provide insight in
the enormous market of electronic and other protective systems as
well.

Yet the protection of churches against theft and vandalism involves
more than mere electronic devices. It starts with the control of the
building by guards, in the broad sense of the word. A church
should for instance, not be left open when nobody is there to keep
an eye on things. Mechanical devices are intended to avert burgla­
ries, or at least to thwart and to delay them. A building should be
illuminated at its outside, its locks ought to be controlled and
what's more : valuable objects must be additionally protected by
glass or anchorages.
Electronic devices are merely designated to detect and signalize the
burglary; in spite of what was believed for a long time electronic
devices on their own do not provide a sufficient protection.
Organizational protection comprises measures of a practical
nature. This means that the equipments and devices should be
rightfully handled and controlled.

A combination of all these devices can only enhance the safeguar­
ding of the art heritage. This is what one has tried to do in the case
of the Mystique Lamb retable, one of the most valuable objets
d'art in Flanders.

DE WANDE LI NG

R E S T A U R A N T
Lei 6 Leuven 016/23 62 21

Open ; alle dagen van 12 u. - 14.30 u. 119 u. - 21.30 u.
Gesloten: Zaterdagmiddag

Voor reservatie . S (016) 23 62 21

^^m9l

Bij restauratie is het niet alleen het werk met de
ogen bekijken, maar met de vingertoppen er uw
hele gevoel inleggen
Onze medewerkers kunnen dit nog, met de rustige zekerheid, dat hun werk gewaardeerd zal
worden. Samen met verf en stoffering brengen zij de sfeer van toen terug op efficiënte wijze en
met moderne middelen. Indien U deskundigheid en mensen zoekt die nog aandacht hebben
voor hun opdracht, neem dan kontakt op met ons, en maak een afspraak.

St.-Radegondiskerk - Merendree

O
P.V.B.A.

i% rovo St.-loriskaal 7 - 9000 Gent
Tel (091)23 12 96

HERBOL-HERBOFLEX® SYSTEEM

•irairni

Het doeltreffend en eenvoudig systeem om buitengevels te
beschermen en te onderhouden.
Herboflex geeft aan elke gevel zijn eigen karakter en een
bijzonder weerstandsvermogen. Dat is stijl.

Un système simple, efficace, pour l'entretien et la protection
des fagades extérieures. Herboflex restitue a chaque fagade
son caractère propre et lui confère une importante capacité
de resistance.

•

HU II
ISSÏ •• •'

i l F
i...-r-; , , ; , •<

Uil
mmm.

. . . • • H F

m • i
n •n
f « •ni
• • • r i l

ifiiii

us m\
Tliil
Hl 1
lil IJ

r
Mir

Raadpleeg HERBOL-verven Boogstraat 35, 1800 Vilvoorde, Tel. 02-251 51 14.

n.v. gebroeders georges
en ingenieur jozef

vandekerckhove

Ü
Cl
I 21

Si 1

oost rozebekest raat 52
8770 ingelmunster
tel. 051/30 22 41 (5 lijnen)

M '$z

i » ^ i •, m : •

^

imi lid ; i |

i

7 r---

JÜiti

. ' • i - v ^ ! - ^

^ • # .

| T « £ S " - ^

DE ELECTRISCHE
BEVEILIGING EN
VERLICHTING
VAN HET LAM GODS
WERDEN GEREALISEERD
DOOR
ELECTRO-ENTREPRISE

PVBA

ELECTRO-ENTREPRISE

G.Gezellelaan82 WEVELGEM-GULLEGEM

Tel. 056/41.27.59

X, ^K^eZe^ (tttciM
antiek & interieur oriour ~ ^

Wij hebben altijd een mooie kollektie volkskunst in huis,
naast oude eiken en dennen meubelen, Frans aardewerk,
fraai glas- en zilverwerk en uitgezochte gravures.

Leo de Bethunelaan 45 - Gentsestraat 70 - 9300 Aalst - Tel. (053) 21 47 26
Open van dinsdag tot zaterdag van 10 tot 12 uur en van 14 tot 19 uur.

multiprolect Spinnerijkaai 47
8500 KORTRIJK - Tel. 056/22 23 21

„UW PARTNER VOOR TOTALE BÜUWBESCHERMING"

Bouwproblemen zijn veelzijdig - Wij ook ! - 500 produkten voor bouwsanering

u I

Toen gebouwd
voor eeuwen,
nu ook duurzaam
te beschermen.

Clear Protective Coating
Aan de traditionele bescherming

van natuursteen tegen zure regen
kleeft een groot nadeel. Ze zijn van
veel te korte duur. Met IMLAR Clear
Protective Coating van Du Pont kan u
die bescherming veel langer laten
duren.

IMLAR CPC is een elastische,
kleurloze bescherming met vocht-
regulerende eigenschappen, die elke
soort natuursteen blijvend tegen zure
regen en andere industriële vervuiling
beschermt.

IMLAR CPC wordt aangebracht
met een kwast, rol of spuit op een
vochtige ondergrond. Ideaal dus als
laatste onderdeel van een reiniging,
restauratie of renovatie.

Stuur nu de onderstaande bon in.
En ontdek de duurzame bescherming
voor alles wat gebcuwd werd voor
eeuwen.

Opsturen naar Du Pont de Nemours (Belgium)
IMLAR CPC - Mercure Centre - Rakestraat 100
1130 Brussel - Tel.: (02)722.07.77.

Kasteel van Ooidonk, c KREDIETBANK

KB-Woningkrediet
Vernieuwde formule.

Droomt u van een eigen huis? Gaat u bouwen
of verbouwen? Wilt u een huis of een bouwgrond
kopen? Kom dan eens praten over het vernieuwde
Woningkrediet van de Kredietbank.

Zeker nu onze tarieven bij de laagste zijn die
u kunt vinden. Zowel voor trouwe spaarders als
voor nieuwe cliënten.

Vergelijkt u maar even wat u per maand afbe­
taalt... want percentages zeggen lang niet alles.

KB-Bouwwerkgarantie.
Bovendien is er ook de KB-Bouwwerkgaran­

tie, waarvan wij de premie dragen. Loopt er iets

mis met uw bouw- of ver bouwplannen, dan helpt
de verzekeringsmaatschappij* de schade finan­
cieel te beperken.

KB-Privé-service.
En uiteraard bieden we u ook hier onze uitge­

breide KB-Privé-service aan.
Dank zij ons deskundig kredietadvies lopen

uw woonplannen geen risico. Wij adviseren u
immers over hoe u het best leent, voor hoeveel en
voor welke looptijd. Zo komt u niet voor verrassin­
gen te staan en kunt u rustig wat hoger mikken.

*De verzekering werd afgesloten bij de verzekeringsonderneming De Verenigde
Provinciën N.V. Kunstlaan 6, 1040 Brussel, Codenummer 0059-

Beter bij de bank van hier lElSj §

P.V.B.A.
GENTSE KUNSTVEILINGEN

«ST. JOHN»
BIJ SINT-JACOBS - 9000 GENT

hoek Nieuwpoort - Oude Vlasmarkt

Tel. (091) 25 82 62 • 82 66 74 - 57 32 95

- Wij aanvaarden
SCHILDERWERKEN AQUARELLEN, TEKENINGEN,
BOEKEN en GRAFIEK voor onze volgende schilderijenveiling.

- Evenals
MEUBELEN, PORCELEIN, ZILVER, TAPIJTEN en alle
andere antikwiteiten voor onze volgende antiekveiling.

GRATIS EXPERTISES EN SCHATTINGEN
- Afhaling van grote of meerdere stukken naar de veilingszaal gratis

door onze diensten.
- ledere veiling is voorzien van een geïllustreerde cataloog.
- Abonnement voor één seizoen 750 Fr.

ST. JOHN is open
iedere namidag van 14 tot 18 u. van maandag tot vrijdag.

Vrijdag en zaterdag voormiddag van 9 tot 12 u.
Directie : L. Steel - Van Langenhove - Covent

Lotto, Presto, Duo, Joker.
De winnaars die niet spelen danken de
spelers die niet winnen.

De 65% Belgen die
met de Lotto, Presto, Duo
of Joker spelen, hoeven
zich geen kopbrekens te
maken in de bestemming
van hun inzet als zij
verliezen.

De Nationale Loterij
maakt er helemaal geen
geheim van en zegt het
duidelijk in de dagbladen
of met metersgrote affi­
ches: hun inzet dient
zowel voor de restauratie
van een historisch waar­
devol gebouw of de inter­
nationale uitstraling van

de Opera voor Vlaanderen,
als voor het kankeronder­
zoek, de voorbereiding van
de Belgische atleten of wa­
terboringen voor de hard
getroffen Sahel-bewoners.

Trouwens, haar naam
alleen al maakt het duide­
lijk. De Nationale Loterij
die de Lotto, Duo, Presto
en Joker groepeert, is
geen privé-onderneming
gebaseerd op winstbejag,
maar een openbare instel­
ling ten dienste van de
Gemeenschap.

Anders gezegd, zelfs

al winnen zij niet met de
Lotto, Duo, Presto of
Joker, hun inzet is nooit
weggegooid geld. Hij is
enkel omgetoverd in een
aria, een museum, een
laserstraal, een atletiek-
piste of een levensnood­
zakelijke bron midden de
woestijn.

©
Nationale Loterij

Kardinaal Mercierstraat 6
1000 BRUSSEL

VOOR UW BOUWIDEEEJES
J

\ :-%

*

'%'

TO kmM " ^ * •«l'«. yü'-a

^^^IM

U wilt een verouderd gebouw of een vloer vernieuwen. U heeft
zin een oud monument op te knappen.
Het bouwpatrimonium is de trots van uw gemeente, het geeft een
rijkelijk uitzicht aan uw omgeving, U hecht er dus veel belang aan
Wij willen U de traditie van een edele materie schenken: de Blauwe
Steen uit Henegouwen.
Hij is natuurlijk, bestendig tegen slechte weersomstandigheden
en vriesvast. U kan uw kreativiteit de vrije loop laten. Realiseer
eenvoudige of grootse bouwideeën. Van de meest klassieke tot
de meest baanbrekende.
De Blauwe Steen is gemakkelijk te onderhouden, is niet duur en
kan overal in uw gemeente gebruikt worden ; fonteinen, monu­
menten, zitbanken, voetpaden, tegelvloeren van eender welke
soort, omlijstingen, bekleding van gevels...

HEBBEN WU DE MATERIE
Kortom, overal waar U een degelijk en duurzaam materiaal wilt
gebruiken dat de tijd trotseert kan U met de Blauwe Steen prachtige
meesterwerken realiseren.

BLAUWE STEEN UIT HENEGOUWEN.8

Een produkt van de NV. Carrières du Hainaut. T: 067/33.41.21

Ik wens volledige documentatie te ontvangen omtrent de Blauwe Steen
uit Henegouwen alsook zün gebruiksmogelijkheden, prijsaanduidingen
en een lijst van de gespecialiseerde verdelers uit mijn omgeving.

Naam;

nr

Gemeente;

Straat:

Postcode;

Provincie:

Beroep:

Terugsturen naar; CARRIÈRES DU HAINAUT NV - 7400 SOICNIES

bus

ML

CEMENTINJECTIE

EPOXYINJECTIE

POLYMEERCHEMISCHE
HOUTRESTAURATIE

ONDERWATERINJECTIE

Slopen hoeft niet: N.V. E.C.C, restaureert
oude metselwerken, houten balken, natuursteen, beton,
enz...
Ook uitwendig gelijmde wapeningen en verlijmingen.
Lost extreme problemen probleemloos op.
En brengt tevens het herstelde op zijn oorspronkelijke
sterkte terug. Zonder hak- en breekwerk. Snel en zeker.

NEEM LIEVER DE TELEFOON EN
BEL NV. ECG. 03-828.94.95 (5L)

N.V. E.C.C.
Terbekehofdreef 50-52 - 2610 Antwerpen

Tel. 03/828.94.95 (5 I.) - Telex 73332 ECC

