

**ATLAS VAN HET
RELIGIEUS ERFGOED**
in Vlaanderen

COLOFON

Atlas van het Religieus Erfgoed van Vlaanderen

© 2014 CRKC

Abdij Van Park 7, 3001 Heverlee

Auteurs: Julie Aerts, Jan Jaspers, Jan Klinckaert, Dimitri Stevens, Annemie Van Dyck

Redactie: Liezelotte De Clus, Nick Van Uffelen

Eindredactie: Julie Aerts

Vormgeving: Marije Lekkerkerker

Tekstcorrecties: Hans Devisscher

Illustratie kaft: Bea Borgers

Vertalingen: Caitlin Spangler-Bickell

ISBN: 9789081363846

Tweede druk

Alle rechten voorbehouden.

Niets uit deze uitgave mag worden verveelvoudigd, opgeslagen in een geautomatiseerd gegevensbestand en/of openbaar gemaakt in enige vorm of op enige wijze, hetzij elektronisch, mechanisch, door fotokopieën, opnamen of op enige andere manier zonder voorafgaande schriftelijke toestemming van de uitgever.

Met steun van de
Vlaamse overheid

Inleiding	19
1. Religieus erfgoed in Vlaanderen op de kaart gezet	19
2. Wat houdt het rapport in?	21
2.1. Religieus erfgoed	22
2.2. Erkende erediensten en erkende geloofsgemeenschappen	24
2.3. Tijdsdocument	25
2.4. Uitgangspunten van het onderzoek	26
3. Doelstelling: de kaart van het religieus erfgoed in Vlaanderen op tafel gelegd	26
4. Methodiek: het religieus erfgoed in Vlaanderen in kaart brengen	26
4.1. Onderwerp	26
4.2. Methodologie	28
4.3. Afbakening van het onderzoeksveld	29
4.3.1. Geografisch	30
4.3.2. Institutioneel	30
4.3.3. Thematisch	30
4.4. Instrumenten en bronnen	31
4.4.1. Parochiekerkenbevraging 2012-2013	31
4.4.2. Bevraging van de religieuze instituten in Vlaanderen (2013)	33
4.4.3. Rapport Het religieus erfgoed van de niet-katholieke erediensten (M. Adriaens, CRKC 2010)	34
4.4.4. Publicatie Ad fontes – Klooster- en abdijarchieven in Vlaanderen en Brussel (K. Suenens, 2008)	35
4.4.5. Onderzoekssteunpunt en databank intermediaire structuren in Vlaanderen (ODIS)	35
4.4.6. Atlas van de inventarisatie van het roerend erfgoed in beschermde religieuze monumenten in Vlaanderen – provincie Limburg (CRKC, 2004-2005)	36
4.4.7. Project 'Valorisatie van kerkelijk erfgoed in Haspengouw' (CRKC- erfgoedcel Haspengouw, 2012-2013)	36
4.4.8. Erfgoeddatabanken	36
4.4.9. Adressenlijsten erkende erediensten	37
4.4.10. Validatie	38
4.4.11. Methodologische beperkingen en knelpunten	39
4.5. Structuur van het rapport	41
Juridische aspecten	45
1. Inleiding	45

2. Bevoegdheden van de federale staat	46
2.1. De erkenning van de erediensten en de aanvaarding van het representatieve orgaan van de eredienst dat de gesprekspartner is voor de burgerlijke overheden	47
2.2. De vaststelling van de wedden en de pensioenen van de bedienaars van de erediensten	49
2.3. De beslissing tot tenlasteneming van de wedden en de pensioenen van de bedienaars van de erediensten	49
3. Bevoegdheden van de gewesten	50
3.1. Samenwerkingsakkoord tussen de federale staat en de gewesten	50
3.2. Het Vlaamse eredienstendecreet	50
3.2.1. Krachtlijnen van het Vlaamse Eredienstendecreet	53
3.2.2. Structuur en inhoud van het Vlaamse eredienstendecreet	55
3.2.3. Erkenning van plaatselijke kerk- en geloofsgemeenschappen	56
3.2.4. Verplichtingen van de gemeenten, c.q. de provincies	56
3.2.5. Beheer door besturen voor de eredienst: openbare instellingen met rechtspersoonlijkheid	57
3.2.6. 'Erfgoedverplichtingen' van de besturen voor de eredienst	59
3.2.6.1. Ten aanzien van het onroerend erfgoed	59
3.2.6.2. Ten aanzien van het roerend erfgoed, inbegrepen de archieven	60
3.3. Een nieuw begrip: parochiekerkenplan	63
Anglicaanse eredienst	69
1. Inleiding en korte historische schets	69
2. Eredienstendecreet	69
3. Religieus rechtssysteem	70
4. Organisatiestructuur	70
5. Onroerend erfgoed	72
6. Lidmaatschap Monumentenwacht	72
7. Roerend erfgoed: archieven, bibliotheken en erfgoedobjecten	72
Islamitische eredienst	79
1. Inleiding en korte historische schets	79
2. Eredienstendecreet	79
3. Religieus rechtssysteem	80

4. Organisatiestructuur	81
5. Onroerend erfgoed	83
6. Lidmaatschap Monumentenwacht	84
7. Roerend erfgoed: archieven, bibliotheken en erfgoedobjecten	85
Israëlitische eredienst	89
1. Inleiding en korte historische schets	89
2. De joodse identiteit	89
3. De erkenning van de Israëlitische eredienst	90
4. Organisatiestructuur	91
4.1. Centraal Israëlitisch Consistorie van België (CICB)	91
4.2. Israëlitische gemeenten erkend door het CICB	92
5. Eredienstendecreet	93
6. Religieus rechtssysteem	94
7. Onroerend erfgoed	95
8. Lidmaatschap Monumentenwacht	95
9. Roerend erfgoed	95
9.1. Archieven en bibliotheken	95
9.2. Erfgoedobjecten	97
10. Erfgoedorganisaties	98
Orthodoxe eredienst	105
1. Inleiding en korte historische schets	105
2. Eredienstendecreet	106
3. Religieus rechtssysteem	107
4. Organisatiestructuur	107
5. Onroerend erfgoed	110
6. Lidmaatschap Monumentenwacht	110
7. Roerend erfgoed: archieven, bibliotheken en erfgoedobjecten	110
Protestants-evangelische eredienst	117
1. Inleiding en korte historische schets	117
2. Eredienstendecreet	118
3. Religieus rechtssysteem	119
4. Organisatiestructuur	119
5. Onroerend erfgoed	121
6. Lidmaatschap Monumentenwacht	122

7. Roerend erfgoed: archieven, bibliotheken en erfgoedobjecten	122
Rooms-katholieke eredienst	129
1. Toelichting methodologie en bronnen	129
2. Rooms-katholieke eredienst: publiekrechtelijk	129
2.1. Inleiding en korte historische schets	129
2.2. Eredienstendecreet	132
2.3. Religieus rechtssysteem	132
2.3.1. Onroerend erfgoed en canoniek recht	133
2.3.2. Roerend erfgoed en het canoniek recht	134
2.4. Organisatiestructuur	134
2.4.1. Aantallen	134
2.4.2. Spreiding	137
2.4.3. Definities	140
2.4.3.1. Volgens het Belgisch recht	140
2.4.3.1. Volgens het kerkelijk recht	141
2.4.4. Eigendomssituatie	145
2.5. Onroerend erfgoed	147
2.5.1. Bescherming van het onroerend erfgoed	147
2.5.1.1. Monument	148
2.5.1.2. Stads- en dorpsgezicht en landschap	151
2.5.1.3. Orgels	153
2.5.2. Lidmaatschap Monumentenwacht en Open Kerken	155
2.5.2.1. Monumentenwacht	155
2.5.2.2. Open Kerken	158
2.5.3. Ouderdom, bouwfysische toestand en architectuurtype	161
2.5.3.1. Ouderdom	161
2.5.3.2. Bouwfysische toestand	161
2.5.3.3. Architectuurtype	163
2.5.4. Gebruik	164
2.5.4.1. Liturgische gebruik	164
2.5.4.2. Niet-liturgisch gebruik	170
2.5.5. Pastorieën en andere gebouwen	172
2.5.5.1. Aantallen	172
2.5.5.2. Definitie pastorie	172

2.5.5.3. Eigendomssituatie pastorie	173
2.6. Roerend erfgoed	175
2.6.1. Inventarissen	175
2.6.2. Registratiegraad per provincie	176
2.6.3. Digitalisering en kwaliteit van de inventarissen	178
2.6.4. Omvang van de inventarissen	178
2.6.5. Publicaties	179
2.6.6. Archieven	180
2.6.7. Topstukken	181
2.6.8. Immaterieel erfgoed	182
3. Rooms-katholieke eredienst: privaatrechtelijk	186
3.1. Inleiding en korte historische schets kloosterleven	186
3.2. Aantal religieuze instituten en religieuzen in Vlaanderen	189
3.3. Indeling van de religieuze instituten	191
3.4. Juridische aspecten	194
3.4.1. Burgerlijk recht	194
3.4.2. Canoniek recht	195
3.5. Beschermd monumenten en lidmaatschap Monumentenwacht	196
3.6. Roerend erfgoed	197
3.6.1. Registratiegraad erfgoedobjecten	197
3.6.2. Topstukken	200
3.6.3. Archieven van religieuze instituten	201
3.6.4. Bibliotheken	203
Contactadressen	209
1. Algemeen	209
1.1. Overheden en overheidsdiensten	209
1.2. Erfgoedbewaarinstellingen en erfgoedorganisaties	211
2. Erediensten	218
2.1. Anglicaanse eredienst	218
2.2. Protestants-evangelische eredienst	218
2.3. Islamitische eredienst en diensten	219
2.4. Israëlitische eredienst	219
2.5. Orthodoxe eredienst	219
2.6. Rooms-katholieke eredienst	220
3. Internationaal	228
Bibliografie	231

De Vlaamse regering heeft in de afgelopen bestuursperiode met overtuiging heel wat initiatieven ontwikkeld om het religieus erfgoed in Vlaanderen de plaats te geven die het verdient. Het Centrum voor Religieuze Kunst en Cultuur (CRKC) is erkend en gesubsidieerd als expertisecentrum voor het religieus cultureel erfgoed.

Nadat de Vlaamse regering mijn conceptnota heeft goedgekeurd over de toekomst van de Vlaamse parochiekerk, hebben we de werking van het CRKC uitgebreid met expliciete aandacht voor het religieus onroerend erfgoed; meer in het bijzonder voor de rooms-katholieke parochiekerk.

Kerken zijn stenen geschiedenisboeken. Ook het roerend en het immaterieel erfgoed zijn waardevolle getuigen van het religieus en maatschappelijke leven in Vlaanderen.

De aandacht hiervoor is terecht. Niet alleen uit nostalgie en uit historisch-wetenschappelijke overwegingen. Maar ook omdat het religieus erfgoed zijn plaats heeft in het leven van vandaag. In een blijvend religieuze functie, of in een andere, aangepaste functie. De discussie over de mogelijke her- of nevenbestemming van kerkgebouwen die niet meer nodig zijn voor de eredienst, is hiervan een mooi voorbeeld.

Deze Atlas biedt al wie interesse heeft voor het religieus erfgoed in Vlaanderen een uitstekende introductie met essentiële informatie: de juridische context, de belangrijkste actoren, enkele statistische gegevens en veel wegwijsinformatie.

Met nauwelijks kaarten is het een Atlas waar het CRKC trots op kan zijn en waarmee het aantoont dat het zijn rol van expertisecentrum ten volle wil spelen.

Ik wil de samenstellers van de Atlas feliciteren met hun werkstuk en hen uitdagen om deze Atlas actueel te houden. De website van het CRKC moet dit mogelijk maken. Ik wil ook de gebruikers van deze Atlas danken voor hun interesse en ben ervan overtuigd dat zij ware ambassadeurs van het religieus erfgoed zijn.

Viceminister-president en Vlaams minister van Onroerend Erfgoed, Bestuurszaken, Binnenlands Bestuur, Inburgering, Toerisme en Vlaamse Rand

Erfgoed en religie, het blijft een vruchtbare combinatie voor het heden én de toekomst. Erfgoed bezoeken en beleven is een van de meest populaire culturele activiteiten in Vlaanderen. We hebben daarom de voorbije jaren bijzonder veel aandacht besteed aan immaterieel cultureel erfgoed, onder meer via het digitale platform immaterieelerfgoed.be waar groepen tips en suggesties kunnen geven aan elkaar en ervaringen kunnen uitwisselen. Religieus erfgoed heeft daar zeker een belangrijke plaats in.

Deze atlas biedt een schat aan informatie – in tekst en grafiek – over onze rijke religieuze cultuur en ons omvangrijk onroerend, roerend en immaterieel cultureel erfgoed. Omwille van het historisch belang en de grote maatschappelijke relevantie verdient dit alle aandacht van de overheid. Naast architecturale parels bevinden zich in het religieus patrimonium ook veel waardevolle kunstvoorwerpen en zelfs absolute topstukken. Denken we bijvoorbeeld aan het Lam Gods dat jaarlijks bezoekers van over de hele wereld naar de Sint-Baafskathedraal in Gent brengt.

Dit werk is ook een praktische en overzichtelijke handleiding met aandacht voor de verschillende erkende erediensten – zoals het katholicisme, anglicanisme, de islam of het jodendom - die in onze kleine regio in harmonie leven met elkaar. Vlaanderen is divers en diversiteit gaat niet alleen over origine of huidskleur, maar ook over onze zielenroerselen.

Vlaams minister van Leefmilieu, Natuur & Cultuur

Religie maakt integrerend deel uit van onze cultuur en heeft in belangrijke mate de ontwikkelingsgeschiedenis van Vlaanderen beïnvloed of richting gegeven. In het erfgoedlandschap zijn de sporen van (de voornamelijk christelijke) religie en haar interactie met het maatschappelijk leven alomtegenwoordig. Het religieus erfgoed behoort tot het collectief geheugen. In een steeds verder seculariserende samenleving wordt de omgang met dit religieus erfgoed echter minder vanzelfsprekend en treedt er zelfs een vervreemding op. Het behoort tot de opdracht van de erfgoedsector en in het bijzonder het Centrum voor Religieuze Kunst en Cultuur (CRKC) de grote groep, vaak vrijwillig geëngageerde, beheerders van religieus erfgoed te begeleiden en te ondersteunen in hun moeilijke beheerstaak, maar ook het publiek (opnieuw) kennis te laten maken met dit rijke erfgoed en het bewust te maken van het belang en de betekenis van dit bijzonder waarde(n)volle erfgoed. De aanwezigheid van een breed publiek draagvlak biedt waarborgen voor het behoud en de valorisatie van dit erfgoed en zijn vele betekenislagen. Dit geldt overigens niet alleen voor het erfgoed van de rooms-katholieke eredienst, maar ook voor dat van alle andere (erkende) erediensten. Dit is slechts mogelijk door een complementair en goed gecoördineerd beleid tussen de (vrijwillige) erfgoedhouders, de kerkelijke en religieuze overheden, de burgerlijke overheden en alle betrokken erfgoedactoren, met vooral veel ruimte voor overleg en afstemming, maar ook aandacht en respect voor de bevoegdheden, de eigenheid, de missie en de mogelijkheden van elk van deze actoren.

Het CRKC vervult deze opdracht nu al meer dan vijftien jaar. Het werd in 1997 opgericht op initiatief van de vijf Vlaamse bisdommen, de mannelijke en vrouwelijke religieuzen in Vlaanderen, de Vlaamse norbertijnen en de KU Leuven en richtte zich in de eerste jaren vooral op het roerend erfgoed van de privaatrechtelijke instellingen van de katholieke kerk, in het bijzonder de religieuze instituten. In 2004 werd met steun van de Vlaamse overheid in de schoot van het CRKC het Forum Kerkelijke Archieven Vlaanderen (FoKAV) opgericht. Deze afdeling binnen het CRKC ontwikkelde een afzonderlijke werking rond het privaatrechtelijk archivalisch erfgoed van parochies en religieuze instituten. Bij de erkenning van het CRKC als landelijke expertisecentrum voor het religieus cultureel erfgoed in 2009 werd deze werking grotendeels overgedragen aan KADOC-KU Leuven, waarbij het CRKC in het kader van de integrale erfgoedzorg de eerstelijnszorg bleef behartigen. Sinds 2009 is het CRKC door de Vlaamse overheid erkend en gesubsidieerd als expertisecentrum voor het religieus cultureel erfgoed. Deze werking werd in 2012 ondergebracht in het departement Religieus Cultureel Erfgoed van het CRKC. In uitvoering van de conceptnota *Een toekomst voor de Vlaamse parochiekerk* van minister van Binnenlands Bestuur Geert Bourgeois, werd in hetzelfde jaar en met steun van de Vlaamse overheid in de schoot van het CRKC een tweede departement opgericht, het departement Onroerend Kerkelijk Erfgoed, dat bijzondere aandacht heeft voor de problematiek van de parochiekerken binnen de rooms-katholieke eredienst.

De voorbije jaren leverden de beide departementen belangrijke inspanningen om het rijke maar complexe en gedifferentieerde landschap van het religieus erfgoed in kaart te brengen als basis van een doeltreffend en gericht erfgoedbeleid. In het bijzonder dient de landelijke parochiekerkenbevraging te worden vermeld, die in 2012-2013 door het departement Onroerend Kerkelijk Erfgoed werd ondernomen en waarvan de resultaten in dit rapport voor het eerst zijn samengebracht. Het departement Religieus Cultureel Erfgoed verzamelde via gerichte bevragingen, literatuuronderzoek, officiële gegevensreeksen en focusgesprekken, verdere actuele gegevens over het roerende en immateriële erfgoed van de erkende erediensten in Vlaanderen. Bijzondere aandacht werd besteed aan het erfgoed van de religieuze instituten van de Rooms-Katholieke Kerk in Vlaanderen en Brussel. De verzamelde gegevens werden voor zover als mogelijk geverifieerd, geanalyseerd en op een overzichtelijke manier gebundeld in onderhavig rapport.

Norbertijnenabdij van Park in Heverlee (foto: CRKC)

Het rapport kreeg als titel *Atlas van het religieus erfgoed in Vlaanderen*. De term 'atlas' moet niet zozeer geïnterpreteerd worden als een verzameling of 'boek van geografische of andere kaarten' dan wel als het resultaat van het 'in kaart brengen' van zoveel mogelijk relevante gegevens rond één thema binnen een geografische context. Het

thema is het religieus erfgoed. De geografische context is Vlaanderen, of liever het Vlaams Gewest, met een kleine zisprong naar enkele Brusselse instellingen voor het rooms-katholiek privaatrechtelijk erfgoed.

De *Atlas van het religieus erfgoed in Vlaanderen* vormt een mooie bekroning van de eerste vijftien jaar werking van het CRKC. Hij vormt de basis voor de verdere uitbouw van een efficiënt en evenwichtig erfgoedbeleid, dat aandacht vraagt voor duurzaam behoud, doelgericht beheer en gecontextualiseerde valorisatie van dit waarde(n)vol erfgoed en tegelijk inspeelt en anticipeert op de ontwikkelingen in het religieuze en kerkelijke landschap en op de kansen en bedreigingen voor het religieus erfgoed in een sterk veranderende en seculiere samenleving.

Dit rapport kon slechts tot stand komen dankzij de medewerking en inzet van vele mensen en instellingen. Wij danken de diensten kerkfabrieken van de vijf Vlaamse bisdommen, de diensten

erediensten van het Agentschap Binnenlands Bestuur, de diensten van het Agentschap Onroerend Erfgoed, de diensten van het Agentschap Kunsten en Erfgoed, de provinciale diensten erfgoed van de vijf Vlaamse provincies, het Provinciaal Integratiecentrum Limburg, de erfgoedcel Haspengouw, Unie van Religieuzen van Vlaanderen, Monumentenwacht, Open Kerken, KADOC-KU Leuven, Vlaamse Erfgoedbibliotheek, FARO, het Algemeen Rijksarchief, het Koninklijk Instituut voor het Kunstpatrimonium en ODIS voor het beschikbaar stellen van hun databank- en statistische gegevens en andere relevante informatie. Een bijzondere dank gaat uit naar de contactpersonen en vertegenwoordigers van de verschillende erediensten voor hun input en feedback op de verzamelde gegevens. In het bijzonder danken wij prof. dr. Geert Lorein (Administratieve Raad van de Protestantse-Evangelische Eredienst), dhr. Aaldert Prins (Evadoc), mevr. Marlies Dikken (Evangelisch Theologische Faculteit Heverlee), dhr. Karim Ettourki (KADOC-KU Leuven), dhr. Joris Colla (KADOC-KU Leuven), mevr. Kristien Suenens (KADOC-KU Leuven), dhr. Julien Klener (Centraal Israëlitisch Consistorie van België), mevr. Zahava Seewald (Joods Museum van België), Mgr. Athenagoras Peckstadt (metropoliet van de Orthodoxe Kerk in België), dhr. Mohammed Achaibi (Executief van de Moslims van België), dhr. Omar Van den Broeck (Executief van de Moslims van België), Rev. Ruth Dowson (Senior Lecturer Leeds Metropolitan University/Future for Religious Heritage-anglicaanse eredienst), mevr. Diane Conrad (Future for Religious Heritage-anglicaanse eredienst), dhr. Andrew Wagstaff (kapelaan Saint Boniface Anglican Church Antwerpen) en dhr. Meurig Williams (Church of England-Commissary and Chaplain to the Bishop of Gibraltar in Europe). De grootste dank zijn we echter verschuldigd aan de vele duizenden, vaak vrijwillige medewerkers en leden van kerkfabrieken en de leden en bestuursleden van de religieuze instituten binnen de rooms-katholieke eredienst. Zij leverden via de rechtstreekse bevragingen niet alleen onmisbare basisgegevens voor dit rapport en uiteraard ook voor de verdere ontwikkeling van de beleidsvisies op het vlak van de omgang met het religieus erfgoed in Vlaanderen. Zij staan, evenals de leden van de bestuursorganen en vrijwilligers in de andere erediensten, ook dag na dag in voor de zorg en het beheer en dus de toekomst van het religieus erfgoed in Vlaanderen.

Wij kunnen uiteraard niet voorbijgaan aan de vele inspanningen die de medewerkers van het CRKC de voorbije twee jaar hebben geleverd om dit rapport tot stand te brengen. Het departement Onroerend Kerkelijk Erfgoed verzamelde tussen 2 mei 2012 en 31 augustus 2013 via de parochiekerkenbevraging bij de 1.786 parochiekerken in Vlaanderen alle relevante gegevens met betrekking tot de geschiedenis, de ligging, het statuut, het gebruik en het beheer van de parochiekerken in Vlaanderen. Het departement Religieus Cultureel Erfgoed legde zich toe op het verzamelen van gegevens betreffende de registratiegraad van religieuze erfgoedcollecties in Vlaanderen en via bevragingen en focusgesprekken ook van basisgegevens betreffend het erfgoed van de religieuze instituten en het erfgoed van de erkende erediensten,

andere dan de rooms-katholieke eredienst. De redactie van het rapport werd opgevolgd door een redactieteam of werkgroep, gecoördineerd door Julie Aerts, afdelingshoofd eerstelijnszorg en advies van het departement Religieus Cultureel Erfgoed. Wij danken dan ook van harte de directie en de medewerkers van het CRKC voor de realisatie van dit belangrijke referentiewerk, dat de bakens uitzet voor het huidige en toekomstige beleid inzake de zorg, het behoud en het beheer en de valorisatie van het religieus erfgoed in Vlaanderen. Ons laatste woord van dank willen wij graag richten aan de Vlaamse bisdommen, de Unie van Religieuzen van Vlaanderen, de Vlaamse norbertijnen, de KU Leuven en de Vlaamse overheid, die het belang van het CRKC als aanspreekpunt en expertisecentrum voor het religieuze roerende en onroerende erfgoed in Vlaanderen erkennen en de werking ervan dan ook grootmoedig ondersteunen.

Kanunnik Ludo Collin
voorzitter CRKC vzw

1. Religieus erfgoed in Vlaanderen op de kaart gezet

Het maken van een omgevingsanalyse, om grondstoffen, mensen, mogelijkheden en middelen in kaart te brengen en inzicht te krijgen in de noden en behoeften van de beoogde doelgroepen, is in het bedrijfsmanagement een van de basisvoorwaarden voor de uitbouw van een goed ondernemingsplan. Ook in de erfgoedsector hebben de beproefde managementtechnieken en -instrumenten sinds geruime tijd hun ingang gevonden en dragen ze bij tot een meer efficiënte benadering en organisatie van het erfgoedbeleid en de erfgoedwerking. In dit alles vraagt de erfgoedsector toch om een specifieke en eigen benadering. Cultuur – en in engere zin erfgoed – zijn niet altijd scherp te omschrijven en zijn vaak ook moeilijk in meetbare cijfers om te zetten. Bovendien zeggen cijfers niet alles. Kwaliteit van kunst- en cultuuruitingen en hun mogelijke impact op de samenleving blijven moeilijk meetbaar. Dit neemt niet weg dat het in kaart brengen van cultuuruitingen – en erfgoed in het bijzonder – uitermate zinvol is en de onmisbare basis blijft vormen van een goed onderbouwd erfgoedbeleid. Het geeft een goed beeld van de omvang van het werkveld, identificeert de doelgroepen en helpt de noden en behoeften, maar ook de problematiek te detecteren. Sinds de nulmeting in 2009 brengt het steunpunt FARO de actuele basisgegevens van de landelijk erkende en gesubsidieerde erfgoedorganisaties via het cijferboek in beeld. De verzamelde gegevens en cijfers houden de vinger aan de pols in de ontwikkeling van de landelijk gesubsidieerde erfgoedsector en vormen de basis voor de uitbouw van het erfgoedbeleid. Elke erfgoedorganisatie is het ook aan zichzelf verschuldigd haar beleid te onderbouwen met een grondige omgevingsanalyse of veldtekening. Het in kaart brengen van het religieus erfgoed in Vlaanderen blijft evenwel een heikele opdracht. Niet alleen omwille van de omvang van dit werkveld met zijn vele erfgoedbeheerders, maar nog meer door de onduidelijke omschrijving of afbakening van dit erfgoed, dat verbonden is aan een sterk maatschappelijk verweven (cultuur)fenomeen als religie.

De Atlas van het religieus erfgoed in Vlaanderen, die het CRKC hier presenteert, is een eerste en wellicht nog onvolkomen poging om het religieus erfgoed van Vlaanderen in zijn geheel en op een integrale manier in kaart te brengen. Het rapport biedt voor het eerst een overzicht van het erfgoed van alle (erkende) religies in Vlaanderen, waarin alle aspecten of verschijningsvormen van dit erfgoed, dus zowel het onroerende, het roerende als het immateriële aan bod komen. Het CRKC is hierbij niet aan zijn proefstuk toe. In 1998 bracht het in opdracht van de Stichting Vlaams Erfgoed al een eerste globaal overzicht van de grote groepen beheerders van het onroerend en roerend erfgoed van de Rooms-Katholieke Kerk en hun complexe beheersstructuren¹. Een studieopdracht van de dienst Monumenten en Landschappen, thans

¹ Zie ook J. KLINCKAERT, *Beheersstructuren van het kerkelijk erfgoed*, Onuitgegeven rapport CRKC, Heverlee, 1998.

het Agentschap Onroerend Erfgoed, resulteerde in 2005 in een overzicht van de inventarisatie en inventarisatiegraad van het roerend patrimonium van beschermde monumenten in de provincie Limburg². De afdeling Forum Kerkelijke Archieven Vlaanderen (FoKAV), opgericht in de schoot van het CRKC in het kader van het archiefdecreet, startte vanaf 2004 het DiBIKAV-project, de Digitale Bestandsinventaris van Kerkelijke Archieven in Vlaanderen, dat het privaatrechtelijk archief van kerkelijke instellingen in kaart brengt en waarvan de activiteiten vandaag worden voortgezet door KADOC-KU Leuven. De eerste resultaten van het DiBIKAV-project werden in 2008 gebundeld in de publicatie *Ad Fontes*³. Kleinere CRKC-projecten wierpen een licht op de rijke diversiteit van het religieus erfgoed in Vlaanderen, zoals het project rond het etnografisch erfgoed van religieuze instituten in Vlaanderen (2004-2006⁴). In het kader van de beleidsplanning en in aanloop van de erkenning als expertisecentrum, werd in 2007-2008 en nogmaals in 2011 op basis van de bestaande literatuur en de sterk verspreide datareeksen en statistieken een grondige veldanalyse verricht van het religieus erfgoed in Vlaanderen en zijn beheerders in het bijzonder, gekaderd in de recente ontwikkelingen van religie en maatschappij. Bijzonder vermeldenswaardig is het initiatief dat in 2009-2010 werd genomen om naast de rooms-katholieke eredienst ook de overige erkende erediensten, hun organisatiestructuur en hun erfgoed in kaart te brengen⁵.

Met de oprichting van het departement Onroerend Kerkelijk Erfgoed in 2012 in het kader van de conceptnota *Een toekomst voor de Vlaamse parochiekerk* van Vlaams minister van Binnenlands Bestuur Geert Bourgeois werd het werkveld van het CRKC verruimd tot het onroerend kerkelijk erfgoed, en in het bijzonder de parochiekerken in Vlaanderen. Een van de eerste en voornaamste opdrachten van dit nieuwe departement was de organisatie van een diepgaande bevraging van de 1.786 parochies in Vlaanderen omtrent de toestand en het beheer van de parochiekerken. Tegelijk zette het departement Religieus Cultureel Erfgoed de inspanningen voort om binnen het kader van de beheersovereenkomst met de Vlaamse overheid de bestaande analyses van het werkveld, zijnde het religieus erfgoed van de (erkende) erediensten in Vlaanderen en zijn beheerders, verder te verfijnen, onder meer door middel van een bevraging van de religieuze instituten in Vlaanderen en een aantal focusgesprekken

2 Atlas van de inventarisatie van het roerend erfgoed in beschermde religieuze monumenten in Limburg, Onuitgegeven rapport CRKC, Heverlee, 2005.

3 K. SUENENS, *Ad fontes. Klooster- en abdijarchieven in Vlaanderen en Brussel*, Heverlee, 2008.

4 M. VAN DAMME, *Inventarisatie, digitale objectregistratie en digitale ontsluiting van etnografische objecten en museumcollecties, aanwezig in Belgische religieuze instituten*, Onuitgegeven rapport CRKC, Heverlee, 2004-2006.

5 M. ADRIAENS, *Het religieus erfgoed van de niet-katholieke erediensten*, Onuitgegeven rapport CRKC, Heverlee, 2010.

met vertegenwoordigers van de erkende erediensten. De krachten werden gebundeld en de vele nieuwe gegevens werden samen met bestaande bronnen en datareeksen verzameld en afgetoetst om het huidig rapport samen te stellen.

Hoewel met zeer veel zorg samengesteld, dient toch de relativiteit van dit rapport onder ogen te worden gezien. Het blijft een tijdsdocument en ongetwijfeld zijn er nog onvolkomenheden en hiaten aan te wijzen. Het rapport heeft niet de ambitie een wetenschappelijk rapport te zijn maar wil wel een basis- en referentiedocument zijn voor de verdere uitbouw van de zorg van het religieus erfgoed in Vlaanderen. Het rapport is zo georganiseerd en geografisch omschreven dat het dienstig kan zijn voor verschillende beleidsdomeinen en voor zowel burgerlijke als kerkelijke en religieuze overheden.

2. Wat houdt het rapport in?

Het rapport biedt een overzicht en inzicht in het onroerend en roerend erfgoed van de erkende erediensten in Vlaanderen. Gegevens inzake het immaterieel religieus erfgoed worden gerapporteerd in zoverre deze beschikbaar zijn. Onder erkende erediensten worden de door de Belgische Staat erkende godsdiensten verstaan.⁶ Dit zijn met name de rooms-katholieke, de protestants-evangelische, de islamitische, de Israëlitische, de orthodoxe en de anglicaanse eredienst. Binnen het rapport wordt vooral ruime aandacht besteed aan het erfgoed van de rooms-katholieke eredienst. Dit houdt uiteraard verband met de eeuwenoude en haast exclusieve aanwezigheid van de katholieke kerk in Vlaanderen, haar verspreiding en haar impact op de maatschappelijke en culturele ontwikkeling. Ook vandaag nog is de rooms-katholieke eredienst de meest verspreide in Vlaanderen met het grootst aantal geloofsgemeenschappen en gelovigen. Het erfgoedbewustzijn is binnen de geïnstitutionaliseerde Roomse kerk overigens ook sterk ingeburgerd. De zorg voor het kerkelijk erfgoed staat zelfs opgenomen in het kerkelijk recht. De aandacht die het erfgoed van de rooms-katholieke eredienst in het rapport krijgt, heeft echter ook te maken met het feit dat er – mede dankzij de parochiekerkenbevraging – grotere, meer recente en gerichte datareeksen beschikbaar zijn dan bij de overige erediensten, maar nog meer met de groeiende erfgoedproblematiek van dit rijke en omvangrijke erfgoed. De Rooms-Katholieke Kerk maakt op dit moment immers een belangrijk transformatieproces door, dat niet alleen een directe impact heeft op het erfgoed zelf, maar omwille van zijn omvang, waarde en betekenis ook op het erfgoedbeleid in het algemeen.

6 De vrijzinnigheid werd als erkende niet-confessionele levensbeschouwing niet in het rapport opgenomen, evenmin als het boeddhisme dat op zijn erkenning als niet-confessionele levensbeschouwing wacht.

2.1. Religieus erfgoed

Hoewel de term al langer bestaat, is het begrip 'erfgoed' in de laatste jaren sterk verruimd. Er bestaat geen pasklare definitie voor 'erfgoed'. Onder erfgoed wordt thans verstaan 'cultuuruitingen, die groepen of (erfgoed)gemeenschappen benoemen als dingen die vandaag nog steeds waardevol zijn en die men waardevol genoeg acht om door te geven aan toekomstige generaties'.⁷ Naar verschijningsvorm onderscheidt men het materiële en immateriële erfgoed. Binnen het materiële erfgoed spreekt men over onroerende en roerende goederen. Roerende goederen zijn verplaatsbare zaken. Onroerend uit hun aard zijn gronderven en gebouwen.⁸ Volgens het Burgerlijk Wetboek zijn ook (roerende) voorwerpen onroerend door bestemming, wanneer ze door de eigenaar geplaatst zijn voor de dienst en de exploitatie van het erf.⁹ Onroerend door bestemming zijn tevens alle roerende voorwerpen die de eigenaar blijvend aan het erf verbonden heeft. Dit houdt in dat deze voorwerpen met gips, kalk of cement aan het pand of erf zijn bevestigd of niet kunnen worden losgemaakt zonder ze zelf of het gedeelte van het pand of erf waaraan ze verbonden zijn te breken of te beschadigen.¹⁰

Binnen de Vlaamse decreetgeving op de monumentenzorg wordt een monument oorspronkelijk omschreven als 'een onroerend goed, werk van de mens of van de natuur dat van algemeen belang is omwille van zijn artistieke, wetenschappelijke, historische, volkskundige, industrieel-archeologische of andere sociaal-culturele waarde inbegrepen de zich erin bevindende roerende zaken onroerend door bestemming'. Omwille van de vele interpretatiemogelijkheden en de juridische onduidelijkheid, wordt de term 'onroerend door bestemming' bij de omschrijving van een monument sinds 1998 niet langer gehanteerd.¹¹ Overeenkomstig de definitie van monumenten in de Conventie van Granada van 1985, wordt vandaag een monument omschreven als 'een onroerend goed, werk van de mens of van de natuur of van beide samen, dat van algemeen belang is omwille van zijn artistieke, wetenschappelijke, historische, volkskundige, industrieel-archeologische of andere sociaal-culturele waarde, *met inbegrip van de cultuurgoederen die er integrerend deel van uitmaken, inzonderheid de bijhorende uitrusting en de decoratieve elementen*'. Onder deze cultuurgoederen worden zowel de goederen bedoeld die een onlosmakelijk deel uitmaken van het onroerend goed als de goederen die een

7 Visienota *Een beleid voor Immaterieel Cultureel Erfgoed* van Vlaams minister van Cultuur Joke Schauvliege, december 2010, p. 7.

8 Burgerlijk Wetboek, art. 518.

9 Burgerlijk Wetboek, art. 524.

10 Burgerlijk Wetboek, art. 525.

11 Decreet van 8 december 1998 houdende diverse bepalingen naar aanleiding van de begrotingscontrole, art. 3.

werkelijke en aantoonbare band hebben met het onroerend goed¹². Dit rapport hanteert de term 'onroerend erfgoed' als verzamelbegrip voor het geheel van waardevolle archeologische sites, monumenten en gebouwd erfgoed, cultuurhistorische landschappen en stads- en dorpsgezichten, zoals omschreven in huidige Vlaamse decreetgeving op de monumentenzorg.¹³

Immaterieel cultureel erfgoed is niet-tastbaar. Het zijn de gewoontes, gebruiken, kennis en praktijken die een gemeenschap of groep heeft overgeërfd of die in een historisch continuüm kunnen gevat worden en die de gemeenschap of groep in consensus voldoende belangrijk acht om door te geven aan toekomstige generaties.¹⁴ Hoewel religies gemeenschappen een gevoel van identiteit en continuïteit verschaffen, worden ze op zich niet als immaterieel erfgoed beschouwd. Sociale en culturele gebruiken, rituelen en festiviteiten, die geïnspireerd zijn door religies, worden daarentegen wel beschouwd als domeinen van het immaterieel cultureel erfgoed.¹⁵

Sacramentstoren in de Sint-Leonarduskerk in Zoutleeuw (foto: Bea Borgers)

Een zowaar nog moeilijkere opdracht is te omschrijven wat onder 'religieus' erfgoed mag worden verstaan. In de *Handreiking roerend religieus erfgoed* wordt religieus erfgoed omschreven als 'het geheel van cultuuruitingen, materieel en immaterieel, roerend en onroerend, dat verwijst naar een religieuze, godsdienstige of devotieele context, of ermee in verband staat, zowel in het openbare als het privé-domein. Het gaat om cultuuruitingen die de samenleving de moeite

12 Onroerenderfgoeddecreet 2013 - Memorie van toelichting, art. 2.1, 38°.

13 Onroerenderfgoeddecreet 2013, art. 2.1. 38° - 39°.

14 Visienota *Een beleid voor Immaterieel Cultureel Erfgoed* van Vlaams minister van Cultuur Joke Schauvliege, december 2010, p. 9. Op 17 oktober 2003 keurde de Algemene Vergadering van de UNESCO in Parijs de Conventie voor de Borging van het Immaterieel Cultureel Erfgoed goed. De conventie werd door België en Vlaanderen geratificeerd op 24 maart 2006. Vlaams minister van Cultuur Joke Schauvliege maakte met haar visienota *Een beleid voor Immaterieel Cultureel Erfgoed* en de daaruit volgende acties de zorg voor het immateriële culturele erfgoed tot een van de speerpunten van het Vlaamse erfgoedbeleid. De initiatieven zijn erop gericht om het immateriële culturele erfgoed te detecteren, maar nog meer om het te borgen, te voeden en levendig en dynamisch te houden om het zo ook door te geven aan toekomstige generaties. Een van de concrete acties op dit terrein was de lancering van de website of het platform Immaterieel Cultureel Erfgoed op 14 september 2012.

15 UNESCO-conventie van Parijs van 17 oktober 2003 voor de Borging van het Immaterieel Cultureel Erfgoed, art. 2.

waard vindt om te bewaren en aan volgende generaties door te geven'.¹⁶

De aandacht voor het rijke begrip 'erfgoed' is de laatste jaren en decennia enorm gegroeid. Men spreekt soms zelfs van een 'erfgoed-isering', met name de neiging om zoveel mogelijk aspecten en producten van het menselijk handelen als erfgoed te beschouwen. Zeker binnen een religieuze context is dit lang niet evident en primeren vaak intrinsieke religieuze waarden boven strikte erfgoedwaarden.

Binnen het rapport worden alle aspecten van het (religieuze) erfgoed in ogenschouw genomen, met name het onroerend erfgoed, weliswaar voor het grootste deel beperkt tot de erkende gebouwen van de eredienst, het roerend erfgoed, met aandacht voor kunst- en gebruiksvorwerpen, archiefcollecties en bibliotheekcollecties en ten slotte het immateriële erfgoed, in zoverre hierover informatie en gegevens beschikbaar zijn.

2.2 *Erkende erediensten en erkende geloofsgemeenschappen*

De erkenning van erediensten is in het Belgisch staatsbestel nog steeds een federale bevoegdheid. De concrete organisatie van de eredienst, met onder meer de ondersteuning van de kerkbesturen, behoort tot de bevoegdheid van de drie gewesten en de Duitstalige Gemeenschap. De erkenning van een eredienst in Vlaanderen houdt ook in dat er geloofsgemeenschappen binnen deze eredienst kunnen worden erkend. Ook aan de erkenning van een geloofsgemeenschap binnen een erkende eredienst zijn procedures en voorwaarden verbonden. De erkenning van de oprichting van een geloofsgemeenschap is een gewestelijke materie. De erkenning van de lokale geloofsgemeenschap binnen een erkende eredienst houdt in dat er een gebouw (en eventuele bijgebouwen) van de eredienst is en dat er een bestuur en een door de federale overheid bezoldigde bedienaar aan deze gemeenschap verbonden is.

De officiële erkenningen van geloofsgemeenschappen door de Vlaamse overheid zijn de basis en het uitgangspunt voor de cijfers van geloofsgemeenschappen en cultusplaatsen in dit rapport. Zij vormen immers het enige vergelijkbare en objectief meetbare criterium. De cijfers geven evenwel een wat vertekend beeld, omdat binnen een erkende eredienst vaak veel meer verschillende geloofsgemeenschappen actief zijn, die (nog) niet erkend zijn. Voor geloofsgemeenschappen binnen de rooms-katholieke eredienst dient ook rekening gehouden

¹⁶ P. VERHOEVEN, M. DE BEYER, I. SCHRIEMER, S. VAN DER LANS, *Handreiking roerend religieus erfgoed. Praktisch hulpmiddel bij het waarderen en herbestemmen van religieuze voorwerpen*, Utrecht, 2011, p. 11.

te worden met een historische traditie, waarin naast parochiekerken ook annexen als cultusplaats van een geloofsgemeenschap werden erkend.

Elke erkende geloofsgemeenschap beschikt over minstens een cultusgebouw dat bestemd is voor de openbare eredienst en derhalve een openbare status heeft. Deze gebouwen worden beheerd door een hiertoe opgericht publiekrechtelijk openbaar bestuur van de eredienst, dat belast is met de zorg voor de materiële voorwaarden die de uitoefening en het behoud van de waardigheid ervan mogelijk maken. Dit bestuur is tevens belast met het onderhoud en de bewaring van het kerk- of cultusgebouw van de erkende gemeenschap en met het beheer van de goederen en gelden die eigendom zijn van de erkende geloofsgemeenschap of die bestemd zijn voor de uitoefening van de eredienst. Deze

publiekrechtelijke instellingen onderscheiden zich van de vele privaatrechtelijke instellingen, die als private organisaties binnen dezelfde eredienst werkzaam zijn en vaak een belangrijk religieus patrimonium bezitten en beheren. In het onderzoek dat aan de basis ligt van dit rapport werden enkel de religieuze instituten binnen de rooms-katholieke eredienst (kloosters en abdijen) als privaatrechtelijke religieuze instellingen en erfgoedbeheerders betrokken.

Kerkelijke en religieuze instellingen binnen een eredienst zijn niet enkel onderworpen aan het burgerlijk recht. Zij zijn als organisaties binnen eenzelfde kerk of eredienst in de eerste plaats ook gebonden aan de regels en afspraken binnen de eigen kerkgemeenschap. Het sterkst uitgebouwd is het canoniek of kerkelijk recht van de Rooms-Katholieke Kerk. Ook andere erediensten hebben eigen rechtssystemen, waarnaar gelovigen en geloofsgemeenschappen zich richten. In zoverre relevant worden deze eigen rechtssystemen ook vermeld in het rapport.

2.3. Tijdsdocument

Het rapport *Atlas van het religieus erfgoed in Vlaanderen* is een tijdsdocument. Het geeft de toestand weer van het religieus erfgoed en zijn beheerders op 31 augustus 2013. Dit is ook de afsluitdatum van de grootscheepse en grondige bevraging naar het beheer en de toestand van de rooms-katholieke parochiekerken, die het departement Onroerend Kerkelijk Erfgoed van het CRKC in 2012-2013 uitvoerde en die een van de belangrijkste bronnen vormt van het rapport. De gegevens van deze en ook andere recente bevragingen werden in het rapport

Thoraschild uit de collectie van de basiliek van Onze-Lieve-Vrouw in Scherpenheuvel (foto: CRKC)

op een systematische wijze samengebracht met en getoetst aan de vaak sterk verspreide en soms te weinig specifieke gegevens uit officiële bronnen en de bestaande literatuur.

2.4. Uitgangspunten van het onderzoek

Voor een goed begrip van dit rapport is het van belang om samenvattend te stellen dat de lijst van de erkende geloofsgemeenschappen van de verschillende erkende erediensten in het Vlaams Gewest en de hieraan verbonden kerken en cultusgebouwen én de lijst van de actieve rooms-katholieke (Nederlandstalige) klooster- en abdijgemeenschappen en hun patrimonium in het Vlaams en Brussels Gewest het uitgangspunt en de basisreferentie vormen van het gevoerde erfgoedonderzoek.

3. Doelstelling: de kaart van het religieus erfgoed in Vlaanderen op tafel gelegd

De Atlas van het religieus erfgoed in Vlaanderen wil op een overzichtelijke manier inzicht geven in het complexe, maar tegelijk rijk gestoffeerde en gedifferentieerde landschap van het religieus erfgoed in Vlaanderen van vandaag. Tegelijk wil ze ook de betrokken erfgoedbeheerders en de noden van het erfgoedbeheer in kaart brengen. Hoewel samengesteld op basis van uitgebreid literatuur- en bronnenonderzoek en van wetenschappelijk onderbouwde en gevalideerde bevragingen, heeft het rapport niet de ambitie van een academisch-wetenschappelijk onderzoeksdocument. Het moet beschouwd worden als een nulmeting, een stand van zaken, waaraan verdere evoluties kunnen worden gemeten en waarop een beleid kan worden uitgezet. Belangrijk hierbij is de meetbaarheid van de verzamelde gegevens. Het rapport vormt de basis voor de ontwikkeling van een doelgericht en proactief beleid, met aandacht voor het stellen van prioriteiten. Het is een toekomstgericht werkinstrument voor de verdere uitbouw van een duurzaam beleid inzake behoud, beheer en valorisatie van het waardevolle en betekenisvolle religieus erfgoed in Vlaanderen.

4. Methodiek: het religieus erfgoed in Vlaanderen in kaart brengen

4.1. Onderwerp

Het in kaart brengen van het religieus erfgoed in Vlaanderen is geen eenvoudige opdracht. Het eerste probleem is het ontbreken van een goed afgebakende omschrijving van het begrip religieus erfgoed. Wat is religieus erfgoed eigenlijk? We denken onmiddellijk aan de prachtige kathedralen, abdijen en kerkgebouwen en aan de religieuze schilderijen, devotiebeelden, kelken en andere liturgische voorwerpen die er worden bewaard. Reken daarbij nog de ontelbare kleine devotiekapellen die het Vlaamse landschap kleuren. Uiteraard maken ook de rijke

parochie-, klooster- en abdijarchieven, evenals de onvolprezen klooster- en abdijsbibliotheken deel uit van het religieuze patrimonium. Gregoriaanse gezangen, meerstemmige motetten en hymnen, begeesterende orgelstukken en oratoria en talrijke andere muziekstukken, gecreëerd ten behoeve van de liturgie of als ondersteuning van het gebed, behoren tot het luisterrijke religieuze muzikale erfgoed. Ook andere godsdiensten en erediensten dan de rooms-katholieke trekken hun sporen in het Vlaamse religieus erfgoedlandschap. Processies, fiets- en autozegeningen, zeewijdingen en andere religieus geïnspireerde gebruiken en tradities getuigen van een belevingsvolle religieuze cultuur en geschiedenis. Zelfs ons taalgebruik is doorspekt met spreekwoorden en uitdrukkingen, die hun oorsprong vinden in een religieuze context. En in hoeverre staan we er nog bij stil dat bijvoorbeeld trappistenbier wordt gebrouwen in trappistenabdijen en dus ook een stukje religieuze cultuur en traditie in zich draagt?

Kermis rond de Sint-Ludgeruskerk in Zele: een stukje religieus erfgoed? (foto: CRKC)

Het wordt snel duidelijk: het is niet zo eenvoudig om het religieus erfgoed te omschrijven, laat staan dat we in staat zijn dit alles in overzichtelijke en meetbare cijfers of schema's om te zetten. Religieus erfgoed en religie tout court zijn diep in onze samenleving ingebed en er mee verweven. Religie maakt integrerend deel uit van het menselijk bestaan en heeft betekenis voor de samenleving. Zij maakt deel uit van de cultuur en bepaalt in belangrijke mate de culturele identiteit en de ontwikkeling van een gemeenschap. Ze heeft tegelijk een privaat en een publiek karakter. Het religieus erfgoed, roerend, onroerend of immaterieel is een getuige en een waarneembaar spoor van ons collectief verleden. Het is alomtegenwoordig, rijk en sterk gedifferentieerd.

Omwille van de overzichtelijkheid wordt het religieus erfgoed in dit rapport omschreven als het erfgoed dat beheerd wordt door de erkende publiekrechtelijke instellingen of besturen van de erkende erediensten in Vlaanderen. Voor het religieus erfgoed binnen de rooms-katholieke eredienst wordt deze omschrijving uitgebreid tot het erfgoed dat beheerd wordt door de religieuze instituten, zijnde de kloosters en abdijen. Door het gebrek aan religieuze roepingen en de toenemende vergrijzing zijn vele van deze privaatrechtelijke en erfgoedbeherende instellingen in hun voortbestaan bedreigd. Zij beheren vaak een belangrijk historisch patrimonium met een grote maatschappelijke relevantie. Omwille van het historisch en maatschappelijk belang en de concrete beheerproblematiek verdient dit specifieke religieus erfgoed prioritaire aandacht.

4.2. Methodologie

Dit rapport is een bundeling van gegevens die werden verzameld uit verschillende bronnen. Het maakt in de eerste plaats gebruik van de rechtstreekse bevraging van het onderzoeksveld, zijnde de beheerders van het religieus erfgoed. Om praktische redenen bleef deze rechtstreekse bevraging (voorlopig) beperkt tot erfgoedbeheerders binnen de rooms-katholieke eredienst. Het departement Onroerend Kerkelijk Erfgoed voerde in 2012-2013 bij de 1.786 kerkfabrieken in Vlaanderen een bevraging uit met betrekking tot de toestand en het actueel beheer van de parochiekerken in Vlaanderen. Zij werd afgesloten op 31 augustus 2013, met een responsgraad van 94%. Een tweede, kleinere rechtstreekse bevraging werd in 2013 door het departement Religieus Cultureel Erfgoed georganiseerd met betrekking tot het erfgoed van de kloosters en abdijen – of liever de religieuze instituten in Vlaanderen en Brussel.

Een andere belangrijke bron zijn de bestaande en gepubliceerde gegevensreeksen van officiële instellingen en overheden en de verzamelde gegevens van enkele referentiedatabanken. Het rapport maakte dankbaar gebruik van de gegevens van het Agentschap voor Binnenlands Bestuur van de Vlaamse overheid, van de Kruispuntbank van Ondernemingen, van de representatieve organen van de verschillende erediensten, van de adressenlijsten en statistieken van de Vlaamse bisdommen en van de Unie van Religieuzen in Vlaanderen. Beschermingen van religieuze gebouwen werden afgetoetst aan de beschermingslijst van het Agentschap Onroerend Erfgoed. De ledenlijsten van vzw Monumentenwacht en vzw Open Kerken vormden eveneens een belangrijke referentie. De erkenning van roerend religieus erfgoed als topstuk werd geverifieerd aan de hand van de topstukkenlijst én de betrokken beschermingsbesluiten. Voor de validatie van de gegevens vormt de ODIS-databank een onmisbare referentiedatabank.

Een derde niet onbelangrijke bron waren de contacten en de focusgesprekken met verschillende personen en instanties, inzonderheid met de vertegenwoordigers van de protestants-evangelische, de orthodoxe, de Israëlitische, de islamitische en de anglicaanse erediensten. Zij leverden waardevolle en aanvullende informatie en vormden een belangrijk klankbord voor de verificatie van de uit officiële documenten en bronnen verzamelde en gebundelde gegevens.

Een laatste bron vormden de talrijke rapporten, wetenschappelijke publicaties en studies, die één of meerdere deelaspecten van het religieus erfgoed in Vlaanderen en het beheer ervan, vaak in relatie tot brede maatschappelijke ontwikkelingen behandelen.

Ten behoeve van dit rapport werden de gegevens uit de verschillende bronnen per eredienst rond een aantal relevante thema's gegroepeerd, door toetsing gevalideerd en geanalyseerd. De analyse beperkt zich tot de weergave van de stand van zaken. Interpretaties zijn tot een

minimum herleid. Tegelijk werden de basisgegevens rond de organisatie en organisatiestructuren en het juridische kader van elke eredienst samengebracht en tot zo overzichtelijk mogelijke teksten verwerkt. Deze informatieve teksten hebben tot doel globaal inzicht te verschaffen in de juridische, institutionele en organisatorische context waarbinnen de aandacht, de zorg en het beheer voor het religieus erfgoed binnen elk van de erkende erediensten moet worden geplaatst. Bijzondere aandacht wordt besteed aan de analyse en het toepassingsgebied van het eredienstendecreet van 7 mei 2004, zoals gewijzigd bij decreet van 6 juli 2012, zowel generiek als voor elk van de erediensten afzonderlijk.

4.3. Afbakening van het onderzoeksveld

4.3.1. Geografisch

Omwille van de bestuurlijke bevoegdheid inzake de organisatie van de erediensten beperkten het onderzoek en het rapport zich tot het grondgebied van het Vlaams Gewest. Het Vlaams Gewest is tevens bevoegd voor de wet- en regelgeving inzake het onroerend erfgoed. Enkel voor het erfgoed van de privaatrechtelijke religieuze instituten van de rooms-katholieke eredienst werden ook de Nederlandstalige

instellingen uit het Brussels Gewest in het onderzoek betrokken. Om redenen van uniformiteit worden de gegevens binnen elke eredienst per provincie gepresenteerd. De provincie, of liever de provinciegouverneur, heeft immers een belangrijke bevoegdheid inzake het administratief toezicht op de organisatie van de erkende erediensten. Bovendien vallen twee van de erkende erediensten, met name de orthodoxe en de islamitische, onder het

Kaart 1: De bisdommen in 1550 (afbeelding: VAN HERWAARDEN, J., *De kerkelijke organisatie van de Nederlanden: bisdommen, kapittels, parochies*, in: *Algemene Geschiedenis der Nederlanden*, deel 4 Middeleeuwen, pagina 393)

rechtstreeks toezicht van de provincies. Enkel bij het onderzoek van de rooms-katholieke eredienst wordt ook aandacht besteed aan de kerkjuridische gebiedsomschrijvingen van de bisdommen, gelegen in het Vlaams Gewest. Dit zijn met name de bisdommen Gent, Brugge, Hasselt, Antwerpen en het aartsbisdom Mechelen-Brussel (vicariaat Vlaams-Brabant en Mechelen). Dit is van belang omdat elk bisdom onder leiding van de titulaire bisschop een eigen structuur heeft met een autonoom beleid. Bij het onderzoek van de (Nederlandstalige) religieuze instituten werd ook het werkgebied van het vicariaat Brussel van het aartsbisdom Mechelen-Brussel betrokken.

4.3.2. Institutioneel

Het onderzoek beperkte zich tot het erfgoed van de binnen het Vlaams Gewest erkende geloofsgemeenschappen van de zes in België en Vlaanderen erkende erediensten. Om redenen die hierboven reeds zijn aangehaald werden binnen de rooms-katholieke eredienst naast de parochies als erkende – publiekrechtelijke – geloofsgemeenschappen ook de privaatrechtelijke religieuze instituten in het onderzoek betrokken. Andere privaatrechtelijke met de kerk verbonden instellingen, zoals scholen, seminaries, hospitalen of rusthuizen, werden niet in het onderzoek opgenomen, evenmin als publiekrechtelijke instellingen met een belangrijk religieus cultuurhistorisch patrimonium, zoals de OCMW's.

4.3.3. Thematisch

Het onderzoek richt zich op de diverse aspecten van het erfgoed van de genoemde geloofsgemeenschappen en instellingen, met name het onroerend, het roerend en – in beperkte mate – het immaterieel erfgoed. Het onroerend erfgoed beperkt zich, met uitzondering van de gebouwen van de religieuze instituten van de rooms-katholieke eredienst, hoofdzakelijk tot de cultusgebouwen, die bestemd zijn voor de openbare eredienst. Het gebouwenpatrimonium dat beheerd wordt door de lokale besturen van de eredienst maar niet bestemd is voor de eredienst, evenals het funerair erfgoed, werden niet of nauwelijks in het onderzoek betrokken. Het roerend religieus erfgoed in dit rapport heeft betrekking op het roerend erfgoed, dat beheerd wordt door de besturen van de eredienst, ongeacht de eigendomsstatus van deze objecten, en op het roerend erfgoed van de rooms-katholieke religieuze instituten. Onder dit roerend erfgoed worden zowel de collecties van (cultuur)historische voorwerpen als de bibliotheek- en archiefcollecties verstaan. In zoverre gegevens voorhanden waren of aangeleverd werden, werd in beperkte mate informatie verzameld over de verschillende aspecten van het immaterieel religieus erfgoed binnen de erkende geloofsgemeenschappen en bij de religieuze instituten.

4.4. Instrumenten en bronnen

Het rapport is gebaseerd op een rijke verzameling van bronnen en onderzoeksinstrumenten. Hieronder worden de belangrijkste bronnen nader toegelicht. Basisgrondstof voor een actuele veldanalyse van het religieus erfgoed in Vlaanderen is uiteraard de concrete bevraging van het veld.

De parochiekerkenbevraging, georganiseerd door het departement Onroerend Kerkelijk Erfgoed in samenwerking met de Vlaamse bisdommen in 2012-2013, is een van die basisgrondstoffen. Een bevraging blijft echter een subjectief gegeven. Elke respondent geeft zijn persoonlijke visie of interpretatie op de gestelde vragen. Zeker in het geval van hybride of onduidelijke (juridische) situaties, moet de nodige omzichtigheid aan de dag worden gelegd. Het is dan ook van belang dat een bevraging wordt getoetst en gevalideerd op basis van officiële of algemeen aanvaarde en geautoriseerde gegevensreeksen, rapporten en publicaties.

Informatie over het erfgoed en het erfgoedbeheer binnen de erkende erediensten, andere dan de rooms-katholieke eredienst, werd verzameld op basis van een aantal officiële gegevensreeksen en de bestaande literatuur ter zake. De validatie en eventuele correctie van deze gegevens gebeurde op basis van gerichte focusgesprekken of contacten met vertegenwoordigers of experts van de betrokken erediensten.

4.4.1. Parochiekerkenbevraging 2012-2013

In 2012 beslisten het CRKC en de Vlaamse bisdommen om een parochiekerkenbevraging op te starten. Het initiatief paste binnen de oplossingsrichtingen die minister Geert Bourgeois vastlegde in zijn conceptnota *Een toekomst voor de Vlaamse parochiekerk*.¹⁷ De bevraging heeft als doel de instanties die betrokken zijn bij het beheer en de toekomst van de parochiekerken in Vlaanderen concrete gegevens ter beschikking te stellen waarmee het beleid voor de beleidsperiode 2014-2019 onderbouwd kan worden. 1.786 Vlaamse kerkfabrieken ontvingen per e-mail of per brief de vraag om deel te nemen aan een

Interieur van de de Sint-Gaugericuskerk in Pamel (Roosdaal) (foto: Bea Borgers)

17 Vlaams Parlement, stuk 1300 (2011-2012), nr. 1, p. 10.

webgebaseerde enquête.¹⁸ Alle kerkfabrieken ontvingen ook een papieren versie om de bevraging voor te bereiden en ze konden dit exemplaar per post opsturen. Het CRKC was initiatiefnemer en creëerde een loketfunctie. De opvolging van de bevraging gebeurde met een webgebaseerde enquête tool.¹⁹

De bevraging is opgedeeld in vier hoofdstukken:

- i. Identificatie kerkfabriek en parochie
- ii. Inventaris van het kerkgebouw / de kerkgebouwen beheerd door de kerkfabriek
 - i. Identificatie
 - ii. Bouwfysische toestand van de kerk / planning werkzaamheden
 - iii. Onroerend / roerend patrimonium verbonden aan de kerk
 - iv. Gebruik van de kerk
 - v. Hergebruik / herbestemming
- iii. Andere gebouwen
- iv. Roerend patrimonium
 - i. Archief
 - ii. Bibliotheek
 - iii. Roerend patrimonium / meubilair

De parochiekerkenbevraging startte op 2 mei 2012 en bleef online tot 31 augustus 2013. 1.671 kerkfabrieken of 94% van de kerkfabrieken vulden de bevraging volledig in.²⁰ 74 kerkfabrieken of 4% hebben de bevraging niet ingevuld.²¹ Naast 1.786 hoofdgebouwen van de eredienst

18 Het aantal parochies en de contactgegevens werden door de Vlaamse bisdommen ter beschikking gesteld. Deze gegevens werden ook afgetoetst met de lijst van kerkfabrieken, die beschikbaar werd gesteld door het Agentschap Binnenlands Bestuur. Geografisch komt het gebied overeen met het Vlaams Gewest.

19 <http://nl.checkmarket.com/>

20 De overgrote meerderheid van de leden van de kerkfabrieken zijn vrijwilligers. Volgens een ruwe schatting zijn dat er ongeveer 9.000. Het CRKC wil graag al deze vrijwilligers bedanken voor hun hulp aan de parochiekerkenbevraging. De administraties van de Vlaamse bisdommen verdienen ook een woord van dank. Met hun medewerking is het CRKC er in geslaagd om een hoge responsgraad te behalen.

21 Er zijn verschillende redenen voor het niet invullen van de bevraging: de kerkfabriek is 'overbevroegd', de kerkfabriek is nog weinig actief en bestaat enkel nog maar op papier, de kerkfabriek is de bevraging vergeten in te vullen, ze is moeilijk te contacteren of staat weigerachtig tegenover het project. De responsgraad van de bevraging per bisdom ziet er als volgt uit (volledig/gedeeltelijk/niet):

- Antwerpen: 272 / 13 / 14
- Brugge: 348 / 8 / 6
- Gent: 380 / 15 / 32
- Hasselt: 311 / 0 / 1
- Aartsbisdom Mechelen – vicariaat Vlaams-Brabant: 360 / 5 / 21

(hoofdkerken) resulteerde dit in 129 bijgebouwen van de eredienst.²² Op basis van de bevraging zijn er in totaal 1.915 gebouwen van de eredienst.

De analyse geeft de stand van zaken weer op 31 augustus 2013. Een aantal gegevensreeksen werden door het CRKC op hun juistheid gecontroleerd aan de hand van een aantal openbare gegevensbestanden.²³ Het was relevant om bepaalde resultaten te categoriseren op basis van beschermingsstatus,²⁴ locatie,²⁵ en bouwperiode.²⁶

4.4.2. Bevraging van de religieuze instituten in Vlaanderen (2013)

In het voorjaar van 2013 organiseerde CRKC een korte bevraging van de religieuze instituten. De eerste contacten werden gelegd via de Unie van Religieuzen in Vlaanderen (URV). De lijst van aan te schrijven religieuze instituten werd bepaald op basis van het adressenbestand van de URV, de jaarboeken van de bisdommen en de adresgegevens die verkregen werden via de consulent archieven religieuze instituten van KADOC-KU Leuven. In totaal werden 315 adressen van autonome religieuze instituten verzameld.

De bevraging peilde naar de grootte van het religieuze instituut, de aanwezigheid van eventuele bijhuizen en hun bewoningsgraad, de aanwezigheid van een erfgoedinventaris²⁷ en een archiefinventaris en de aanwezigheid van een bibliotheekcollectie met eventueel oude drukken. De vragen werden dermate opgesteld, dat ze vrij snel en op basis van parate kennis konden worden beantwoord.

22 47 annexen, 66 kapellen, 15 kapelanijen en 1 openbare bidplaats. Het werkelijke aantal ligt hoger, vooral wat betreft het aantal kapellen.

23 Met dank aan de vele vrijwilligers en medewerkers.

24 Beschermd of niet-beschermd als monument.

25 Met locatie wordt de classificatie bedoeld volgens de verkorte versie van de VRIND-classificatie (Vlaamse Regionale Indicator) van de Studiedienst van de Vlaamse Regering (SVR) die gebruik maken van de ruimtelijke indeling op basis van het Ruimtelijk Structuurplan Vlaanderen en het Strategisch Plan Ruimtelijke Economie. Er zijn zes classificaties: grootsteden, centrumsteden, stedelijke rand, overgangsgebied, kleinere steden en platteland.

26 De validatie van de bouwperiode gebeurde hoofdzakelijk op basis van de input door de invuller van de bevraging, de online Inventaris van het onroerend erfgoed in Vlaanderen (<https://inventaris.onroenderfgoed.be/>) en het naslagwerk *Gids voor Vlaanderen. Toeristische en culturele gids voor alle steden en dorpen in Vlaanderen*, Tielt, 2007. Op basis van de thesaurus stijlen van de Inventaris van het onroerend erfgoed en een beschouwing over stijlen n.a.v. Open Monumentendag Vlaanderen 2007 (http://sector.openmonumenten.be/sites/sector.openmonumenten.be/files/page/files/tt07_dirk_laporte.pdf) werd gekozen voor een opdeling die de stijlperiodes volgt: < 1200, 1201-1565, 1566-1610, 1611-1800, 1801-1920, 1921-1960, 1961 <. In functie van de invoer in de ODIS-databank werd gekozen om niet-aaneensluitbare dateringen te verzamelen alsook één bouwjaar dat dient als datering voor de steekkaart. Het is het bouwjaar dat gebruikt wordt om de bouwperiode te selecteren. Aangezien de meeste kerken een complexe bouwgeschiedenis hebben, werd gekozen voor de bouwperiode die de grootste impact heeft gehad op de kerk, zoals we die vandaag kennen.

27 In dit rapport wordt met de term 'erfgoedinventaris' een inventaris van erfgoedobjecten bedoeld.

In eerste instantie werd er gewerkt met een webgebaseerde bevraging. De oversten van de religieuze instituten ontvingen een uitnodiging per e-mail om de bevraging in te vullen.

Abdij Roosenberg in Waasmunster (foto: Bea Borgers)

Een dertigtal respondenten ging onmiddellijk op deze uitnodiging in en vulde de online enquête in. Ondertussen werd dezelfde enquête ook afgedrukt op een kaartje in 'postkaartformaat'. Dit handige formaat had als voordeel dat de respondenten spontaan de enquête invulden zonder afgeschrikt te worden door de hoeveelheid vragen of de mogelijke tijdsinvestering die dit zou vergen.

Het postkaartje werd aan de oversten van de religieuze instituten voorgesteld tijdens de URV ontmoetingsdagen van 1 tot 3 mei 2013 in de Duinse Polders te Blankenberge. De meeste antwoorden volgden vrij snel. De religieuze instituten die nog niet geantwoord hadden, werden daarop telefonisch gecontacteerd. Er werd een responsgraad bereikt van 100%.

4.4.3. Rapport *Het religieus erfgoed van de niet-katholieke erediensten* (M. Adriaens, CRKC 2010)²⁸

In voorbereiding van het beleidsplan 2012-2016 van het CRKC als expertisecentrum voor het religieus cultureel erfgoed en in het kader van de Vlaamse beleidsnota Cultuur 2009-2014 stelde het CRKC in 2010 een nota samen rond het religieus erfgoed van de niet-katholieke erediensten. Bedoeling was zoveel mogelijk informatie samen te brengen over de structuren van de in België erkende erediensten en hun geloofsgemeenschappen in Vlaanderen en Brussel, de al of niet bestaande erfgoedorganisaties verbonden aan deze verschillende denominaties en de ontsluitingsgraad van hun erfgoed. De informatie werd gewonnen uit bestaande, maar zeer disparate datareeksen (ODIS-databank/Archiefbank Vlaanderen, resultaten uit de enquête rond regionaal depotbeleid door de provincies, online fototheek van het Koninklijk Instituut voor het Kunstpatrimonium ...) en uit de bestaande literatuur, studiedagen, debatten en via het internet ontsloten gegevens. De nota werd niet gepubliceerd, maar vormde wel een van de basisdocumenten voor de omgevingsanalyse van het beleidsplan van het CRKC 2012-2016, dat op 30 maart 2011 bij de Vlaamse overheid werd ingediend.

28 M. ADRIAENS, *op. cit.*

4.4.4. Publicatie *Ad fontes – Klooster- en abdijarchieven in Vlaanderen en Brussel* (K. Suenens, 2008)²⁹

In 2008 publiceerde de afdeling Forum Kerkelijk Archieven Vlaanderen (FoKAV) van het CRKC het voortgangsrapport van het zogenaamde DiBIKAV-project, onder de titel *Ad Fontes – Klooster- en abdijarchieven in Vlaanderen en Brussel*. Het DiBIKAV-project, of voluit de Digitale Bestandsinventaris van Kerkelijke Archieven in Vlaanderen, werd in 2005 door het FoKAV opgestart en stelt zich tot doel om op basis van een uitgebreide veldbevraging basisgegevens rond geschiedenis, samenstelling, omvang, bewaartoestand en ontsluiting van private kerkelijke archieven in Vlaanderen en Brussel en inzonderheid de kloosterarchieven te verzamelen en digitaal te ontsluiten. De digitale ontsluiting van de verzamelde gegevens gebeurt via de online databank van ODIS, waarin de gegevens – tot vandaag – systematisch worden ingevoerd. Het rapport *Ad Fontes* bood een eerste en voorlopige stand van zaken en analyse op basis van een toenmalige responsgraad van circa 60%. Naast een interessant historisch overzicht van het religieuze leven in Vlaanderen, wordt in het rapport vooral aandacht besteed aan een grondige analyse van de verzamelde gegevens. Het rapport besluit met een uitvoerige behoefteanalyse en de formulering van een aantal toekomstperspectieven en aanbevelingen.

Ad fontes. Rapport over klooster- en abdijarchieven in Vlaanderen en Brussel (foto: CRKC)

4.4.5. Onderzoekssteunpunt en databank intermediaire structuren in Vlaanderen (ODIS)

Het Onderzoekssteunpunt en databank intermediaire structuren in Vlaanderen, 19e en 20e eeuw startte in 2000 als een samenwerkingsverband tussen vier private archief- en onderzoeksinstituten die zich bezig houden met de geschiedenis in Vlaanderen en België en kreeg in 2006 een vzw-structuur. CRKC is samen met een aantal andere Vlaamse erfgoedinstellingen partner van het ODIS-project. Met steun van het Fonds voor Wetenschappelijk Onderzoek ontwikkelde het samenwerkingsverband in 2003 een relationele, online databank met historische gegevens over personen, organisaties, archieven en publicaties uit het zogenaamde 'middenveld'. De databank werd in 2013 grondig vernieuwd en uitgebreid.

²⁹ K. SUENENS, *op. cit.*

De databank bevat belangrijke datareeksen van onder meer parochies, priesters, religieuze instituten en religieuzen binnen de rooms-katholieke eredienst en van verschillende instellingen en (socio-culturele) organisaties binnen de overige erediensten. De resultaten van de *Atlas van het religieus erfgoed in Vlaanderen* zullen ook omgekeerd worden geïntegreerd in het ODIS-platform, onder meer door middel van de nieuw ontwikkelde gebouwenmodule.

4.4.6. Atlas van de inventarisatie van het roerend erfgoed in beschermde religieuze monumenten in Vlaanderen – provincie Limburg (CRKC, 2004-2005)

Het CRKC voerde van 29 oktober 2004 tot 28 september 2005 in opdracht van de Afdeling Monumenten en Landschappen van de Administratie van Ruimtelijke Ordening en Huisvesting een kwantitatieve en kwalitatieve studie uit van de inventarisatie en de inventarisatiegraad van het roerend erfgoed in beschermde religieuze monumenten in de provincie Limburg. Uit de studie bleek dat iets meer dan de helft van de circa 270 beschermde religieuze monumenten in Limburg over een inventaris van het daar bewaarde roerende erfgoed beschikte. Slechts de helft ervan voldeed aan de minimum kwaliteitsvereisten van een goede en bruikbare erfgoedinventaris. De belangrijkste criteria bij de beoordeling van de inventarissen waren onder meer de volledigheid van de inventaris, de volledigheid van de informatie, de aanwezigheid van de nodige administratieve gegevens, de aanwezigheid en volledigheid van het fotomateriaal en de kwaliteit van de visuele analyse. Dit onderzoek was niet alleen van belang als nulmeting of stand van zaken rond de inventarisatiegraad binnen beschermde monumenten in Limburg. Er werd ook een nieuwe methodiek gehanteerd die toeliet de bestaande erfgoedinventarissen ook kwalitatief te beoordelen.

4.4.7. Project 'Valorisatie van kerkelijk erfgoed in Haspengouw' (CRKC-erfgoedcel Haspengouw, 2012-2013)

Tussen september 2012 en februari 2013 realiseerde het CRKC in samenwerking met de erfgoedcel Haspengouw het pilootproject 'Valorisatie van kerkelijk erfgoed in Haspengouw'. Op een systematische manier werden gedetailleerde gegevens verzameld over het onroerend, roerend (objecten, archieven, muzikaal erfgoed) en immaterieel erfgoed van de in totaal 123 kerken en kapellen van de 11 gemeenten en steden in de regio. Bijzondere aandacht werd besteed aan de inventarisatiegraad en de kwaliteit van de inventarissen van roerend erfgoed in de verschillende kerken en kapellen. Aan deze veldanalyse werd tevens een concreet actieplan verbonden. Dit pilootproject legde de basis voor het ontwikkelen van een werkmethode voor de realisatie van de *Atlas van het religieus erfgoed in Vlaanderen*.

4.4.8. Erfgoeddatabanken

Een onschatbare bron voor het in kaart brengen van het religieus erfgoed in Vlaanderen zijn de

verschillende erfgoeddatabanken, die ook online raadpleegbaar zijn.

Voor het onroerend erfgoed beschikken we over de Inventaris van het onroerend erfgoed in Vlaanderen die ruim 80.000 items bevat. De informatie in deze databank komt voort uit het grootschalige inventarisatieproject *Bouwen door de eeuwen heen in Vlaanderen*, dat in 1965 werd ingezet en in 2011 werd afgerond. De gegevens zijn sinds 2009 online raadpleegbaar.³⁰

De grote pionier op het vlak van de inventarisatie van het roerend religieus erfgoed in Vlaanderen is ongetwijfeld het Koninklijk Instituut voor het Kunstpatrimonium (KIK) in Brussel. In 1967 kreeg het KIK de opdracht een inventaris op te stellen van het meubilair in de Belgische bedehuizen. Ook van de erfgoedcollecties van andere religieuze en kerkelijke instellingen legde het KIK fotografische inventarissen aan. De inventaris wordt tot op vandaag verder aangevuld en verrijkt en is online raadpleegbaar.³¹

Het CRKC ontwikkelde in 2004 een online databank voor de registratie van het roerend erfgoed van de privaatrechtelijke religieuze instellingen in Vlaanderen. In november 2007 werd de databank vanuit de samenwerking met de provincie Oost-Vlaanderen ter beschikking gesteld voor de registratie van het roerend patrimonium van de parochiekerken in Oost-Vlaanderen. Even later sloot de provincie Antwerpen als partner in dit samenwerkingsproject aan voor de registratie van het roerend erfgoed van de parochiekerken in de provincie Antwerpen. De CRKC-databank, die in 2012 werd vernieuwd, telt intussen meer dan 100.000 records.³²

Het roerend erfgoed van de parochiekerken in de provincies Limburg en Vlaams-Brabant wordt digitaal geregistreerd via de invoermodule van Erfgoedplus, het Erfgoedregister. Erfgoedplus.be is een (zoek)website voor cultureel erfgoed in Limburg en Vlaams-Brabant. Na een voorbereidend traject ging de website in 2009 online.³³ Voor dit rapport werd ook dankbaar gebruikt gemaakt van de statistieken van Erfgoedplus.be, die door Jef Malliet, projectcoördinator bij het Provinciaal Centrum voor het Cultureel Erfgoed in Hasselt ter beschikking werden gesteld.

4.4.9. Adressenlijsten erkende erediensten

Elk jaar geeft elk bisdom in Vlaanderen een jaarboek uit, met daarin de contactgegevens van

30 <https://inventaris.onroenderfgoed.be>.

31 http://balat.kikirpa.be/search_photo.php.

32 http://www.religieuserfgoed.be/ca_crkc.

33 <http://www.erfgoedplus.be>.

de verschillende diocesane diensten, de parochies, de religieuze instituten, de scholen en caritatieve instellingen, de priesters en de medewerkers in het bisdom. De bisdommen stelden ten behoeve van de parochiekerkenbevraging tevens de adresgegevens van de kerkfabrieken ter beschikking. Contactgegevens van de religieuze instituten werden niet alleen teruggevonden in de jaarboeken van de verschillende bisdommen, maar werden ook aangeleverd door de Unie van Religieuzen van Vlaanderen.³⁴ Bepaalde bisdommen houden ook interessante en vrij gedetailleerde statistieken bij van de religieuze instituten in hun bisdom.³⁵ Adres- of contactgegevens van de geloofsgemeenschappen van de meeste andere erediensten zijn raadpleegbaar op de onderscheiden websites van deze erediensten.³⁶

4.4.10. Validatie

De verzamelde gegevens uit de verschillende bronnen en de bevragingen werden met de grootste zorg gevalideerd door ze te toetsen aan gevalideerde of officiële datareeksen. Verschillende overheden en erfgoedorganisaties stelden hiervoor hun gegevens ter beschikking.

Het Agentschap Binnenlands Bestuur verschaftte de nodige gegevens betreffende de erkende geloofsgemeenschappen in Vlaanderen. Gegevens betreffende de bescherming van religieuze gebouwen en hun opname in de Inventaris van het onroerend erfgoed in Vlaanderen werden getoetst aan de datareeksen van het Agentschap Onroerend Erfgoed.³⁷ Het lidmaatschap van Monumentenwacht en Open Kerken kon worden geverifieerd op basis van hun ledenlijsten. De bescherming van religieuze voorwerpen als roerend erfgoed van uitzonderlijk belang werd afgetoetst aan de hand van de topstukkenlijst en de beschermingsbesluiten ter zake.³⁸

Voor de verificatie van de gegevens van de erkende erediensten, andere dan de rooms-katholieke, waren de contacten en focusgesprekken met vertegenwoordigers van de representatieve organen of betrokken erfgoedactoren van onschatbare waarde. Het CRKC nam in het kader van dit veldonderzoek contact met prof. dr. Geert Lorein (Administratieve

34 <http://www.urv.be/index.cfm?v=50>.

35 Zie onder meer: J. LENIERE, *Statistieken Religieuzen 2012*, bisdom Gent Vicariaat voor de religieuzen, 2013.

36 <http://www.jewishcom.be/wordpress/nl/category/communities/>;
<http://www.orthodoxia.be/NLkerk/04parochies.html>;
<http://www.arpee.be/index.php?page=annuaire>;
<http://www.embnet.be/Mosqu%C3%A9es/regioVlaanderen/Moskee%C3%ABnirVlaanderen/tabid/152/Default.aspx>

37 <https://inventaris.onroenderfgoed.be/>; <https://beschermingen.onroenderfgoed.be/>.

38 <http://www.kunstenerfgoed.be/ake/view/nl/1610812-Zoeken+in+de+lijst.html>;
<http://www.kunstenerfgoed.be/ake/view/nl/2206563-Beschermingsbesluiten.html>.

Raad van de Protestantse-Evangelische Eredienst), dhr. Aaldert Prins (Evadoc), mevr. Marlies Dikken (Evangelisch Theologische Faculteit Heverlee), dhr. Julien Klener (Centraal Israëlitisch Consistorie van België), mevr. Zahava Seewald (Joods Museum van België), Mgr. Athenagoras Peckstadt (metropoliet van de Orthodoxe Kerk in België), dhr. Mohammed Achaibi (Executief van de Moslims van België), dhr. Omar Van den Broeck (Executief van de de Moslims van België), dhr. Karim Ettourki (KADOC-KU Leuven), Rev. Ruth Dowson (Senior Lecturer Leeds Metropolitan University/ Future for Religious Heritage-anglicaanse eredienst), mevr. Diane Conrad (Future for Religious Heritage-anglicaanse eredienst), Rev. Andrew Wagstaff (kapelaan Saint Boniface Anglican Church Antwerpen) en Rev. Meurig Williams (Church of England-Commissary and Chaplain to the Bishop of Gibraltar in Europe).

4.4.11. Methodologische beperkingen en knelpunten

Ondanks de grote zorg die aan de dag is gelegd voor een correcte, geobjectiveerde en integrale tekening van het landschap van het religieus erfgoed in Vlaanderen, erkent de *Atlas van het religieus erfgoed in Vlaanderen* zijn beperktheid en onvolkomenheid. Om praktische redenen werd de scope reeds verengd tot het erfgoed dat beheerd wordt door erkende geloofsgemeenschappen van de zes erkende erediensten in Vlaanderen. Het religieuze erfgoedlandschap is uiteraard nog vele malen rijker en meer gediversifieerd. Naast deze erkende erediensten zijn nog verschillende andere wereldgodsdiensten en religieuze bewegingen in Vlaanderen actief (hindoeïsme, jainisme, boeddhisme, sikhisme ...).

Zelfs binnen het beperkte veld van de erkende erediensten moet rekening worden gehouden met het rijke en soms ongekende erfgoed van de (nog) niet-erkende geloofsgemeenschappen, die in dit rapport niet werden weerhouden. Denken we bijvoorbeeld aan het rijke erfgoed van de zeemanskerken in Antwerpen³⁹ of het betonnen kerkschip Sint-Jozef.⁴⁰ Daarenboven werd ook niet alle erfgoed van erkende geloofsgemeenschappen in het onderzoek betrokken. Het onderzoek is immers beperkt tot de gebouwen van de openbare eredienst en heeft geen betrekking op het onroerend patrimonium, dat weliswaar beheerd wordt door de kerkfabriek of het bestuur van de eredienst, maar niet voor de uitoefening van de openbare eredienst is bestemd, zoals bijvoorbeeld huizen of pachthoeven. Met uitzondering van het erfgoed van de religieuze instituten binnen de rooms-katholieke eredienst, werd evenmin het erfgoed van de privaatrechtelijke instellingen binnen de verschillende erediensten in dit rapport opgenomen.

39 <https://inventaris.onroerenderfgoed.be/dibe/relict/215268>

40 Zie: A. DOMPAS, *Het kerkschip Sint-Jozef, een drijvend betonnen monument*, in: M&L, jaargang 32, nummer 6 (2013), p. 36-61.

Scholen, hospitalen en andere privaatrechtelijke instellingen voeren vaak nog het beheer van een rijk historisch religieus patrimonium. Het waardevolle religieus erfgoed dat in musea of door heemkundige kringen wordt bewaard of onder het beheer van OCMW's berust, valt eveneens buiten het onderzoeksveld van dit rapport. Ook andere aspecten van de religieuze cultuur, zoals de private devotie, worden in dit rapport niet verder behandeld.

Het rapport heeft ook zijn beperkingen in de tijd. Het is slechts een momentopname, te situeren tussen mei 2012 en augustus 2013, voor een sector waarin zich vrij snelle en ingrijpende

Noorse Zeemanskerk in Antwerpen (foto: CRKC)

ontwikkelingen voordoen. Er dient rekening mee gehouden te worden dat op het moment van de redactie van het rapport bepaalde gegevens, die tot 31 augustus 2013 werden verzameld, niet langer actueel zijn of zelfs achterhaald.

Het hoeft geen betoog dat ook het gebruik van het instrument van de directe bevraging of enquêtering als bron voor de gegevensverzameling zijn beperkingen kent. Ondanks zijn

beperkingen blijft het een onmisbare bron voor een geactualiseerde gegevensverzameling uit eerste hand. Bovendien werden in het kader van dit veldonderzoek belangrijke inspanningen geleverd om de bevroegde gegevens te valideren door vergelijking en toetsing met officieel gevalideerde of geautoriseerde gegevensbestanden.

In het rapport wordt verder aandacht besteed aan het juridisch kader waarbinnen het religieus erfgoed moet worden gesitueerd. Dit heeft enkel tot doel een globaal zicht te geven op de juridische, institutionele of organisatorische context waarin het erfgoed zich bevindt. Omwille van de leesbaarheid werd dit juridisch kader vereenvoudigd tot de grote lijnen, met beperkte nuances.

De korte historische notities in dit rapport hebben een soortgelijk doel, met name inzicht verschaffen in de ontwikkelingsgeschiedenis van de betrokken eredienst en haar instellingen. De historische notities zijn, evenals de juridische teksten in de rapport, samengesteld op basis van de bestaande literatuur en andere onmiddellijk beschikbare en officiële bronnen.

4.5. Structuur van het rapport

Het rapport wordt ingeleid door een juridisch hoofdstuk, waarin de generieke wetgeving rond de organisatie van de eredienst en het erfgoedbeheer, van toepassing voor de besturen van alle erkende erediensten, is samengebracht. Na een uitgebreide toelichting op het eredienstendecreet wordt ook nader ingegaan op de toepasselijke erfgoedwetgeving, met name het onroerenderfgoeddecreet, het topstukkendecreet en het archiefdecreet.

Elk van de erkende erediensten wordt vervolgens in een afzonderlijk hoofdstuk behandeld. Na een korte inleidende historische schets wordt voor elke eredienst een toelichting gegeven over de specifieke relatie tot het Vlaamse eredienstendecreet, over het bestaan van een eigen religieus rechtssysteem en de impact ervan op het erfgoedbeheer en over de specifieke organisatiestructuur binnen de eredienst. Daarna wordt telkens specifiek ingegaan op diverse aspecten van het erfgoed en het erfgoedbeheer van de erkende geloofsgemeenschappen, met name de graad van bescherming van de gebouwen van de eredienst en het lidmaatschap bij Monumentenwacht en Open Kerken. Het roerend religieus erfgoed, het beheer en de eventuele bescherming ervan komen aan bod in een laatste paragraaf. Enkel voor de rooms-katholieke eredienst wordt van dit schema afgeweken. Vooreerst wordt een onderscheid gemaakt tussen het privaatrechtelijke erfgoed of het erfgoed van de religieuze instituten enerzijds en het publiekrechtelijke erfgoed of het erfgoed van de parochiekerken anderzijds. Meer dan bij de overige erediensten wordt in detail ingegaan op de juridische omkadering, de organisatiestructuren en het erfgoedbeheer. Bij de parochiekerken werd ook specifieke informatie samengebracht rond de toestand en het actuele gebruik van de parochiekerken.

Het rapport wordt afgesloten met een overzicht van de belangrijkste erfgoedactoren die op het vlak van het religieus erfgoed actief zijn of hun diensten hierbij kunnen aanbieden.

Résumé

Préface

L'Atlas du patrimoine religieux en Flandre (Atlas van het religieus erfgoed in Vlaanderen) est la première tentative de créer un guide complet du patrimoine religieux de Flandre. Le rapport présente un aperçu du patrimoine immobilier, mobilier, et immatériel des religions officiellement reconnues en Flandre. Les religions qui sont officiellement reconnues sont les cultes catholique, protestant et évangélique, islamique, israélite, orthodoxe, et anglican. Ce rapport se concentre principalement sur le patrimoine de l'Église catholique. Cela est dû à la présence de l'Église catholique en Flandre pendant plusieurs siècles, la répartition géographique des églises catholiques, et l'influence de l'Église sur le développement social et culturel de la région.

Le rapport est aussi destiné à être utilisé pour le développement d'une politique durable pour la préservation et la gestion du patrimoine religieux. Ce rapport est un document qui indique l'état du patrimoine religieux et de la gestion de patrimoine jusqu'au 31 août 2013. La recherche sur le patrimoine a été basée sur la liste des communautés religieuses officiellement reconnues qui appartiennent aux différentes religions reconnues en Flandre, ainsi que la liste des couvents et des abbayes catholiques (néerlandophones) qui sont encore actifs dans les régions de Flandre et de Bruxelles. En ce qui concerne le patrimoine immobilier, la recherche a été concentrée sur les bâtiments utilisés pour la pratique religieuse. Pour le patrimoine mobilier c'étaient des objets matériels, les archives, et les bibliothèques qui ont été examinés. Le rapport est une compilation de données rassemblées de sources diverses. Les fabriques d'églises ainsi que les instituts religieux ont été contactés pour obtenir des renseignements qui ont été ensuite complétés par la consultation des banques de données et des publications de diverses institutions officielles.

Les données ont été validées à l'aide d'une variété de sources et sur la base des sessions de groupes de discussion avec les représentants des diverses religions. Le rapport admet les limites de temps et d'espace.

La structure est comme suit: après un premier chapitre sur les questions juridiques, les chapitres suivants présentent un résumé pour chacune des religions. Le chapitre sur l'Église catholique est divisé en deux parties: la première s'agit du culte du droit public et la suivante des instituts religieux du droit privé. Le rapport se termine par un aperçu des participants les plus importants dans le secteur du patrimoine.

Summary

Preface

The *Atlas of Religious Heritage in Flanders* (Atlas van het religieus erfgoed in Vlaanderen) is the first attempt to create a comprehensive guide to the religious heritage of Flanders. The report provides an overview of the immovable, movable, and intangible heritage of the officially recognized religions in Flanders. The officially recognized religions are: Roman Catholicism, Protestant-Evangelicalism, Islam, Judaism, Orthodox Christianity, and Anglicanism. The focus of this report is centred mostly in the heritage of the Roman Catholic Church. This is due to the centuries-old presence of the Catholic Church in Flanders, the geographical distribution of Catholic churches, and the Church's impact on the social and cultural development of the region.

The report is also intended for use as a tool to further develop a sustainable policy for the preservation and management of religious heritage. This report is a document that indicates the state of religious heritage and heritage management as of 31 August 2013. The heritage research conducted was based on the list of the officially recognized communities belonging to the various recognized religions in Flanders, as well as the list of the active (Dutch-speaking) Roman Catholic convent and abbey communities in the Flanders and Brussels regions. In terms of immovable heritage, the research was focussed on buildings used for worship services. For movable heritage, material objects, archives, and libraries were examined. The report is a compilation of data collected from various sources. Individual religious community/church councils as well as religious institutes were contacted directly for information, which was then supplemented by consulting databanks and publications from various official institutions.

The data collected was validated using a variety of sources and on the basis of focus group sessions with representatives of the various religions. The report acknowledges the limitations of time and space.

The structure is as follows: after an initial chapter on legislative matters, there follow chapters with summaries for each of the individual religions. The chapter on the Roman Catholic Church is divided into two parts: one for public sector worship and one for privately run religious institutes. The report is concluded with an overview of the most important participants in the heritage sector.

1. Inleiding

De beoefening van de openbare eredienst beperkt zich in België niet tot de private sfeer, maar houdt ook verschillende publiekrechtelijke aspecten in die vertaald werden in wetgeving op het federale staatsniveau en decreten op het gewestelijk (Vlaams) niveau.

Dat in ons land de relatie tussen openbare eredienst en staat niet volledig werd doorgeknipt, vindt zijn oorsprong in de Franse Revolutie. De Franse Constitutie van 1791 voorzag in een volledige scheiding tussen Staat en godsdienst én in godsdienstvrijheid. Door het opnemen van onze gewesten in de Franse republiek in 1795, was deze wetgeving hier ook geldig. Dit was ook het geval voor het concordaat van 1801 tussen Napoleon en paus Pius VII, dat bekrachtigd werd in 1802. Dit bepaalde de erkenning van de rooms-katholieke godsdienst, echter niet als staatsgodsdienst, maar als godsdienst van de meerderheid van de Franse burgers. Andere godsdiensten konden eveneens erkend worden. Dit was het geval voor de protestantse en Israëlitische eredienst. Het concordaat richtte een nieuwe kerkelijke structuur in voor de Rooms-Katholieke Kerk.

Voor onze gewesten bestond deze uit vijf bisdommen: Mechelen, Gent, Luik, Namen en Doornik. Deze indeling entte zich op de departementale structuur en hield geen rekening met de taalgrens. De parochiepriesters werden betaald door de staat.⁴¹

Assignaten van de Abdij van Park te Heverlee (Leuven) uit de Franse periode (foto: Abdij van Park)

41 P. DE POOTER, *De rechtspositie van erkende erediensten en levensbeschouwingen in Staat en maatschappij*, Gent, 2002, p. 27-30.

In de Belgische Grondwet van 1831 werd geen volledige scheiding tussen Kerk en Staat gerealiseerd. Enerzijds erkent de Grondwet geen staatsgodsdienst en is het canoniek recht niet van toepassing in burgerlijke materies. De kerk kan zich niet inmengen in staatszaken en kan geen wetten opleggen die in de Belgische wetgeving moeten worden opgenomen. Anderzijds erkent de Staat wel de erediensten. Ze kent wedden en pensioenen toe aan bepaalde bedienaars van de erkende erediensten en voorziet een budget voor de erkende erediensten.⁴²

In de loop der jaren werd de structuur van de Rooms-Katholieke Kerk in België verschillende keren aangepast. In 1834 werd het bisdom Brugge heropgericht, als een afsplitsing van het bisdom Gent, waarvan het sinds 1801 deel uitmaakte. Een verdere aanpassing gebeurde conform de nieuwe staatsindeling. In 1962 werd het bisdom Antwerpen opnieuw opgericht, en afgesplitst van het aartsbisdom Mechelen, waarvan het sinds 1801 deel uitmaakte. Het aartsbisdom werd in datzelfde jaar onderverdeeld in drie vicariaten: Mechelen (later gewijzigd in Vlaams-Brabant en Mechelen), Brussel en Waals-Brabant. Ten slotte werd in 1967 het bisdom Hasselt afgesplitst uit het bisdom Luik.⁴³

2. Bevoegdheden van de federale staat

Tot aan de vijfde staatshervorming van 2001 was er weinig gewijzigd aan de geldende regelgeving met betrekking tot de erediensten. De eerste vier fasen van de staatshervorming hadden de regels voor de erediensten ongemoeid gelaten en bijgevolg behoorden deze tot dan tot de federale bevoegdheden. In 2001 werden bepaalde bevoegdheden met betrekking tot de erediensten en de kerkbesturen van het federale naar het gewestelijke niveau overgeheveld. Dit gebeurde via de bijzondere Wet van 13 juli 2001 houdende de overdracht van diverse bevoegdheden aan de gewesten en de gemeenschappen. Via het artikel 4 van deze wet werden de gewesten met ingang van 1 januari 2002 ook bevoegd voor de kerkfabrieken en de instellingen die belast zijn met de temporalien van de erkende erediensten.⁴⁴ Oorspronkelijk was deze wet uitsluitend gericht op de overdracht van de bevoegdheden met betrekking tot de rooms-katholieke eredienst, door exclusief te verwijzen naar de kerkfabrieken. De uitbreiding van de wet naar de instellingen van de andere erediensten werd via een amendement in de Senaat doorgevoerd.⁴⁵

42 Ibid., p. 31-36.

43 K. MARTENS, F. JUDO ed., *Handboek Erediensten*. Bestuur en organisatie, Gent, 2011, p. 71.

44 Zie memorie van toelichting bij het ontwerp van decreet betreffende de materiële organisatie en werking van de erkende erediensten. Vlaams Parlement, Stuk 2100 (2003-2004) – Nr. 1, p. 3.

45 K. MARTENS, J. JUDO ed., op. cit., p. 71.

Niet alle bevoegdheden met betrekking tot de erediensten werden echter overgeheveld van het federale naar het regionale niveau. Drie bevoegdheden bleven federaal:

1. de erkenning van de erediensten en de aanvaarding van het representatieve orgaan van de eredienst dat de gesprekspartner is voor de burgerlijke overheden;
2. de vaststelling van de wedden en de pensioenen van de bedienaars van de erediensten;
3. de beslissing tot tenlasteneming van de wedden en de pensioenen van de bedienaars van de erediensten.

2.1. De erkenning van de erediensten en de aanvaarding van het representatieve orgaan van de eredienst dat de gesprekspartner is voor de burgerlijke overheden

Alle godsdiensten worden door de Belgische Grondwet als gelijk beschouwd. Het Nationaal Congres wilde daarmee geen privileges toekennen aan een bepaalde eredienst. Toch worden, ondanks dit principe van gelijkwaardigheid, sommige erediensten door de Staat erkend. Aan deze erkende erediensten worden bepaalde voordelen toegekend, omwille van het morele en sociale nut ervan.⁴⁶

De erkenning levert de erediensten dus een aantal voordelen op. Hun bedienaars ontvangen een wedde of een pensioen, maar ook wordt rechtspersoonlijkheid toegekend aan de openbare instellingen die belast zijn met het beheer van de goederen die bestemd zijn voor de eredienst.

De aanvraag tot erkenning gebeurt door de verantwoordelijke van de betreffende eredienst. Deze aanvraag wordt gericht aan de minister van Justitie, die de aanvraag toetst aan een aantal criteria. Deze zijn niet bij wet vastgelegd, maar het Ministerie van Justitie hanteert er een vijftal, namelijk:

- een betrekkelijk groot aantal aanhangers groeperen (verschillende tienduizenden);
- gestructureerd zijn, dit wil zeggen onder meer beschikken over een representatief orgaan dat de eredienst kan vertegenwoordigen in zijn betrekkingen met de overheid;
- al gedurende vrij lange tijd (enkele decennia) in het land gevestigd zijn;
- een maatschappelijk belang vertegenwoordigen, als dienst aan de gemeenschap;

46 P. DE POOTER, op. cit., p. 127-129.

- zich onthouden van elke activiteit die tegen de maatschappelijke orde indruist.

De erkenning gebeurt krachtens een wet en vervolgens worden de lokale gemeenschappen erkend op het gewestelijk niveau.⁴⁷

Er zijn in België zes erediensten erkend. Sommige van deze erkenningen dateren uit de Franse periode, sommige zijn recenter van datum. Hierna volgt het overzicht van deze erkenningen:

- de rooms-katholieke eredienst werd erkend via het Concordaat van 1801 en bevestigd bij wet in 1802;
- de protestantse eredienst werd eveneens erkend bij wet in 1802;
- de Israëlitische eredienst werd erkend bij decreet in 1808;
- de anglicaanse eredienst werd erkend bij decreet in 1835.

De voorgaande erediensten werden formeel bij wet erkend op 4 maart 1870 (Wet op het tijdelijke der erediensten). De erkenning van de islamitische en orthodoxe eredienst is van latere datum:

- de islamitische eredienst werd erkend bij wet in 1974; het Executief van de Moslims van België werd als representatief orgaan erkend in 1999;
- de orthodoxe eredienst werd bij wet erkend in 1985.⁴⁸

De eerste vier zijn georganiseerd op gemeentelijk territoriale basis, de laatste twee op provinciale basis.⁴⁹ Deze territoriale organisatiestructuur wordt ook doorgetrokken naar het Vlaamse eredienstendecreet.

De leden van de Belgische Bisschoppenconferentie (foto: Kerknet)

Naast de erkenning van de erediensten, kunnen in België ook niet-confessionele levensbeschouwingen erkend worden. In dat kader wordt sinds 1993 de vrijzinnigheid erkend en is de aanvraag van het boeddhisme in onderzoek.

De representatieve organen van de eredienst zijn de volgende:

47 P. DE POOTER, op. cit., p. 134-137.

48 P. DE POOTER, op. cit., p. 138-141.

49 K. MARTENS, J. JUDO ed., op. cit., p. 31.

- voor de rooms-katholieke eredienst: de hoofden van de eredienst, namelijk de aartsbisschop en de bisschoppen;
- voor de protestantse en evangelische eredienst: de Administratieve Raad voor de Protestants-Evangelische Eredienst (ARPEE);
- voor de Israëlitische eredienst: het Centraal Israëlitisch Consistorie van België (CICB);
- voor de anglicaanse eredienst: het Centraal Comité van de Anglicaanse Eredienst;
- voor de orthodoxe eredienst: de metropoliet aartsbisschop;
- voor de islamitische eredienst: het Executief van de Moslims van België.

Metropoliet Athenagoras van België (foto: Orthodoxy)

2.2. De vaststelling van de wedden en de pensioenen van de bedienaars van de erediensten

De wedden en pensioenen van de bedienaars van de erediensten worden bepaald bij Wet van 2 augustus 1974 betreffende de wedden van titularissen van sommige openbare ambten, van de bedienaars van de erediensten en van de afgevaardigden van de Centrale Vrijzinnige Raad.⁵⁰

2.3. De beslissing tot tenlasteneming van de wedden en de pensioenen van de bedienaars van de erediensten

De verplichting van de Belgische Staat tot het betalen van deze vergoedingen wordt geregeld in de artikels 21 en 181 § 1 van de Grondwet. De hoogte van de wedden en pensioenen wordt bepaald in de Wet van 2 augustus 1974 en de hierop volgende aanpassingen van deze wet (zie hoger 2.2.).⁵¹

De federale overheid beslist vervolgens over het kader en bepaalt hoeveel bedienaars zullen bezoldigd worden. Een vergoeding wordt immers enkel aan degenen betaald die nodig zijn voor de religieuze noden van de bevolking. Zo'n kader wordt bepaald (op basis van het voorstel

⁵⁰ BS 19 september 1974.

⁵¹ P. DEPOOTER, op. cit., p. 146.

van de overheid van de erkende eredienst) voor elk van de erkende erediensten en geeft aan hoeveel bedienaars maximaal kunnen genieten van een bezoldiging.

3. Bevoegdheden van de gewesten

Zoals eerder aangegeven werden door de bijzondere Wet van 13 juli 2001 een aantal bevoegdheden met betrekking tot de erkende erediensten overgeheveld van het federale naar het gewestelijke niveau.

3.1. Samenwerkingsakkoord tussen de federale staat en de gewesten

Aansluitend met deze bevoegdheidsoverdracht werd op 27 mei 2004 een samenwerkingsakkoord afgesloten tussen de federale overheid, de Duitstalige Gemeenschap, het Vlaamse Gewest, het Waalse Gewest en het Brussels Hoofdstedelijk Gewest betreffende de erkenning van de erediensten, de wedden en pensioenen van de bedienaars der erediensten, de kerkfabrieken en de instellingen belast met het beheer van de temporalieën van de erkende erediensten. Dit samenwerkingsakkoord werd op 2 juli 2008 gewijzigd.

In dit samenwerkingsakkoord worden de gewesten en de Duitstalige Gemeenschap via advies door de federale staat betrokken bij de erkenning van de erediensten. Meer bepaald vraagt de federale staat hen advies voor de volgende punten:

- een vraag tot oprichting van een plaatselijke kerk- of geloofsgemeenschap, tot wijziging van de territoriale grenzen of tot opheffing van een gemeenschap;
- de vaststelling van het aantal betaalde plaatsen van de bedienaars der erediensten.

Ten slotte wordt een Informatie- en Overlegcommissie opgericht, samengesteld uit een vertegenwoordiger van elke gewestelijke minister en van de minister van de Duitstalige Gemeenschap die de temporalieën van de erediensten onder hun bevoegdheid hebben en een vertegenwoordiger van de minister van Justitie. De federale overheid neemt het voorzitterschap en het secretariaat waar. De Commissie vergadert om de drie maanden.

3.2. Het Vlaamse eredienstendecreet

Buiten de hoger vermelde federale bevoegdheden, hoort alles wat de erediensten betreft tot de bevoegdheid van de gewesten. De Vlaamse overheid nam de overdracht van deze bevoegdheden te baat om de bestaande regelgeving, die als verouderd werd beschouwd, aan te passen. Men wilde namelijk 'een kader [...] scheppen voor de uitbouw van moderne, efficiënte besturen van de erkende erediensten met een transparante structuur, die een goede relatie kunnen opbouwen met de gemeente- of provinciebesturen, en waarbij evenwaardigheid

met de andere lokale besturen wordt nagestreefd'.⁵² Hierbij werd eveneens een afstemming gerealiseerd met de toenmalige ontwerpen van gemeentedecreet en van provinciedecreet. De verplichting van de gemeenten en de provincies om tussen te komen in de werkingskosten van de besturen van de eredienst en in de investeringskosten voor de gebouwen van de eredienst, bleef echter stand houden en werd expliciet opgenomen in art. 52/1 van het herziene eredienstendecreet van 6 juli 2012.

3.2.1. Krachtlijnen van het Vlaamse Eredienstendecreet

Het Vlaams Parlement keurde op 7 mei 2004 het decreet goed betreffende de materiële organisatie en werking van de erkende erediensten.⁵³ Dit decreet had de volgende krachtlijnen⁵⁴:

1. Met betrekking tot organisatie en werking:
 - a. het tot stand brengen van moderne efficiënte besturen met een transparante structuur, die een goede relatie kunnen opbouwen met de gemeentelijke of provinciale overheden;
 - b. de oprichting van 'centrale kerkbesturen' op het relevante (gemeentelijke of provinciale) niveau, die de rol van coördinator en communicator ten aanzien van de gemeente of provincie moeten opnemen;
 - c. uniforme regeling voor alle erediensten wat betreft de 'besturen van de eredienst': wijze van samenstellen, vergaderen en aanstelling;
 - d. voor de rooms-katholieke eredienst een afschaffing van het 'bureel van de kerkmeesters' als uitvoerend orgaan.
2. Met betrekking tot de financiën:
 - a. het ontwikkelen van eenvormige en performante financiële beleidsinstrumenten: meerjarenplan, budgetten, rekeningen en boekhouding;
 - b. eenvormige tijdstippen voor het indienen van budgetten, budgetwijzigingen en rekeningen;
 - c. het uittekenen van de rol van het centraal bestuur met betrekking tot de financiën.
3. Met betrekking tot de goederen en het patrimoniumbeheer:
 - a. sleutelwoorden zijn uniformisering over alle erediensten heen, modernisering, versoepeling, vereenvoudiging van procedures;

52 Memorie van toelichting bij het ontwerp van decreet betreffende de materiële organisatie en werking van de erkende erediensten, Vlaams Parlement, Stuk 2100 (2003-2004) – Nr. 1, p. 5.

53 BS 6 september 2004.

54 Memorie van toelichting bij het ontwerp van decreet betreffende de materiële organisatie en werking van de erkende erediensten, Vlaams Parlement, Stuk 2100 (2003-2004) – Nr. 1, p. 6-8.

- b. installatie van het algemeen toezicht van de gemeente en de gouverneur.

4. Met betrekking tot het administratief toezicht:

- a. hier wordt de beleidslijn van het Vlaams binnenlands bestuur ten aanzien van de lokale besturen doorgetrokken naar de besturen van de eredienst;
- b. het zwaartepunt van het toezicht ligt bij het bestuur dat rechtstreeks betrokken is;
- c. het toezicht wordt geüniformiseerd voor alle erkende erediensten.

Door dit decreet werden de besturen van de erkende erediensten grondig hervormd. Vrij snel echter nadat het decreet in werking trad, kwam de ontkerkelijking bij de rooms-katholieke eredienst in Vlaanderen in een stroomversnelling. Daardoor ontstond onder meer een discrepantie tussen het rijke aanbod aan parochiekerken en het gebruik van deze gebouwen voor de eredienst.⁵⁵ De kostprijs voor het in stand houden van dit patrimonium legde een steeds grotere druk op de gemeentebegrotingen. In juli 2010 werd daarom een studiedag georganiseerd waarop de problematiek vanuit verschillende invalshoeken onderzocht werd. Hieruit resulteerden drie werkgroepen ('Bestuurskracht en financiering', 'Beheer' en '(Her)bestemming en ruimtelijke inpassing'), die de opdracht kregen om elk voor hun terrein beleidsaanbevelingen te formuleren. Zij bundelden hun bevindingen en aanbevelingen in het rapport *Parochiekerken in Vlaanderen* (uitgegeven door de Agentschappen voor Binnenlands Bestuur en Ruimte en Erfgoed en het Departement Bestuurszaken) en overhandigden dit op 8 april 2011 aan de Vlaamse regering. Uit de evaluatie van de werking van het decreet vanaf 2005 bleek daarenboven dat sommige bepalingen ervan gewijzigd dienden te worden en dat sommige anomalieën moesten worden bijgestuurd. Op basis van beide elementen, rapport en evaluatie, keurde de Vlaamse regering op 24 juni 2011 de conceptnota *Een toekomst voor de Vlaamse parochiekerk* goed.

In deze conceptnota werden onder meer de grote lijnen uitgetekend voor de herziening van het eredienstendecreet van 7 mei 2004, naast andere beleidsmaatregelen die in het vooruitzicht werden gesteld in de beleidsdomeinen Binnenlands Bestuur en Onroerend Erfgoed.⁵⁶

55 Memorie van toelichting bij het ontwerp van decreet tot wijziging van diverse bepalingen van het decreet van 7 mei 2004 betreffende de materiële organisatie van de erkende erediensten, Vlaams Parlement, Stuk 1553 (2011-2012) – Nr.1, p. 3.

56 G. BOURGEOIS, Conceptnota *Een toekomst voor de Vlaamse parochiekerk*, 24 juni 2011, p. 13-15.

De krachtlijnen van de wijzigingen die in 2012 aan het decreet werden doorgevoerd, zijn als volgt:⁵⁷

1. Versterking van het lokale overleg:

- a. De regeling met betrekking tot de lokale afspraken wordt versoepeld: hierdoor wordt de rol van het centraal bestuur versterkt omdat dit bestuur namens de betrokken besturen van de eredienst bindende afspraken kan maken met de (gemeentelijke) overheid. Anderzijds moet het centraal bestuur nu ook verplicht rapporteren aan de besturen die het vertegenwoordigt.
- b. Het zwaartepunt van het toezicht en van de beslissingen wordt nog meer lokaal gelegd, namelijk bij het bestuur dat rechtstreeks financieel betrokken is.
- c. De regeling voor besturen van de eredienst van wie het werkingsterrein zich over meerdere gemeenten uitstrekt, wordt verduidelijkt. Voortaan is de gemeente op wiens grondgebied het gebouw van de eredienst gelegen is het aanspreekpunt voor het bestuur van de eredienst. Het is deze gemeente ook die de andere gemeente(n) moet betrekken in het overleg.

2. Versterking van de centrale besturen van de eredienst:

- a. Voortaan moet er een centraal bestuur opgericht worden vanaf vier besturen van de eredienst per gemeente of provincie. Voor de rooms-katholieke eredienst geldt deze verplichting vanaf twee kerkbesturen in dezelfde gemeente.
- b. De centrale besturen krijgen meer bevoegdheden zodat ze hun coördinerende rol beter kunnen opnemen:
 - i. De coördinerende rol van de centrale besturen wordt in het decreet opgenomen.
 - ii. Overheidsopdrachten kunnen door de besturen van de eredienst gedelegeerd worden aan het centraal bestuur.
 - iii. Het centraal bestuur kan personeelsleden ter beschikking stellen van de besturen. Daardoor kunnen volwaardiger overeenkomsten aan deze personeelsleden worden aangeboden.

3. De rechtszekerheid wordt verhoogd:

- a. Voor wijzigingen aan de bestaande erkenningen worden heldere regels ingeschreven: wijziging van gebiedsomschrijving, opheffen van de erkenning van een annexe kerk of kapelanijs, samenvoeging van twee of meer erkende

57 Memorie van toelichting bij het ontwerp van decreet tot wijziging van diverse bepalingen van het decreet van 7 mei 2004 betreffende de materiële organisatie van de erkende erediensten, Vlaams Parlement, Stuk 1553 (2011-2012) – Nr. 1, p. 4-8.

geloofsgemeenschappen (voor de rooms-katholieke eredienst: de parochies). Dit laatste is van groot belang voor de repercussies van deze samenvoegingen op de besturen van de eredienst en hun patrimonium.

- b. Oude bepalingen die teruggaan op de wetgeving van het begin van de negentiende eeuw, worden uitdrukkelijk opgeheven. Voor zover ze nog niet geregeld waren in het decreet van 2004, worden ze nu in het eredienstendecreet opgenomen, zodat alles wat betreft de besturen van de erediensten in één decreet terug te vinden is.
- c. Het decreet regelt de gemeentelijke verplichtingen ten opzichte van de besturen van de eredienst en de bedienaars van de eredienst en heft gelijktijdig de oude bepalingen op van het keizerlijk decreet van 1809 die hiermee verband houden. Bij grensoverschrijdende geloofsgemeenschappen voert het een sanctie in voor de hoofdgemeente die haar verplichtingen ten aanzien van de bijgemeenten niet nakomt.
- d. Er wordt als beperking toegevoegd dat een gemeente- of provinciebestuur niet kan worden verplicht om bij te dragen aan de investeringen in gebouwen van de eredienst die geen eigendom zijn van publieke rechtspersonen. Een zakelijk recht kan onder bepaalde voorwaarden gelijkgesteld worden met eigendom (bijvoorbeeld een erfpachtovereenkomst).

4. Een aantal technische correcties werd doorgevoerd en anomalieën die waren vastgesteld, werden gecorrigeerd.

Het decreet werd door het Vlaams parlement goedgekeurd en vervolgens door de Vlaamse regering bekrachtigd op 6 juli 2012. Het trad in werking op 1 januari 2013.

In het decreet zijn enkel die bepalingen opgenomen die hetzij nieuw zijn, hetzij wijzigingen aanbrengen aan het voorgaande decreet. Op de website van de Vlaamse Codex wordt een gecoördineerde versie gepubliceerd, dit wil zeggen een versie van het decreet waarin de wijzigingen zijn verwerkt.⁵⁸

58 Zie <http://codex.vlaanderen.be/Portals/Codex/documenten/1013380.html>.

3.2.2. Structuur en inhoud van het Vlaamse eredienstendecreet

Aan de oorspronkelijke structuur van het decreet is niet geraakt. Na een algemene bepaling (het decreet betreft een gewestaangelegenheid), volgen drie delen met specifieke regels voor de verschillende erkende erediensten en een slotbepaling waarin vooral voorgaande regelingen (wetten en besluiten) worden opgeheven.

Het eerste deel met specifieke regels, Titel II in het decreet, is gewijd aan de 'Bepalingen voor de kerkfabrieken van de rooms-katholieke eredienst'. Dit onderdeel bevat 6 hoofdstukken die de basis vormen voor de diverse aspecten van het materiële beheer en de werking van de rooms-katholieke eredienst. De meeste van deze bepalingen zijn echter ook van toepassing voor de andere erediensten. Onder de bijzondere bepalingen in de volgende titels van het decreet wordt telkens verwezen naar deze algemeen geldende bepalingen. Titel III behandelt de 'Bijzondere bepalingen voor de protestantse, anglicaanse en Israëlitische erediensten'. Titel IV betreft de 'Bijzondere bepalingen voor de orthodoxe en islamitische erediensten'.

Het onderscheid dat het decreet tussen de verschillende erediensten maakt, heeft in hoofdzaak te maken met het feit dat er verschillende overheden verplichtingen hebben naar gelang van de eredienst. Zo is de gemeente verplicht om bij te dragen in de tekorten van de exploitatie van de besturen van de eredienst en de investeringen in de gebouwen van de eredienst voor de rooms-katholieke, de protestantse, anglicaanse en Israëlitische erediensten. Voor de orthodoxe en islamitische erediensten worden deze tekorten en investeringen gedragen door de provinciebesturen. Een uitzondering op deze regel vormen de kathedrale kerkfabrieken van de rooms-katholieke eredienst. Hun tekorten en de investeringen in de kathedralen worden gedragen door de provinciebesturen. Daarnaast zijn er verschillen in de benamingen die de erkende erediensten hanteren voor hun besturen van de eredienst en de daarmee verbonden beheersorganen. Op de volgende pagina een overzicht.

	rooms-katholieke parochie	rooms-katholieke kathedraal	protestants	anglicaans	Israëlitisch	orthodox	islamitisch
erkende entiteit	parochie	bisdom	kerk-gemeente	parochie	Israëlitische gemeente	parochie	islamitische gemeenschap
openbare instelling	kerkfabriek	kathedrale kerkfabriek	kerk-gemeente	kerkfabriek	Israëlitische gemeente	kerkfabriek	islamitische gemeenschap
bestuurd door	kerkraad	kathedrale kerkraad	bestuurs-raad	kerkraad	bestuurs-raad	kerkfabriek	comité
koepel	centraal kerkbestuur	n.v.t.	centraal kerkbestuur	centraal kerkbestuur	centraal bestuur	centraal kerkbestuur	centraal bestuur
centraal (kerk) bestuur vanaf ... entiteiten	vanaf 2 per gemeente	n.v.t.	vanaf 4 per gemeente maar kan ook vanaf 2 of 3	vanaf 4 per gemeente maar kan ook vanaf 2 of 3	vanaf 4 per gemeente maar kan ook vanaf 2 of 3	vanaf 4 per gemeente maar kan ook vanaf 2 of 3	vanaf 4 per gemeente maar kan ook vanaf 2 of 3

Tabel 1
Bron: CRKC

3.2.3. Erkenning van plaatselijke kerk- en geloofsgemeenschappen

In het erediensdecreet wordt bepaald dat de Vlaamse regering de plaatselijke kerk- en geloofsgemeenschappen erkent en de criteria vaststelt waaraan ze moeten voldoen om die erkenning te krijgen. Dit is gebeurd via het besluit van de Vlaamse regering van 30 september 2005 (BS van 16 december 2005), dat gewijzigd werd op 21 december 2012 en op 14 februari 2014. Het besluit werd verder toegelicht in de omzendbrief BA-2006/04 van minister Keulen van 10 maart 2006 (BS van 7 april 2006).

Sinds de wijziging van 21 december 2012 bevat het besluit ook regels voor wijzigingen aan vroeger erkende geloofsgemeenschappen, zoals de wijziging van de gebiedsomschrijving of het samenvoegen van twee erkende geloofsgemeenschappen. Vóór 1 januari 2013 golden daarvoor geen formele regels en werd de procedure gevolgd in een draaiboek van het Agentschap Binnenlands Bestuur.

Bij besluit van 14 februari 2014 werd bovendien de procedure aangepast voor het opheffen van een erkenning van een geloofsgemeenschap.

3.2.4. Verplichtingen van de gemeenten, c.q. de provincies

Het decreet van 6 juli 2012 voegt een aantal bepalingen toe in Hoofdstuk III 'Financieel beheer,

Afdeling 3/1: Gemeentelijke verplichtingen'.⁵⁹ Deze verplichtingen gelden voor de rooms-katholieke, protestantse, Israëlitische en anglicaanse erediensten. Zij zijn mutatis mutandis ook geldig voor de provinciebesturen wat betreft de kathedrale kerkfabrieken en de orthodoxe en islamitische erediensten.

Deze verplichtingen zijn als volgt:

1. het bijpassen van de tekorten in de exploitatie van de kerkfabrieken, kerkgemeenten, Israëlitische gemeenten of islamitische gemeenschappen;
2. het bijdragen in de investeringen in de gebouwen van de eredienst, met uitzondering van die gebouwen die geen eigendom zijn van een publieke rechtspersoon;
3. het ter beschikking stellen van een woning aan de bedienaar van de eredienst in de parochie, gemeente of gemeenschap waar hij of zij verblijft;
4. het ter beschikking stellen van een ruimte waar de gelovigen ontvangen kunnen worden, waar de kerkraad, bestuursraad, kerkfabriekraad of het comité kan vergaderen en waar het archief ervan kan worden bewaard, als er geen bedienaar van de eredienst in de parochie, gemeente of gemeenschap verblijft.

Pastorie en kerk Onze-Lieve-Vrouw Tenhemelopneming in Heks (Heers) (foto: CRKC)

Wanneer het grondgebied van de erkende entiteit zich uitstrekt over meerdere gemeenten, worden deze verplichtingen gedeeld door deze gemeenten. De gemeente waar het hoofdgebouw van de betrokken eredienst zich bevindt moet de andere gemeenten betrekken bij het overleg en in kennis stellen van beslissingen van de gemeenteraad over het meerjarenplan en het budget. Doet zij dat niet, dan moet zij alleen alle lasten dragen.

3.2.5. Beheer door besturen voor de eredienst: openbare instellingen met rechtspersoonlijkheid

Per lokale kerk- of geloofsgemeenschap is er een bestuur voor de eredienst. Deze besturen hebben rechtspersoonlijkheid met een publiekrechtelijk karakter. Publiekrechtelijke rechtspersonen worden door de openbare overheid zelf in het leven geroepen om deel uit

⁵⁹ Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 52/1.

te maken van het overheidsbeleid. Ze zijn dus ook gedeeltelijk met overheidsgezag bekleed. Door deze rechtspersoonlijkheid ontstaat een aparte entiteit met een eigen statuut, rechten en plichten.

Deze openbare instelling, die een verschillende benaming krijgt naargelang de eredienst, krijgt in het decreet twee essentiële taken mee:⁶⁰

1. de zorg voor de materiële voorwaarden die de uitoefening van de eredienst en het behoud van de waardigheid ervan mogelijk maken;
2. het onderhoud en de bewaring van het gebouw of de gebouwen die bestemd zijn voor de uitoefening van de eredienst en het beheer van de goederen en de gelden die eigendom zijn van het betrokken bestuur van de eredienst of die bestemd zijn voor de uitoefening van de eredienst in de lokale kerk- of geloofsgemeenschap.

Het bestuur van deze openbare instelling wordt toevertrouwd aan een raad of comité, waarvan de benaming ook weer verschilt naargelang de eredienst. Deze besturen bestaan uit vijf leden en de verantwoordelijke die door het representatief orgaan van de eredienst is aangeduid. Om de drie jaar wordt het bestuur gedeeltelijk vernieuwd in de loop van de maand april. Dit is het geval in 2014, waar de 'grote helft', dat wil zeggen drie van de vijf leden, uittreedt. Uittredende leden zijn opnieuw verkiesbaar, nieuwe kandidaten kunnen zich aanmelden via een oproep tot kandidaten binnen de lokale kerk- of geloofsgemeenschap. Door deze verkiezingsprocedure is een regelmatige vernieuwing van het bestuur mogelijk.

Het beheer van de goederen en het financieel beheer zijn onderworpen aan specifieke regels, die in het decreet worden vastgelegd. Een belangrijk instrument van het financieel beheer is het meerjarenplan, dat ingaat op 1 januari van het tweede jaar dat volgt op de algehele vernieuwing van de gemeenteraad of provincieraad. Het meerjarenplan stelt de financiële afspraken vast tussen gemeente c.q. provincie en het betrokken bestuur van de eredienst voor een periode van zes jaar. Maar daarnaast zijn ook het jaarlijks budget en de jaarrekening onderhevig aan specifieke reglementeringen en controles.

Naast het bestuur van de eredienst, creëert het decreet centrale besturen van de eredienst. Deze hebben, net zoals de besturen van de eredienst, rechtspersoonlijkheid met een publiekrechtelijk karakter. Zij worden regelmatig opnieuw samengesteld en volgen hierbij het driejarig ritme van de samenstelling van de besturen van de eredienst.

60 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 4.

Een centraal bestuur van de eredienst moet samengesteld worden wanneer er minstens vier besturen van de eredienst zijn in dezelfde gemeente c.q. provincie. Ze mogen samengesteld worden wanneer er twee of drie besturen in dezelfde gemeente aanwezig zijn. De rooms-katholieke eredienst vormt een uitzondering op deze regel. De verplichting tot samenstellen van een centraal kerkbestuur is er niet voor de kathedrale kerkfabrieken. Daarenboven moet er voor deze eredienst verplicht een centraal kerkbestuur worden samengesteld vanaf twee kerkfabrieken in dezelfde gemeente.

De centrale besturen nemen vooral een rol op zich van coördinatie en overleg tussen de gemeentelijke of provinciale overheden en de besturen van de eredienst. Sinds de herziening van het decreet is hun takenpakket verruimd en kunnen zij ook namens de besturen die onder hun bevoegdheid vallen, bindende afspraken maken met het gemeente- of provinciebestuur.

3.2.6. 'Erfgoedverplichtingen' van de besturen voor de eredienst

De besturen van de eredienst zijn verantwoordelijk voor het roerend en onroerend erfgoed dat deel uitmaakt van het patrimonium van de kerk- of geloofsgemeenschap en van het bestuur van de eredienst zelf. Deze erfgoedverantwoordelijkheid staat dus los van het eigenaarsstatuut. De verplichting van de gemeente of provincie om bij te dragen in de investeringen aan het gebouw van de eredienst, vervalt echter indien het gebouw in kwestie geen eigendom is van een publieke rechtspersoon of via een langdurig (minimum 30-jarig) zakelijk recht aan deze rechtspersoon is overgedragen.

3.2.6.1. Ten aanzien van het onroerend erfgoed

Het eredienstendecreet stelt de besturen van de eredienst verantwoordelijk voor het onderhoud en de bewaring van het gebouw of de gebouwen die bestemd zijn voor de uitoefening van de eredienst. Deze verantwoordelijkheid geldt zowel voor beschermde als voor niet-beschermde gebouwen. Indien de gebouwen van de eredienst beschermd zijn, moet het bestuur ook rekening houden met de bepalingen van het decreet van 12 juli 2013 (en het daarbij horende uitvoeringsbesluit) betreffende het onroerend erfgoed.

Sint-Theodarduskerk in Beringen (foto: CRKC)

Waar het gaat om niet-beschermde gebouwen, kan het bestuur voor het onderhoud en de restauratie van de gebouwen een

beroep doen op een subsidie van de Vlaamse overheid, die geregeld wordt in het decreet van 12 juli 2013⁶¹ en het daarbij horende uitvoeringsbesluit van 20 december 2013⁶² houdende toekenning van subsidies voor gebouwen van de eredienst [...]. Via deze regelgeving kan eveneens een subsidie bekomen worden voor studies met betrekking tot het onderzoek van neven- of herbestemming van het gebouw van de eredienst en voor investeringen die een nevenbestemming mogelijk maken.

3.2.6.2. Ten aanzien van het roerend erfgoed, inbegrepen de archieven

Inventarisplicht volgend uit het eredienstendecreet

De verplichting om zorg te dragen voor het roerend (religieus) erfgoed ligt eveneens vervat in de basisopdrachten van de besturen van de eredienst, namelijk 'het beheer van de goederen [...] die eigendom zijn van het betrokken bestuur van de eredienst of die bestemd zijn voor de uitoefening van de eredienst in de lokale kerk- of geloofsgemeenschap'. Deze zorg start met de inventarisplicht van deze goederen, die vastgesteld wordt in het eredienstendecreet.⁶³ Deze inventaris moet regelmatig worden bijgehouden en eenmaal per jaar in de notulen van het bestuur van de eredienst opgenomen worden.

Het belang van een goede inventaris kan niet onderschat worden. Niet alleen is deze een essentieel stuk in verband met betwistingen, calamiteiten en verzekeringsaangelegenheden, het is ook uitermate belangrijk in geval kerk- of geloofsgemeenschappen worden opgeheven. Op dat ogenblik worden immers alle roerende goederen overgedragen aan het te behouden bestuur van de eredienst⁶⁴ en moet men dus kunnen uitgaan van een precieze lijst van deze goederen. Maar een inventaris kan meer zijn dan een boekhoudkundige overzichtslijst. Op dit aspect wordt verderop in deze publicatie dieper ingegaan.

Verplichtingen die volgen uit erfgoeddecreten

Zorg dragen voor het roerend religieus erfgoed, is ook verankerd in twee decreten, namelijk

61 Decreet van 12 juli 2013 houdende toekenning van subsidies voor gebouwen van de eredienst, gebouwen voor de openbare uitoefening van de niet-confessionele morele dienstverlening en crematoria.

62 Besluit van de Vlaamse Regering van 20 december 2013 betreffende de toekenning van subsidies voor gebouwen van de eredienst, gebouwen voor de openbare uitoefening van de niet-confessionele morele dienstverlening en crematoria.

63 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 35.

64 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 4/7.

het onroerendergoeddecreet⁶⁵ (een gewestmaterie) en het topstukkendecreet⁶⁶ (een gemeenschapsmaterie).

Volgens het onroerendergoeddecreet van 12 juli 2013 maken de goederen die onroerend zijn door hun aard en de goederen die onroerend zijn omdat ze blijvend verbonden zijn met het onroerend goed onlosmakelijk deel uit van het beschermde onroerend goed en zijn ze automatisch mee beschermd. Daarnaast kunnen ook cultuuroederen mee beschermd worden. De keuze van de goederen die mee beschermd worden, gebeurt op basis van een beoordeling. Er moet namelijk een werkelijke band bestaan tussen deze goederen en het monument. Enkel deze goederen zullen in de toekomst in het beschermingsbesluit opgenomen worden.⁶⁷

Het **onroerendergoeddecreet** introduceert het nieuwe begrip 'onroerendergoedrichtplan'.⁶⁸ Dit begrip werd ook al aangekondigd in de conceptnota van Vlaams minister Bourgeois.⁶⁹ Erfgoedrichtplannen geven de mogelijkheid om een visie te ontwikkelen op het onroerend erfgoed binnen een bepaald thema en daarvoor een actieplan op te stellen. Het religieus erfgoed, bijvoorbeeld in een bepaalde regio, zou voor een dergelijk onroerendergoedrichtplan in aanmerking kunnen komen.

Het **topstukkendecreet** houdt de bescherming in van het belangrijkste roerend cultureel erfgoed dat omwille van zijn bijzondere archeologische, historische, cultuurhistorische, artistieke of wetenschappelijke betekenis voor de Vlaamse Gemeenschap in Vlaanderen bewaard moet blijven. Voor deze zeldzame en onmisbare topstukken – opgenomen in een daartoe opgestelde topstukkenlijst – gelden beschermingsmaatregelen inzake fysische ingrepen. Verder kunnen voor de beschermde

Lam Godsretabel door gebroeders Jan en Hubert Van Eyck (foto: Sint-Baafskathedraal Gent © Lukas - Art in Flanders vzw, foto Hugo Maertens)

65 Decreet betreffende het onroerend erfgoed van 12 juli 2013.

66 Decreet houdende bescherming van het roerend cultureel erfgoed van uitzonderlijk belang van 24 januari 2003, gewijzigd op 30 april 2009.

67 Memorie van toelichting bij het ontwerp van decreet betreffende het onroerend erfgoed, 24 januari 2013, toelichting bij art. 2.1. Definities.

68 Decreet betreffende het onroerend erfgoed van 12 juli 2013, Hoofdstuk 7, art. 7.1.1. tot en met 7.1.5.

69 G. BOURGEOIS, op. cit., § 3.2., p. 10-11.

voorwerpen en verzamelingen restauratiesubsidies aangevraagd worden: de kosten voor conservatie en restauratie komen in aanmerking tot maximaal 80% van de subsidiabele kosten. Het topstukkendecreet behelst ook een uitvoerreglementering voor topstukken (om ze buiten de Vlaamse Gemeenschap te brengen) en een aankoopverplichting door de Vlaamse overheid bij een eventuele weigering van de uitvoervergunning. De eventuele aankoop gebeurt tegen de internationale marktwaarde.

De Raad voor het behoud van het roerend cultureel erfgoed adviseert de minister over de topstukkenlijst.⁷⁰ Heel wat (rooms-katholieke) parochiekerken en kathedralen bezitten belangrijke roerende objecten die intussen in de lijst van topstukken zijn opgenomen.

Verplichtingen die volgen uit de archiefwetgeving

Het archief van het bestuur van de eredienst en van het centrale bestuur van de eredienst moet bewaard worden.⁷¹ Dit is een van de taken van de secretaris van deze besturen,⁷² maar de uiteindelijke bevoegdheid is collegiaal. De beslissingen over archiefzorg moeten dus door de volledige raad of het comité genomen worden. De decreetgever voorziet eveneens dat er door de gemeente c.q. de provincie een plaats moet voorzien worden om deze archieven te bewaren.⁷³

De (federale) Wet van 24 juni 1955 (en de wijziging ervan van 6 mei 2009) betreffende de archieven bepaalt dat de besturen van de eredienst hun stukken die ouder zijn dan 30 jaar naar het Rijksarchief kunnen overbrengen. Dit kan ook gebeuren voor stukken die jonger zijn dan 30 jaar, maar geen administratief nut meer hebben.

Intussen is echter ook het Vlaamse archiefdecreet van 9 juli 2010 van toepassing. Hierin wordt aangegeven hoe de archiefdocumenten van de overheden in Vlaanderen (en dus ook de besturen van de eredienst) beheerd, bewaard en geordend moeten worden en hoe toegang gegeven moet worden tot deze documenten. Dus ressorteren sinds 2010 alle archiefdocumenten aangemaakt door kerkfabrieken en andere instellingen belast met het beheer van de temporalieën van de erkende erediensten zowel onder de bepalingen van dit

70 Zie: <http://www.kunstenenerfgoed.be/ake/view/nl/699791-Topstukkendecreet.html>.

71 Voor meer informatie zie: J. VANHOUTTE, *Verantwoord archiefbeheer voor kerkfabrieken*, in *Vademecum Kerkbesturen*, Brussel, Titel 10, p. 1-39 (juni 2013).

72 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 13 en 29.

73 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 52/1, §1, 4de lid.

Vlaams archiefdecreet, als onder de Wet van 24 juni 1955. Omwille van deze conflicterende bevoegdheden bestaat er een bevoegdheidsbetwisting tussen de Vlaamse Gemeenschap en de federale staat⁷⁴ en sprak het Grondwettelijk Hof op 3 mei 2012 een arrest uit dat bepaalde artikels van het Vlaams decreet vernietigde in zoverre zij raken aan bevoegdheden die volgens het Hof federaal zijn gebleven. Wat de archiefdocumenten aangemaakt door de kerk(fabriek)- of bestuursraad/comité betreft, betekent dit dat momenteel enkel het lopende administratiearchief (dynamisch archief) nog onder de bepalingen van het Vlaamse archiefdecreet valt. Het overige archiefmateriaal (statisch of historisch archief) ressorteert nog steeds onder de bepalingen van de federale Archiefwet van 24 juni 1955. Op de werkvloer is deze regeling echter quasi onmogelijk in de praktijk te brengen. De Vlaamse overheid bekijkt momenteel hoe deze situatie kan worden uitgeklaard.⁷⁵

3.3. Een nieuw begrip: parochiekerkenplan

In de hoger aangehaalde conceptnota van minister Geert Bourgeois wordt, voor de rooms-katholieke eredienst, een nieuw begrip geïntroduceerd dat intussen een aantal rechtsgevolgen heeft, namelijk de 'lange termijnvisie op de toekomst van de parochiekerken',⁷⁶ intussen genoemd: het 'parochiekerkenplan'. Dit plan moet per gemeente opgesteld worden en een strategische visie inhouden over het lokale parochiekerkenbestand. Het plan moet de volgende basisgegevens bevatten:

- de parochiekerken als gebouw, met onder meer de cultuurhistorische waarde, de architecturale mogelijkheden, de bouwfysische toestand, de mogelijkheid tot compartimentering ...;
- de parochiekerk in zijn ruimtelijke omgeving;
- het actuele gebruik en de functie van de parochiekerk;
- mogelijke interesse van andere actoren.

Idealiter ligt deze visie aan de basis van het meerjarenplan van de kerkfabrieken, dat voor de periode 2014-2019 uiterlijk per einde 2013 moest worden opgesteld. Uit deze visie moet blijken welke kerken nog volledig voor de eredienst gebruikt zullen worden en welke op korte of lange termijn voor een neven- of herbestemming in aanmerking komen. Het betreft een nota

74 . VAN DOOREN, *Religiocodex. Wetboek voor de rooms-katholieke eredienst. Editie 2013*, Brugge, 2003, p. 214-215.

75 J. VANHOUTTE, op. cit., Titel 10/6 (juni 2013).

76 G. BOURGEOIS, op. cit., p. 10.

die tussen gemeentebestuur en de kerkfabrieken van de betrokken gemeente onderhandeld moet worden en door de beide partijen goedgekeurd.

Er zijn echter consequenties verbonden aan het al dan niet beschikken over een parochiekerkenplan. In het uitvoeringsbesluit betreffende het onroerenderfgoeddecreet (artikel 11.2.10) wordt bepaald dat een verhoogde erfgoedpremie voor een gebouw van de eredienst enkel toegekend kan worden indien een actueel kerkenbeleidsplan bestaat. In artikel 8 van het decreet houdende toekenning van subsidies voor gebouwen van de eredienst [...] wordt de aanvraag voor de premie of subsidie eveneens afgetoetst aan de langetermijnvisie van de kerkfabriek. Indien deze niet voorhanden is, of indien de aanvraag niet past in de uitgeschreven visie, wordt de premie of de subsidie niet toegekend.

Résumé

Synopsis juridique

La pratique religieuse en Belgique n'est pas une affaire confinée exclusivement au domaine personnel ou privé ; il y a aussi des questions qui concernent le secteur public. Ces questions ont été abordées par la législation au niveau fédéral et des décrets au niveau régional (flamand). Cette disposition, dans laquelle la relation entre le culte public et l'État n'est pas totalement rompue, a des racines dans la Révolution française et le Concordat de 1801 entre Napoléon et le pape Pie VII. Cette disposition a été adoptée par l'État belge en 1830 après l'indépendance, et ensuite traduit en législation officielle de l'État.

Après la cinquième réforme de l'État en 2001, certaines fonctions relatives aux religions ont été transférées aux différentes Régions et à la Communauté germanophone. Cependant, trois capacités ont été maintenues au niveau fédéral: le pouvoir de conférer une reconnaissance officielle à un culte, la capacité de déterminer des traitements et pensions des ministres du culte, et le paiement de ceux-ci.

Les Régions et la Communauté germanophone sont quant à eux responsables pour les fabriques d'églises et les institutions chargées du soin des affaires matérielles des cultes reconnus. Ce pouvoir a déjà entraîné la création d'une nouvelle législation pour la Région flamande (le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » ou « eredienstendecreet » de 2004, révisé en 2012) et pour la Région wallonne (décret de 2014). Puisque le pouvoir fédéral en ce qui concerne la religion se chevauche avec le pouvoir régional, et puisqu'une collaboration est souvent exigée, un accord de coopération entre ces deux niveaux de l'administration a été institué en 2004.

Les organes chefs de culte sont responsables de la gestion d'un grand patrimoine. Ce patrimoine religieux prend plusieurs formes: le patrimoine immobilier, le patrimoine mobilier, et le patrimoine immatériel, ainsi que les archives. Il existe un système juridique pour les affaires religieuses qui entraîne certaines obligations pour les communautés religieuses, mais qui entraîne aussi la possibilité pour eux de recevoir un financement. Ce système comprend des décrets touchants au patrimoine immobilier (pour les monuments protégés), les bâtiments de la pratique du culte (ceux qui ne sont pas classés comme monuments protégés), les archives, et les chefs-d'œuvre artistiques ('topstukken').

Enfin, les organes chefs de culte des communautés catholiques flamandes ont été invités à participer aux discussions sur l'avenir de chaque église paroissiale et de rédiger un "Plan de

l'église paroissiale » à long terme. Ce « Plan de l'église paroissiale » est l'une des conditions qui doivent être remplies par les organes administratifs religieux afin d'avoir droit à certaines subventions du gouvernement flamand.

Summary

Brief Synopsis of Legislation

Devotional practice in Belgium is a matter that is not confined only to the private or personal sphere; it also involves various issues for the public sector. These issues have been addressed by legislation at the federal level and decrees at the regional (Flemish) level. This arrangement, whereby the relation between public worship and the state is not completely severed, has roots in the French Revolution and the subsequent Concordat of 1801 between Napoleon and Pope Pius VII. The arrangement was adopted by the Belgian State in 1830 after independence and translated into official state legislation.

After the fifth Belgian state reform in 2001, certain legislative functions relating to religion were transferred to the various Regions and the German-speaking Community. However, three capacities were maintained at the federal level: the authority to confer official recognition to a religion, the definition of salaries and pensions for religious clerics, and the payment of these.

The Regions and the German-speaking Community are in turn responsible for the religious/church councils and the institutions charged with the care of the temporal affairs of the recognized religions. This authority has already led to the creation of new legislation in the Flemish Region (the Worship Decree or 'eredienstendecreet' of 2004, revised in 2012) and in the Walloon Region (decree of 2014). Because the federal and regional powers concerning religion overlap, and because consultation with one another is often required, a cooperative agreement between these two administrative levels was instituted in 2004.

The governing bodies of the religious communities are responsible for the management of an important heritage. This religious heritage takes many forms: immovable (architectural) heritage, movable (material culture) heritage, and intangible heritage as well as archives. There is a legal system in place for matters of religious heritage that entails certain obligations from the communities but that also entails opportunities for them to receive funding. This system includes decrees concerning immovable heritage (for protected monuments), buildings for religious worship (those that are not classified as protected monuments), archives, and artistic masterpieces ('topstukken').

Lastly, the governing bodies of the Flemish Catholic religious communities along with the municipal governments were invited to participate in discussions on the future of each parish church and to draft a long term 'Parish Church Plan.' This Parish Church Plan is one of the requirements that must be fulfilled by the religious administrative bodies in order to remain eligible for certain subsidies from the Flemish Government.

1. Inleiding en korte historische schets⁷⁷

In 185 werd bisschop Theanus in London geïnstalleerd, niet lang na de eerste kerstening van Engeland. Een definitieve oriëntatie op Rome gebeurde op de Synode van Whitby in 664. In 1534 ontstond er een schisma tijdens het bewind van Hendrik VIII. Sindsdien is de koning van Engeland tevens het hoofd van de Anglicaanse Kerk van Engeland. De Anglicaanse Kerk is georganiseerd in bisdommen die verenigd worden in een kerkprovincie. Engeland bestaat uit twee kerkprovincies: Canterbury en York. De Anglicaanse Kerk wordt ook de Episcopale Kerk genoemd.

Op het grondgebied van het huidige België zijn als sinds de middeleeuwen Engelstaligen aanwijsbaar. In de negentiende eeuw gaf koning Leopold I de toestemming aan de anglicanen om erediensten te houden in de Koninklijke Kapel. Het anglicanisme werd door de Belgische overheid erkend in 1870. In de loop van de twintigste eeuw groeide de anglicaanse aanwezigheid geleidelijk aan in België. Een van de oorzaken was de komst van een groot aantal Britse soldaten tijdens de twee wereldoorlogen. Op dit moment is de anglicaanse geloofsgemeenschap in ons land sterk internationaal georiënteerd.

2. Eredienstendecreet

De organisatie van de anglicaanse eredienst wordt geregeld door het decreet betreffende de materiële organisatie en werking van de erediensten van 7 mei 2004. Ondertussen werd het decreet herzien en op 1 januari 2013 trad het herziene decreet in werking.⁷⁸ Het eredienstendecreet erkent de anglicaanse geloofsgemeenschappen en hun gebiedsomschrijving op voorstel van het Centraal Comité van de Anglicaanse Eredienst (het erkende representatief orgaan). De anglicaanse geloofsgemeenschappen (parochies) zijn rechtspersoonlijkheden die bestuurd worden door kerkfabrieken (bestuur van de eredienst). Per kerkfabriek is er een kerkfabriekraad. De kerkfabriekraad bestaat uit vijf verkozen leden en de kerkbedienaar of zijn vervanger, die er van rechtswege deel van uitmaakt.

De anglicaanse kerkfabriek is belast met de zorg voor de materiële voorwaarden die de uitoefening van de eredienst en het behoud van de waardigheid ervan mogelijk maken. Tevens is de anglicaanse kerkfabriek belast met het onderhoud en de bewaring van de kerk of kerken van de parochie en met het beheer van de goederen en de gelden die eigendom zijn van de anglicaanse kerkfabriek of die bestemd zijn voor de uitoefening van de eredienst in de parochie.

⁷⁷ De korte historische schets is gebaseerd op: <http://www.theo.kuleuven.be/page/anglicanisme/> (geraadpleegd op 20/04/2013); *The Church of England. Diocese in Europe. Yearbook*. Londen, 2002.

⁷⁸ Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012.

Als openbare bestuur staan de anglicaanse kerkfabrieken onder toezicht van het gemeentebestuur. In de gemeenten met vier of meer erkende parochies van de anglicaanse eredienst met de hoofdkerk gelegen op het grondgebied van de gemeente, moet een centraal kerkbestuur worden opgericht. Het centraal kerkbestuur is een openbare instelling met rechtspersoonlijkheid. Desgewenst kan de Vlaamse regering, op voorstel van het erkend representatief orgaan, machtiging verlenen tot de oprichting van een centraal kerkbestuur in een gemeente waar twee of drie parochies van de anglicaanse eredienst erkend zijn waarvan de hoofdkerk op het grondgebied van de gemeente ligt.

3. Religieus rechtssysteem

De Anglicaanse Kerk beschikt niet over een universeel systeem van canoniek recht. Wel hebben de verschillende autonome kerken hun eigen systeem van canoniek recht. Dit is bijvoorbeeld het geval bij de Church of England.⁷⁹ Deze kerk heeft een systeem dat gebaseerd is op de *Books of Canons*, een kerkelijk wetboek dat in de zeventiende eeuw werd goedgekeurd en ook een aantal middeleeuwse teksten bevat. In 1939 werd een commissie aangesteld om advies uit te brengen over het gebruik van canoniek recht binnen de Church of England. Dat canoniek recht bevat onder meer bepalingen over het gebruik van kerkgebouwen en objecten bestemd voor de eredienst. Niettemin hebben de individuele geloofsgemeenschappen een grote vrijheid bij de toepassing van het canoniek recht.

Andere anglicaanse kerken zoals de Episcopal Church in the United States hebben een meer recent ontwikkeld systeem van canoniek recht.⁸⁰

4. Organisatiestructuur

Het Centraal Comité van de Anglicaanse Eredienst is het representatieve orgaan van de Anglicaanse Kerk bij de federale en regionale overheden. De voorzitter van dit comité wordt door de bisschop van het diocees van Europa⁸¹ benoemd en hij stelt de verdere leden aan. Het comité komt samen wanneer daar een nood voor blijkt; de dagelijkse aangelegenheden

79 Zie ook: *The Canons of the Church of England*, Londen, 2012.

80 J.V BULLARD, *Constitutions and Canons Ecclesiastical, 1604: Latin and English*, Londen, 1934; F.L. CROSS, *The Oxford Dictionary of the Christian Church*, Londen, 1957.

81 Reeds voor de Reformatie bestonden in heel Europa Engelse anglicaanse religieuze instellingen. Hun aantal nam in de loop der tijden geleidelijk aan toe en in 1633 werden al deze instellingen onder de jurisdictie van de anglicaanse bisschop van Londen geplaatst. In het jaar 1842 werd het Diocees van Gibraltar opgericht door middel van patentbrieven. In 1883 duidde de bisschop van Londen een hulpbisschop aan, met jurisdictie over de kapelanieën in Noord- en Centraal Europa. Deze bisschop zou later de titel Bisschop van Fulham krijgen. Het Diocees van Europa omvat de landen van Europa, de landen van de voormalige Sovjet-Unie, Marokko en Turkije. Zie ook: <http://www.europe.anglican.org>.

worden door de voorzitter en de secretaris behandeld.

In Vlaanderen werden er zeven anglicaanse gemeenschappen officieel door de overheid erkend:⁸² drie in West-Vlaanderen, twee in Vlaams-Brabant en telkens één in Antwerpen en Oost-Vlaanderen.

Grafiek 1
Bron: Agentschap Binnenlands Bestuur

De anglicaanse christenen zijn niet opvallend aanwezig in België. Schattingen spreken over een kleine 10.000 gelovigen. In de grote steden Brussel en Antwerpen zijn de grootste concentraties anglicanen te vinden, maar ook op andere plaatsen is een langdurige aanwezigheid merkbaar. Zo is bijvoorbeeld St. George's Memorial Church in Ieper ontstaan als gedenkplaats voor de vele gesneuvelde Britse soldaten in de Eerste Wereldoorlog. Recenter ontstonden gemeenschappen in bijvoorbeeld Tervuren en Leuven. In Tervuren leidde een groeiende aanwezigheid van Britse en andere expatriates tot de oprichting van een lokale parochie en Leuven kent sinds 1999 een parochie gericht op internationale studenten.

Andere anglicaanse gemeenschappen zijn te vinden in Knokke, Gent, Oostende en Brugge. Enkele anglicaanse gemeenschappen zijn verweven met (voormalige) katholieke gebouwen of locaties. Zo bevindt de Gentse gemeenschap, Saint John's Anglican Church, zich in het Sint-Elisabethbegijnhof en vinden de kerkdiensten van Saint Martha and Mary's Anglican Church plaats in de katholieke kapel van het Justus Lipsiuscollege te Leuven.⁸³

⁸² <http://binnenland.vlaanderen.be/erediensten> (Cijfers Agentschap Binnenlands Bestuur 02/09/2013)
Zie ook: <http://www.hull.ac.uk/php/abspjl/Angl/Benekerk2.html>.

⁸³ Deze informatie over het anglicanisme is gebaseerd op informatie van het Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog 'Het anglicanisme in België': www.theo.kuleuven.be/page/anglicanisme en M. ADRIAENS, *Het religieus erfgoed van de niet-katholieke erediensten*, Onuitgegeven rapport CRKC, Heverlee, 2010, p. 51-52.

5. Onroerend erfgoed

Zes van de zeven kerkgebouwen van de erkende anglicaanse geloofsgemeenschappen worden

Anglicaanse Saint-Bonifacekerk in Antwerpen (foto: CRKC)

vermeld in de Inventaris van het onroerend erfgoed in Vlaanderen.⁸⁴ Eén kerk werd beschermd als monument: Saint Boniface Anglican Church in Antwerpen.⁸⁵ Deze neogotische kerk werd aan het begin van de twintigste eeuw (1906-1909) gebouwd als cultusplaats voor de groeiende anglicaanse gemeenschap te Antwerpen. In het beschermingsbesluit staat te lezen dat de beslissing tot bescherming werd genomen omwille van de artistieke en historische waarde van het gebouw. De kerk beschikt over een aantal glasramen en kunstwerken die afkomstig zijn uit Engelse ateliers. Binnen het geheel van de neogotische kerkarchitectuur is Saint Boniface een van de weinige voorbeelden die rechtstreeks voor een niet-katholieke eredienst werden gebouwd.

6. Lidmaatschap Monumentenwacht

Monumentwacht Vlaanderen vzw is een organisatie die dienstverlening biedt op het gebied van onderhoud en beheer van erfgoed. Het is een ledenorganisatie die onder andere via inspecties en adviesverlening erfgoedbeheerders bijstaat met het behoud en beheer van hun patrimonium.⁸⁶ In Vlaanderen zijn er twee van de zeven erkende anglicaanse kerken aangesloten bij Monumentenwacht Vlaanderen vzw.

7. Roerend erfgoed: archieven, bibliotheken en erfgoedobjecten

Er is weinig informatie beschikbaar over de **archieven** van de anglicaanse gemeenschappen in Vlaanderen en Brussel. Vermoedelijk wordt het merendeel in situ bij de gemeenschappen zelf bewaard. Informatie over omvang, ontsluiting of bewaaromstandigheden is niet voorhanden. Enkel de anglicaanse gemeenschap van Brugge heeft haar recente archieven in bewaring gegeven bij het Rijksarchief te Brugge.⁸⁷ Volgens Dr. Innes⁸⁸ hebben de anglicaanse kerkraden

84 <https://inventaris.onroenderfgoed.be/>.

85 Beschermingsbesluit 4/01/11002.1/OA003441 van 15 oktober 2004.

86 <http://www.monumentenwacht.be/>.

87 Zie: Inventaris van het archief van de Anglicaanse kerk te Brugge. INV 338. <http://arch.arch.be/>.

88 voorzitter Centraal Comité van de Anglicaanse Eredienst.

de mogelijkheid om hun archieven kosteloos in bewaring te geven in het Verenigd Koninkrijk. Het Centraal Comité voor de Anglicaanse Eredienst geeft echter de voorkeur aan bewaring binnen de oorspronkelijke (Belgische) context.

De **bibliotheek** van de Evangelisch Theologische Faculteit⁸⁹ (ETF) te Heverlee beschikt over een omvangrijke collectie anglicaanse werken. In 2012 ontving de bibliotheek een collectie van ongeveer 14.000 volumes uit de nalatenschap van de Amerikaanse professor en dominee Guy F. Little. De collectie bevat onder andere werken over systematische theologie, praktische theologie en kerkgeschiedenis. De boeken worden gecatalogiseerd met medewerking van vrijwilligers.⁹⁰ Ook de Maurits Sabbebibliotheek (faculteitsbibliotheek Theologie en Religiewetenschappen KU Leuven) beschikt over een mooie collectie anglicaanse werken. De Pro-Cathedral Holy Trinity te Brussel beheert een bescheiden collectie boeken over anglicanisme en kerkboeken voor gebruik in de eredienst. Er is geen verdere informatie bekend over anglicaanse bibliotheken in Vlaanderen en Brussel.

Het eredienstendecreet verplicht de besturen van de anglicaanse eredienst tot het opstellen en bijhouden van de inventaris van de goederen die door de anglicaanse gemeente worden beheerd.⁹¹ Om aan deze verplichting te voldoen, stellen de meeste besturen van erediensten een boekhoudkundige inventaris op. Het provinciebestuur voert hierop het toezicht uit.

Interieur van de Saint-Bonifacekerk in Antwerpen (foto: CRKC)

In de provincie Limburg bevinden er zich geen anglicaanse parochies. Na navraag bij het provinciebestuur en de integratiedienst wordt deze informatie bevestigd.⁹²

89 <http://www.etf.edu/>.

90 ETF Library Newsletter September 2012 v 2, 7-9.

91 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 35

92 *Multireligieus Limburg*, Hasselt 2011.

Contact met mev. Tine Hermans (Provinciaal Centrum voor Cultureel Erfgoed) op 14 maart 2013 en overleg met Provinciaal Integratiecentrum op 27 maart 2013.

De provincie West-Vlaanderen telt drie erkende anglicaanse parochies: de gemeenschappen van Oostende, Knokke en Ieper. Het West-Vlaamse provinciebestuur meldt dat het de anglicaanse eredienst niet opvolgt en er werd doorverwezen naar het Agentschap Binnenlands Bestuur.⁹³ De drie West-Vlaamse anglicaanse parochies beschikken over een boekhoudkundige inventaris. Er is geen informatie beschikbaar over het aantal objecten.

In de provincie Oost-Vlaanderen is er één erkende anglicaanse parochie, namelijk Saint John's Anglican Church te Gent. Saint John beschikt over een erfgoedinventaris die ook digitaal bewaard wordt in de CRKC-databank. De inventaris bevat ongeveer 50 objecten en er werden geen afbeeldingen opgenomen.⁹⁴

Er bevindt zich één anglicaanse parochie in de provincie Antwerpen: Saint Boniface Anglican Church in de Grétystraat te Antwerpen. Deze kerk beschikt over een digitale erfgoedinventaris uit 2005.⁹⁵ Er werden ongeveer 220 objecten opgenomen.⁹⁶

In de provincie Vlaams-Brabant bevinden zich één anglicaanse parochie in Tervuren en één in Leuven. Er werd geen informatie verkregen over het al dan niet voorhanden zijn van een erfgoedinventaris noch over het aantal objecten.

93 Contact met mevr. Suzy Vlamynck (Agentschap Binnenlands Bestuur-Brugge) op 15 maart 2013.

94 CRKC-databank, collectie POV 0183.

95 CRKC-databank, collectie PA.376.

96 Informatie verkregen via dhr. Mar§Mees op 9 april 2013.

Résumé

Le Culte anglican

L'Église anglicane a été officiellement reconnue par le gouvernement Belge en 1870. Le « Comité Central de l'Église anglicane » (« Centraal Comité van de Anglicaanse eredienst ») est l'organe chef de culte qui représente l'Église anglicane au gouvernement. Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » a reconnu officiellement les communautés anglicanes et leurs territoires à la proposition de l'organe chef de culte. Les communautés anglicanes sont des entités juridiques qui sont gérées chacune par un conseil d'église. Chaque conseil d'église a un bureau du conseil d'église. Le conseil d'une église anglicane est chargé du soin des conditions matérielles qui sont nécessaires pour la pratique du culte anglican. En tant que service public, le culte anglican se trouve sous la supervision communale.

Dans les communes où se trouvent quatre ou plusieurs paroisses anglicanes reconnues ainsi qu'une église principale sur le territoire de la commune, un conseil central d'église doit être établi. Il existe actuellement 7 communautés anglicanes en Flandre qui sont officiellement reconnues par le gouvernement: 3 dans la province de Flandre occidentale, 2 dans la province du Brabant flamand, et 1 dans chacune des provinces d'Anvers et de Flandre orientale. Le culte anglican ne suit pas un système universel de droit canonique, mais les diverses églises anglicanes autonomes ont leurs propres systèmes de droit canonique. Tel est le cas avec par exemple « the Church of England » dont le système juridique a été décrit dans les « Canons of the Church of England ».

Dans le domaine du patrimoine immobilier, il y a une église anglicane officiellement reconnue en Flandre qui est classée comme monument protégé, et 2 des 7 églises reconnues sont membres de 'Monumentenwacht vzw'. En ce qui concerne les archives et les bibliothèques, il y a actuellement très peu d'informations disponibles. Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » exige des conseils d'église anglicane qu'ils produisent un inventaire des objets, et au moment présent 2 des 7 communautés anglicanes possèdent un inventaire numérique du patrimoine.

Summary

Anglicanism

The Anglican religion was officially recognized by the Belgian government in 1870. The 'Central Committee of Anglican worship' ('Centraal Comité van de Anglicaanse eredienst') is the representative body of the Anglican Church to the government. The Worship Decree recognized the Anglican communities and their territorial definition upon application from the official representative body. The Anglican communities are legal entities that are managed by an Anglican church council, each of which has a church council advisory board. The Anglican church council is charged with the care of the material conditions necessary for the practice of Anglican worship. The public status of the Anglican religion places it under the supervision of the Municipal authorities.

In the municipalities with four or more recognized Anglican parishes and a main church within the territory of the municipality, a central church council must be established. Presently there are 7 Anglican communities in Flanders that are officially recognized by the government: 3 in the province of West Flanders, 2 in the province of Flemish Brabant, and 1 in each of the provinces of Antwerp and East Flanders. The Anglican religion does not follow one universal system of Canon Law, but the various autonomous Anglican churches have their own systems of Canon Law. This is the case for example with the 'Church of England' whose legal system was outlined in the writing of the 'Canons of the Church of England.'

In the field of immovable heritage there is 1 officially recognized Anglican church in Flanders that is classified as a protected monument, and 2 of the 7 recognized churches are members of 'Monumentenwacht vzw'. Regarding archives and libraries, there is currently very little information available. The Worship Decree requires the Anglican church councils to produce an inventory of materials, and at the present moment 2 of the 7 Anglican communities have a digital heritage inventory.

1. Inleiding en korte historische schets

De islam ontstond toen de profeet Mohammed (571-632) in Mekka in het huidige Saudi-Arabië openbaringen van Allah ontving. In 622 vertrok hij met zijn volgelingen naar Medina en vestigde zich daar. Dit wordt beschouwd als het officiële begin van de islam en van de islamitische jaartelling. Na verloop van tijd leidden politieke tegenstellingen en discussies, zoals wie de rechtmatige opvolger van de profeet was, en de interpretatie van de openbaringen tot interne verdeeldheid en ontstonden er twee stromingen: de soenna en de sjia.

Onder de vier kaliefen die Mohammed opvolgden, groeide een machtsstrijd. Hoewel oorspronkelijk de Omajjaden aan de winnende hand waren, namen in 750 de Abassieden de macht over. De zetel van het kalifaat werd van Damascus naar Bagdad verplaatst. De dertiende eeuw wordt ook wel eens de Gouden Eeuw van de islam genoemd omwille van de culturele en wetenschappelijke bloei. Ondertussen is de periode van de islamitische expansie volop aan de gang en ontstaan er in de loop van de vijftiende en de zestiende eeuw drie islamitische rijken: het Ottomaanse, het Safavidische en het Mogolrijk. In 1492 komt er einde aan de islamitische overheersing in Spanje met de val van Granada. Twee eeuwen later, in 1683 stuitten Habsburgse legers de opmars van het Ottomaanse leger in Europa. Met het einde van de Eerste Wereldoorlog werd ook het einde van de laatste grote islamitische rijken ingeluid. In 1923 werd Turkije als seculiere republiek gesticht wat het definitieve einde van het Ottomaanse rijk betekende.⁹⁷

In de jaren 1960 en 1970 ging de Belgische Staat actief op zoek naar gastarbeiders uit Noord-Afrika en Turkije. Eerder waren de gastarbeiders vooral afkomstig uit Italië, Spanje, Griekenland of Portugal. Met de komst van de Marokkaanse en Turkse arbeiders, werden ook de islamitische cultuur en religie meegebracht. In het begin kwamen de moslimgelovigen bij iemand thuis samen voor het gezamenlijke gebed, maar na verloop van tijd werden er volwaardige gebedsplaatsen ingericht. De islamitische eredienst werd door de overheid erkend in 1974, maar de eerste erkenningen van individuele moskeeën lieten op zich wachten tot in 2008.⁹⁸

2. Eredienstendecreet

De organisatie van de islamitische eredienst wordt geregeld door het decreet betreffende de materiële organisatie en werking van de erediensten van 7 mei 2004. Intussen werd

97 I. LAPIDUS, *A History of Islamic Societies*, Cambridge, 2002; C. GLASS en H. SMITH, *The New Encyclopedia of Islam*, New York, 2003.

98 Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog, 'De islam'.

het decreet herzien en op 1 januari 2013 trad het herziene decreet in werking.⁹⁹ Het erediensendecreet erkent de islamitische gemeenschappen (de geloofsgemeenschappen) en hun gebiedsomschrijving op voorstel van het Representatief Orgaan van de Islamitische Eredienst van België. De islamitische gemeenschappen (de besturen van de eredienst) zijn rechtspersoonlijkheden die bestuurd worden door een comité dat bestaat uit vijf verkozen leden waarvan de eerste imam of zijn vervanger van rechtswege deel uitmaakt.¹⁰⁰

Het comité is belast met de zorg voor de materiële voorwaarden die de uitoefening van de eredienst mogelijk maken alsook met het onderhoud van de moskee en de bewaring van de materiële goederen die eigendom zijn van de islamitische gemeenschap of bestemd zijn voor de uitoefening van de eredienst.

Als openbaar bestuur staan de islamitische gemeenschappen onder het toezicht van het provinciebestuur. Dit houdt onder andere in dat de notulen van de vergaderingen van het comité aan het provinciebestuur moeten worden bezorgd.

In de provincies met vier of meer erkende islamitische gemeenschappen met een moskee gelegen op het grondgebied van de provincie, moet een centraal bestuur van de eredienst worden opgericht. Het centraal bestuur is een openbare instelling met rechtspersoonlijkheid. Desgewenst kan de Vlaamse regering, op voorstel van het erkend representatief orgaan, machtiging verlenen tot de oprichting van een centraal bestuur in een provincie waar twee of drie geloofsgemeenschappen van de islamitische eredienst erkend zijn waarvan de moskee op het grondgebied van de provincie ligt.

3. Religieus rechtssysteem

Het islamitisch recht kent vier bronnen: de Koran, de traditie van Mohammed of de sunna, de consensus en de analogie. Er bestaan tevens vier soennitische rechtsscholen, met name de Hanafitische, de Malikitische, de Shafi'itische en de Hanbalitische rechtsschool. De Hanafitische rechtsschool werd gesticht door Abu Hanifa (700-767) en was de officiële rechtsschool van het Ottomaanse en van het Abbassidische rijk. De Malikitische school ontleent haar naam aan Malik ibn Anas (716-795) en is dominant in Noord-Afrika (waaronder Marokko), West-Afrika, Zuid-Egypte en Soedan. Al-Shafi'i definieerde de vier bronnen van het islamitisch recht en stichtte de Shafi'itische rechtsschool. De Hanbalitische school werd gesticht door Ibn Hanbal (780-855) en is de meest conservatieve van de vier scholen. Deze school heeft vooral in

99 <http://binnenland.vlaanderen.be/decreet/erediensendecreet>.

100 Zie tabel 1.

invloed in Saoedi-Arabië, Qatar en Oman.¹⁰¹

Er bestaat geen specifiek systeem van religieus recht dat bepalingen rond het patrimonium binnen de islamitische eredienst bevat. Wel wordt er gerefereerd aan de vier rechtsscholen in concrete gevallen, zoals bijvoorbeeld bij het gebruik van objecten of heilige boeken.

4. Organisatiestructuur¹⁰²

Op nationaal niveau is het Representatief Orgaan van de Islamitische Eredienst van België (ROIEB) het overkoepelend bestuursorgaan van de islamitische eredienst. Het ROIEB bestaat uit een Algemene Vergadering met een aantal commissies waaronder de commissie Moskeeën Vlaanderen en een Executief van de Moslims in België. Het Executief vertegenwoordigt de moslimgemeenschap bij de overheid en beheert de temporeliën van de eredienst. Tot de opdrachten van het ROIEB behoren het organiseren van islamonderwijs, de organisatie van religieuze uitzendingen op radio en tv, het voorstellen van plaatselijke moslimgemeenschappen die in aanmerking komen voor erkenning en het aanstellen van aalmoezeniers.

Op lokaal niveau wordt een moskee bestuurd door een moskeebestuur samengesteld volgens een intern reglement. Erkende islamitische gemeenschappen worden bestuurd door een comité dat belast is met het beheer van de tijdelijke goederen, bestaande uit vijf verkozen leden en de eerste imam of zijn vervanger.

De islam is een religie met een grote diversiteit aan stekkingen en stromingen. Islamitische gemeenschappen kunnen dan ook grote onderlinge verschillen vertonen. De Belgische islamitische gemeenschap kenmerkt zich door een verscheidenheid aan etnische groepen, elk met hun eigen moskeeën en organisaties. De gemeenschappen kunnen in drie grote groepen worden onderverdeeld: Turkse moskeeën, Marokkaanse-Arabofone moskeeën en overige moskeeën. De Turkse moskeeën kunnen worden verdeeld over verschillende stekkingen. De diversifiëring van de Turkse moskeeën is gestart in de jaren 1980.

Ongeveer de helft van de **Turkse moskeeën** zijn Diyanetmoskeeën en vallen onder het Turkse Directoraat voor Religieuze Zaken, dat verbonden is met de Turkse overheid. Het beheer en de coördinatie voor België gebeuren sinds 1982 door de islamitische stichting Belçika Türk Islam Diyanet (B.T.I.D.V.), die gevestigd is in Brussel. De Turkse moskeeën verbonden met Milli Görüs hebben zich afgesplitst van de Diyanetkringen en zijn verenigd onder de Islamitische Federatie

101 C. GLASS en H. SMITH, op. cit.

102 M. ADRIAENS, op. cit., p. 37-46; P. DE POOTER, op. cit., p. 288-293.

van België. De Süleymanci zijn een mystiek religieuze groepering en beschikken in België over een beperkt aantal centra. Daarnaast bevinden er zich in België vertegenwoordigers van de Nurcubeweging en de Naksibendibroederschap.

De diversiteit binnen de groep **Marrokaanse-Arabofone moskeeën** is gebaseerd op ontwikkelingen in de Arabisch-islamitische wereld. In Vlaanderen zijn er drie stromingen vertegenwoordigd. De eerste stroming is neo-islamistische – met een Egyptische en een Syrische tak – met moskeeën in Antwerpen en rond Brussel. De tweede stroming, ressorterend onder de term ‘Salafii’, is actief binnen moskeeën die zich concentreren op de creatie van een (virtuele) islamitische ruimte om het moslimgeloof op een zuivere manier te kunnen beleven. De derde stroming, die van de zogenaamde ‘Jamâ’at al-Tabligh’ moskeeën, heeft Indische wortels en komt voort uit een vernieuwingsbeweging waarin spiritualiteit gecombineerd wordt met religieus activisme.

De **derde groep** bestaat uit een aantal moskeeën die zich georganiseerd hebben op etno-religieuze basis. Er zijn onder meer Pakistaanse, Bosnische, Bengaalse, Roma-, Tjetsjeense en Afghaanse gemeenschappen terug te vinden binnen deze groep. Hun belangrijkste doelen zijn identiteitsvormend-cultureel en het voorzien van een ruimte voor collectief gebed.

Op bovenlokaal niveau werden er zowel langs Arabofone als langs Turkse kant koepelorganisaties opgericht. Bij de Arabofone moskeeën zijn de koepels op provinciaal niveau georganiseerd. Concreet gaat het om de Unie der Moskeeën en Islamitische Verenigingen in de Provincie Antwerpen (UMIVPA), de Unie van Moskeeën en Islamitische Centra van Oost- en West-Vlaanderen (UMIVOW), de Unie van Moskeeën en Islamitische Verenigingen van Limburg (UMIVEL) en de Unie van Moskeeën Vlaams-Brabant (UMVB). Sommige moskeeën zijn eveneens aangesloten bij landelijke migrantenfederaties. Zo is de Leuvens-Marokkaanse moskeevereniging Al Ihsaan lid van de koepel Actieve Interculturele Federatie+ (vzw AIF+). De Turkse moskeeën maken geen deel uit van de provinciale unies. Zij hebben zich samen met andere Turkse verenigingen verenigd in landelijke Turkse federaties. Deze federaties overkoepelen de meerderheid van de Turkse moskeeën.¹⁰³

Er zijn in Vlaanderen 28 islamitische geloofsgemeenschappen erkend. De 28 bedienaars van de eredienst ontvangen een bezoldiging van de overheid.¹⁰⁴ In dit rapport hebben we enkel de

103 Het betreft de verenigingen Belçika Türk Islam Diyanet (B.T.I.D.V.), Belçika Islam Federasyon (B.I.F.) en Belçika Islam Kültür Merkezleri Birliği (B.I.K.M.B.).

104 <http://binnenland.vlaanderen.be/erediensten> Stand van zaken op 1 juli 2013.

erkende geloofsgemeenschappen in kaart gebracht. Ze zijn verspreid over de verschillende Vlaamse provincies: 13 in Limburg, 6 in Antwerpen, 5 in Oost-Vlaanderen, 2 in Vlaams-Brabant en 2 in West-Vlaanderen. Verschillende van deze gemeenschappen hebben pas recent de erkenning verkregen.¹⁰⁵

Grafiek 2
Bron: Agentschap Binnenlands Bestuur

5. Onroerend erfgoed

Er worden 6 van de 28 gebouwen van de eredienst van de erkende islamitische geloofsgemeenschappen in de Inventaris van het onroerend erfgoed in Vlaanderen vermeld.¹⁰⁶ Geen enkele van de vermelde moskeeën is beschermd als monument. Drie van de vermelde geloofsgemeenschappen gebruiken een gebouw dat deel uitmaakt van een vastgesteld bouwkundig geheel. Deze drie geloofsgemeenschappen zijn gelegen in de Genkse tuinvijken van Winterslag en Waterschei, die ontstaan zijn in de context van de steenkoolnijverheid in Limburg. Het betreft de moskeeën Hassan Ebno Tabit, Mevlana en Fatih. De drie andere moskeeën vermeld in de Inventaris van het onroerend

Moskee Fatih in Beringen-Mijn (foto: CRKC)

¹⁰⁵ Zie ook www.embnet.be (Website van het Executief van de Moslims in België).

¹⁰⁶ <https://inventaris.onroenderfgoed.be/>.

erfgoed in Vlaanderen zijn Fatih te Beringen, Yesil te Houthalen-Helchteren en Sultan Ahmet te Heusden-Zolder.

Er zijn verschuivingen merkbaar in het type moskeebouw. Terwijl de eerste generaties migranten vaak voor de zogenaamde 'schuilmoskeeën' (gebedsruimtes in privéwoningen of elders) kozen, duiken de laatste jaren meer en meer 'heimweemoskeeën' op. Deze moskeeën zijn vaak replica's van die in het land van herkomst.¹⁰⁷ Verder onderzoek naar de verschuivingen op gebied van inplanting van islamitische geloofsgemeenschappen moet nog worden gevoerd.

6. Lidmaatschap Monumentenwacht

Geen enkele van de gebouwen van de eredienst van de erkende islamitische geloofsgemeenschappen is lid van Monumentenwacht. Ook de andere, niet-erkende gebouwen van de eredienst zijn geen lid van deze organisatie.¹⁰⁸

7. Roerend erfgoed: archieven, bibliotheken en erfgoedobjecten

Archiefzorg is een vrij nieuw begrip voor vertegenwoordigers van moskeeën en islamitische culturele centra. In het kader van het project 'Stafkaart van het migrantenerfgoed (1830-heden)¹⁰⁹ werd een eerste prospectie- en sensibiliseringsactie gehouden bij een aantal migrantenorganisaties waaronder ook moskeeverenigingen. De meeste moskeeën hebben weinig tot geen aandacht voor hun archief. Bijna alle archieven worden ter plaatse bewaard. Er zijn geen gegevens bekend over archieven die zouden overgedragen zijn aan een bewaarinstelling. In de databank ODIS wordt één archief door middel van een online steekkaart beschreven.¹¹⁰ Het gaat om het archief van de moskee van Kolderbos, Yildirim Beyazit, een van de 28 door de overheid erkende islamitische geloofsgemeenschappen.

Aangezien bepaalde moskeeverenigingen ook lid zijn van (migranten)federaties, zoals hoger vermeld, bevatten de archieven van deze federaties soms ook informatie over moskeeën. Vaak zijn dit echter basisgegevens zoals adressenbestanden, lijsten van contactpersonen, vermeldingen van bepaalde activiteiten en dergelijke.

107 M. KANMAZ, *Nieuwe moskeeën in Vlaanderen. Tussen heimwee, trots en praktische bezwaren*, Gent, 2013.

108 Informatie verkregen via Monumentenwacht Vlaanderen vzw.

109 Erfgoedproject van KADOC - KU Leuven in samenwerking met AMSAB-ISG (2008-2010).

110 Karim Ettourki. bestand / archief: Moskee en Cultureel Centrum van Kolderbos Yildirim Beyazit. 1990 - heden. 42 omslagen. (BE / 868988 / [1]). In ODIS - *Database Intermediary Structures Flanders* [online]. 4 januari 2011. Record Last Modified Date: 18 oktober 2012. Record no. 9794. Available from World Wide Web: <http://www.odis.be>.

Op het vlak van **bibliotheken** zijn vooral de universiteitsbibliotheken van belang. Zo beschikt de afdeling Arabistiek en Islamkunde van de faculteitsbibliotheek Letteren aan de KU Leuven over een 2000-tal boeken en 40 periodieken op het gebied van taal- en letterkunde, geschiedenis, islamstudie en islamitisch recht.¹¹¹ Ook de Universiteit Gent beheert in haar bibliotheek een collectie ten behoeve van de studie van de islam en de arabistiek. Moskeeën beschikken meestal over meerdere exemplaren van de Koran, het heilige boek van de moslims. Vaak is binnen een moskee eveneens een bibliotheek aangelegd met boeken over de islamitische jurisprudentie en verzamelingen van de overleveringen van de profeet Mohammed (de bekende Hadithcollecties van bijvoorbeeld Al Bukhari, Muslim, ...). Ook boeken met smeekebedes en biografieën maken deel uit van die bibliotheken. Er zijn echter geen systematische gegevens bekend over bibliotheekcollecties in moskeeën en islamitische centra.

Interieur van de moskee Eyup Ansari in Zele (foto: CRKC)

Uit navraag bij de provinciale diensten erfgoed bleek dat de moskeeën (nog) niet beschikken over een erfgoedinventaris van de aanwezige objecten.

Het expertisecentrum voor islamitische culturen is MANA vzw. Dit centrum beoogt informatie omtrent islamitische culturen te verzamelen en beschikbaar te stellen voor geïnteresseerden.¹¹²

111 <https://bib.kuleuven.be/lbib/collecties/aankoopbeleid>.

112 www.manavzw.be.

Le Culte islamique

Le culte islamique a été officiellement reconnu par le gouvernement Belge en 1974, mais la première reconnaissance de mosquées individuelles n'est venue que beaucoup plus tard en 2008. L'organe chef de culte qui représente le culte islamique au gouvernement est « l'Exécutif des musulmans de Belgique » (« Executief van de Moslims in België »). Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » a reconnu officiellement les communautés musulmanes et leurs territoires à la proposition de l'organe chef de culte. Les communautés musulmanes sont des entités juridiques qui sont gérées par un comité chargé du soin des conditions matérielles qui sont nécessaires pour la pratique du culte islamique. En tant que service public, le culte islamique se trouve sous la supervision provinciale.

Dans les provinces où se trouvent quatre ou plusieurs communautés musulmanes reconnues aussi qu'une mosquée principale sur le territoire de la province, un conseil central doit être établi. Il existe actuellement 28 communautés musulmanes en Flandre qui sont officiellement reconnues par le gouvernement: 13 dans la province de Limbourg, 6 dans la province d'Anvers, 5 dans la province de Flandre orientale, 2 dans la province du Brabant flamand, et 2 dans la province de Flandre occidentale. Il n'y a pas de dispositions spécifiques dans le système juridique islamique concernant la gestion de patrimoine. Cependant, certaines questions juridiques sont traitées en consultant les quatre écoles de la loi islamique.

À ce jour aucune des mosquées officiellement reconnues en Flandre n'est classée comme monument protégé, mais 6 des 28 mosquées reconnues sont incluses dans la base de données en ligne « Inventaris van het Onroerend Erfgoed » (« Inventaire du Patrimoine Immobilier »). Aucune des mosquées reconnues n'est membre de « Monumentenwacht vzw ». Le concept du soin des archives est assez nouveau pour les communautés musulmanes, mais il y a actuellement une sensibilisation croissante de la nécessité d'une telle activité. Des enquêtes ont montré que la plupart des mosquées en Flandre ne s'occupent pas d'un assez grand fonds de bibliothèque. Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » exige des comités qu'ils produisent un inventaire des objets utilisés pour la pratique de la religion islamique, mais aucune des mosquées reconnues n'a encore réalisé un inventaire du patrimoine.

Summary

Islam

The Islamic religion was officially recognized by the Belgian government in 1974, but the first recognition of individual mosques came only much later in 2008. The 'Muslim Executive of Belgium' ('Executief van de Moslims in België') is the representative body of the Islamic religion to the government. The Worship Decree recognized the Islamic communities and their territorial definition upon application from the official representative body. The Islamic communities are legal entities that are managed by a committee charged with the care of the material conditions necessary for the practice of Muslim worship. The public status of the Islamic religion places it under the supervision of the Provincial authorities.

In the provinces with four or more recognized Muslim communities and a mosque within the territory of the province, a central council must be established. There are 28 officially recognized Islamic religious communities in Flanders, 13 of which are in the province of Limburg, 6 in the province of Antwerp, 5 in the province of East Flanders, 2 in the province of Flemish Brabant, and 2 in the province of West Flanders. There are no specific provisions within the Islamic legal system regarding the management of patrimony. However, certain legal issues are referred to the four Islamic schools of law.

There has not yet been a classification of an officially recognized mosque as a protected monument, but 6 of the 28 official mosques have been included in the online database 'Inventaris van het Onroerend Erfgoed' ('Inventory of Immovable Heritage'). None of the mosques are members of 'Monumentenwacht vzw.' The concept of archival care is fairly new for the Muslim communities, but there is currently a growing awareness of the need for such activity. Inquiries have indicated that most of the mosques in Flanders do not manage any large library collections. The Worship Decree has required the committees to produce an inventory of materials used for Islamic worship, but it appears that none of the officially recognized mosques has yet compiled a heritage inventory.

1. Inleiding en korte historische schets

Het jodendom ontstond volgens de oudste overleveringen met de aartsvader Abraham die het monotheïsme of geloof in één God geïntroduceerd heeft. Volgens de joodse traditie waren de Israëlieten de nakomelingen van de twaalf zonen van Jacob, Abrahams kleinzoon. Hun directe nakomelingen zouden zich verdeeld hebben in twaalf stammen die onder een Egyptische farao dienden. Dit volk trok volgens de overlevering weg uit Egypte en vestigde zich in Kanaän en stichtte het koninkrijk Judea. De Israëlitische monarchie werd bestendigd onder Saul en voortgezet door de koningen David en Salomo.

Vanaf 63 voor Christus kwam Judea onder Romeins gezag. In deze periode vonden er verschillende opstanden plaats. Het joodse monotheïsme verspreidde zich stukje bij beetje over het volledige latere Romeinse Rijk. Ook tijdens de middeleeuwen leefden de joden verspreid over heel Europa. Vanaf de middeleeuwen werden er sporen van joodse aanwezigheid op het grondgebied van het huidige België teruggevonden.¹¹³

De Israëlitische eredienst wordt door de Belgische Staat erkend en gesubsidieerd. Over het aantal joden in de wereld circuleren er verschillende schattingen. Meestal houdt men het bij ongeveer 14 miljoen mensen. Een belangrijk probleem is echter dat er geen eensluidende definitie van 'jood' bestaat. Wanneer iemand zichzelf jood noemt, kan hij bedoelen dat hij behoort tot een volk, een cultuur of een godsdienst.¹¹⁴

2. De joodse identiteit¹¹⁵

Er zijn verschillende geïnstitutionaliseerde stromingen in het huidige religieuze jodendom: de orthodoxe, de gereformeerde en de conservatieve.

De orthodoxe joden zijn overtuigd van het geopenbaarde en geïnspireerde karakter van hun geloofsinhoud. Ze zijn niet verenigd onder één centraal gezag, maar behoren tot verschillende groeperingen. Ze verschillen van mening over de manier waarop het respect voor de joodse wet dient toegepast te worden in het concrete dagelijkse leven. Op die manier maakt men een onderscheid tussen streng orthodoxe (of ultraorthodoxe) gemeenschappen, gematigd orthodoxe en modern orthodoxe kringen. De ultraorthodoxe beweging van de chassidische joden ontstond aan het einde van de zeventiende eeuw in Oost-Europa. Ze trachten zeer

113 L. ABICHT, *Geschiedenis van de joden in de lage landen*, Gent, 2006.

114 Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog. 'Het jodendom': http://theo.kuleuven.be/icrid/icrid_religies/icrid_religies_jodendom/.

115 M. ADRIAENS, op. cit., p. 54-57.

vroom te leven en de wet nauwlettend te volgen. In België herbergt Antwerpen een van de grootste chassidische gemeenschappen ter wereld. Kenmerkend voor de chassidische joden zijn hun typische kledij en haartooi.

De beweging van de gereformeerde joden is ontstaan doordat sommige joden in Duitsland zich vanaf het begin van de negentiende eeuw wilden aanpassen aan de cultuur en de gebruiken van hun thuisland. Het was de bedoeling om aanvaard te worden door de Duitse maatschappij. Daartoe werden er hervormingen doorgevoerd in de joodse rituelen en de liturgie. Vanaf het einde van de negentiende eeuw keerden de conservatieve joden als reactie op de reformbeweging deels terug naar de traditie. Ze probeerden de joodse wet te interpreteren vanuit de hedendaagse situatie. Het conservatieve gedachtegoed is dan ook een soort compromis tussen het orthodoxe en het gereformeerde jodendom.

3. De erkenning van de Israëlitische eredienst¹¹⁶

In onze gewesten verkregen de joden de burgerlijke en politieke gelijkheid in 1795, onder het Franse bewind. Die gelijkheid werd impliciet bevestigd door het Hollandse regime en daarna door de Belgische Grondwet. In 1808 voerden de napoleontische decreten het zogenaamde 'consistoriaal systeem'¹¹⁷ in om de organisatie van de Israëlitische eredienst en zijn betrekkingen met de Staat te regelen. Deze zeer gecentraliseerde structuur van het jodendom, die vrij scherp contrasteerde met de toestand tijdens het ancien régime, ligt aan de basis van de principes die in voege zijn in verscheidene West-Europese landen, waaronder België. Toen het latere België deel uitmaakte van het Verenigd Koninkrijk der Nederlanden, tussen 1815 en 1830, steunde de organisatie van de Israëlitische eredienst op dezelfde fundamenten. Die organisatie was vastgelegd door de bepalingen van 1814, die in het Verenigd Koninkrijk der Nederlanden werden toegepast door een decreet van 1816. Het consistoriaal systeem werd behouden. Ook het principe van de verplichte religieuze taxatie van de joden werd gehandhaafd. Latere bepalingen regelden op systematische wijze de spirituele en materiële aspecten van het leven van de joodse gemeenten, dat beheerst werd door een uiterst gedecentraliseerd systeem.

De Belgische Grondwet van 1831 stelde een reële vrijheid van eredienst in en de leiders van de joodse gemeenschap grepen deze kans meteen aan om zich op zelfstandige wijze te organiseren. Het Centraal Israëlitisch Consistorie, opgericht in 1832, en de Israëlitische gemeenten, die

116 G. SCHREIBER, *Joodse gemeenten, instellingen en organisaties, in Bronnen voor de studie van het hedendaagse België 19de-20ste eeuw*, Brussel, 2003, p. 1027-1048.

117 Systeem waarbij de Israëlitische eredienst georganiseerd wordt vanuit het Centraal Israëlitisch Consistorie van België (zie boven).

zich na de onafhankelijkheid geleidelijk aan reorganiseerden, baseerden hun wettelijk bestaan op de decreten van 1808. Hoewel het Consistorie steeds werd beschouwd als de hoogste autoriteit van de Israëlitische eredienst ging het slechts om een feitelijke erkenning. Voor 1871 werd die rol door geen enkele officiële beslissing wettelijk bekrachtigd. De toepassingsbesluiten op de wet op de kerkfabrieken van 1870 voorzagen een louter impliciete erkenning. Op het administratieve vlak werd het Consistorie voortaan gelijkgesteld met het diocesaan hoofd in de Katholieke Kerk, maar het bleef een privévereniging die sinds 1972 het juridische statuut van een vzw heeft. De Israëlitische gemeenten werden de facto erkend door de toekenning van subsidies en het ten laste nemen van een gedeelte van de bezoldiging van de bedienaren van de eredienst vanaf de eerste jaren van de onafhankelijkheid. Ze werden formeel erkend door het Koninklijk Besluit van 1876 dat voorzag in de inrichting van beheerraden naar het model van de kerkfabrieken. Door de toepassingsbesluiten op de wet van de kerkfabrieken van 1871 en 1876, verkregen de beheerraden van de Israëlitische gemeenten rechtspersoonlijkheid en werden ze onderworpen aan de regels van de openbare boekhouding. Deze bepalingen legden het nazicht van de begrotingen en rekeningen op, evenals de borgstelling van de schatbewaarder en de verplichting voor de stads- en gemeentebesturen om financieel in te springen als de gemeenten over onvoldoende middelen beschikken.

4. Organisatiestructuur

4.1. Centraal Israëlitisch Consistorie van België (CICB)¹¹⁸

Het Centraal Israëlitisch Consistorie van België is het vertegenwoordigende orgaan voor de Israëlitische eredienst bij de federale overheid. De beslissingen over lopende zaken worden genomen door het Bureau; het Secretariaat staat in voor de dagelijkse werking van het Consistorie. Het Consistorie had in eerste instantie als taak de wereldlijke belangen van de Israëlitische eredienst bij de burgerlijke overheden te verdedigen en voor de Staat als wettelijk aanspreekpersoon te fungeren inzake de erkenning van de joodse gemeenschappen en de benoeming van de geestelijke leiders. Sinds het einde van de Tweede Wereldoorlog is de werking gevoelig uitgebreid. Naast de eredienst zelf behoren thans ook de culturele dimensie van het jodendom, onderwijs en media tot de werkdomeinen van het Consistorie.

Het Consistorie draagt onder andere bij tot interreligieuze dialoog, het joodse godsdienstonderwijs, het onderzoek naar de geschiedenis van het Belgische jodendom (Stichting voor Eigentijdse Gedachtenis, ontstaan op initiatief van het Consistorie), de herdenking van de Shoah (stichting

118 Karim Ettourki en Julie Aerts. Centraal Israëlitisch Consistorie - Brussel (1832-). In *ODIS - Database Intermediary Structures Flanders* [online]. 9 januari 2012. Record Last Modified Date: 18 oktober 2012. Record no. 21046. Available from World Wide Web: <<http://www.odis.be>>. en www.jewishcom.be.

van het Joods Museum van Deportatie en Verzet te Mechelen) en de verspreiding van de joodse cultuur via uitzendingen over het jodendom op radio en televisie.

Naast de Consistoriale Vergadering, het Bureau en het Secretariaat telt het Consistorie een aantal commissies die actief zijn rond de diverse aspecten van het consistoriale en gemeenschapsleven: de Academische Raad, de Archiefcommissie, de Verzoeningscommissie, de Audiovisuele Commissie, de Commissie voor de Vrouw, de Commissie van Financiën, de Rabbijnse Aggregatiecommissie, de Nederlandstalige en Franstalige Pedagogische Commissies en de Commissie voor Pluralistische Betrekkingen. Op dit moment overkoepelt het Consistorie zeventien erkende Israëlitische gemeenten waarvan dertien in Vlaanderen en Brussel.

4.2. Israëlitische gemeenten erkend door het CICB

Er zijn zes Israëlitische gemeenten erkend binnen het Vlaams Gewest: drie in Antwerpen en telkens een in Gent, Oostende en Knokke. De provincies Limburg en Vlaams-Brabant tellen geen enkele joodse gemeente.¹¹⁹

Davidster op de gevel van de joodse synagoge in Oostende (foto: Bea Borgers)

Volgens een rapport van het Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog aan de KU Leuven wonen de meeste joden in Brussel. Dat zijn er ongeveer 18.000 tegenover 15.000 in Antwerpen. Behalve in Brussel en Antwerpen wonen er joden in Gent (ongeveer 250 personen) en Oostende (een dertigtal families). Op het einde van de negentiende en het begin van de twintigste eeuw begonnen Antwerpse joodse families de Kempen als vakantieoord uit te kiezen. Een getuige van deze periode is de synagoge van Kalmthout. Na de Tweede Wereldoorlog oefenden badsteden als Knokke en Oostende een veel grotere aantrekkingskracht uit. Als gevolg daarvan vielen de voorzieningen in de Kempen geleidelijk aan weg

en raakte de synagoge te Kalmthout in verval. Recentelijk werd een werkgroep opgericht met als doel het bedreigde joodse erfgoed in de Kempen te bewaren en te ontsluiten.¹²⁰

119 <http://www.jewishcom.be/wordpress/nl/>.

120 L. ABICHT, op. cit.

Grafiek 3
Bron: Agentschap Binnenlands Bestuur

De Communauté Israélite de Bruxelles en de Antwerpse Gemeente Shomre Hadas werden in 1876 formeel erkend door de Belgische Staat en behoren daarmee tot de oudste gemeenten van het land. In 1904 werd de gemeente van Oostende erkend en in 1910 de orthodoxe gemeente Machsike Hadass van Antwerpen, de Portugees-Israëlitische gemeente van Antwerpen en de Brusselse gemeente van de Achkenaz Polen ritus. De gemeente van Borgerhout richtte zich op de gebruiken van de Centraal- en Oost-Europese joden en werd erkend in 1913. Deze gemeente verdween in 1928. Na de Tweede Wereldoorlog werden de volgende gemeenten erkend: de Sefardische gemeente van Brussel (1958), de orthodoxe gemeenten van Schaarbeek (1964), Sint-Gillis (1971) en Ukkel-Vorst (1979) en ten slotte de Israëlitische gemeenten van Waterloo (1992) en Knokke (1998).¹²¹

5. Eredienstendecreet

De organisatie van de Israëlitische eredienst wordt geregeld door het decreet betreffende de materiële organisatie en werking van de erediensten van 7 mei 2004. Ondertussen werd het decreet herzien en op 1 januari 2013 trad het herziene decreet in werking.¹²² Door middel van het eredienstendecreet worden de Israëlitische gemeenten (geloofsgemeenschappen) en hun gebiedsomschrijving erkend op voorstel van het Centraal Israëlitisch Consistorie van België (het erkende representatief orgaan).

De Israëlitische gemeente (het bestuur van de eredienst) is een openbare instelling met rechtspersoonlijkheid die bestuurd wordt door een bestuursraad.¹²³ De zetel van de Israëlitische gemeente wordt bepaald door de bestuursraad. De gemeente is belast met de zorg voor de materiële voorwaarden die de uitoefening van de eredienst en het behoud van de waardigheid ervan mogelijk maken. Ook is de Israëlitische gemeente belast met het onderhoud en de

¹²¹ G. SCHREIBER, op. cit., p. 1027-1048.

¹²² Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012.

¹²³ Zie tabel 1.

bewaring van de synagoge of de synagogen (gebouwen van de eredienst) en met het beheer van de goederen en de gelden die eigendom zijn van de Israëlitische gemeente of die bestemd zijn voor de uitoefening van de eredienst in de Israëlitische gemeente.

In gemeenten met vier of meer erkende gemeenten van de Israëlitische eredienst met een synagoge gelegen op het grondgebied van de gemeente, moet een centraal bestuur worden opgericht. Het centraal bestuur is een openbare instelling met rechtspersoonlijkheid. Desgewenst kan de Vlaamse regering, op voorstel van het erkend representatief orgaan, machtiging verlenen tot de oprichting van een centraal bestuur in een gemeente waar twee of drie gemeenten van de Israëlitische eredienst erkend zijn waarvan de synagoge op het grondgebied van de gemeente ligt.

6. Religieus rechtssysteem

Het religieus rechtssysteem bij de Israëlitische eredienst is gebaseerd op de Thora of wet. De Thora bevat vijf boeken (Genesis, Exodus, Leviticus, Numeri en Deuteronomium) en wordt daarom ook wel eens de Pentateuch genoemd.

Er werden geen gegevens teruggevonden over een specifieke regelgeving voor (de omgang met) het joodse erfgoed. Het gebruik van de Thora zelf wordt wel genormeerd en is sterk ritueel bepaald. Zo bestaan er specifieke inwijdingsrituelen voor het in gebruik nemen van een nieuw exemplaar. Thoraboeken die niet langer binnen de eredienst gebruikt worden, mogen niet zomaar vernietigd worden. Het meest gangbare gebruik is het begraven van de Thorarol. Ook mag de Thora niet met de hand worden aangeraakt. Daarom wordt er bij het voorlezen in de synagoge gebruikt gemaakt van een daartoe bestemd aanwijsstokje. Deze bepalingen vinden hun oorsprong in het feit dat de joden hun Thora als een heilig boek omschrijven.

Na de verwoesting van de tempel in Jeruzalem door de Romeinen bestaat er geen tempel meer in het jodendom, maar wel een plaats voor studie en onderricht. Dat is de synagoge. De joden noemen de synagoge 'het huis van God'. Profaan gebruik is dan ook niet toegelaten. Vrouwen worden geacht zich op gepaste wijze te kleden en mannen wordt gevraagd om een hoofddeksel op te zetten alvorens de synagoge te betreden. Deze bepalingen gelden ook voor niet-joodse bezoekers van de cultusplaats.¹²⁴

124 L. ABICHT, op. cit.; M. HAAS en V. ROEPER, *Op zoek naar religieus erfgoed! Sporen van de joodse, christelijke en islamitische godsdienst in het dagelijks leven*, Haarlem, 2008.

7. Onroerend erfgoed

Vier van de zes joodse synagogen van erkende gemeenschappen in Vlaanderen¹²⁵ worden vermeld in de Inventaris van het onroerend erfgoed in Vlaanderen. Twee gebouwen werden beschermd als monument: de synagoge in de Oostenstraat te Antwerpen omwille van de historische en kunsthistorische waarde (2007)¹²⁶ en die aan het Filip van Maestrichtplein in Oostende omwille van de socio-culturele waarde (19 februari 2002). In het beschermingsbesluit van die laatste synagoge lezen we onder meer dat ze getuige is van de emancipatie van de joodse gemeenschap die als zomergasten naar de badstad Oostende trokken. Ook werden de historische en kunsthistorische waarde in acht genomen. De voorgevel is geïnspireerd op de synagoge van Frankfurt.¹²⁷

Synagoge van de Israëlitische Gemeente Shomre Hadas in Antwerpen (foto: CRKC)

8. Lidmaatschap Monumentenwacht

Van de zes erkende synagogen is enkel die van de Oostenstraat in Antwerpen aangesloten bij Monumentenwacht vzw.¹²⁸

9. Roerend erfgoed

9.1. Archieven en bibliotheken¹²⁹

Talrijke openbare instellingen bewaren archieven met betrekking tot de verhoudingen tussen de Israëlitische eredienst en de burgerlijke overheid.¹³⁰ Enkel van de archieven van de Israëlitische eredienst in het Ministerie van Justitie, Directie van de erediensten, giften en schenkingen, die onder andere briefwisseling met de overheden bevat, evenals de activiteitenrapporten, de begrotingen en rekeningen van de Israëlitische gemeenten en van het Consistorie, werd een inventaris opgemaakt. Deze inventaris werd gepubliceerd door het Centre National des

125 <https://inventaris.onroerenderfgoed.be>.

126 Beschermingsbesluit 4.01/11002/1094.1/OA 003373 van 5 januari 2007.

127 Beschermingsbesluit 4/01/35013/370.1/OW001498 van 19 februari 2002; Z. Seewald (ed.), *Joodse sporen in Oostende* (tent. cat.), Oostende (Venetiaanse Gaanderijen), 2000.

128 <http://www.monumentenwacht.be>.

129 G. SCHREIBER, op. cit., p. 1027-1048.

130 A. SIMON, *Israël en Belgique*, in *Histoire juive contemporaine*, Brussel, 1964, p. 39-58.

Hautes Etudes Juives.¹³¹ Op het niveau van de centrale overheid hebben andere bestanden betrekking op de Israëlitische cultus: de archieven van het Ministerie van Justitie (Israëlitisch aalmoezenierschap van de gevangenen); van het Ministerie van Landsverdediging (Legermuseum: Israëlitisch militair aalmoezenierschap); van het Ministerie van Volksgezondheid (aalmoezenierschap van de hospitalen); van het Ministerie van Koloniën (archieven van de erediensten en het openbaar onderwijs voor de gemeenten van de koloniën) en ten slotte van het Ministerie van Openbaar Onderwijs (archieven van de administratie van Schone Kunsten, met betrekking tot de bouw en het onderhoud van de synagogen).

De gemeenschapsorganen en de provincies bezitten archieven over de lessen Israëlitische godsdienst en de gesubsidieerde joodse scholen. De meeste bronnen vindt men echter terug in de archieven van de steden en gemeenten waar erkende Israëlitische gemeenten gevestigd zijn. Verder worden er ook archieven in buitenland bewaard die de geschiedenis van het Belgisch jodendom aanbelangen.¹³²

De archieven van het Consistorie zijn raadpleegbaar op aanvraag door het publiek en werden tot nu toe ook niet volledig geïnventariseerd. Er bestaat wel een beperkte plaatsingslijst.¹³³ Ze bevatten in het bijzonder de processen-verbaal van de vergaderingen van het Consistorie van 1832 tot vandaag, de briefwisseling met de Israëlitische gemeenten van het land en de uitzendingen geproduceerd als zendgemachtigde vereniging van de RTBF en de VRT.

Meestal beschikken de Israëlitische gemeenten niet over een geordend of een geïnventariseerd archiefbestand. De gemeenten worden verondersteld volgende documenten te bewaren: de briefwisseling met het Consistorie en met de burgerlijke overheid, de statuten en reglementen van inwendige orde, de begrotingen en rekeningen, de registers van de processen-verbaal van de vergaderingen van beheerraden en van algemene vergaderingen. Een Israëlitische gemeente telt bovendien één of meerdere aangesloten verenigingen (filantropische verenigingen, begrafenismaatschappijen e.d.) die eveneens archieven voortbrengen. De

131 C. WEILL, *Inventaire des archives du culte israélite*, Ministère de la justice, 1830-1971, Brussel, s.d.

132 Deze archieven bevinden zich onder andere in de Archives Nationales te Parijs (reeks F algemene administratie van Frankrijk en vooral rubriek F-19- protestantse en Israëlitische erediensten in de buitenlandse departementen) en in het Centraal Israëlitisch Consistorie van Frankrijk voor de Franse periode; in het Rijksarchief in Den Haag (archieven van het Departement hervormde en andere erediensten behalve de Rooms-katholieke) en in het Rijksarchief te Maastricht voor de Hollandse periode.

133 Informatie via mevr. Pascale Falek. Project 'Archiefgids over het Jodendom en de Joodse bevolking, 19de-20ste eeuw' door het Algemeen Rijksarchief. Bronnengids verschijnt in de loop van 2014. G.DESMET en P.FALEK, *Archief en geschiedenis van het Jodendom in België*, in Science Connection, 38, 2012, p. 28-31.

sermoenen van de rabbijnen, die vroeger gepubliceerd werden, evenals de gebedsritussen, kunnen teruggevonden worden in de bibliotheken van de Israëlitische gemeenten of in de openbare bibliotheken.

Onuitgegeven documenten van gemeenten die verdwenen zijn of die een vruchteloze erkenningprocedure instelden, kunnen teruggevonden worden in de archieven van het Consistorie en in de archieven van hoger vermelde openbare instellingen.

9.2. Erfgoedobjecten

Het erediensdecreet verplicht de besturen van de Israëlitische eredienst tot het opstellen en bijhouden van de inventaris van de goederen die door de Israëlitische gemeente worden beheerd.¹³⁴ Om aan deze verplichting te voldoen, stellen de meeste besturen van erediensten een boekhoudkundige inventaris op. Het provinciebestuur voert hierop het toezicht uit. In de volgende paragrafen wordt een overzicht per provincie gegeven.

In de provincie Limburg bevinden er zich geen structurele Israëlitische gemeenten. Uit navraag bij het provinciebestuur en de integratiedienst bleek dat Limburg ook geen andere joodse gebedshuizen telt.¹³⁵

De provincie West-Vlaanderen telt twee erkende gemeenten: de Israëlitische gemeente van Oostende en die van Knokke. Het West-Vlaamse provinciebestuur meldt dat het de joodse eredienst niet opvolgt en er werd doorverwezen naar het Agentschap Binnenlands Bestuur.¹³⁶ De twee West-Vlaamse Israëlitische gemeenten beschikken over een boekhoudkundige inventaris. Er is geen informatie beschikbaar over het aantal objecten.

In de Provincie Oost-Vlaanderen is er één erkende Israëlitische gemeente, namelijk die van Gent. Uit navraag bij de Dienst Erfgoed van het provinciebestuur van Oost-Vlaanderen bleek dat deze Gemeente niet over een eigen gebouw beschikt en gebruik maakt van een protestantse gebedsruimte. Er is geen informatie beschikbaar over de aanwezigheid van een erfgoedinventaris noch over het aantal objecten.¹³⁷

134 Decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten.

135 *Multireligieus Limburg*, Hasselt 2011.

Contact met mevr. Tine Hermans (Provinciaal Centrum voor Cultureel Erfgoed) op 14 maart 2013 en overleg met Provinciaal Integratiecentrum op 27 maart 2013.

136 Contact met mevr. Suzy Vlamynck (Agentschap Binnelands Bestuur-Brugge) op 15 maart 2013.

137 Contact met mevr. Laurence De Bolle (Provincie Oost-Vlaanderen) op 11 april 2013.

Er zijn drie erkende Israëlitische gemeenten in de provincie Antwerpen en ze bevinden zich alle drie in de stad Antwerpen. Voor twee van deze gemeenten werd er reeds een record aangemaakt in de CRKC-databank.¹³⁸ De Antwerpse gemeenten beschikken over erfgoedinventarissen op

Zilveren plaat voor de Torah van de Portugese gemeenschap, collectie Joods Museum van België (foto: Joods Museum van België)

papier die in totaal ongeveer 1.170 objecten vermelden.¹³⁹

Er zijn geen recente updates, maar de Dienst Erfgoed van het provinciebestuur heeft contacten met de besturen en verdere begeleiding van de inventarisatie staat op het programma.¹⁴⁰

In de provincie Vlaams-Brabant bevinden er zich geen Israëlitische gemeenten. Er zijn wel nog acht erkende joodse gemeenten in het Brussels Hoofdstedelijk Gewest. Er werden tot op heden geen gegevens verkregen over de erfgoedinventarissen van de Brusselse gemeenten.¹⁴¹

10. Erfgoedorganisaties¹⁴²

Het is kenmerkend voor de Israëlitische eredienst dat het representatief orgaan, het Centraal Israëlitisch Consistorie van België, een voortrekkersrol opneemt bij het behoud van het joodse culturele erfgoed. Dit vertaalt zich in initiatieven zoals de oprichting van het Joods Museum van België, het Institut de la Mémoire Audiovisuelle Juive, de organisatie van de Dag van het Joods Cultureel Erfgoed, het onderzoek naar de geschiedenis van het Belgische jodendom via de Stichting voor de Eigentijdse Herinnering, de stichting van het Joods Museum voor Deportatie en Verzet.

Het **Joods Museum van België** is gevestigd in een negentiende-eeuws herenhuis waarin zich een synagoge bevindt. Het gebouw herbergde tevens een voormalige Duitse school. Centraal staat het joodse geloof, dat tot uiting wordt gebracht door middel van documenten en rituele

138 Op 15 maart 2013.

139 Het aantal objecten komt niet altijd overeen met het aantal inventarisnummers. Vaak worden verschillende objecten (bijvoorbeeld een reeks stoelen) onder één inventarisnummer geplaatst. Dit gegeven kan een verklaring bieden voor het hoge aantal opgenomen objecten.

140 Informatie verkregen via dhr. Marc Mees op 9 april 2013.

141 Contact met mevr. Loes Nijsmans (Vlaamse Gemeenschapscommissie) op 15 maart 2013.

142 M. ADRIAENS, op. cit., p. 17-20.

voorwerpen uit de zestiende eeuw tot vandaag. Daarnaast worden de joodse geschiedenis en het joodse leven in België en in het buitenland belicht. Dat wordt gevisualiseerd door middel van documenten, voorwerpen (waaronder maquettes) en foto's vanaf het ontstaan tot vandaag. Tevens vindt men er joodse kunst van onder andere Wiener, Samuel, Schirren, Nussbaum, De Goeye, Siniawer, Lewy en Mandelbaum.¹⁴³ Het Joods Museum van België beschikt ook over een educatieve dienst en organiseert regelmatig tijdelijke tentoonstellingen of voordrachten rond specifieke aspecten van de joodse cultuur. Naast de collectie joodse objecten bewaart het museum ook talrijke archieven van joodse organisaties en individuen. De archieven zijn op aanvraag consulteerbaar voor onderzoekers. Sinds enkele jaren is het Joods Museum van België verantwoordelijk voor de organisatie van de Dag van het Joods Cultureel Erfgoed. Sinds 1999 wordt op veel plaatsen in Europa in de maand september een open dag gehouden om belangstellenden kennis te laten maken met de joodse gebouwen, plaatsen en gewoonten. De activiteiten worden overal georganiseerd door de landelijke vertegenwoordigers van de wereldorganisatie B'nai B'rith in samenwerking met plaatselijke organisaties.¹⁴⁴ Het museum neemt ook actief deel aan initiatieven zoals Erfgoeddag, Museum Night Fever en Open Monumentendag.

Het **Institut de la Mémoire Audiovisuelle Juive** (IMAJ) produceert sinds 1984 catalogi met Belgische beelden aangaande joodse thema's en zorgt voor de ontsluiting en valorisatie van het joodse audiovisuele erfgoed. Het instituut stelt zich daarbij tot doel om de herinnering aan de Shoah levend te houden, bij te dragen tot het joods collectief geheugen en de joodse identiteit en een netwerk te bieden voor allerlei joodse culturele evenementen.¹⁴⁵

De **Stichting voor de Eigentijdse Herinnering** werd te Brussel opgericht in 1994. Deze organisatie heeft als doel om de geschiedenis van de joden in België zowel als hun bijdrage tot de wording van de nationale gemeenschap in de loop van de twintigste eeuw bij te lichten. De Stichting beschikt tevens over een documentatiecentrum dat na afspraak en onder voorwaarden toegankelijk is. Het documentatiecentrum bewaart interviews met transcripties door de Stichting gemaakt, biografische dossiers, archieffondsen (Roger Lévi fonds, Jean Bloch fonds, Marcel Kirschen archieven, Karl Zellinger archieven, Marc Goldberg fonds), persartikels, publicaties en verslagen van joodse verenigingen en bezit een fototheek.¹⁴⁶

143 www.mjb-jmb.org.

144 M. ADRIAENS, op. cit., p. 17-20.

145 www.imaj.be en M. ADRIAENS, op. cit., p. 126.

146 Julie Aerts. Stichting voor de Eigentijdse Herinnering (1994-). In ODIS - Database Intermediary Structures Flanders [online]. 23 maart 2012. Record Last Modified Date: 23 maart 2012. Record no. 40544. Available from World Wide Web: <http://www.odis.be> en www.fmc-seh.be.

Het **Joods Museum van Deportatie en Verzet** (JMDV) te Mechelen wil een synthese brengen van de raciale vervolgingen en het verzet tijdens de Tweede Wereldoorlog in België en Noord-Frankrijk. De vzw, opgericht in 1989, bezit een administratief gebouw en het museum zelf, dat is gesitueerd in de voormalige infanteriekazerne uit 1756 en nadien bekend stond als Kazerne Dossin de Saint-Georges. De kazerne werd tijdens de Tweede Wereldoorlog door de nazi's gebruikt als verzamelkamp voor deportatie van de joden van België. De kazerne raakte vanaf 1975 in verval, maar na protest werd de gevel beschermd. De stad werd de eigenaar en tijdens de jaren 1980 werd ze heringericht als wooncomplex. Het gebouw stond vanaf dan bekend onder de naam 'Hof van Habsburg'. De Vereniging van de Joodse Weggevoerden in België - dochters en zonen van de deportatie (VJWB) en het Centraal Israëlitisch Consistorie van België drongen erop aan om het geheugen levend te houden en de plaats als museum in te richten. Dit resulteerde in de aankoop van de kelder en de gelijkvloerse verdieping van de rechtervleugel van het pand, met steun van de provincie Antwerpen, de stad Mechelen en de Vlaamse Executieve. Nathan Ramet, die een kampoverlevende was, werd aangesteld als voorzitter van de vzw die het museum verder gestalte zou geven. Het museum opende uiteindelijk op 11 november 1995. Het is een van de weinige musea in Europa die op de historische plaats van het gebeuren zelf getuigen van de tragedie die de joden tijdens de Tweede Wereldoorlog overkwam. Zo wil het fungeren als historisch museum, maar daarenboven ook als een educatief hulpmiddel, een gedenkteken en een waarschuwing tegen het vergeten.

Het museum barstte uit zijn voegen en na een internationale architectuurwedstrijd en aansluitend overleg met de buurtbewoners startten in september 2009 de werken voor het ambitieuze project 'Kazerne Dossin: Memoriaal, Museum en Documentatiecentrum over Holocaust en Mensenrechten' dat in september 2012 zijn deuren opende.¹⁴⁷

147 Annelies Nevejans. Joods Museum van Deportatie en Verzet (1989-2012). In *ODIS - Database Intermediary Structures Flanders* [online]. 26 juli 2010. Record Last Modified Date: 23 maart 2012. Record no. 34517. Available from World Wide Web: <http://www.odis.be>.

Le Culte israélite

Le culte israélite a été officiellement reconnu par le gouvernement Belge en 1808. L'organe chef de culte qui représente le culte israélite au gouvernement est « le Consistoire central israélite de Belgique » (« Centraal Israëlitisch Consistorie van België »). Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » a reconnu officiellement les communautés israélites et leurs territoires à la proposition de l'organe chef de culte. Les communautés israélites sont des institutions publiques dotées de la personnalité juridique qui sont gérées par un conseil d'administration. Le conseil d'administration est chargé du soin des conditions matérielles qui sont nécessaires pour la pratique du culte israélite. En tant que service public, le culte israélite se trouve sous la supervision communale.

Dans les communes où se trouvent quatre ou plusieurs communautés israélites reconnues aussi qu'une synagogue sur le territoire de la commune, un conseil central doit être établi. Il existe actuellement 6 communautés israélites reconnues en Flandre: 3 dans la province d'Anvers, 2 dans la province de Flandre occidentale, et 1 dans la province de Flandre orientale. Le système juridique religieux dans le culte israélite est basé sur la Torah ou la loi, qui contient 5 livres.

Dans le domaine du patrimoine immobilier des communautés israélites, il y a 2 synagogues officiellement reconnues en Flandre qui sont classées comme monuments protégés, et 1 bâtiment fait partie de 'Monumentenwacht vzw'. En ce qui concerne le soin des archives, les archives du Consistoire sont généralement conservées ensemble centralement tandis que les archives des communautés individuelles sont conservées sur place et sont relativement inaccessibles. Le Musée Juif de Belgique (« het Joods Museum van België ») abrite aussi plusieurs documents et il fonctionne comme contact pour la culture juive. Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » exige des conseils d'administration israélites qu'ils produisent un inventaire des objets. 3 communautés israélites possèdent un inventaire numérique du patrimoine.

Summary

Judaism

The Jewish religion was officially recognized by the Belgian government in 1808. The representative body of the Jewish religion to the government is the 'Central Jewish Consistory of Belgium' ('Centraal Israëlitisch Consistorie van België'). The Worship Decree recognized the Jewish communities and their territorial definition upon application from the official representative body. The Jewish communities are public institutions with the status of legal entities that are managed by a governing board. The governing board is charged with the care of the material conditions necessary for the practice of Jewish worship. The public status of the Jewish religion places it under the supervision of the Municipal authorities.

In the municipalities with four or more recognized Jewish religious communities and a synagogue within the territory of the municipality, a central council must be established. There are currently 6 officially recognized Jewish communities in Flanders, 3 of which are in the province of Antwerp, 2 in the province of West Flanders, and 1 in the province of East Flanders. The religious legal system within Judaism is based on the Torah or law, which contains 5 books.

Regarding the immovable heritage of the official Jewish communities, 2 officially recognized synagogues have been classified as protected monuments and 1 building is a member of 'Monumentenwacht vzw.' As for archival care, it has been established that the archives of the Consistory are mostly centrally preserved while the archival documents of the individual Jewish communities are kept on-site and are relatively inaccessible. The Jewish Museum of Belgium ('het Joods Museum van België') also houses a number of documents and functions as a contact point for Jewish culture. The Worship Decree requires the governing boards of the Jewish communities to produce an inventory of materials. Three communities have created a digital heritage inventory.

1. Inleiding en korte historische schets¹⁴⁸

De Orthodoxe Kerk is ontstaan in 1054 als gevolg van het schisma tussen het oosters en het westers deel van de christenheid van het vroegere Romeinse Rijk. Hierdoor ontstond de scheiding tussen de orthodoxe patriarchaten en de Rooms-Katholieke Kerk. De term 'orthodox' betekent 'rechtgelovig'. De Orthodoxe Kerk beschrijft zichzelf als de voortzetting van de apostolische kerk. De tijd vóór het schisma van 1054 wordt de tijd van de onverdeelde kerk genoemd.

De Val van Constantinopel in 1453 betekende het einde van het Oost-Romeinse Rijk. Omwille van de Ottomaanse overheersing was het belijden van het orthodoxe geloof vanaf dan enkel nog toegestaan binnen de huiskring en niet meer in de publieke ruimte. Ondertussen ontwikkelden de orthodoxe kerken zich verder in de Balkan. Gedurende de negentiende en twintigste eeuw waren de contacten tussen de oosterse en westerse christenen beperkt. Daar kwam verandering in na de Russische revolutie van 1917 waardoor veel Russisch-orthodoxe gelovigen naar het Westen vluchtten.¹⁴⁹

Hoewel er zich in de voorbije eeuwen een aantal orthodoxe christenen op het grondgebied van het latere België hadden gevestigd, werd de eerste orthodoxe gebedsruimte hier pas in de eerste helft van de negentiende eeuw ingericht. Het betrof de privékapel van Anna Pavlovna (1795-1865), echtgenote van Willem II van Oranje (1792-1849), en orthodox gelovige. Ten tijde van het Verenigd Koninkrijk der Nederlanden reisde het hof geregeld tussen Den Haag en Brussel en koning Willem liet voor zijn echtgenote een orthodoxe kapel inrichten in alle paleizen waar ze voor langere tijd verbleven.¹⁵⁰ De eerste orthodoxe parochie 'Boodschap van de Moeder Gods' werd in het jaar 1900 te Antwerpen opgericht voor de Griekse handelaars en zeelui die er verbleven. Na verloop van tijd nam de immigratie van onder andere Russisch-orthodoxe gelovigen toe en ontstonden er tal van orthodoxe gemeenschappen in steden zoals Brussel, Charleroi, Antwerpen of Luik.

De grote instroom van orthodoxe immigranten kwam er na de Tweede Wereldoorlog met de komst van Griekse en Servische gastarbeiders voor de steenkoolmijnen. De gastarbeiders vestigden zich voornamelijk in de mijnstreek Limburg, maar ook in de industriegebieden rond

¹⁴⁸ De korte historische schets is gebaseerd op: I. PECKSTADT, *Een open venster op de orthodoxe kerk*, Averbode, 2013.

¹⁴⁹ J. MEYENDORFF, *De orthodoxe kerk. Verleden en heden*, Roermond, 1964.

¹⁵⁰ De kapel werd opgedoekt met de Belgische onafhankelijkheid en in 1840 werd de inboedel aan Anna Pavlovna teruggegeven.

Luik, Charleroi en Bergen.

Een belangrijke datum voor de geschiedenis van de orthodoxie in België is 1985. Op dat moment werd de orthodoxe eredienst officieel erkend door de Belgische Staat.¹⁵¹ Ondertussen werd de orthodoxe kerk in België verder uitgebouwd en bestaan de leden niet enkel meer uit immigranten, maar hebben ook Belgische gelovigen de weg naar de orthodoxe kerk gevonden.

2. Eredienstendecreet

De organisatie van de orthodoxe eredienst wordt geregeld door het decreet betreffende de materiële organisatie en werking van de erediensten van 7 mei 2004. Ondertussen werd het decreet herzien en op 1 januari 2013 trad het herziene decreet in werking.¹⁵² Door middel van het eredienstendecreet worden de orthodoxe parochies (geloofsgemeenschappen) en hun gebiedsomschrijving erkend op voorstel van de metropoliet aartsbisschop (het erkende representatief orgaan). De orthodoxe kerkfabrieken (besturen van de eredienst) zijn publieke rechtspersoonlijkheden die bestuurd worden door de kerkfabriekraad.¹⁵³ De kerkfabriekraad bestaat uit vijf verkozen leden en de kerkbedienaar of zijn vervanger, die er van rechtswege deel van uitmaakt.

De orthodoxe kerkfabriek is belast met de zorg voor de materiële voorwaarden die de uitoefening van de eredienst mogelijk maken. Tevens bepaalt het decreet dat de orthodoxe kerkfabriek belast is met het onderhoud en de bewaring van de kerk of kerken van de parochie en met het beheer van de goederen en de gelden die eigendom zijn van de orthodoxe kerkfabriek of die bestemd zijn voor de uitoefening van de eredienst in de parochie.

Als openbaar bestuur staat de orthodoxe kerkfabriek onder het toezicht van het provinciebestuur. Dit houdt onder andere in dat de notulen van de vergaderingen van de kerkfabriek aan het provinciebestuur moeten worden bezorgd.

In de provincies met vier of meer erkende parochies van de orthodoxe eredienst met een hoofdkerk op het grondgebied van de provincie, moet een centraal kerkbestuur worden opgericht. Het centraal kerkbestuur is een openbare instelling met rechtspersoonlijkheid. Desgewenst kan de Vlaamse regering, op voorstel van het erkend representatief orgaan, machtiging verlenen tot de oprichting van een centraal kerkbestuur in een provincie waar

151 *Belgisch Staatsblad*, 11 mei 1985, 155e jaargang, nr. 191.

152 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012.

153 Zie tabel 1.

twee of drie parochies van de orthodoxe eredienst erkend zijn, waarvan de hoofdkerk op het grondgebied van de provincie ligt.

3. Religieus rechtssysteem¹⁵⁴

De Orthodoxe Kerk heeft canons of normen vastgelegd, maar daar bestaat geen geünificeerde codificering van. Canons zijn normen die in bepaalde situaties veranderlijk zijn. De afwijking van de regel voor een bepaald geval wordt 'economia' genoemd. Dergelijke afwijkingen worden toegestaan om ernstige en uitzonderlijke motieven en scheppen geen precedentes waarop men zich later zou kunnen beroepen.

Er bestaat geen specifiek systeem van religieus recht dat bepalingen rond het patrimonium binnen de orthodoxe eredienst bevat. Wel heeft het orthodoxe kerkgebouw een diepe symboliek en hechten de orthodoxe gelovigen veel belang aan de verering van iconen. Dit zijn religieuze afbeeldingen van Christus, Maria, heiligen of profeten. De iconen hebben een bijzondere betekenis in het spiritueel leven van de orthodoxe gelovigen.

4. Organisatiestructuur¹⁵⁵

De verschillende orthodoxe parochies in België vallen onder verschillende bestuursorganen. Dat is een ingewikkelde kwestie die te maken heeft met de woelige geschiedenis die de orthodoxie heeft gekend vanaf haar ontstaan tot op vandaag. Alle orthodoxen van België (aangevuld met die van Nederland en het Groothertogdom Luxemburg) behoren tot het 'Aartsbisdom België en het Exarchaat van Nederland en Luxemburg'. Aan het hoofd staat de metropoliet-aartsbisschop. Hij is de officiële vertegenwoordiger van de orthodoxie bij de Belgische Staat. De huidige metropoliet wordt in zijn taak bijgestaan door twee hulpbisschoppen. Verder zijn er in ons land nog vijf bisschoppen en ongeveer vijftig priesters en diakens werkzaam van verschillende afkomst. Orthodoxe priesters en diakens mogen weliswaar trouwen, maar alleen vóór ze gewijd leven. De bisschoppen worden meestal gekozen uit de groep van monniken die het celibaat beleven.

Kenmerkend voor de orthodoxe eredienst is de gedecentraliseerde structuur, zonder duidelijk geografisch of administratief centrum. De Orthodoxe Kerk bestaat uit onafhankelijke autocefale kerken (bestuur en administratie onafhankelijk van andere orthodoxe kerken) en autonome kerken (voor bepaalde zaken afhankelijk van de autocefale kerk waartoe ze behoren).

154 I. PECKSTADT, op. cit.

155 Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog 'De orthodoxie in België'; M. ADRIAENS, op. cit., p. 52-54.

Hierbij een overzicht:

Territoriaal:

- patriarchaten - autocefale kerken - autonome kerken
- aartsbisdom en bisdom (jurisdicties)
- parochies

België:

- Oecumenisch Patriarchaat:
 - Aartsbisdom van België en het Exarchaat van Nederland en Luxemburg
 - Exarchaat van de Orthodoxe Parochies van Russische traditie in West-Europa
 - Oekraïense parochies
- Patriarchaat van Moskou: aartsbisdom van Brussel en Moskou
- Patriarchaat van Servië: bisdom voor West-Europa
- Patriarchaat van Roemenië: aartsbisdom voor Centraal- en West-Europa

Op nationaal niveau bestaan er verschillende bestuursorganen. De Orthodoxe Kerk in België wordt vertegenwoordigd door de metropoliet of aartsbisschop van het aartsbisdom van België en het exarchaat van Nederland en Luxemburg (Oecumenisch Patriarchaat) of zijn vertegenwoordiger (hulpbisschop). De metropoliet wordt in zijn bestuurstaken bijgestaan door een bisschoppelijke of metropolitaanse raad. Op lokaal niveau bestaat er enerzijds een parochieraad voor het beheer van de parochiale aangelegenheden en de bevordering van de parochie. De parochieraad roept ook de algemene vergadering van de parochie samen. Anderzijds zijn er de kerkfabrieken geleid door een bestuursraad, belast met het beheer van de tijdelijke goederen.¹⁵⁶

Er zijn op dit moment 14 orthodoxe parochies in Vlaanderen waarvan er 13 officieel erkend zijn door de Vlaamse overheid.¹⁵⁷ In de provincie Limburg werden 4 parochies erkend, in West-Vlaanderen en Antwerpen telkens 3, in Oost-Vlaanderen 2 en in Vlaams-Brabant 1. Ook bevindt zich te Pervijze (Diksmuide) een orthodox klooster, het Monasterium van de Moeder Gods Troosteres der Bedroefden. Dit klooster werd in 1976 opgericht en publiceerde onder meer enkele werken omtrent de orthodoxie.¹⁵⁸

156 P. DE POOTER, op. cit., p. 294-301.

157 <http://binnenland.vlaanderen.be/erediensten>.

158 Julie Aerts. Monasterium Moeder Gods Troosteres der Bedroefden (1976-). In *ODIS - Database Intermediary Structures Flanders* [online]. 22 december 2011. Record Last Modified Date: 22 december 2011. Record no. 39651. Available from World Wide Web: <http://www.odis.be>.

Grafiek 4
Bron: Agentschap Binnenlands Bestuur

België telt naar schatting 80.000 orthodoxen.¹⁵⁹ Een kleine minderheid van hen zijn autochtonen die zich tot de orthodoxie bekeerd hebben. Orthodoxen in België zijn voornamelijk mensen van buitenlandse afkomst die in hun thuislanden tot diverse lokale orthodoxe kerken behoorden. De orthodoxe parochies in België zijn dan ook vrij verscheiden en vieren in verschillende talen eucharistie. Het merendeel van de allochtone orthodoxen zijn van Griekse of Russische herkomst. De Griekse aanwezigheid in België dateert al van het begin van de twintigste eeuw. De gemeenschap goeide spectaculair aan door de instroom van arbeiders in de jaren 1950, 1960 en 1970.

De Russisch-orthodoxen zijn verdeeld in twee groepen. Dat onderscheid heeft te maken met een verschillende reactie op de revolutie van 1917. Na de Eerste Wereldoorlog ontvluchtten vele adellijke families hun thuisland en vestigden zich zowat overal in West-Europa waar zij hun strijd tegen het communisme voortzetten. Zij wilden zo weinig mogelijk te maken hebben met de Russen die in Rusland waren gebleven en verplicht werden een manier van samenleven te ontwikkelen met de communisten. Van die laatste groep migreerden verschillende families de laatste decennia ook naar België. Terwijl de verstandhouding tussen beide groepen de eerste jaren niet goed was, worden de laatste tijd pogingen ondernomen om toenadering te zoeken.

Naast de Grieken en Russen hebben er de voorbije eeuw heel wat vluchtelingen uit verschillende landen een onderkomen gevonden in België. Op die manier ontstonden ook twee Oekraïense, twee Roemeense, één Servische en één Bulgaarse orthodoxe parochie.¹⁶⁰

¹⁵⁹ Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog 'De orthodoxie in België'.

¹⁶⁰ M. ADRIAENS, op. cit., p. 52-54.

5. Onroerend erfgoed

Vijf van de dertien kerkgebouwen van erkende orthodoxe parochies in Vlaanderen zijn vermeld in de Inventaris van het onroerend erfgoed in Vlaanderen.¹⁶¹ Drie gebouwen werden beschermd

Iconostase in de orthodoxe kerk van de Heilige Mattheus in Leuven (foto: CRKC)

als monument. Het betreft soms gebouwen die voorheen een andere functie hadden – vaak binnen de rooms-katholieke eredienst – en herbestemd werden of in aanmerking komen voor medegebruik. In Antwerpen vond de parochie Geboorte Moeder Gods een onderkomen in de gebouwen van het Van Celstinstituut op de Sint-Jacobsmarkt. Dit gebouw werd in 1987 beschermd als monument.¹⁶² De Leuvense parochie van de Heilige Mattheus is gehuisvest in het voormalig

klooster van de redemptoristinnen aan de Tervuursestraat en de parochie van de Heilige Apostel Andreas bevindt zich in het Sint-Elisabethbegijnhof te Gent.

6. Lidmaatschap Monumentenwacht

In Vlaanderen zijn er twee van de dertien erkende orthodoxe kerken aangesloten bij Monumentenwacht.

7. Roerend erfgoed: archieven, bibliotheken en erfgoedobjecten

Er is weinig informatie beschikbaar over de **archieven** van de orthodoxe parochies. Vermoedelijk worden de meeste archieven bij de gemeenschappen zelf bewaard. Voor zover bekend heeft geen enkele orthodoxe parochie zijn archief aan het Rijksarchief hebben overgedragen.¹⁶³

Op het vlak van **bibliotheken** beschikt de Maurits Sabbebibliotheek (bibliotheek van de faculteit Theologie en Religiewetenschappen van de KU Leuven) over een collectie boeken in verband met de orthodoxie.¹⁶⁴ De plaatselijke geloofsgemeenschappen beschikken af en toe over kleine verzamelingen boeken in de lokalen van de orthodoxe parochie. Meestal kunnen deze werken via een bibliotheekstelsel door de gelovigen worden uitgeleend.

¹⁶¹ <https://inventaris.onroenderfgoed.be>.

¹⁶² Beschermingsbesluit 4.01/11002/1243.1 / OA002804 van 21 januari 1987.

¹⁶³ <http://arch.arch.be/>.

¹⁶⁴ <http://bib.kuleuven.be/>.

Het erediensdecreet verplicht de besturen van de orthodoxe eredienst tot het opstellen en bijhouden van een **inventaris** van de goederen die door de orthodoxe parochie worden beheerd.¹⁶⁵ Om aan deze verplichting te voldoen, stellen de meeste besturen van de erediensten een boekhoudkundige inventaris op. Het provinciebestuur voert hierop het toezicht uit. In de volgende paragrafen wordt een overzicht per provincie gegeven.

In de provincie Limburg bevinden er zich vier orthodoxe parochies. Deze parochies beschikken over een boekhoudkundige inventaris met vermelding van de objecten. De inventarissen bevatten geen beschrijvingen noch afbeeldingen van de voorwerpen.¹⁶⁶

De provincie West-Vlaanderen telt drie erkende orthodoxe parochies: de gemeenschappen van Oostende, Kortrijk en Brugge. Het West-Vlaamse provinciebestuur meldt dat het de orthodoxe eredienst niet opvolgt en er werd doorverwezen naar het Agentschap Binnenlands Bestuur. De drie West-Vlaamse orthodoxe parochies beschikken over een boekhoudkundige inventaris. Informatie over het aantal objecten is niet beschikbaar.¹⁶⁷

In de provincie Oost-Vlaanderen bevinden zich twee orthodoxe parochies. Uit navraag bij het provinciebestuur blijkt dat ook zij enkel over een boekhoudkundige inventaris beschikken.

Er bevindt zich één orthodoxe parochie in Vlaams-Brabant. Ook hier is er geen informatie over een erfgoedinventaris teruggevonden.

Interieur van de Sint-Jozefkerk in Antwerpen, gebruikt door de orthodoxe gemeenschap. (foto: Andrey Eliseev)

De provincie Antwerpen toont een andere situatie: van de drie erkende orthodoxe parochies beschikken er twee over een erfgoedinventaris. De inventaris van de parochie Boodschap Moeder Gods bevat ongeveer twintig objecten en die van de parochie Geboorte

¹⁶⁵ Gecoördineerde versie van het erediensdecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 35.

¹⁶⁶ Multireligieus Limburg, Hasselt. 2011. Contact met mev. Tine Hermans (Provinciaal Centrum voor Cultureel Erfgoed) op 14 maart 2013 en overleg met Provinciaal Integratiecentrum op 27 maart 2013.

¹⁶⁷ Contact met mev. Suzy Vlamynck (Agentschap Binnenlands Bestuur-Brugge) op 15 maart 2013.

Moeder Gods vermeldt ongeveer tien objecten. Beide inventarissen bestaan enkel op papier.¹⁶⁸

Het **Museum van de Orthodoxe kerk** bevindt zich in Brussel. Dit museum wil een introductie zijn tot de orthodoxe godsdienst en cultus. De bescheiden collectie omvat onder meer een reeks iconen, enkele typische liturgische objecten en priesterlijke kledij. Het museum bevat ook een aantal voorwerpen afkomstig uit de eerste Belgische orthodoxe kerk die in 1900 in Antwerpen werd opgericht.¹⁶⁹

¹⁶⁸ Informatie verkregen via dhr. Marc Mees op 9 april 2013.

¹⁶⁹ Julie Aerts. Museum van de Orthodoxe Kerk. In *ODIS - Database Intermediary Structures Flanders* [online]. 5 december 2011. Record Last Modified Date: 5 december 2011. Record no. 39480. Available from World Wide Web: <http://www.odis.be>.

Le Culte orthodoxe

Le culte orthodoxe a été officiellement reconnu par le gouvernement Belge en 1985. L'Église orthodoxe se caractérise par sa structure décentralisée, qui comprend quatre patriarchats anciens: le patriarchat de Moscou, le patriarchat de Roumanie, le patriarchat de Serbie et le Patriarcat œcuménique. L'organe chef de culte qui représente l'Église orthodoxe au gouvernement belge est le Métropolitain-archevêque de l'archidiocèse de la Belgique dans l'Exarchat des Pays-Bas et le Luxembourg qui se trouve dans le patriarchat œcuménique de Constantinople (ou son représentant). Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » a reconnu officiellement les communautés orthodoxes et leurs territoires à la proposition de l'organe chef de culte. Les communautés orthodoxes sont des entités juridiques qui sont gérées par un conseil d'église. Chaque conseil d'église a un bureau du conseil d'église. Le conseil d'église orthodoxe est chargé du soin des conditions matérielles qui sont nécessaires pour la pratique du culte orthodoxe. En tant que service public, le culte orthodoxe se trouve sous la supervision provinciale.

Dans les provinces où se trouvent quatre ou plusieurs paroisses orthodoxes reconnues aussi qu'une église principale sur le territoire de la province, un conseil central d'église doit être établi. Il se trouve en Flandre 13 communautés orthodoxes officiellement reconnues: 4 dans la province de Limbourg, 3 dans la province de Flandre occidentale, 3 dans la province d'Anvers, 2 dans la province de Flandre orientale, et 1 dans la province du Brabant flamand. Il n'y a pas de dispositions spécifiques dans le système juridique orthodoxe concernant la gestion de patrimoine. Cependant, les canons ou les normes orthodoxes font référence aux exceptions pour certains cas particuliers.

Dans le domaine du patrimoine immobilier, 3 bâtiments sont classés comme monuments protégés et 2 églises sont membres de 'Monumentenwacht vzw'. En ce qui concerne les archives et les bibliothèques, il y a actuellement très peu d'informations disponibles. Les archives sont principalement gardées sur place et gérées par les communautés religieuses. Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » exige des conseils d'administration orthodoxes qu'ils produisent un inventaire des objets. Au moment présent il y a 2 paroisses orthodoxes dans la province d'Anvers qui possèdent un inventaire du patrimoine en version papier. Il est à noter qu'il y a un « Musée de l'Église Orthodoxe en Belgique » (« Museum van de orthodoxe Kerk ») situé à Bruxelles.

Summary

Orthodox Christianity

The Orthodox Christian religion was officially recognized by the Belgian government in 1985. The Orthodox Church is characterized by its decentralized structure, which includes four ancient patriarchates: the patriarchate of Moscow, the patriarchate of Romania, the patriarchate of Serbia and the Ecumenical Patriarchate. The Orthodox Church's representative to the Belgian government is the Metropolitan or Archbishop of the Archdiocese of Belgium in the Exarchate of the Netherlands and Luxembourg, which lies within the Ecumenical Patriarchate. The Worship Decree recognized the Orthodox communities and their territorial definition upon application from the official representative body. The Orthodox communities are public legal entities that are governed by church councils. Each church council features a church council board. The Orthodox church council is charged with the care of the material conditions necessary for the practice of Orthodox Christian worship. The public status of the Orthodox religion places it under the supervision of the Provincial authorities.

In the provinces with four or more recognized Orthodox parishes and a main church within the territory of the province, a central church council must be established. In Flanders there are 13 officially recognized Orthodox religious communities: 4 in the province of Limburg, 3 in the province of West Flanders, 3 in the province of Antwerp, 2 in the province of East Flanders, and 1 in the province of Flemish Brabant. There are no specific regulations within the Orthodox Church regarding the management of patrimony. However, the Orthodox canons or standards do contain references to certain exceptions to be made in particular cases.

In the field of immovable heritage, 3 buildings are classified as protected monuments and 2 churches are members of 'Monumentenwacht vzw.' As for archival and library materials there is little information available. The archives are mostly held on-site and managed by the religious communities. The Worship Decree requires the governing boards of the Orthodox churches to produce an inventory of materials. There are 2 Orthodox parishes in the province of Antwerp with paper-based inventories. It should also be noted that there is a Museum of the Orthodox Church (Museum van de orthodoxe Kerk) situated in Brussels.

1. Inleiding en korte historische schets¹⁷⁰

Vaak wordt de publicatie van de 95 stellingen van Maarten Luther (1483-1546) in 1517 beschouwd als de begindatum voor het protestantisme. Sommige historici menen echter dat het protestantisme reeds in de late middeleeuwen een aanvang nam met de Bijbelvertaling van John Wycliff (1330-1384) of de ideeën van Jan Hus (1370-1415). Luthers stellingen vormden het begin van de zogeheten Reformatie. Ook figuren als Ulrich Zwingli (1484-1531) en Johannes Calvijn (1509-1564) stonden aan de wieg van het protestantisme. De zestiende eeuw was een woelige periode van godsdienstoorlogen waarbij geloof en politiek sterk verenigd waren. De eerste gereformeerde gelovigen in onze streken bevonden zich in Antwerpen. Zij waren onder meer door contacten met handelaars met de Reformatie in aanraking gekomen. Ook de boekdrukkunst speelde een belangrijke rol bij de verspreiding van het protestantisme.

De Verlichting bracht relatieve tolerantie tegenover de protestanten met zich mee en Jozef II kende hen in 1781 vrijheid van cultus in het privéleven toe. Onder het Verenigd Koninkrijk der Nederlanden (1815-1830) werd de protestantse cultus in het latere België gereorganiseerd en ontstonden nieuwe gemeenten te Brussel, Luik, Hoi, Doornik en Oostende. Militaire aalmoezeniers werden aangesteld te Brugge, Namen, Bergen, Bouillon, Oudenaarde en Aarlen. De gemeenten van de zuidelijke provincies werden verenigd onder de leiding van Limburg en opgedeeld in de classis of districten Maastricht en Brussel.

Op de vooravond van de Belgische Revolutie waren er op 56 plaatsen protestantse gemeenten. In 1830 werd de godsdienstvrijheid uitgeroepen door de voorlopige regering. De officiële erkenning van de protestants-evangelische eredienst door de Belgische overheid dateert van 1839 (Koninklijk Besluit van 6 mei 1839) en betrof een aantal geloofsgemeenschappen die zich hadden verenigd in de Bond van Protestants-Evangelische Kerken.

Het negentiende-eeuwse Réveil had ook invloed op de protestantse gemeenschap in België. Vanaf 1836 hadden voorgangers de Société Evangélique Belge opgericht die zich met een intensieve verkondiging, vooral in Wallonië, bezig hield.

In 1849 ging deze 'vereniging' over in de Belgische Christelijke Zendingskerk, met aan het hoofd een synode. Onder leiding van een dissidente predikant ontstond in 1854 een 'Vergadering van gelovigen', een denominatie die kort hiervoor in het Verenigd Koninkrijk

¹⁷⁰ De korte historische schets is gebaseerd op: D. VAN WAGENINGEN en M.C. VANDOOREN, *De geschiedenis van de Kerk tot de Reformatie*, Heverlee, s.d.; A. PRINS, *Geschiedenis van de Evangelische Beweging in Vlaanderen in de 19de en 20e eeuw*. Lezing 24 april 2010.

was ontstaan, waarvan er later nog meerdere het licht zouden zien. Op het einde van de negentiende eeuw vestigden de baptisten zich in België en stichtte de Gereformeerde Kerk Nederland twee Nederlandstalige gemeenten, namelijk in Brussel en Antwerpen. Amerikaanse methodisten begonnen in 1919 te leper met een centrum voor sociale hulp, maar al snel werden de activiteiten ook uitgebreid tot kerkplanting. De Belgische Evangelische Zending (BEZ) kwam voort uit private, morele en materiële hulpverlening aan Belgische soldaten tijdens de Eerste Wereldoorlog. Aanvankelijk combineerde de BEZ humanitaire dienstverlening met evangelisatie. Al snel beperkte ze zich tot dit laatste, waarbij ze niet alleen in steden maar ook in rurale gebieden kleine geloofsgemeenschappen stichtte.

De eerste vermelding van pinkstergemeenten in ons land dateert van 1909. Pas na 1930 leidde dit tot stabiele kerkstichtingen.¹⁷¹ In 1993 verenigden de Broederschap van Vlaamse Pinkstergemeenten en de Belgische Christelijke Pinkstergemeenschap Elim zich in het Verbond van Vlaamse Pinkstergemeenten (VVP). In de jaren 1970 werden de eerste Evangelische Christengemeenten gesticht en in dezelfde periode ontstond ook de Christelijke Gereformeerde Kerk. Tot slot dient melding gemaakt te worden van de zogenaamde migrantenkerken die een grote opmars kennen in de stedelijke context.

2. Eredienstendecreet

De organisatie van de protestants-evangelische eredienst wordt geregeld door het decreet betreffende de materiële organisatie en werking van de erediensten van 7 mei 2004. Ondertussen werd het decreet herzien en op 1 januari 2013 trad het herziene decreet in werking.¹⁷² Door middel van het eredienstendecreet worden de protestants-evangelische kerkgemeenten (geloofsgemeenschappen) en hun gebiedsomschrijving erkend op voorstel van de Administratieve Raad van de Protestants-evangelische Eredienst (het erkende representatief orgaan).

De kerkgemeente (het bestuur van de eredienst) is een openbare instelling met rechtspersoonlijkheid die bestuurd wordt door een bestuursraad.¹⁷³ De zetel van de kerkgemeente wordt bepaald door de bestuursraad. De protestants-evangelische kerkgemeente is belast met de zorg voor de materiële voorwaarden die de uitoefening van de eredienst en het behoud van de

171 I. DEMAEREL, *Tachtig jaar pinksterbeweging in Vlaanderen (1909-1989); een historisch onderzoek met korte theologische en sociologische analyse*, Universitaire Faculteit voor Protestantse Godgeleerdheid te Brussel, 1990, p. 25.

172 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012.

173 Zie tabel 1.

waardigheid ervan mogelijk maken. Tevens is de kerkgemeente belast met het onderhoud en de bewaring van de kerk of kerken van de kerkgemeente en met het beheer van de goederen en de gelden die eigendom zijn van de kerkgemeente of die bestemd zijn voor de uitoefening van de eredienst in de kerkgemeente. De bestuursraad bestaat uit vijf verkozen leden en de predikant of zijn vervanger, die in de kerkgemeente zijn ambt uitoefent, die er van rechtswege deel van uitmaakt.

Als openbaar bestuur staat de protestants-evangelische kerkgemeente onder toezicht van het gemeentebestuur. In de gemeenten met vier of meer erkende kerkgemeenten van de protestantse eredienst met de hoofdkerk gelegen op het grondgebied van de gemeente, moet een centraal kerkbestuur worden opgericht. Het centraal kerkbestuur is een openbare instelling met rechtspersoonlijkheid. Desgewenst kan de Vlaamse regering, op voorstel van het erkend representatief orgaan, machtiging verlenen tot de oprichting van een centraal kerkbestuur in een gemeente waar twee of drie kerkgemeenten van de protestantse eredienst erkend zijn waarvan de hoofdkerk op het grondgebied van de gemeente ligt.

3. Religieus rechtssysteem

De protestants-evangelische eredienst kent geen canoniek recht of een specifiek religieus rechtssysteem zoals dat bij andere erediensten soms wel het geval is. Binnen het protestantisme zijn er veel verschillen tussen de strekkingen en autonome kerken, ook voor wat betreft de eventuele normering of regelgeving.

Er werd geen structurele informatie verkregen over regels met betrekking tot het gebruik van de goederen bestemd voor de eredienst. De Bijbel geniet een centrale plaats binnen de protestants-evangelische eredienst. Gebruik van de Bijbel dient met het gepaste respect gepaard te gaan.¹⁷⁴

4. Organisatiestructuur¹⁷⁵

De Administratieve Raad van de Protestants-evangelische Eredienst (ARPEE) is het representatieve orgaan van de protestants-evangelische eredienst bij de overheid. De ARPEE bestaat uit twee vleugels: de Verenigde Protestantse Kerk in België (VPKB) en de Federale Synode van Protestantse en Evangelische Kerken in België. Beide vleugels besloten in 2002 om een gezamenlijk orgaan op te richten dat hen bij de overheid vertegenwoordigt. De ARPEE heeft als bevoegdheid de organisatie van het godsdienstonderwijs en het beheer van de

174 M. ADRIAENS, op. cit., p. 46-51.

175 M. ADRIAENS, op. cit., p. 46-51; P. DE POOTER, op. cit., p. 264-275.

verschillende aalmoezeniersdiensten. Ook behandelt de ARPEE de dossiers van plaatselijke kerken die in aanmerking willen komen voor een door de Staat betaalde predikantsplaats. De ARPEE bestaat uit een centrale raad en een reeks commissies die elk een deel van de bevoegdheden behartigen. In de statuten werd erop toegezien dat er zowel in de centrale raad als in de commissies een gelijkwaardige vertegenwoordiging gewaarborgd is van de twee koepels.

De VPKB verenigde in 1979 drie verschillende kerkgenootschappen: de Protestantse Kerk van België, de Hervormde Kerk en de Gereformeerde Kerken. De Protestantse Kerk is het oudst en heeft de meeste leden. In 1969 sloten die kerken een fusie met de methodistische kerken. De Belgische Christelijke Zendingkerk veranderde in 1970 haar naam in Hervormde Kerk. De gereformeerde kerken oriënteerden zich aanvankelijk sterk op Nederland. Onder impuls van de besprekingen met de andere protestantse kerken, werden zij een zelfstandige classis en vielen daardoor kerkrechtelijk niet langer onder een Nederlandse classis.¹⁷⁶

De Federale Synode van Protestantse en Evangelische Kerken in België overkoepelde de Evangelische Alliantie Vlaanderen (EAV) voor het Nederlandstalige taalgebied en de Fédération Evangélique Francophone de Belgique (FEFB) voor het Franstalige landsgedeelte.

42 protestants-evangelische geloofsgemeenschappen zijn erkend door de Vlaamse overheid en hebben een door de federale overheid gefinancierde predikantsplaats.¹⁷⁷ In het totaal ressorteren er een 700-tal geloofsgemeenschappen onder het representatief orgaan.¹⁷⁸ Hierbij dient opgemerkt te worden dat tot 2003 enkel de VPKB-kerken konden worden erkend. In 2003 werd de mogelijkheid tot erkenning uitgebreid tot alle bij de ARPEE aangesloten kerken. Sinds 2003 is een proces op gang gekomen waarbij geregeld niet-VPKB-kerken een betaalde predikantsplaats krijgen.¹⁷⁹

Deze geloofsgemeenschappen zijn verspreid over de verschillende Vlaamse provincies: 13 in Antwerpen, 11 in West-Vlaanderen, 9 in Oost-Vlaanderen, 5 in Vlaams-Brabant en 4 in Limburg.

176 <http://vpkb.be/geschiedenis/artikelen/onstaan-vpkb-verenigde-protestantse-kerk-in-belgie> (geraadpleegd op 30/12/2013).

177 <http://binnenland.vlaanderen.be/erediensten>. Cijfers 13 september 2013.

178 www.arpee.be.

179 Op het moment van publicatie is het cijfer van 42 kerken met een door de overheid gefinancierde predikantsplaats reeds achterhaald in stijgende lijn.

Grafiek 5
Bron: Agentschap Binnenlands Bestuur

5. Onroerend erfgoed

9 kerkgebouwen van de 42 door de Vlaamse overheid erkende protestants-evangelische geloofsgemeenschappen zijn vermeld in de Inventaris van het onroerend erfgoed in Vlaanderen.¹⁸⁰ Daarvan zijn er 4 kerken als monument beschermd: 2 in Antwerpen, 1 in Horebeke bij Oudenaarde en 1 in Leuven. De Leuvense protestantse christengemeente of pinksterkerk heeft onderdak gevonden in het Hoger Instituut voor Wijsbegeerte. Dit neogotisch complex omvat onder andere leslokalen, een kapel en studentenhuisvesting. Architect Joris Helleputte (1852-1925)¹⁸¹ nam een groot deel van het ontwerp voor zijn rekening.¹⁸² Hierbij moet worden vermeld dat de pinksterkerk het gebouw enkel wekelijks gebruikt voor haar bijeenkomsten en niet optreedt als eigenaar of beheerder. Ook de protestantse kerk van Horebeke werd in neogotische stijl opgetrokken en beschermd als monument in 1994.¹⁸³ De protestantse kerkgemeente van Antwerpen-Noord, 'Brabantse Olijfberg', nam in 1821 haar intrek in de kapel van het voormalig klooster van de zusters

Protestants-evangelische kerk Brabantse Olijfberg in Antwerpen (foto: CRKC)

¹⁸⁰ <https://inventaris.onroerenderfgoed.be> (geraadpleegd op 30/12/2013).

¹⁸¹ Krista Maes en Stephanie Van de Voorde. Joris Helleputte (1852-1925). In *ODIS - Database Intermediary Structures Flanders* [online]. 30 maart 2005. Record Last Modified Date: 23 oktober 2012. Record no. 7303. Available from World Wide Web: <<http://www.odis.be>>; K. MAES, VERMEIREN, e.a. *Joris Helleputte 1852-1925. Architect en politicus*, Leuven, 1998.

¹⁸² Beschermingsbesluit 4:01/24062/4111.1 0 BOO 1616 van 15 oktober 2003.

¹⁸³ Beschermingsbesluit 4.01/45062/151.1/00001641 van 10 december 1986.

annonciaden. Dit complex werd in 1981 als monument beschermd.¹⁸⁴ Tevens in Antwerpen werd het gebouw van de protestantse kerkgemeente van Antwerpen-Oost aan de Bexstraat in 2004 als monument beschermd.¹⁸⁵ Het betreft een neogotische gebedsruimte die in 1893 werd ingehuldigd.

6. Lidmaatschap Monumentenwacht

4 van de 42 protestants-evangelische kerken met een betaalde predikantsplaats in Vlaanderen zijn aangesloten bij Monumentenwacht: 2 Oost-Vlaanderen en 2 in Antwerpen. 3 van de 4 aangesloten gebouwen zijn tevens als monument beschermd (cfr. supra).

7. Roerend erfgoed: archieven, bibliotheken en erfgoedobjecten

Uit de studie van Patricia Van den Eeckhout¹⁸⁶ blijkt dat een systematisch overzicht van het **archiefmateriaal** dat voor de studie van het Belgisch protestantisme kan worden aangewend, voorlopig ontbreekt. Wel wordt er verwezen naar het synodaal archief van de Verenigde Protestantse Kerk in België. Deze verzameling omvat de archieven van de verschillende kerkgemeenschappen die in de naoorlogse periode fuseerden.¹⁸⁷ De bestanden bevatten vooral archiefbescheiden die uit de werkzaamheden op nationaal vlak gegroeid zijn. In de mate dat de plaatselijke gemeenten hun jaarverslagen naar het centraal bestuur toestuurden, zijn er gegevens te vinden over de lokale geschiedenis. Verder bevat het archief documenten die de plaats van de protestantse kerken in België in het algemeen, op sociaal en cultureel vlak en in het geestelijk leven belichten. Toelating tot raadpleging moet schriftelijk aan de voorzitter van de synodale raad worden gevraagd.¹⁸⁸

De lokale kerken bewaren in de meeste gevallen zelf hun archieven. Een aantal archieven van lokale kerken – voornamelijk bestanden uit het ancien régime – worden bewaard in een erkende archiefbewaarplaats, veelal het Rijksarchief te Brussel of een van de Rijksarchieven in

184 Beschermingsbesluit 4/01/11002/862/1/OA002253 van 5 februari 1982.

185 Beschermingsbesluit 4.01/11002/2222.1/OA003442 van 22 februari 2005.

186 P. VAN DEN EECKHOUT, *De protestantse kerken, in Bronnen voor de studie van het hedendaagse België 19de-20ste eeuw*, Brussel, 2003, p. 1015-1026.

187 Het betreft onder andere het archief van de Bond van Protestantse Evangelische Kerken van België (1838-1957), het archief van de Protestantse Evangelische Kerk van België (1957-1969), het archief van de Belgische Jaarlijkse Conferentie van de Methodistische Kerk (1919-1969), het archief van de Protestantse Kerk van België (1969-1979), het archief van het Belgisch Evangelisch Genootschap (1837-1849), het archief van de Belgische Christelijke Zendingkerk (1849-1970), het archief van de Hervormde Kerk van België (1970-1979) en het archief van de Stads- en Landsevangalisatie Silo (1880-1969).

188 <http://protestafac.ac.be/ufpg.html> (geraadpleegd op 30/12/2013).

de Provinciën.¹⁸⁹ Bij een beperkt aantal kerken werd het kerkarchief ontsloten via een inventaris. Dit is bijvoorbeeld het geval voor de protestantse gemeenschap van Ronse en die van Sint-Maria-Horebeke.¹⁹⁰ Ook het kerkarchief van de protestantse gemeenschap van Vilvoorde is ontsloten.

Volgens Van den Eeckhout kunnen er verschillende types bronnen in het lokale kerkarchief en in het synodaal archief worden teruggevonden.¹⁹¹ Lokale kerkarchieven bevatten onder andere statuten, reglementen, verslagen van de kerkvergaderingen, correspondentie, ledenlijsten en doop-, trouw- en begrafenisboeken. Archieven van de bestuursraden van kerken met een betaalde predikantsplaats werpen een blik op de werking van deze raden. Voorbeelden zijn processen-verbaal van de zittingen, budgetten, rekeningen of correspondentie met de wereldlijke overheid. In het synodaal archief worden onder meer bestanden bewaard die betrekking hebben op de kerkelijke inrichting, de bevoegdheden of de werking van de verschillende organen of de aanstelling van predikanten.

In 2009 werd Evadoc vzw, het protestants-evangelisch archief- en documentatiecentrum, opgericht op initiatief van de Evangelisch Theologische Faculteit (ETF) en de Federale Synode. Als expertisecentrum richt Evadoc zich op de verzameling, ontsluiting en presentatie van protestants-evangelisch erfgoed in Vlaanderen en in zijn Belgische en internationale context vanaf de negentiende eeuw.¹⁹² In de eigen collectie van Evadoc zijn onder andere de archieven van de Belgische Evangelische Zending en het Vlaams Bijbelgenootschap ondergebracht. De archieven en het audiovisueel materiaal worden ontsloten via de KADOC-catalogus.¹⁹³ Het Rijksarchief heeft in 2007 een gids met richtlijnen en aanbevelingen voor het beheer van het archief van de bestuursraad en van andere archieven van protestantse gemeenten uitgegeven.¹⁹⁴

Evadoc beheert een **bibliotheekcollectie** met publicaties uit het protestants-evangelische veld. Deze collectie wordt ontsloten via de KADOC-catalogus. Ook de Faculteit voor Protestantse Godgeleerdheid te Brussel beschikt over een bibliotheek met onder meer de Jean Meyhoffercollectie, een bijzondere verzameling van boeken en documenten over de Reformatie

189 <http://www.arch.be/> (geraadpleegd op 30/12/2013).

190 Zie: D. VAN WAGENINGEN, *Inhoud van het kerkelijk archief van de Protestantse gemeente te Ronse*, Ronse, 1989; W.V. BLOMMAERT, *Het archief van de Protestantse Gemeente van Maria-Horebeke*, s.l., 1996.

191 P. VAN DEN EECKHOUT, op. cit., p. 1015-1026.

192 <http://www.evadoc.be> (geraadpleegd op 30/12/2013).

193 <http://www.kadoc.kuleuven.be> (geraadpleegd op 30/12/2013).

194 Algemeen Rijksarchief en Rijksarchief in de Provinciën, *Richtlijnen en aanbevelingen voor het beheer van het archief van de bestuursraad en van andere archieven van protestantse gemeenten*, Brussel, 2007.

in de Nederlanden en het Belgische protestantisme. Deze bibliotheek omvat ook werken op het gebied van dogmatiek, filosofie, esthetiek en literatuur. Een bibliotheekcommissie is belast is met het beheer van de bibliotheek en de aankoop van nieuwe boeken.¹⁹⁵ In Heverlee startte in 1981 de Evangelisch Theologische Faculteit (ETF), voortbouwend op het in 1919 opgerichte Bijbelinstituut.¹⁹⁶ De rijke theologische vakbibliotheek van de ETF dient een tweeledig doel: zij stimuleert en ondersteunt studie en onderzoek van studenten en professoren en dient tevens als een evangelisch studieceterum voor België en Nederland. De collectie omvat meer dan 80.000 boeken, tijdschriften, thesissen en dissertaties, hoofdzakelijk in het Nederlands en Engels, maar ook in het Duits en het Frans. Tot slot beschikt ook de Maurits Sabbebibliotheek, faculteitsbibliotheek Theologie en Religiewetenschappen van de KU Leuven, over een collectie werken die betrekking hebben op het protestantisme.

Het erediensdecreet verplicht de besturen van de Protestants-evangelische eredienst tot het opstellen en bijhouden van de **inventaris** van de goederen die door de kerk worden beheerd.¹⁹⁷ Om aan deze verplichting te voldoen, stellen de meeste besturen van erediensten een boekhoudkundige inventaris op. Het provinciebestuur voert hierop het toezicht uit. In de volgende paragrafen wordt een overzicht per provincie gegeven. Hierbij dient wel opgemerkt te worden dat het aantal objecten dat gebruikt worden binnen de protestants-evangelische eredienst in het algemeen niet zeer hoog ligt. Ook zijn een aantal kerken heel jong en beschikken over weinig materiaal dat de facto op een erfgoedinventaris zou geplaatst worden.

In de provincie Limburg bevinden zich vier door de overheid erkende protestants-evangelische geloofsgemeenschappen. Er werd geen informatie teruggevonden over het al dan niet voorhanden zijn van een erfgoedinventaris.¹⁹⁸

De provincie West-Vlaanderen telt elf erkende protestants-evangelische geloofsgemeenschappen met een betaalde predikantsplaats. Het West-Vlaamse provinciebestuur meldt dat het de protestants-evangelische eredienst niet opvolgt en er werd doorverwezen naar het Agentschap Binnenlands Bestuur.¹⁹⁹ De elf West-Vlaamse geloofsgemeenschappen beschikken over een boekhoudkundige inventaris. Er is geen informatie beschikbaar over het

195 <http://protestafac.ac.be/ufpg.html> (geraadpleegd op 30/12/2013).

196 <http://www.etf.edu> (geraadpleegd op 30/12/2013).

197 Gecoördineerde versie van het erediensdecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012, art. 35.

198 *Multireligieus Limburg*. Hasselt, 2011. Contact met mevr. Tine Hermans (Provinciaal Centrum voor Cultureel Erfgoed) op 14 maart 2013 en overleg met Provinciaal Integratiecentrum op 27 maart 2013.

199 Contact met mevr. Suzy Vlamynck (Agentschap Binnenlands Bestuur) op 15 maart 2013.

aantal objecten.

In de provincie Oost-Vlaanderen zijn er negen protestants-evangelische geloofsgemeenschappen met een betaalde predikantsplaats. Informatie over het al dan niet beschikken over een erfgoedinventaris werd niet verkregen. De provincie Vlaams-Brabant telt vijf protestants-evangelische geloofsgemeenschappen met een betaalde predikantsplaats. Ook daar werd er geen informatie verkregen betreffende de objecteninventaris.

De provincie Antwerpen is veruit het best gedocumenteerd voor wat betreft haar erfgoedinventarissen. Van de dertien protestants-evangelische geloofsgemeenschappen met een betaalde predikantsplaats beschikken er acht over een erfgoedinventaris op papier. Alle kerken van protestants-evangelische geloofsgemeenschappen met een erfgoedinventaris in de provincie Antwerpen behoren tot de VPKB. Geen enkele van de inventarissen in de provincie Antwerpen werd digitaal ontsloten, hoewel hieromtrent wel toekomstplannen bestaan.²⁰⁰ Het gemiddeld aantal objecten per inventaris bedraagt ongeveer dertig. De oudste inventaris werd in 1982 opgemaakt en de meest recente actualisatie van een inventaris dateert van 2006.

Doopvont in protestants-evangelische kerk Brabantse Olijfberg in Antwerpen (foto: CRKC)

Er zijn twee **musea**: het Protestants Historisch Museum Abraham Hans (Horebeke) en het Museum William Tyndale (Vilvoorde). De musea vertellen respectievelijk over het leven en de werken van de volksschrijver Abraham Hans (1882-1939) en de Bijbelvertaler William Tyndale (1494-1536). Daarnaast schetst het Protestants Historisch Museum Abraham Hans de geschiedenis van de protestantse gemeenschap in en rond Horebeke van 1550 tot heden. De museumcollectie bestaat uit een kleine Bijbelverzameling, boeken over het protestantisme, documenten en voorwerpen rond het leven van de Horebeekse protestanten in heden en verleden en genealogische informatie.²⁰¹

²⁰⁰ Informatie verkregen via dhr. Marc Mees op 9 april 2013.

²⁰¹ Verenigde Protestantse Kerk in België, 'Musea': <http://www.vpkb.be/in-belgie/musea>; Protestants Historisch Museum Abraham Hans, 'Het museum': www.museumabrahamhans.be/het_museum/het_museum.htm (Geraadpleegd op 21/02/2014). Het Museum William Tyndale is voor onbepaalde tijd gesloten wegens nieuwe inrichting en verhuis.

Résumé

Le Culte protestant et évangélique

Le culte protestant et évangélique a été officiellement reconnu par le gouvernement Belge en 1802. Le « Conseil Administratif Du Culte Protestant Et Evangélique » (« Administratieve Raad van de Protestants-Evangelische Eredienst ») est l'organe chef de culte qui représente le culte protestant et évangélique au gouvernement. Ce conseil unifie depuis 2002 deux groupes de coordination, « l'Église Protestante Unie de Belgique » (« Verenigde Protestantse Kerk in België ») et le « Synode fédéral » (« Federale Synode »). Le « Décret de la Pratique Religieuse a reconnu officiellement les communautés protestantes évangéliques et leurs territoires à la proposition de l'organe chef de culte. La communauté religieuse est une institution publique dotée de la personnalité juridique qui est gérée par un conseil d'administration. Le conseil d'administration est chargé du soin des conditions matérielles qui sont nécessaires pour la pratique du culte protestant et évangélique. En tant que service public, le culte protestant et évangélique se trouve sous la supervision communale.

Dans les communes où se trouvent quatre ou plusieurs communautés religieuses reconnues aussi qu'une église principale sur le territoire de la commune, un conseil central d'église doit être établi. Il existe actuellement 42 communautés protestantes évangéliques reconnues en Flandre: 13 dans la province d'Anvers, 11 dans la province de Flandre occidentale, 9 dans la province de Flandre orientale, 5 dans la province du Brabant flamand, et 4 dans la province de Limbourg. Le culte protestant et évangélique ne possède aucun système juridique universel avec des dispositions spécifiques concernant la gestion de patrimoine. À cause de la grande diversité parmi les communautés du culte, il existe plusieurs systèmes réglementaires.

Dans le domaine du patrimoine immobilier, 4 églises liées à une communauté protestante évangélique reconnue sont classées comme monuments protégés et 4 églises sont membres de 'Monumentenwacht vzw'. Les archives des groupes de coordination sont centralement gérées tandis que la plupart des églises individuelles gardent leurs archives sur place. Un certain nombre de communautés ont déplacé leurs archives vers les Archives de l'État en Belgique. Le « Décret relatif à l'organisation matérielle et au fonctionnement des cultes reconnus » exige des conseils d'administration des églises protestantes évangéliques qu'ils produisent un inventaire des objets. Au moment présent il y a 8 communautés dans la province d'Anvers qui possèdent un inventaire en version papier.

Summary

Protestantism/Evangelicalism

The Protestant-Evangelical religion was officially recognized by the Belgian government in 1802. The 'Administrative Council of the Protestant-Evangelical Religion' ('Administratieve Raad van de Protestants-Evangelische Eredienst') is the representative body to the government and has united the umbrella organizations of the 'United Protestant Church in Belgium' ('Verenigde Protestantse Kerk in België') and the 'Federal Synod' ('Federale Synode') since 2002. The Worship Decree recognized the Protestant-Evangelical communities and their territorial definition upon application from the official representative body. The church community is a legal entity with public status that is managed by a governing board. The governing board is charged with the care of the material conditions necessary for the practice of Protestant-Evangelical worship. The public status of the Protestant-Evangelical religion places it under the supervision of the Municipal authorities.

In the municipalities with four or more religious communities and a main church within the territory of the municipality, a central church council must be established. There are 42 officially recognized Protestant-Evangelical communities in Flanders: 13 in the province of Antwerp, 11 in the province of West Flanders, 9 in the province of East Flanders, 5 in the province of Flemish Brabant, and 4 in the province of Limburg. The Protestant-Evangelical religion has no universal legal system containing provisions with regard to the management of patrimony. Due to the great diversity within the Protestant-Evangelical worship tradition there are various regulatory systems within the greater religious community.

Concerning immovable heritage, 4 churches linked to recognized Protestant-Evangelical communities have been classified as protected monuments and 4 churches are members of 'Monumentenwacht vzw.' The archives of the umbrella organizations are centrally managed while most of the local churches conserve their archives on-site. A number of communities have transferred their archives to the State Archives in Belgium. The Worship Decree requires the governing boards of Protestant-Evangelical churches to produce an inventory of materials. There are 8 communities in the province of Antwerp that have drafted paper-based inventories.

1. Toelichting methodologie en bronnen

Zoals hierboven al aangehaald, wordt de rooms-katholieke eredienst om diverse redenen uitvoeriger behandeld binnen dit rapport. Bovendien wordt er voor de rooms-katholieke eredienst een onderscheid gemaakt tussen het privaatrechtelijke erfgoed of het erfgoed van de religieuze instituten enerzijds en het publiekrechtelijke erfgoed of het erfgoed van de parochiekerken anderzijds.

Het hoofdstuk over publiekrechtelijk erfgoed is hoofdzakelijk gebaseerd op de parochiekerkenbevraging van het departement Onroerend Kerkelijk Erfgoed van het CRKC uit 2012-2013, met uitzondering van het deel betreffende de erfgoedobjecten (inventarisatiegraad, digitalisering en kwaliteit, publicaties), dat grotendeels gebaseerd is op gegevens verkregen van de provinciale erfgoeddiensten en hun respectieve erfgoeddatabanken. Het hoofdstuk over het privaatrechtelijk erfgoed is voor een belangrijk deel gebaseerd op de CRKC-bevraging van de religieuze instituten in Vlaanderen.²⁰²

2. Rooms-katholieke eredienst: publiekrechtelijk

2.1. Inleiding en korte historische schets²⁰³

Het christendom start bij het begin van onze jaartelling die gebaseerd is op het vermoedelijke geboortjaar van Jezus Christus. De monotheïstische godsdienst ontstaat uit het jodendom. In circa 70 na Christus gaat het christendom zijn eigen weg.

In 313 wordt het christendom erkend door het Romeinse Rijk en in 381 wordt het uitgeroepen tot staatsgodsdienst. Rond diezelfde tijd ontstaan in onze streken de bisschoppelijke steden Tongeren, Doornik en Terwaan. Niet veel later belet de inval van de Franken een voortgezette kerstening. Vanaf 700 neemt het aantal parochies sterk toe. Steden als Tongeren, Maastricht, Luik, Doornik en Terwaan spelen een belangrijke rol in de verspreiding van de kerkelijke structuur. Tegelijkertijd zorgen onderlinge twisten en het uitblijven van nieuwe concilies ervoor dat elk bisdom een eiland op zich wordt, terwijl de band met Rome enkel nog op papier bestaat.

Iers-Angelsaksische missionarissen hebben de verspreiding van het christendom in onze streken sterk in de hand gewerkt. Tussen de achtste en de tiende eeuw ontstaan vele lokale

²⁰² Voor meer toelichting, zie methodologie.

²⁰³ De korte historische schets is gebaseerd op het boek: P. NISSEN, *Geloven in de Lage Landen: Scharniermomenten in de geschiedenis van het christendom*, Leuven, 2004, p. 10-17, 19-25, 35-51, 51-59, 108-111, 151-159, 171-182 en 191-196.

geloofsgemeenschappen die een eigen gebouw van de eredienst hebben. De keizerskroning van Karel de Grote door paus Leo III in 800 betekent bovendien een versterking van het verbond tussen het wereldlijke en geestelijke gezag en resulteert in een belangrijke impuls voor de evangelisatie.

Op het einde van de twaalfde eeuw heeft onder meer de Gregoriaanse Hervorming tot gevolg dat er religieuze vernieuwingsbewegingen op gang komen. Mannen en vrouwen onttrekken zich aan het wereldse bestaan en kiezen voor een religieus of semi-religieus leven in een besloten gemeenschap. De religieuze instituten spelen een belangrijke rol in de ontwikkeling van steden en dorpen. Rome ziet in sommige instituten een efficiënt middel om het gezag uit te breiden.

Op het einde van de middeleeuwen heeft de Rooms-Katholieke Kerk volledig beslag gelegd op de werking van de maatschappij. De kerkelijke structuren, waarbij vooral de parochies een belangrijke rol vervullen, bereiken alle lagen van de bevolking. Geloofsonderricht is een middel om iedereen de liturgie, sacramenten en rituelen bij te brengen. In Rome worden concilies bijeengeroepen en kerkelijke wetten uitgeschreven. Tegelijk neemt ook de Maria- en heiligenverering toe.

Na de opkomst van het protestantisme in de zestiende eeuw vormt er zich in de Rooms-Katholieke Kerk een tegenbeweging, namelijk de Contrareformatie. Spanje, dat de Zuidelijke Nederlanden met ijzeren hand regeert, laat enkel plaats voor het katholicisme. Ondanks de oprichting van de nieuwe Nederlandse bisdommen in 1559 toont de Katholieke Kerk zich in de nasleep van de godsdienstoorlogen weinig strijdvaardig. Een kentering komt er pas met het Twaalfjarig Bestand (1609-1621) waarbij Albrecht en Isabella alles in het werk stellen om een katholieke reveil waar te maken. Net als in de vroege middeleeuwen konden een vroom religieus leven en de steun aan het katholicisme wegen banen om het wereldlijke gezag te bestendigen en uit te breiden. Ook binnen de kerk komt er een transformatie op gang. Decreten van het Concilie van Trente (1545-1563) worden effectief toegepast. Het duurt echter tot diep in de zeventiende eeuw vooraleer de Rooms-Katholieke Kerk weer vaste voet aan de grond krijgt bij alle lagen van de bevolking in de Zuidelijke Nederlanden.

Tijdens de tweede helft van de achttiende eeuw kent het religieuze landschap een grondige wijziging. De verlichte vorst Jozef II schaft vele religieuze instituten af. Niet veel later worden onder het Franse Bewind alle kerkelijke goederen geconfisqueerd en genationaliseerd of verkocht. Doorgedreven hervormingen hebben verreikende gevolgen voor de parochies en de geestelijken die door de afschaffing van de oude feodale rechten hun voornaamste inkomsten

zien verdwijnen. De hele maatschappij wordt geleidelijk aan gesecculariseerd. Vele religieuze gebouwen worden afgebroken of krijgen een nieuwe bestemming.

De komst van Napoleon Bonaparte in 1799 gaat gepaard met een hervorming van de Kerk. Er komt een nieuwe indeling in bisdommen (Mechelen, Doornik, Gent, Luik, Namen en Metz) en parochies. De niet-vervreemde genationaliseerde kerkelijke goederen worden ter beschikking gesteld van de clerus en er wordt een regeling voor de werking van de kerkfabrieken uitgevaardigd. Vanaf 1816 betreedt Willem I, koning der Nederlanden, hetzelfde pad als zijn voorgangers, namelijk dat van scheiding tussen Kerk en Staat.

Na de Belgische onafhankelijkheid zijn er zes Belgische bisdommen: Brugge, Gent, Luik, Mechelen, Namen en Doornik. Clerici nemen mee het voortouw in de uitbouw van de nieuwe maatschappij. De Kerk emancipeert maar blijft genieten van de overheidssteun. Op korte tijd kan ze opnieuw een blijvende invloed uitoefenen op het dagelijkse leven, wat onder meer leidt tot de bouw van vele parochiekerken.

Op het einde van de negentiende eeuw staat de Kerk opnieuw voor een grote opdracht: ze moet haar plaats zoeken, in een wereld met moderne vrijheden, democratie en socialisme. Onder paus Leo XIII (1878-1903) ontstaat het organisatiekatholicisme: een netwerk van politieke, sociale en culturele verenigingen als uitvalsbasis voor de katholieke partij en Kerk. Na de Eerste Wereldoorlog probeert de Kerk het zedelijke leven te herstellen.

Het Tweede Vaticaans Concilie (1962-1965) brengt voor de Kerk een nieuwe dynamiek en vele vernieuwingen. In België speelt de Kerk in op de nieuwe ontwikkelingen in de Belgische Staatsstructuur. In 1962 wordt het bisdom Antwerpen opnieuw opgericht en wordt het aartsbisdom opgesplitst in vier pastorale zones.²⁰⁴ In 1967 wordt het bisdom Hasselt opgericht, dat voorheen deel uitmaakte van het bisdom Luik. Sinds de jaren 1970 komt er een ontkerkelijking op gang. Het aantal priesterroepingen daalt en de gelovige gemeenschap wordt kleiner. Op dit moment vinden grote organisatorische hervormingen plaats in de Vlaamse bisdommen.

204 In 1978 wordt de term pastorale zone vervangen door territoriale (het vicariaat Vlaams-Brabant en Mechelen, het vicariaat Waals-Brabant en het vicariaat Brussel) en categoriale (vicariaat voor het Tijdelijke, vicariaat voor het Godgewijde leven, vicariaat van het Onderwijs) vicariaten. Bron: Aartsbisdom Mechelen-Brussel / Archidiocèse de Malines-Bruxelles (1961-); In ODIS - Database Intermediary Structures Flanders[online]. 10 september 2003. Record Last Modified Date;; Record no; 9794; Available from World Wide Web: <http://www.odis.be>.

2.2. Eredienstendecreet

De organisatie van de rooms-katholieke eredienst wordt geregeld door het decreet betreffende de materiële organisatie en werking van de erediensten van 7 mei 2004. Ondertussen werd het decreet herzien en op 1 januari 2013 trad het herziene decreet in werking.²⁰⁵ Door middel van het eredienstendecreet worden de rooms-katholieke parochies (geloofsgemeenschappen) en hun gebiedsomschrijving erkend op voorstel van de aartsbisschop of de bisschop (het erkende representatief orgaan). Daarnaast worden in het eredienstendecreet ook apart de bisdommen erkend en hun gebiedsomschrijving.

De kerkfabriek, zowel de parochiale als de kathedrale, (het bestuur van de eredienst) is een openbare instelling met rechtspersoonlijkheid die bestuurd wordt door een kerkraad of een kathedrale kerkraad.²⁰⁶ De zetel van de (kathedrale) kerkfabriek wordt bepaald door de (kathedrale) kerkraad. De (kathedrale) kerkfabriek is belast met de zorg voor de materiële voorwaarden die de uitoefening van de eredienst en het behoud van de waardigheid ervan mogelijk maken. Tevens is de (kathedrale) kerkfabriek belast met het onderhoud en de bewaring van de kerk of kerken van de parochie of van de kathedraal en met het beheer van de goederen en de gelden die eigendom zijn van de kerkfabriek of die bestemd zijn voor de uitoefening van de eredienst in de parochie of de kathedraal. De kerkraad bestaat uit vijf verkozen leden en de door het erkend representatief orgaan aangestelde verantwoordelijke van de parochie of zijn vervanger, die er van rechtswege deel van uitmaakt. De kathedrale kerkraad bestaat uit zeven gewone leden die door de bisschop worden aangewezen, en de bisschop of zijn plaatsvervanger en de pastoor van de desbetreffende parochie, die beiden van rechtswege deel uitmaken van de kathedrale kerkraad.

2.3. Religieus rechtssysteem

Het canonieke recht is gebaseerd op het Wetboek van het Canoniek Recht of de *Codex Iuris Canonici* van 1983.²⁰⁷ In het Wetboek zijn diverse bepalingen opgenomen inzake het beheer en het behoud van en de omgang met kerkelijke gebouwen en voorwerpen. Aan de beheerders wordt opgedragen kerken te beheren als een goede huisvader (C1284 §1) en te zorgen voor

205 Gecoördineerde versie van het eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012.

206 Zie tabel 1.

207 *Codex Iuris Canonici* - Wetboek van Canoniek Recht, Latijns-Nederlandse uitgave in opdracht van de Belgische en de Nederlandse Bisschoppenconferentie, tweede herziene uitgave, Licap c.v., Brussel - Gooi & Sticht, Baarn i.s.m. Butzon en Bercker, Kevelaer, 1996. Zie ook <http://crkc.be/religieus-erfgoed-en-het-kerkelijk-recht> en <http://crkc.be/onroerend-kerkelijk-erfgoed-en-het-kerkelijk-recht>. Canoniek en statelijkrechtelijke reflecties over kerkgebouwen zijn terug te vinden in een artikel van Patrick De Pooter in een bundel die verschenen is n.a.v. een colloquium in AMUZ te Antwerpen in 2010: P. DE POOTER e.a., *De kerk (nog) in het midden?*, Antwerpen, 2010.

het behoud van de netheid en waardigheid in de kerken (C1220 §1). Inzake het gebruik van parochiekerken, erkende annexe kerken en kapelarijen hebben de Vlaamse bisschoppen specifieke richtlijnen uitgevaardigd die van kracht zijn sinds 8 november 2012.²⁰⁸ De richtlijnen kunnen beschouwd worden als een vervolg op de aanbeveling die de Codex-commissie in 1980 gaf in een tussentijds rapport (communicationes) bij de redactie van de codex en meer bepaald bij canon 1210 over wat wel en wat niet toegelaten is in een gewijde plaats. Zo stelt de commissie dat best een aantal diocesane richtlijnen worden uitgewerkt.²⁰⁹ De richtlijnen anticiperen op een gedifferentieerd gebruik van de parochiekerken in de toekomst.²¹⁰

2.3.1. Onroerend erfgoed en canoniek recht

In de richtlijnen voor het gebruik van parochiekerken verwijzen de Vlaamse bisschoppen naar de codex: omdat gebed, bezinning, liturgie en sacramentele vieringen tot de kernactiviteiten van een plaatselijke geloofsgemeenschap behoren, heeft die gemeenschap nood aan en recht op een daartoe passend ingerichte ruimte (C1214). De eerste plaats die daarvoor in aanmerking komt, is de plaatselijke parochiekerk. Parochies uit eenzelfde federatie of pastorale eenheid mogen onder meer de aard van het gebouw in rekening nemen om af te spreken welke diensten er best doorgaan. De codex vermeldt dat in een gewijde plaats alleen toegelaten mag worden wat dienstig is voor de uitoefening of de bevordering van de eredienst, de vroomheid en de godsdienst, en verboden is wat niet in overeenstemming is met de heiligheid van de plaats. Wel kan de bisschop in afzonderlijke gevallen een ander gebruik toestaan dat niet strijdig is met de heiligheid van de plaats (C1210). Parochiekerken worden niet ter beschikking gesteld voor niet-christelijke rituelen of vieringen. Hiervan kan in buitengewone omstandigheden afgeweken worden, mits schriftelijke toelating van de bisschop. Bij de bouw en het herstel van kerken moeten, met aanwending van het advies van deskundigen, de beginselen en de normen van de liturgie en de gewijde kunst in acht genomen worden (C1216). In principe wordt er nooit iets gewijzigd aan de inrichting van de centrale liturgische ruimte. Een vraag tot uitzonderlijke wijziging wordt met de pastoor en het kerkbestuur besproken en in een gebruiksovereenkomst opgenomen. Iedere kerk dient haar titel te hebben die, na het voltrekken van de inwijding van de kerk, niet gewijzigd kan worden (C1218). De bisschoppen moedigen een veelzijdige valorisatie aan van kerkgebouwen in al hun facetten. Verder zijn er in de codex ook nog bijzondere

208 <http://crkc.be/gebruik-kerkgebouwen>.

209 P. DE POOTER e.a., *Het kerkgebouw: canoniek- en statelijkrechtelijke reflecties*, in *De kerk (nog) in het midden?*, Antwerpen, 2010, p. 49; C. VAN DE WIEL, *Het recht van de kerk met betrekking tot handelingen van goddelijke eredienst, gewijde plaatsen en heilige tijden*, in *Novum Commentarium Lovaniense In Codicem Iuris Canonici*, Leuven, 2000., p. 161.

210 De richtlijnen gaan vooral over medegebruik, nevenbestemming en herbestemming. Ze worden hier niet uitvoerig besproken.

bepalingen voor het gebruik van kapellen, privékapellen en heiligdommen.

2.3.2. Roerend erfgoed en het canoniek recht

Beheerders moeten in het bijzonder zorgen voor het behoud en de veilige bewaring van de heilige en kostbare goederen (C1220 §2). Ze zijn ertoe gehouden de voorschriften te onderhouden zowel van canoniek als van burgerlijk recht (C1284 §2, 3°). Aan rectoren van kerken wordt opgedragen te zorgen voor de instandhouding en luister van gewijde plaatsen en voorwerpen (C562). Dekens moeten er op toezien dat bij ziekte of overlijden van pastoors of bedienaars van de eredienst geen archief of kerkelijk patrimonium verloren gaat of weggenomen wordt (C555§1,3°; C 555 §3). Het kerkelijk recht bepaalt ook dat beheerders een inventaris moeten opmaken van de onroerende goederen en van de roerende goederen, die kostbaar zijn of tot het cultuurgoed behoren, met een beschrijving en een waardebepaling. Deze inventaris moet worden bijgehouden en bewaard in het eigen archief en op het bisdom (C1283 3°). Beheerders moeten schade of verlies van kerkelijke goederen vermijden en voldoende omkaderen door het afsluiten van verzekeringscontracten (C1284 § 2, 1°). Kostbare afbeeldingen die zich met name onderscheiden door ouderdom, kunstwaarde of verering, mogen niet gerestaureerd worden zonder toelating van de bisschop. Het kerkelijk recht legt ook op dat kerkelijke goederen slechts geldig vervreemd mogen worden na toelating van de bisschop (C638 §3; C 1291). Voor vervreemding van waardevolle zaken die door een gelofte aan de Kerk zijn geschonken of die behoren tot het kerkelijk cultureel patrimonium, is zelfs toestemming vereist van de Heilige Stoel (C638 §3; C 1292). Gewijde plaatsen en voorwerpen, relikwieën, heilige afbeeldingen en votiefgeschenken hebben een bijzonder statuut.

Inzake de archieven van de kerk bepaalt het kerkelijk recht dat elke parochie een bewaarplaats of een archief op de parochie dient op te richten voor de bewaring van de parochieboeken, brieven van de bisschop en andere documenten (C535 §4-5). De pastoor dient de parochieboeken nauwkeurig bij te houden en te bewaren (C535 §1). Het bisdom oefent toezicht uit op de zorgvuldige bewaring van archieven van de kerken in het bisdom en op de opmaak van de inventarissen. Het vaardigt ook richtlijnen uit voor inzage en het verplaatsen van archieven (C488, C491).

2.4. Organisatiestructuur

2.4.1. Aantallen

Vlaanderen telt 1.786 erkende rooms-katholieke geloofsgemeenschappen of parochies. De erkenning verleent rechtspersoonlijkheid aan de openbare instellingen (besturen van de eredienst of kerkfabrieken) die zorgen voor de materiële organisatie en de werking van de

eredienst. Er zijn dus 1.786 kerkfabrieken. In principe heeft elke geloofsgemeenschap (parochie) één gebouw van de eredienst (kerk) op het ogenblik van de erkenning. Er zijn in Vlaanderen dus 1.786 parochies, 1.786 kerkfabrieken en 1.786 (hoofd)gebouwen van de eredienst.

De kerken van Willebroek: bakens op de weg van oud naar nieuw

Het kerkenlandschap in Willebroek is grondig gewijzigd. Er werden drie parochies opgeheven, er werd een kerk afgebroken, een kerk verhuurd en een kerk te koop gesteld. Niet alleen de parochies en de gebouwen werden achtergelaten. Onvermijdelijk bracht de emotionele betrokkenheid ook leed met zich mee. Vandaag vormen de vier 'overblijvende' parochies levendige netwerken in de gemeente. De vier kerken zijn de 'oude nieuwe' bakens: drie typische dorpskerken en één kerk die beschermd is als monument, en met een hedendaagse blik werd gerestaureerd.

Sint-Niklaaskerk in Willebroek (foto: Bea Borgers)

In 2014 vinden er weer verschuivingen plaats. In Willebroek zal één parochie gevormd worden met één kerkfabriek, vier kerkteams, één priester, één pastoraal werkster en vele betrokken leken. Onderling overleg was cruciaal om tot een consensus en een planning te komen. Professionele ondersteuning voor een moderne pastoraal blijft een absolute voorwaarde voor een nieuwe toekomst. De nog onzekere zorgdraggers hebben een open en rationele geest. Dit helpt om nieuwe wegen te banen, onbetreden paden te bewandelen en uit te wijken naar stille, warme ruimten. Het is het vinden van een nieuwe adem en een herwonnen kracht om de plaatsen te ontdekken waar mensen de christelijke traditie kunnen blijven vinden. Het is tevens een warme oproep aan alle betrokkenen om het verleden los te laten en een vernieuwde kerk met open armen te ontvangen. Vanuit die geest wordt het materiële vanzelf ondergeschikt aan het eeuwenoude verhaal. De geschiedenis, de kunst, de gebouwen en het geld staan ten dienste van het christelijk verhaal, zo niet wordt dit alles zinloos en overbodig. De vier kerktorens van Willebroek worden de nieuwe bakens voor onze parochie van morgen.

De kerk Heilig Kruis in Willebroek werd onttrokken aan de eredienst (foto: Bea Borgers)

Paul De Caluwé, voorzitter kerkfabriek Sint-Niklaas Willebroek

Uit de resultaten van de bevraging blijkt dat er naast 1.786 hoofdgebouwen van de eredienst ook 129 bijgebouwen van de eredienst zijn. 118 kerkfabrieken vulden een extra bevraging in: 43 voor een annex, 63 voor een kapel en 12 voor een kapelanijs. 5 kerkfabrieken vulden meer dan één extra bevraging in: 2 voor een annex en een kapel, 1 voor twee annexen, 1 voor drie kapelanijs en 1 voor een kapel en een openbare bidplaats. In totaal gaat het om 1.915 gebouwen van de eredienst. Het werkelijke aantal gebouwen van de eredienst onder het beheer van de kerkfabrieken ligt waarschijnlijk hoger.²¹¹

Grafiek 6
Bron: Agentschap Binnenlands Bestuur, Parochiekerkenbevraging, Vlaamse bisdommen

Grafiek 7
Bron: Parochiekerkenbevraging

211 Dit kan niet geverifieerd worden aan de hand van de gegevens van de Vlaamse bisdommen en het Agentschap voor Binnenlands Bestuur.

2.4.2. Spreiding

De Vlaamse parochies liggen verspreid over vijf Vlaamse bisdommen: Antwerpen, Brugge, Gent, Hasselt en het Vlaamse deel van het aartsbisdom, namelijk het vicariaat Vlaams-Brabant en Mechelen. De Vlaamse bisdommen komen geografisch grotendeels overeen met de vijf Vlaamse provincies: Antwerpen, West-Vlaanderen, Oost-Vlaanderen, Limburg en Vlaams-Brabant. Het bisdom Gent telt de meeste parochies (427), gevolgd door het vicariaat (386), Brugge (362), Hasselt (312) en Antwerpen (299). Het bisdom Antwerpen is geografisch kleiner dan de provincie Antwerpen. 2 parochies binnen de provincie behoren toe aan bisdom Gent en 48 parochies behoren toe aan het vicariaat.

Sint-Servatiuskerk op het platteland in Groot-Loon (Borgloon) (foto: CRKC)

De parochies en kerkgebouwen liggen verspreid over 308 gemeenten. Dat zijn gemiddeld 6 parochies en 6 gebouwen van de eredienst per gemeente. Geografisch en per hoofd van de bevolking is de spreiding uiteraard ongelijk. De gemeente Zwalm telt op 7 februari 2013 8.045²¹² inwoners en 12 hoofdkerken. De gemeente Borgloon telt op dezelfde datum 10.495²¹³ inwoners en ook 12 hoofdkerken. In de gemeente Gent staan op hetzelfde moment 47 kerken voor 248.242²¹⁴ inwoners.

Grafiek 8

Bron: Agentschap Binnenlands Bestuur, Parochiekerkenbevraging, Vlaamse bisdommen

212 <http://www4dar.vlaanderen.be/sites/svr/Cijfers/Pages/Excel.aspx> (geraadpleegd op 07/02/2013).

213 Ibid.

214 Ibid.

Het grootste aantal kerken binnen de classificatie platteland staat in de provincie Oost-Vlaanderen (134 op 468 of 28%). In West-Vlaanderen is het aandeel van de kerken op het platteland ten opzichte van het totaal aantal kerken in de provincie het grootst (36%) in vergelijking met de andere provincies. De kleinste groep van kerken binnen de classificatie platteland is terug te vinden in de provincie Antwerpen (28/468 of 6%) alsook het kleinste aandeel ten opzichte van

Sint-Laurentiuskerk in de grootstad Antwerpen (foto: CRKC)

het totaal aantal kerken in de provincie (8%) in vergelijking met de andere provincies. De twee grootsteden van Vlaanderen, Antwerpen en Gent, tellen respectievelijk 70 en 47 kerken.

1.487 kerkfabrieken geven in de bevraging aan dat de parochie binnen de grenzen van één gemeente ligt. Volgens 147 kerkfabrieken is hun parochie gespreid over twee gemeenten. Volgens de bevraging liggen 31 parochies over drie gemeenten gespreid.

Grafiek 9
Bron: Parochiekerkenbevraging

Kaart 2
Bron: Studiedienst Vlaamse Regering en Parochiekerkenbevraging

2.4.3. Definities

Evolutie van de bisdommen

Het aantal, de omvang en het territorium van onze bisdommen is in de loop van de geschiedenis sterk veranderd. De eerste episcopale structuur, ontstaan tijdens de christianisatie bestond uit grote bisdommen: Terwaan, Doornik, Kamerijk (aartsbisdom Reims) en Luik (aartsbisdom Keulen). Pas onder koning Filips II kregen de Nederlanden nieuwe, kleinere, bisdommen. Vanaf 1561 was er een nieuw aartsbisdom in Mechelen met afhankelijke bisdommen in Ieper, Brugge, Gent, Antwerpen. De bisdommen Doornik en Namen waren afhankelijk van het aartsbisdom Kamerijk. Het bisdom Luik bleef bestaan maar verloor veel van zijn middeleeuws territorium. Het concordaat tussen de paus en Napoleon in 1801 verminderde het aantal bisdommen drastisch, zodat er nog vijf overbleven: Mechelen, Gent, Doornik, Namen en Luik. Brugge werd heropgericht in 1834 (afgescheiden van Gent), Antwerpen in 1961 (van Mechelen) en Hasselt in 1967 (van Luik). Vanaf de Franse tijd vallen de bisdomsgrenzen min of meer samen met de provinciegrenzen, daarvoor waren de ressorten van de bisdommen geheel verschillend van nu. Een stad als Aalst bijvoorbeeld behoorde achtereenvolgens tot het bisdom Kamerijk, het aartsbisdom Mechelen en het bisdom Gent.

Marc Carnier, Rijksarchief Leuven

2.4.3.1. Volgens het Belgisch recht

De kerkfabrieken gebruiken verschillende soorten termen om een gebouw van de eredienst aan te duiden.²¹⁵ Sinds de hervormingen in 2004 inzake erediensten streeft het Vlaams beleid naar eredienstneutrale terminologie. Het eredienstendecreet spreekt nog van kerk en kerkfabriek, maar in de uitvoeringsbesluiten wordt een volledig eredienstneutrale terminologie gebruikt: 'gebouw van de eredienst' en 'bestuur van de eredienst'. In principe heeft elke geloofsgemeenschap (parochie) één gebouw van de eredienst (kerk) op het ogenblik van de erkenning, maar het decreet voorziet in de mogelijkheid dat er meerdere gebouwen van de eredienst zijn voor één geloofsgemeenschap.²¹⁶ Daarvoor wordt de overkoepelende term 'bijgebouwen van de eredienst' gebruikt. Van de oudere specifieke termen bijkerken, annexen, kapellen en kapelanijen is dus geen sprake meer en er kunnen geen nieuwe gebouwen worden erkend met dat statuut: de oprichting van een bijgebouw van de eredienst valt sinds 2005 onder het algemeen toezicht,²¹⁷ zodat geen voorafgaande machtiging door de minister meer vereist is.²¹⁸ Enkel voor het afschaffen is de historische benaming nog relevant. De Vlaamse regelgeving maakt geen onderscheid meer tussen die verschillende types van bijgebouwen van de eredienst.²¹⁹

Het Belgische recht maakt een onderscheid tussen domaniale en niet-domaniale kerken. Na het concordaat dat Napoleon sloot met paus Pius VII in 1801 werden alle genationaliseerde kerken 'ter beschikking gesteld' van de bisschoppen'.²²⁰ Het zijn deze parochiekerken die, samen met parochiekerken gebouwd of verworven na 1801 en die eigendom zijn van gemeente of kerkfabriek, behoren tot de groep domaniale kerken. In de regel behoren ze toe aan openbare instellingen omdat ze volgens de overheid tot openbaar nut bestemd zijn.²²¹ De parochiekerken die eigendom zijn van een private rechtspersoon (meestal een vzw) of privépersonen én erkend

215 In de bevraging geeft men bijvoorbeeld aan over een kapelanij te beschikken. Omdat het over een gebouw gaat zou kapel hier een betere term geweest zijn.

216 Decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten, art. 4, tweede lid.

217 Lokale besturen staan onder toezicht van andere overheden. De nieuwe regelgeving legt de nadruk op een ruim algemeen toezicht. Dit kadert in de filosofie om de eredienstbesturen zoveel mogelijk autonoom te laten handelen en beslissen (i.t.t. bijzonder toezicht).

218 Memorie van toelichting bij het ontwerp van decreet tot wijziging van diverse bepalingen van het decreet van 7 mei 2004 betreffende de materiële organisatie van de erkende erediensten, Vlaams Parlement, Stuk 1553 (2011-2012) nr. 1, p. 11.

219 Bron: Bart Van Dooren, Adviseur bij het Agentschap Binnenlands Bestuur van de Vlaamse Overheid.

220 S. VAN LANI e.a., *Historisch en juridisch statuut van de archieven van de religieuze instituten in België*, Onuitgegeven rapport KADOC-KU Leuven, Leuven, 1997, p., 24; J. KLINCKAERT, op. cit., p. 70.

221 P. DE POOTER, op. cit., p. 505; J. KLINCKAERT, op. cit., p. 68.

zijn voor de openbare eredienst zijn niet-domaniale kerken. Ze behoren niet tot het openbaar domein maar door hun openbare bestemming krijgen ze een dienstbaarheid van openbaar nut. Ze krijgen een openbare bestemming omdat ze beheerd worden door een kerkfabriek. Tot deze kerken behoren bijvoorbeeld abdij- of kloosterkerken die eigendom zijn van de vzw-kloostergemeenschap en tevens parochiekerk zijn.²²²

Volgens de Belgische wetgeving van vóór 2004 kwamen naast de gebruikelijke en meest bekende situatie van 'parochie en kerk' ook hulpkerken, bijkerken en kapelanijen voor.²²³ Tijdens de Franse overheersing werd beslist om in elk kanton (bij een vredegericht) tenminste één parochie op te richten. In elke parochie (of hulpparochie) moest er één kerkfabriek zijn. Parochies konden onderverdeeld worden in hulpparochies. Wanneer de parochies of hulpparochies te uitgebreid waren, konden er kapellen en bijkerken of annexen worden opgericht. Een kapelanij was een wijk rond een kapel en had geen eigenlijke gebiedsomschrijving. Tot 1858 werd aan kapelanijen ook een kerkfabriek toegekend. In de andere gevallen behartigde de kerkfabriek van de moederkerk van dat grondgebied het tijdelijke van de eredienst. Een bijkerk was een kapel die bediend werd vanuit de parochiekerk. Zij had eerder een privaat karakter en beschikte niet over een vaste gebiedsomschrijving. De bijkerk had geen kerkfabriek en werd gestuurd door die van de moederkerk.

2.4.3.2. Volgens het kerkelijk recht

In het 'vernieuwde' canonieke recht van 1983 komen ook specifieke benamingen voor om gebouwen van de eredienst aan te duiden: kerken, kapellen (oratoria), privékapellen en heiligdommen (sanctuaría).²²⁴

Kerk

Kerk is een algemene term voor een gewijd gebouw dat dienst doet voor de uitoefening van de goddelijke eredienst. De gelovigen hebben het recht om er op een publieke manier aan de eredienst deel te nemen. Ook de publieke kapel van een bepaalde gemeenschap, waar de gelovigen het recht hebben om de eredienst bij te wonen, valt onder de noemer kerk.²²⁵

222 P. DE POOTER, op. cit., p. 505; J. KLINCKAERT, op. cit., p. 68-69.

223 P. DE POOTER, op. cit., p. 242, p. 244-246.

224 C. VAN DE WIEL, op. cit., p. 153.

225 P. DE POOTER, op. cit., p. 503; A.H.EJSSINK, *Hartslag van de Kerk: De Parochie vanuit Kerkrechtelijk Standpunt*, Deel I, Leuven, 1995, p. 37-38; C. VAN DE WIEL, op. cit., p. 165.

Het canonieke recht maakt een onderscheid tussen verschillende soorten kerken:

Basiliek

Basiliek is een eretitel van sommige kerken die duidt op een speciale band met de kerk van Rome en de paus. De paus verleent de eretitel en hij kan grote en kleine basilieken benoemen.

De basiliek van Onze-Lieve-Vrouw in Tongeren met conopeum of ceremoniële parasol, een onderscheidingsteken voor een door de paus benoemde basiliek (foto: CRKC)

In Vlaanderen (en België) staan er enkel kleine basilieken.²²⁶ Kleine basilieken zijn kerken waar al geruime tijd veel gelovigen samenkomen om relikwieën of heiligenbeelden te vereren. Het gaat meestal om bedevaartskerken waar het spirituele leven bevorderd wordt en die als dusdanig in het bisdom bekend staan. Een kerk met de eretitel basiliek krijgt geen voorrang op andere kerken en behoudt haar vorige identiteit. Er zijn vier grote of pauselijke basilieken. De eretitel is voorbehouden

voor vier Romeinse kerken die een pauselijke troon, een pauselijk altaar en een heilige deur hebben die enkel in een gewoon jubeljaar geopend wordt (om de 25 jaar).²²⁷

Kathedraal

Kathedraal is genoemd naar de zetel (cathedra) van de residentieële bisschop. Er zijn patriarchale kathedralen van patriarchen, primatiale kathedralen van primaten, metropolitane kathedralen van aartsbisschoppen en gewone of diocesane kathedralen van bisschoppen.²²⁸ Vlaanderen

De diocesane kathedraal in Antwerpen (foto: CRKC)

telt vijf diocesane kathedralen waarvan één als metropolitane kathedraal dient:

- Diocesane kathedralen:

- Onze-Lieve-Vrouw ten Hemel
- Opgenomen (Antwerpen)
- Sint-Salvator de Verrezen Heer (Brugge)
- Sint-Baafs (Gent)

226 Heilig Hartkapel in Antwerpen-Berchem, Heilige Bloedkapel in Brugge, abdijkerken in Brugge (Sint-Andries), Dendermonde en Grimbergen, heiligdommen van Onze-Lieve-Vrouw in Dadizele, Halle, Hasselt (Virga Jesse), Mechelen (Hanswijk), Oostakker, Scherpenheuvel, Tongeren, Kortenberg, Edegem en Vilvoorde.

227 P. DE POOTER, op. cit., p. 247 en 504; A.H. EJSINK, op. cit., p. 38; C. VAN DE WIEL, op. cit., p. 165-166-167.

228 P. DE POOTER, op. cit., p. 503-504; A.H. EJSINK, op. cit., p. 39; C. VAN DE WIEL, op. cit., p. 167.

Sint-Quintinus (Hasselt)

Sint-Rumoldus (Mechelen)

- Metropolitane kathedraal:

Sint-Rumoldus (Mechelen)

Kapittelkerk

Kapittelkerken zijn kerken waaraan een kapittel of college van priesters verbonden is. Sinds de Franse Revolutie zijn er enkel nog kathedraalkapittels. Dit is een college van priesters dat volgens het kerkelijk recht instaat voor de meer plechtige liturgische diensten die hen door het recht of door de diocesane bisschop zijn toevertrouwd.²²⁹ Alle Vlaamse kathedralen zijn kapittelkerken. Collegialen waren gewone kerken waaraan een college van priesters verbonden was. De oude collegiale kerken mogen de naam collegiale kerk behouden, alhoewel ze geen zetel van een kapittel meer zijn (bv. Sint-Jacob in Antwerpen, Sint-Jacob en Sint-Pieter in Leuven, Sint-Germanus in Tienen en Sint-Gummarus in Lier²³⁰).

Parochiekerk

Parochiekerken zijn kerken van erkende parochies en staan onder de verantwoordelijkheid van een pastoor.²³¹

Rectoraats- of bijkerk

Rectoraats- of bijkerken zijn openbare kerken die parochiekerk noch kapittelkerk zijn. Ze zijn ook niet verbonden aan een religieuze gemeenschap of een sociëteit van apostolisch leven. De pastorale verantwoordelijkheden voor de openbare eredienst liggen bij een rector.²³²

Conventuele of reguliere kerken

Conventuele of reguliere kerken zijn kerken van conventen, priorijen of abdijen die voor iedereen toegankelijk zijn.²³³

Kapel

Een kapel is een bidplaats (oratorium) die bestemd is voor de goddelijke eredienst en die met toelating van de ordinaris dienst doet voor gemeenschappen of andere gemeenschappen

229 Canoniek Recht Canon 503 (1983).

230 P. DE POOTER, op. cit., p. 504; A.H. EJSINK, op. cit., p. 39; C. VAN DE WIEL, op. cit., p. 168.

231 P. DE POOTER, op. cit., p. 503; A.H. EJSINK, op. cit., p. 39; C. VAN DE WIEL, op. cit., p. 168.

232 P. DE POOTER, op. cit., p. 504; A.H. EJSINK, op. cit., p. 39; C. VAN DE WIEL, op. cit., p. 168.

233 P. DE POOTER, op. cit., p. 247; C. VAN DE WIEL, op. cit., p. 168.

van gelovigen.²³⁴ Met instemming van de bevoegde overste hebben ook andere gelovigen toegang tot de kapel. Een kerk is bestemd voor alle gelovigen. Een kapel is bestemd voor een gemeenschap of een bepaalde groep van gelovigen. Een privé- of huiskapel is een kapel die met toelating van de plaatselijke ordinaris bestemd is voor de goddelijke eredienst ten dienste van een of meerdere welbepaalde fysieke personen of een familie (bv. Jeruzalemkapel Brugge). Ze heeft dus geen publiek karakter.²³⁵

De Jeruzalemkapel in Brugge

De Jeruzalemkapel is het werk van de Genuese familie Adorno of Adornes die zich al op het einde van de dertiende eeuw in Vlaanderen kwam vestigen. De familie Adornes, waarvan Anselm Adornes de boeiendste figuur is, is nauw verbonden met het Bourgondische Brugge vermits ze actief deel nam in het stadsbestuur, internationale handel- o.a. van aluin – en ook aan diplomatieke of financiële missies voor de hertogen van Bourgondië.

Jeruzalemkapel in Brugge (foto: Andrew Mc Allister)

De eerste kapel, gebouwd in opdracht van de broers Pieter II en Jacob Adornes, werd reeds in 1429 ingewijd op de plaats van een convent voor arme begijnen, 'Ten Hamerkine'. De huidige kapel werd hoogstwaarschijnlijk in één bouwcampagne gerealiseerd in het laatste kwart van de vijftiende eeuw, kort na het terugkeren van Anselm Adornes van een bedevaart naar het Heilige Land in 1470-1471. Naast verwijzingen naar de familie (blaoen van Adornes, wolkenembleem, wapenspreuk en Orde van de Eenhoorn) zijn er talrijke verwijzingen naar het lijdensverhaal van Christus, de Heilige-Grafkerk van Jeruzalem en Sint-Catharina van Alexandria.

De kapel wordt sindsdien in directe lijn van generatie tot generatie doorgegeven en blijft nog altijd in privébezit. In uitvoering van een eeuwenoude belofte wordt nog iedere zaterdag om 9 uur een mis gecelebreerd die toegankelijk is voor het publiek.

Véronique de Limburg Stirum, voorzitter Adornes vzw

²³⁴ Onder deze omschrijving vallen dus de kapellen van kloosters, seminaries, onderwijsinstellingen, ziekenhuizen, gevangenis, schepen, kazernes, luchthavens, stations en retraitehuizen.

²³⁵ P. DE POOTER, op. cit., p. 504; A.H.EJSINK, op. cit., p. 63 en 67-68; C. VAN DE WIEL, op. cit., p. 195.

Heiligdom

Een heiligdom is een plaats waar een grote opkomst is van gelovigen die op bedevaart zijn.²³⁶ Het gaat om bedevaartsoorden waar meestal een kerk of een kapel staat. Een heiligdom kan ook een voorwerp zijn zoals een altaar of een genadebeeld.²³⁷

2.4.4. Eigendomssituatie

De eigendomssituatie van de Vlaamse parochiekerken is in vele gevallen niet eenduidig vast te stellen. Meestal ontbreekt een geldig document dat het eigendomsrecht claimt.²³⁸ Bij het lezen van de resultaten van de bevraging dient hier terdege rekening mee gehouden te worden. In het licht van de actuele discussie over de toekomst van de parochiekerken vormt overleg tussen openbare besturen vaak de aanzet tot een grondig historisch en juridisch onderzoek dat uitkomst kan bieden.

Volgens de kerkfabrieken die de bevraging invulden, is bijna de helft van de Vlaamse kerken (871 of 49%) eigendom van de kerkfabrieken. 593 kerken (33%) zijn eigendom van de gemeenten. Van 172 kerken (10%) is de situatie onbekend. 99 kerken zijn zowel eigendom van de gemeente als van de kerkfabriek.²³⁹ 45 kerken zijn eigendom van een vzw. De eigenaar is hier meestal een parochiale of dekenale vzw,²⁴⁰ maar ook religieuze instituten kunnen eigenaar zijn van een parochiekerk. Logischerwijs gaat het om instituten die ook een pastorale rol vervullen. Eén parochiekerk is eigendom van de Vlaamse Gemeenschap, namelijk de Onze-Lieve-Vrouw Geboortekerk te Rijkhoven, een onderdeel van de Landcommanderij Alden Biesen.

De Onze-Lieve-Vrouw Geboortekerk van de landcommanderij Alden Biesen in Rijkhoven (Bilzen) is eigendom van de Vlaamse Overheid (foto: CRKC)

236 C. VAN DE WIEL, op. cit., p. 201.

237 A.H. EJSINK, op. cit., p. 69.

238 Kadastergegevens vormen geen sluitend bewijs.

239 De gemeente is dan bijvoorbeeld eigenaar van de toren en de kerkfabriek eigenaar van de rest van de kerk. Het is niet zo dat in het verleden alle kerktorens eigendom waren van de gemeenten.

240 Ook het bisdom kan eigenaar zijn.

Inzake eigendomsrecht van kerken erkend voor de openbare eredienst, kan een onderscheid gemaakt worden tussen domaniale en niet-domaniale kerken. Een onderscheid dat ook al aan bod kwam bij de definities volgens het Belgisch recht (zie boven). Wat de domaniale kerken betreft komt het eigendomsrecht van de parochiekerken die na de Franse nationalisatie niet vervreemd waren en als gevolg van het concordaat van 1801 ter beschikking werden gesteld van de bisschoppen, toe aan de gemeente. Het eigendomsrecht van de kathedrale kerken komt toe aan de provincie. Het eigendomsrecht van de kerken die gebouwd werden na het concordaat van 1801 komt toe aan de gemeente of de kerkfabriek, afhankelijk van de instantie die deze kerken bouwde of verwierf.²⁴¹

Het eigendomsrecht van niet-domaniale kerken behoort toe aan een privépersoon of een private rechtspersoon. In het laatste geval betreft het meestal abdij- of kloosterkerken die,

De parochiekerk Onze-Lieve-Vrouw van Troost in Leuven is eigendom van de augustijnen. Het beheer wordt waargenomen door een kerkfabriek. (foto: CRKC)

naast hun functie van cultusgebouw voor de abdij- of kloostergemeenschap, ook als parochiekerk erkend zijn. In dat geval blijft het eigendomsrecht van de kloostergemeenschap – veelal een vereniging zonder winstoogmerk (vzw) – behouden maar wordt het beheer van het kerkgebouw waargenomen door de kerkfabriek, die aan deze parochie verbonden is. Daarnaast zijn er volgens de literatuur kerken die noch aan een gemeente of een provincie, noch aan een (vzw-)kloostergemeenschap toebehoren.²⁴²

Uit de resultaten van de bevraging blijkt enerzijds dat de grootste groep van kerken die eigendom zijn van de gemeenten inderdaad vóór 1801 gebouwd zijn. Anderzijds zijn de kerken met een bouwjaar na 1801 eerder eigendom van de kerkfabriek. Toch lijkt de situatie minder eenduidig dan in de literatuur wordt voorgesteld.²⁴³ Volgens de respondenten die de bevraging voor de kathedralen invulden, zijn die eigendom van de kerkfabrieken, met uitzondering van de kathedraal van Antwerpen, die ook eigendom is van de provincie en de gemeente.

241 P. DE POOTER, op. cit., p. 506; J. KLINCKAERT, op. cit., p. 71.

242 Ibid.

243 De methode waarmee de kerken in een bepaalde bouwperiode werden gecategoriseerd, dient bij de interpretatie in rekening genomen te worden (zie methodologie).

Grafiek 10
Bron: Parochiekerkenbevraging

Grafiek 11
Bron: Parochiekerkenbevraging

2.5. Onroerend erfgoed

2.5.1. Bescherming van het onroerend erfgoed

Methodologie validatie

De validatie van de beschermingen gebeurde aan de hand van gegevens die ter beschikking werden gesteld door het Agentschap Onroerend Erfgoed.²⁴⁴ Als een kerk niet beschermd is en het orgel wel, dan werd de kerk gecategoriseerd bij 'gedeeltelijke bescherming'. Voor kerken die in een beschermd stads- of dorpsgezicht of landschap liggen, was de informatie niet altijd

²⁴⁴ <https://inventaris.onroenderfgoed.be>; <https://beschermingen.onroenderfgoed.be>; <https://geo.onroenderfgoed.be>. Er was ook een excel-document met alle beschermde objecten ter beschikking.

eenduidig interpreteerbaar.²⁴⁵ Om elke dubbelzinnigheid niettemin te documenteren werd een kerk die in een beschermd stads- of dorpsgezicht of landschap ligt of hieraan grenst, altijd als dusdanig gecategoriseerd.

2.5.1.1. Monument

38% van de parochiekerken (682) zijn volledig beschermd als monument, 15% van de parochiekerken (273) zijn gedeeltelijk beschermd als monument en 47% van de parochiekerken (831) zijn niet beschermd als monument.

De Sint-Catharinakerk in Sinaai (Sint-Niklaas) is beschermd als monument en ligt in een stads- en dorpsgezicht (foto: CRKC)

In Oost-Vlaanderen staan de meeste volledig beschermde (201/682 of 29%) en gedeeltelijk beschermde (85/273 of 31%) kerken. De provincie West-Vlaanderen telt het laagste aantal volledig beschermde kerken (104/682 of 15%). In de provincie Antwerpen staan het minste gedeeltelijk beschermde kerken (31/273 of 11%). De meeste niet-beschermde kerken zijn terug te vinden in West-Vlaanderen (222/831 of 27%). In Vlaams-Brabant staan de minste niet-beschermde kerken (126/831 of 15%) terwijl het aandeel van de niet-beschermde kerken ten opzichte van het aantal kerken in de provincie het kleinste is in de provincie Oost-Vlaanderen (33%).

Het grootste aantal volledig en gedeeltelijk beschermde kerken staat op het platteland (202/682 of 30% en 99/273 of 36%). De grootste groep niet-beschermde kerken is terug te vinden in de kleinere steden (201/831 of 24%) terwijl het aandeel ten opzichte van alle kerken in vergelijking met de andere classificaties het grootst is in de stedelijke rand (58%).

Meer dan 55 procent van de kerken met bouwjaar vóór 1800 zijn beschermd als monument. In de groep van kerken met bouwjaar na 1800 zakt het aantal monumentbeschermingen onder de 25 procent.²⁴⁶

²⁴⁵ De website <https://geo.onroerendergoed.be> was nog niet up-to-date. Oudere besluiten zijn soms moeilijk te interpreteren. (bv. rond sommige kerken ligt een stads- of dorpsgezicht maar de kerk maakt hier in principe geen deel van uit. De bescherming als stad- of dorpsgezicht zou dan dienen als buffer voor het beschermde monument. In andere gevallen ligt de kerk wel volledig in het stads- of dorpsgezicht. Hetzelfde geldt ook voor landschappen. In andere gevallen ligt maar een deel van een kerk in een stads- of dorpsgezicht of een landschap of grenst het eraan.).

²⁴⁶ Opnieuw dient hier de methode waarmee de kerken in een bepaalde bouwperiode werden gecategoriseerd bij de interpretatie in rekening genomen te worden (zie methodologie).

Grafiek 12
Bron: Inventaris Onroerend Erfgoed

Grafiek 13
Bron: Inventaris Onroerend Erfgoed, Parochiekerkenbevraging

Grafiek 14
Bron: Inventaris Onroerend Erfgoed, Parochiekerkenbevraging

Grafiek 15
Bron: Inventaris Onroerend Erfgoed, Parochiekerkenbevraging

De toren en het orgel van de Sint-Theodarduskerk in Bogaarden (Pepingen) zijn beschermd als monument (foto: CRKC)

De Sint-Gaugericuskerk van Pamel (Roosdaal) is niet beschermd als monument (foto: Bea Borgers)

2.5.1.2. Stads- en dorpsgezicht en landschap

285 kerken liggen in of grenzen aan een beschermd stads- en dorpsgezicht. 72 kerken liggen in of grenzen aan een beschermd landschap. Het hoogste aantal kerken in of grenzend aan een beschermd stad- en dorpsgezicht is terug te vinden in de provincie Oost-Vlaanderen (86). Voor kerken in of grenzend aan een beschermd landschap scoort de provincie Vlaams-Brabant het hoogst (23).

Parochiekerken in een beschermd stads- of dorpsgezicht of een beschermd landschap	
stads- of dorpsgezicht	285
landschap	72

*Tabel 2
Bron: Inventaris Onroerend Erfgoed*

Grafiek 16
Bron: Inventaris Onroerend Erfgoed, Parochiekerkenbevraging

De basiliek van Onze-Lieve-Vrouw in Scherpenheuvel ligt in een beschermd landschap
(foto: Bea Borgers)

2.5.1.3. Orgels

Meer dan 70% van de kerkfabrieken (1.301) geeft aan dat er in de kerk minstens 1 pijporgel is. In 174 kerken daarvan is het orgel zelfstandig beschermd als monument (gedeeltelijke monumentbescherming). 17 orgels zijn beschermd in combinatie met een andere gedeeltelijke bescherming. 596 (van de in totaal 682) volledig beschermde kerken hebben ten minste 1 pijporgel. 14% van kerkfabrieken (256) beschikken niet over een pijporgel.

zelfstandig beschermd orgel (gedeeltelijke monumentenbescherming)	174
beschermd orgel in combinatie met een andere gedeeltelijke monumentenbescherming	17
volledig beschermde kerk met ten minste 1 orgel	596

Tabel 3

Bron: Inventaris Onroerend Erfgoed

Het beschermde 19de-eeuws orgel uit de voormalige Sint-Jozefkerk werd geïntegreerd in de nieuwe kerk die gebouwd werd in 1974 (foto's: CRKC)

Sint-Baafskathedraal Gent: twee orgels worden één

In 1935 vindt op de Heizelvlakte te Brussel de 23ste universele wereldtentoonstelling plaats. Naar analogie met de vorige edities wordt beslist een orgel te plaatsen in de grote feestzaal. Het instrument moet de vooruitgangsgedachte en de nieuwste trends op het vlak van orgelbouw etaleren. Vlak voor de Tweede Wereldoorlog betekent dit afstand nemen van het romantische klankbeeld en streven naar

Orgel van de Sint-Baafskathedraal in Gent (foto: Lukas Art in Flanders)

een meer op helderheid gericht idioom. Dit alles voorzien van een moderne, elektrisch gestuurde speeltafel met diverse combinatiemogelijkheden die snelle registratiewisselingen mogelijk maken. Hierdoor, zo dacht men, ontstaat een orgeltype waarop alle orgelliteratuur van de afgelopen vijf eeuwen tot klinken kan worden gebracht. De Leuvense benedictijn Joseph Kreps (1886-1965) ziet in de firma Klais Orgelbau uit Bonn de geknipte uitvoerder voor deze opdracht en mede door zijn inspanningen wordt de bestelling bij de Duitse orgelbouwer geplaatst. Op 2 mei 1935 speelt Joseph Jongen (1873-1953), toenmalig directeur van het conservatorium te Brussel, het orgel in. Gedurende 14 weken concernerden de meest vooraanstaande organisten uit binnen- en buitenland. De belangstelling voor het orgel op de expo zal ongetwijfeld ook de organist van de Sint-Baafskathedraal, Emile De Grootte (1868-1953) niet zijn ontgaan.

Het orgel dat hij in Gent reeds jarenlang bespeelt, had een veel langere geschiedenis. Het was tussen 1653 en 1655 door Louis Bis en Pierre d'Estré in de kruisbeuk geplaatst. Doorheen de eeuwen was het reeds enkele malen grondig verbouwd en aangepast aan de steeds veranderende smaak van de tijd. Een tot dan toe laatste ingreep dateerde van 1913 toen George Cloetens (1870-1949) het orgel reviseerde.

Wanneer het 'expo-orgel' na het sluiten van de tentoonstelling dient te worden ontmanteld, dringt de Gentse bisschop, Mgr. Coppieters, er bij het kathedraalbestuur op aan het instrument aan te kopen. De firma Klais realiseert de verhuis, plaatst het orgel haast onzichtbaar boven in het koor en integreert het geheel in het reeds aanwezige instrument. Hiervoor bouwt men een nieuwe speeltafel met vijf klavieren en pedaal. Een aparte speeltafel die enkel het Klais-orgel bedient, wordt in het koorgestoelte geplaatst. Het is 30 september 1936, de vooravond van het feest van de heilige. Bavo, wanneer Flor Peeters (1903-1986) en Emile De Grootte het vernieuwde kathedraalorgel kunnen inspelen.

Stijn Hanssens, organist

2.5.2. Lidmaatschap Monumentenwacht en Open Kerken

2.5.2.1. Monumentenwacht

1.428 kerkfabrieken of 80% van de kerkfabrieken zijn lid van Monumentenwacht.²⁴⁷ In West- en Oost-Vlaanderen zijn 89% van de kerkfabrieken lid. Limburg kent met 70% het laagste percentage.

96% van de volledig beschermde kerken zijn lid van Monumentenwacht. Voor de gedeeltelijk beschermde kerken gaat het over 87% en voor de niet beschermde kerken over 65%.

87% van de kerkfabrieken op het platteland zijn aangesloten zijn bij Monumentenwacht, terwijl maar 71% van de kerken in de stedelijke rand lid zijn. Tussen de overige locaties zijn de verschillen niet zo groot (percentages tussen 75% en 83%).

De meeste kerkfabrieken die oudere kerken beheren zijn lid van Monumentenwacht (95% van de kerkfabrieken met een kerk van vóór 1565).²⁴⁸ Voor de periode 1921-1960 zijn 65% van de kerkfabrieken lid en voor de meest recente periode 39%.

Grafiek 17

Bron: Monumentenwacht Vlaanderen, Parochiekerkenbevraging

²⁴⁷ De gegevens werden gevalideerd op basis van lijsten die ter beschikking werden gesteld door Monumentenwacht Vlaanderen vzw.

²⁴⁸ Het lagere percentage voor de periode 1566-1610 is te verklaren door de korte periode en het lage aantal respondenten die in de groep zijn terechtgekomen.

Grafiek 18

Bron: Inventaris Onroerend Erfgoed, Monumentenwacht Vlaanderen, Parochiekerkenbevraging

Grafiek 19

Bron: Monumentenwacht Vlaanderen, Parochiekerkenbevraging

Monumentenwacht

Monumentenwacht draagt bij aan het beheer en behoud van het erfgoed in Vlaanderen met de nadruk op het regelmatige onderhoud ervan. Ten behoeve van haar gebruikersleden zoals kerkfabrieken voert Monumentenwacht regelmatige inspecties uit, zowel voor de aangesloten gebouwen als hun interieur. De inspecties hebben een preventief karakter en resulteren in toestandrapporten met advies voor duurzaam onderhoud en herstel.

Daarnaast kan men als abonnee beroep doen op de bijkomende dienstverlening 'meerjarenonderhoudsplanning met kostenraming', waarbij de aanbevelingen van de bouwkundige rapporten in cijfers worden gegoten en gespreid over de komende zes jaar. Met deze dienstverlening wil Monumentenwacht de beheerders of eigenaars nog beter bijstaan in het plannen van het onderhoud.

*Monumentenwachter aan het werk
(foto: Monumentenwacht Vlaanderen)*

Ten gevolge van de interne staatshervorming is vanaf 1 januari 2014 de Monumentenwacht in Vlaanderen een volledige provinciale bevoegdheid. De vijf provinciale onafhankelijke vzw's zullen in de loop van 2014 volgens een nieuwe structuur binnen de respectievelijke provincie worden georganiseerd. Dit heeft echter geen gevolg voor de dienstverlening op zich, die net zoals de opdracht van de ondersteunende koepelorganisatie Monumentenwacht Vlaanderen verder doorloopt.

Meer info: www.monumentenwacht.be

Elisabeth Michiels, directeur Monumentenwacht Vlaanderen

2.5.2.2. Open Kerken

135 kerkfabrieken of 8% van de kerkfabrieken zijn lid van Open Kerken.²⁴⁹ West- en Oost-Vlaanderen hebben de hoogste percentages, respectievelijk 12% en 9%. Antwerpen kent met 3% het laagste percentage.

13% van de volledig beschermde kerken zijn lid. Voor de gedeeltelijk beschermde en niet-beschermde kerken gaat het over 4%.

De centrumsteden en de stedelijke rand hebben procentueel de grootste groep 'open kerken' (11%). Het laagste aandeel is terug te vinden in het overgangsgebied. Daar zijn maar 3% van de kerkfabrieken lid van Open Kerken. Tussen de overige locaties zijn de verschillen niet zo groot (percentages tussen 6% en 9%).

Vooraf kerkfabrieken van oudere kerken zijn lid van Open Kerken (12% van de kerkfabrieken met een kerk van vóór 1200 en 11% van de kerkfabrieken met een kerk uit de periode 1200-1565). Van de kerkfabrieken met een kerk uit de periode 1801-1920 zijn 4% lid van Open Kerken en van de kerkfabrieken met een kerk uit de meest recente periode slechts 1%.

Grafiek 20
Bron: Open Kerken, Parochiekerkenbevraging

²⁴⁹ De gegevens werden gevalideerd op basis van lijsten die ter beschikking werden gesteld door Open Kerken.

Grafiek 21
 Bron: Inventaris Onroerend Erfgoed, Open Kerken, Parochiekerkenbevraging

De Sint-Geranuskerk in Tienen is lid van Open Kerken (foto: Bea Borgers)

Stichting Open Kerken

De Stichting Open Kerken gaat voor valorisatie van kerkgebouwen en wil een netwerk van open en gastvrije gebedshuizen creëren in België.

Ze stimuleert de kerkbesturen om hun kerkdeuren open te zetten en gastvrij onthaal te voorzien zodat iedereen die het wil het gebouw en zijn symboliek kan (her)ontdekken. Verder zet ze aan om contact te zoeken met het gemeentebestuur, erfgoedorganisaties of andere lokale verenigingen om een breder en dynamisch gebruik van het gebouw te onderzoeken.

Ze staat in voor de promotie van het religieus erfgoed door tal van acties zoals de organisatie van het tweedaagse evenement 'Open Kerkendagen' tijdens het eerste weekend van juni, fotowedstrijden, fietstochten, enzovoort.

Deel uitmaken van het netwerk is een eerste stap richting de herwaardering van het gebedsgebouw. Het betekent de bekendmaking van de kerk als open en gastvrij bij het grote publiek, gratis deelname aan het tweedaagse evenement 'Open Kerkendagen' en persoonlijke begeleiding bij onthaal. Via het netwerk blijft de kerkfabriek ook op de hoogte van vormingen en studiedagen. Meer info: www.openkerken.be – openchurches.mobi

Katlijn Vanhulle, projectcoördinator Open Kerken

2.5.3. Ouderdom, bouwfysische toestand en architectuurtype

2.5.3.1. Ouderdom

Na validatie van de resultaten van de bevraging blijkt dat meer dan de helft (59% of 1.047) van de kerken gebouwd is in de negentiende en de twintigste eeuw.²⁵⁰ 505 kerken dateren uit de periode 1921-heden; 174 kerken dateren van na 1960 en 739 kerken van vóór 1800.

Grafiek 22

Bron: Inventaris Onroerend Erfgoed, Parochiekerkenbevraging

2.5.3.2. Bouwfysische toestand

Volgens de kerkfabrieken is meer dan de helft van de kerken in Vlaanderen in goede bouwfysische toestand (57%). 32% van de kerkfabrieken geeft aan dat de bouwfysische toestand van de kerk redelijk is en maar 3% van de kerkfabrieken vindt de toestand slecht. De mening van de overige 8% van de kerkfabrieken is onbekend. De verschillen per provincie zijn niet zo groot.

Het zijn vooral kerkfabrieken van niet-beschermde kerken die aangeven dat hun kerk in goede bouwfysische toestand is (68% tegenover 46% voor de volledig beschermde kerken). Anderzijds zijn er meer kerkfabrieken met een volledig beschermde kerk die de toestand van hun kerk als redelijk bestempelen dan kerkfabrieken met een niet-beschermde kerk (42% tegenover 24%). Ook voor kerken in slechte bouwfysische toestand gaat dit op (4% tegenover 1%).

²⁵⁰ Over de validatie van de bouwperiode zie methodologie. Door een verschillend opzet is een vergelijking met de resultaten van het reeds gevoerde onderzoek naar negentiende- en twintigste-eeuwse kerken niet mogelijk.

Grafiek 23
Bron: Parochiekerkenbevraging

Grafiek 24
Bron: Parochiekerkenbevraging

Grafiek 25
Bron: Inventaris Onroerend Erfgoed, Parochiekerkenbevraging

2.5.3.3. Architectuurtype

Methodologie validatie

Voor het architectuurtype van de parochiekerken werd de indeling overgenomen die Thomas Coomans gebruikte in zijn onderzoek naar 'kerken in neostijlen',²⁵¹ en het architectuurtype zaalkerk werd toegevoegd. De kerkfabrieken konden een beschrijving van de types in de toelichting bij de bevraging terugvinden. De validatie van de gegevens gebeurde aan de hand van de Inventaris van het onroerend erfgoed in Vlaanderen, de Gids voor Vlaanderen en de foto's op de website <http://kerkeninvlaanderen.be/>.²⁵²

De architectuurtypes werden in de toelichting bij de bevraging als volgt gedefinieerd:

- **Basiliek:** gebouw gekenmerkt door een rechthoekige plattegrond, onderverdeeld in een hoger schip met twee lagere zijbeuken en verlicht door lichtbeukramen (in het bovengedeelte van het schip), meestal afgesloten met een apsis.
- **Centraalbouw:** gebouw dat opgevat is als een om een middelpunt geordende geometrische figuur (vb. cirkel, Grieks kruis, regelmatig veelhoek)
- **Eenbeukig:** gebouw dat slechts één beuk heeft, dus zonder zijbeuken
- **Hallenkerk:** kerk met een middenschip en twee tot vier zijschepen met even hoge gewelven, soms ook van gelijke breedte
- **Pseudobasiliek:** gebouw met een basilicale opbouw (zie Basiliek) waarbij het middenschip geen lichtbeuk heeft
- **Zaalkerk:** kerk waarvan de plattegrond een ongelede rechthoek is.

De kerk Onze-Lieve-Vrouw van de Rozenkrans in Wilrijk is een voorbeeld van centraalbouw (foto: CRKC)

251 T. COOMANS, *Kerken in Neostijlen in Vlaanderen. Ontwikkeling en implementatie van een methodologie voor de bescherming en de monumentenzorg van het negentiende-eeuwse kerkelijk architecturaal patrimonium in Vlaanderen*, Leuven, 2003.

252 Bronnen zie methodologie.

De moderne zaalkerk Sint-Lutgardis in Sint-Pieters-Leeuw (foto: Bea Borgers)

De basiliek en de pseudobasiliek zijn de meest voorkomende architectuurtypes van de parochiekerken in Vlaanderen (457 kerken of 26% en 383 kerken of 21%). Het eenbeukige type staat op een derde plaats (326 kerken of 18%), gevolgd door de zaalkerk (268 kerken of 15%), de hallenkerk (226 of 13%) en de centraalbouw (22 kerken of 1%).

Grafiek 26
Bron: Inventaris Onroerend Erfgoed, Kerken in Vlaanderen, Parochiekerkenbevraging,

2.5.4. Gebruik

2.5.4.1. Liturgische gebruik

Volgens 92% (1.653) van de kerkfabrieken is de kerk nog in gebruik voor de rooms-katholieke eredienst. De kerkfabrieken konden aangeven voor welke liturgische diensten de kerk nog wordt gebruikt. Daaruit blijkt dat in 263 van de 1.653 kerken nog een dagelijkse mis opgedragen wordt. De meeste missen vinden plaats in het weekend, namelijk op zondag. Elke zondag vinden nog 631 missen plaats (364 enkel op zaterdag). Daarnaast zijn er nog 213 kerken waar zowel op zaterdag als op zondag een mis opgedragen wordt. In de Vlaamse parochiekerken zouden minstens 1.208 misvieringen per weekend plaatsvinden.

Volgens 90% (1.609) van de kerkfabrieken wordt de kerk nog gebruikt voor begrafenissen, huwelijks-, of doopvieringen. 87% (1.544) van de kerkfabrieken zeggen dat de drie vieringen nog plaatsvinden in hun kerk.

Volgens 36% (638) van de kerkfabrieken heeft de kerk een week- of winterkapel. Van de 263

kerken waarin een dagelijks mis plaatsvindt, zijn er 156 die ook een winter- of weekkapel hebben.

Ongeveer de helft van alle kerken (47%) is volgens de kerkfabrieken open buiten de uren van de eredienst. Het hoge percentage voor het bisdom Brugge valt op. Daar zijn 77% (278) van de kerken open buiten de uren van de eredienst. In het bisdom Gent gaat het over 54% (229) van de kerken. Het bisdom Antwerpen heeft het laagste percentage: 29% (87) van de kerken zijn er open buiten de uren van de eredienst. 93% (125) van de kerkfabrieken die lid zijn van Open Kerken geven aan dat hun kerk open is buiten de uren van de eredienst.

De monumentbescherming heeft een lichte impact op het 'open zijn' van de kerken. 54% van de beschermde kerken zijn open buiten de uren van de eredienst. Dit percentage ligt hoger dan bij de gedeeltelijk en niet-beschermde kerken (44% en 42%). De grootste groep 'open kerken' staat op het platteland²⁵³ (227/844 of 29%).

Volgens 107 kerkfabrieken wordt hun kerk gebruikt door andere christelijke gemeenschappen. In meer dan de helft van de gevallen (58) gaat het over katholieke gemeenschappen (vb. anglo-Afrikaanse katholieken, franco-Afrikaanse katholieken, Filippijnse katholieken). In een derde van de gevallen (36) gaat het om niet-katholieke gemeenschappen (bv. Assyrische christenen, protestanten, Armeens-apostolische christenen). Volgens 13 kerkfabrieken gaat het zowel om katholieke als om niet-katholieke gemeenschappen.

Grafiek 27
Bron: Parochiekerkenbevraging

²⁵³ Het bisdom Brugge heeft het hoogste percentage aan kerken die open zijn buiten de uren van de eredienst. De provincie West-Vlaanderen telt veel plattelandskerken.

dagelijkse mis	263
weekendmis op zaterdag (en niet op zondag)	364
weekendmis op zondag (en niet op zaterdag)	631
weekendmis op zaterdag en zondag	213

Tabel 4
Bron: Parochiekerkenbevraging

Grafiek 28
Bron: Parochiekerkenbevraging

Grafiek 29
Bron: Parochiekerkenbevraging

Grafiek 30
Bron: Parochiekerkenbevraging

Grafiek 31
Bron: Parochiekerkenbevraging

Grafiek 32
Bron: Parochiekerkenbevraging

Grafiek 33
Bron: Parochiekerkenbevraging

De kerk Sint-Jozef Ambachtsman in Vosselaar wordt al enkele jaren niet meer gebruikt voor de eredienst (foto: CRKC)

De winterkapel in de Sint-Pieterkerk van Torhout (foto: Wim Van Nueten)

Kerkhoven

Aantallen

41% (729) van de kerkfabrieken geven in de bevraging aan dat er een kerkhof verbonden is aan de kerk. 517 daarvan duiden aan waarvoor dat kerkhof in gebruik is:

gebruik kerkhof	
<i>begraving, columbarium, asverstrooiing</i>	395
<i>begraving</i>	73
<i>columbarium</i>	1
<i>asverstrooiing</i>	0
<i>begraving, asverstrooiing</i>	11
<i>begraving, columbarium</i>	34
<i>columbarium, asverstrooiing</i>	3

Definitie

Er bestaat een onderscheid tussen kerkhof en begraafplaats. Een kerkhof duidt vooral op de specifieke ruimte die aangelegd is rondom een kerk en kende meerdere functies. Naast een plek waar gelovigen werden begraven, deed de hof bijvoorbeeld ook dienst als volwaardige tuin waar men tot rust en bezinning kon komen. Een begraafplaats is een afgebakende zone, vaak afgelegen achter een barrière en doet uitsluitend dienst voor het begraven van overledenen.²⁵⁴ Bij de opbouw ervan is minder rekening gehouden met andere functies. De beleving is er volledig anders dan bij een kerkhof.²⁵⁵ Het is interessant om de waarde van kerkhoven en begraafplaatsen te laten onderzoeken en de plekken te ontsluiten.

Meer info: www.epitaaf.org

Voor de respondenten die de vraag positief beantwoordden, gaat het waarschijnlijk in de meeste gevallen over een kerkhof dat fysiek verbonden is met het kerkgebouw, zoals nog voorkomt bij sommige kerken en kerkhoven vooral op het platteland.²⁵⁶ Vanaf de middeleeuwen tot 1784 werd immers begraven in en rond kerken.²⁵⁷ Wellicht gaat het in minder gevallen over kerkhoven die misschien niet fysiek verbonden zijn met het kerkgebouw maar die wel gebruikt worden door de parochianen.

²⁵⁴ Er wordt ook een onderscheid gemaakt tussen openbare (gemeentelijke en intergemeentelijke) en particuliere begraafplaatsen.

²⁵⁵ G. SCHEIRLINCK, D. MAEKELBERG, B. VAN LAAR, *Onderhoud van funerair erfgoed*, Hasselt, Leën, 2011, p. 11, 12 en 23

²⁵⁶ Volgens Anne-Mie Havermans van Epitaaf kan het ook om kleine kerkhoven van enkele graven gaan.

²⁵⁷ P. DE POOTER, op. cit., p. 528.

2.5.4.2. Niet-liturgisch gebruik

Volgens 73% van de kerkfabrieken wordt hun kerk gebruikt voor niet-liturgische activiteiten. Er zijn slechts kleine verschillen tussen de bisdommen onderling met uitzondering van het bisdom Hasselt. Daar wordt slechts 59% van de kerken gebruikt voor niet-liturgische activiteiten, tegenover 70% tot 80% in de andere bisdommen.

Multifunctioneel gebruik van de Sint-Eligiuskerk in Maarke-Kerkem (Maarkedal). De kerk zal herbestemd worden als "cultuurtempel" (foto: Bea Borgers)

Kerken die beschermd zijn als monument worden procentueel meer gebruikt voor niet-liturgische activiteiten (79%) dan niet-beschermd kerken (69%). Het hoogste percentage aan kerken die gebruikt worden voor niet-liturgische activiteiten (82% of 165) is terug te vinden in de stedelijke rand. Daar staat ook het hoogste percentage aan kerken die open zijn buiten de uren van de eredienst. In absolute cijfers vinden we de grootste

groep van kerken die gebruikt worden voor niet-liturgische activiteiten evenwel terug op het platteland (340/1.307 of 26%).

Naast de traditionele niet-liturgische activiteiten zoals een concert, een tentoonstelling, of een repetitie van een koor, gaan volgens de kerkfabrieken nog heel wat andere activiteiten door in kerkgebouwen: Open Monumentendag, catechese, orgellessen, schoolactiviteiten, activiteiten van de jeugdbeweging, activiteiten van het Davidsfonds, liefdadigheidsacties, rondleidingen, noodopvang, debatten, recepties, enzovoort.

Grafiek 34
Bron: Parochiekerkenbevraging

Grafiek 35
Bron: Parochiekerkenbevraging

Grafiek 36
Bron: Inventaris Onroerend Erfgoed, Parochiekerkenbevraging

Grafiek 37
Bron: Parochiekerkenbevraging

2.5.5. Pastorieën en andere gebouwen

2.5.5.1. Aantallen

Kerkfabrieken kunnen naast kerken en kapellen ook andere gebouwen zoals pastorieën en parochiezaalen beheren. Volgens de resultaten van de bevraging beheert 39% van kerkfabrieken (707) een pastorie. 8% (150) beheert een pastorie en een parochiezaal. 6% (105) van de kerkfabrieken beheert enkel een parochiezaal. 14% (252) van de kerkfabrieken beheert andere gebouwen dan een pastorie of een parochiezaal. Ongeveer een derde van de kerkfabrieken (601) geven aan dat ze geen andere gebouwen beheren.

156 van de 707 pastorieën (22%) zijn beschermd als monument.²⁵⁸ Net als bij de kerken geeft meer dan de helft van de kerkfabrieken (54% of 358) aan dat de pastorie in goede bouwfysische toestand is. Volgens 36% (254) van de kerkfabrieken is de bouwfysische toestand redelijk en volgens 10% (68) is de bouwfysische toestand slecht. In iets minder dan de helft van de pastorieën (341 of 48%) woont volgens de kerkfabrieken een bedienaar van de eredienst.

²⁵⁸ De validatie van de gegevens gebeurde met dezelfde bronnen als die gebruikt werden voor de kerken: <https://inventaris.onroerendergoed.be>; <https://beschermingen.onroerendergoed.be>; <https://geo.onroerendergoed.be>. Er was ook een excel-document met alle beschermde objecten ter beschikking.

2.5.5.2. Definitie pastorie

Een pastorie is hoofdzakelijk bestemd om de huisvesting te verzekeren van de bedienaars van de eredienst. De woning van de bedienaar is echter slechts 'pastorie' als dit gebouw hiervoor ook de officiële bestemming heeft gekregen.²⁵⁹ Men spreekt dan over een geaffecteerde pastorie of een pastorie bij bestemming.²⁶⁰ De pastorie is de zetel waar de kerkfabriekraad bijeenkomt om te beraadslagen, de plaats waar het archief van de kerkfabriek berust en waar de parochianen worden ontvangen door de bedienaar van de eredienst.²⁶¹ Volgens het canoniek recht is de bedienaar van de eredienst aan de verplichting gehouden woonachtig te zijn in een huis nabij de kerk. In bijzondere gevallen kan men hiervoor een uitzondering maken.²⁶²

2.5.5.3. Eigendomssituatie pastorie

Bij het lezen van de resultaten van de bevraging over de eigendomssituatie van de pastorieën moet dezelfde voorzichtigheid aan de dag gelegd worden als bij de situatie van de parochiekerken (zie boven). Volgens wat de kerkfabrieken invulden, zijn de meeste van de 707 pastorieën (471 of 67%) eigendom van de kerkfabriek. 29% (203) van de 707 pastorieën zijn eigendom van de gemeente. Een kleine minderheid is privé-eigendom of eigendom van een vzw.

Inzake eigendomsrecht van de pastorieën maakt de literatuur, zoals bij de parochiekerken, een onderscheid tussen enerzijds de na de Franse overheersing niet-vervreemdbare genationaliseerde goederen (pastorieën), die teruggegeven werden aan de kerkelijke overheid met, in casu, exclusief genotsrecht voor pastoors en kerkbedienaars. Over het eigendomsrecht werd bij de overdracht niets op papier gezet maar volgens de huidige rechtspraak behoren de oude 'teruggegeven' pastorieën toe aan het privaatdomein van de gemeente.²⁶³ Anderzijds zijn er de pastorieën gebouwd of verworven door de gemeente of de kerkfabriek na het concordaat van 1801, die afhankelijk van de instantie die ze bouwden

De pastorie van Heverlee (Leuven) (foto: Pol Leemans)

259 De pastorieën die in de bevraging werden aangegeven, zijn waarschijnlijk niet allemaal officieel bestemde pastorieën.

260 J. KLINCKAERT, op. cit., p. 99; Vlaams Parlement, Stuk 1553 (2011-2012) nr. 1, p. 17.

261 P. DE POOTER, op. cit., p. 517; J. KLINCKAERT, op. cit., p. 100.

262 A.H.EIJSINK, op. cit., p. 152-153.

263 P. DE POOTER, op. cit., p. 518; J. KLINCKAERT, op. cit., p. 102.

of verwierven, toebehoren aan de gemeente of de kerkfabriek. De pastorieën die toebehoren aan vzw's zijn meestal niet-geaffecteerde pastorieën die strikt genomen de woning zijn van de pastoor, die hiervoor een woonstvergoeding krijgt van de gemeente.²⁶⁴

Grafiek 38
Bron: Parochiekerkenbevraging

Grafiek 39
Bron: Parochiekerkenbevraging

264 P. DE POOTER, op. cit., p. 518; J. KLINCKAERT, op. cit., p. 103.

Grafiek 40
Bron: Parochiekerkenbevraging

2.6. Roerend erfgoed

2.6.1. Inventarissen

Voor kerken die bestemd zijn voor de openbare eredienst, is de inventaris verplicht door het decreet op de erediensten.²⁶⁵ Het gaat om de niet-verbruiksgoederen waarover het kerkbestuur de beschikking of het beheer heeft, inzonderheid het roerend erfgoed.²⁶⁶ Ook in het kerkelijk wetboek is inventarisatie voorzien.²⁶⁷ De inventaris moet bovendien geregeld geactualiseerd worden. Nergens is echter vastgelegd hoe zo'n inventaris er moet uitzien, noch qua vorm, noch wat de inhoud betreft. De bestaande kerkinventarissen hebben een basis in de al in de negentiende

Kerkinterieur in de Sint-Jan-de-Doperkerk in Tildonk (Haacht) (foto: Bea Borgers)

²⁶⁵ Decreet van 7 mei 2004 betreffende de materiële organisatie en werking van de erkende erediensten, art. 35: 'De kerkfabriek maakt een inventaris op van de goederen, vermeld in art. 34 [goederen en gelden, die toebehoren aan de kerkfabriek of die ter beschikking zijn gesteld van de eredienst] en houdt die bij. De kerkraad neemt hiervan akte en neemt de inventaris op in de notulen.'

²⁶⁶ Omzendbrief BA-2005/02 van 25 februari 2005 betreffende de toepassing van het decreet van 7 mei 2004 betreffende de materiële organisatie en de werking van de erkende erediensten, georganiseerd op provinciaal niveau.

²⁶⁷ Wetboek van canoniek recht, CIC 1983, Boek V, Titel II, Canon 1283, 2°: '[door de nieuwe beheerder] dient een nauwkeurige en gespecificeerde, door hen zelf te ondertekenen inventaris opgemaakt te worden van de onroerende goederen, van de roerende goederen, hetzij kostbaar hetzij hoe dan ook tot het cultuurgood behorend, en van andere goederen samen met een beschrijving en een waardeschatting ervan, en eenmaal opgemaakt, dient de inventaris nagezien te worden.'

eeuw ingevoerde inventarisplicht,²⁶⁸ waarop de provincies vanaf de jaren 1970 controle zijn gaan uitoefenen. Alle provincies hebben in die periode de inventarissen opgevraagd. Later werden inventarisatiecampagnes georganiseerd vanuit een aantal provincies.

2.6.2. Registratiegraad per provincie²⁶⁹

De provincie Antwerpen begon vanaf 1997 systematisch de inventarissen op te vragen en na te kijken. Enkele jaren later was er al een databank waarin collecties werden ingevoerd door de medewerkers van de provincie. Van de 363 katholieke kerken (hierbij zijn er 14 die inmiddels zijn onttrokken aan de eredienst) is er slechts 1 die geen enkele goedgekeurde inventaris heeft. 259 erfgoedinventarissen werden na 1997 geactualiseerd. 107 werden door provinciepersoneel zelf gemaakt. Deze zijn ook opgenomen in de CRKC-databank. Eind 2013 zaten er 144 collecties van kerken in de provincie Antwerpen in de databank, met in totaal 46.968 objecten. Sinds 2005 maken de kerkbesturen en/of vrijwilligers de inventarissen zelf, met vorming en ondersteuning van de provincie.

In Limburg zijn er 312 parochies. Ongeveer 140 kerken maakten in de jaren 1990 een papieren inventaris op aansporen van de provincie en het bisdom. Deze collecties werden gedigitaliseerd en later omgezet in de databank Erfgoedregister. Het gaat dus om een 44% van de collecties. Momenteel²⁷⁰ zijn 240 collecties van Limburgse kerken te vinden in de databank. 19 daarvan bevatten nog geen objecten. In totaal gaat het om bijna 40.000 objecten.²⁷¹ De inventarisatie en registratie gebeurt doorgaans door de kerkbesturen of door vrijwilligers, met ondersteuning en vorming door de provincie. Circa 70% van de Limburgse kerken heeft dus een digitale inventaris in een genormeerd systeem. In Limburg lopen een aantal projecten waarbij het erfgoed van kerken intensief wordt geïnventariseerd. Zo liet de Erfgoedcel Hasselt vanaf 2006 door het CRKC inventarissen maken van alle kerken en kapellen op het grondgebied. 21 gepubliceerde boekdelen zijn het resultaat, waarvan de laatste in 2014 worden afgewerkt. De erfgoedcel van Tongeren liet tussen 2003 en 2007 een elftal inventarissen van kerkelijk erfgoed op haar grondgebied maken.

Oost-Vlaanderen telt 425 parochies. Bijna alle kerken maakten ooit een papieren basisinventaris, waarvan de meeste ooit werden nagekeken of geactualiseerd. In de CRKC-

268 Het Keizerlijk Decreet van 1809 belastte de kerkbesturen met het onderhoud en behoud van de kerken, waarbij ze onder meer verplicht waren een boedelbeschrijving te maken die elk jaar moest worden nagekeken.

269 Cijfers afkomstig van de provinciale erfgoeddiensten en hun respectieve erfgoeddatabanken.

270 Situatie 17/8/2013.

271 Situatie 17/8/2013.

databank zijn 217 collecties aangemaakt, maar die zijn niet allemaal volledig. De provincie houdt zich bezig met de systematische controle van de bestaande inventarissen. Eind 2013 bevonden zich 26.461 objecten uit katholieke kerken in de databank. Lokaal zijn intensieve inventarisatiecampagnes bezig, zoals in de streek van Melle²⁷² en in het centrum van Gent.²⁷³

In Vlaams-Brabant zijn er 338 parochies. In tegenstelling tot de andere provincies beschikt men hier niet over de oude papieren inventarissen. Sinds 2008 inventariseren de kerkbesturen zelf, met vorming en ondersteuning van de provincie. De registratie gebeurt in het Erfgoedregister. In 2013 waren er 36 collecties van katholieke kerken aangemaakt in het Erfgoedregister,²⁷⁴ waarvan er op dat ogenblik nog 7 lege collecties waren. Deze collecties zijn samen goed voor 5.700 objecten.

Handleiding voor het opstellen van een kerkinventaris, CRKC, 2012 (foto: CRKC)

In de provincie West-Vlaanderen zijn 362 parochies geteld, waarvan rond 1967 alle papieren inventarissen zijn verzameld. Deze zijn nooit door overheden of instellingen geactualiseerd. Het bisdom Brugge volgt deze wel op in het kader van de boekhouding, en schat dat ongeveer tweederde van de oude lijsten inmiddels werd nagekeken en/of geactualiseerd door het kerkbestuur.²⁷⁵ In 2014 wordt een online databanksysteem ter beschikking gesteld van de beheerders van religieuze collecties en zal de digitalisering dus snel toenemen.²⁷⁶ Twee inventarissen van Kortrijkse collecties werden door het CRKC gemaakt en zullen geconverteerd worden naar het West-Vlaamse systeem.

272 Erfgoedcel Viersprong Land van Rode, Melle, Merelbeke, Oosterzele en Sint-Lievens-Houtem.

273 vzw Monumentale kerken Gent, Sint-Baafskathedraal, de Sint-Niklaaskerk, de Sint-Michielskerk, de Sint-Jacobskerk en de Onze-Lieve-Vrouw-Sint-Pieterskerk.

274 Situatie 17/8/2013.

275 Telefonische informatie Bart Vercauteren.

276 Noch de provincie, noch het bisdom weten momenteel wat de inventarisatiegraad is.

2.6.3. Digitalisering en kwaliteit van de inventarissen

Naast de bestaande erfgoeddatabanken (CRKC-databank, Erfgoedplus.be en Erfgoedinzicht.be) zijn er ook andere systemen die door kerkbesturen worden gebruikt. Bovendien blijkt dat kerkbesturen en heemkundige kringen vaak wel beschikken over een eigen inventaris, maar de kwaliteit hiervan loopt zeer sterk uiteen, en de bruikbaarheid ervan dus ook. Deze zijn door de wisselende kwaliteit en volledigheid van de gegevens ook niet zomaar om te zetten naar de databanksystemen.

De kwaliteit van de inventarissen nagaan was in het kader van dit onderzoek niet mogelijk, omdat het bijzonder arbeidsintensief is. We verwijzen naar het onderzoek van de erfgoedcel Haspengouw (zie kadertekst). Over het algemeen is een inventaris in een bestaande erfgoeddatabank wenselijk om een aantal redenen: het gaat om een vast systeem, met een invulboek, met thesauri en met duidelijke richtlijnen en handleidingen.²⁷⁷ Dit bevordert de eenvormigheid, uitwisselbaarheid en consulteerbaarheid en verhoogt de expertise bij de erfgoedbeheerders. Daarom durven we het gebruik van erfgoeddatabanken dan ook als norm voor de toekomst naar voren schuiven.

2.6.4. Omvang van de inventarissen

Hoe groot is een kerkelijke collectie nu eigenlijk? Op basis van de databanken, die meestal de meest volledige versies van de inventarissen bevatten, kunnen we een aantal zaken vaststellen. De databankbeherende instellingen, die de beheerders begeleiden, geven in meerdere of mindere mate aan wat er in de inventaris hoort, en hoe uitgebreid de informatie over de objecten moet zijn. Hierbij worden soms duidelijke keuzes gemaakt. Zo worden in de provincie Antwerpen vaak liturgische boeken opgenomen, blijkt er in de Oost-Vlaamse collecties vaker een selectie gemaakt te zijn. In Antwerpen en Limburg zijn veel inventarissen gemaakt door medewerkers van respectievelijk de provincie en het bisdom, wat tot uitgebreidere inventarissen leidt. In Limburg werd initieel ook besloten om alle onderdelen van een stel (bv. een parament bestaande uit vijf gewaden) apart op te nemen, wat de cijfers uiteraard beïnvloedt. De West-Vlaamse collecties in databanken werden door het CRKC gemaakt en zijn dus heel uitgebreid (twee collecties, met respectievelijk 593 en 548 inventarisnummers). Die laten we dus even buiten beschouwing.

²⁷⁷ Een in Vlaanderen inmiddels wijdverspreide norm wordt aangereikt door de *Handleiding voor het opstellen van een kerkinventaris*, Heverlee, CRKC, 2013 (tweede druk). Deze publicatie wordt door de provinciale diensten verspreid.

Grafiek 41
Bron: CRKC-databank, Erfgoedregister

2.6.5. Publicaties

Provinciale diensten hebben in het verleden diverse inventarissen van het roerend erfgoed van kerken gepubliceerd. Deze wijken op een aantal punten af van de huidige erfgoedinventarissen: er is een keuze gemaakt uit het erfgoed, waarbij enkel de meest belangwekkende stukken werden opgenomen, meestal is er archiefonderzoek gebeurd, en van veel objecten ontbreekt een foto. De kunsthistorische kwaliteit is doorgaans zeer hoog.

Antwerpen:

Hertha Leemans, De Sint-Gummaruskerk te Lier, 1972.

Roeland De Ceulaer, De Sint-Catharinakerk te Hoogstraten, 1988.

Stefaan Grieten, De Onze-Lieve-Vrouwekathedraal van Antwerpen: kunstpatrimonium van het Ancien Régime, 1996.

Limburg:

G. Heynen, A. Houbaert, H. Kesters, Een keuze uit het kerkelijk kunstbezit van de parochies van Groot-Sint-Truiden, 1977

Clemens Guido De Dijn, Kerkelijk kunstbezit van de Sint-Pieters-Bandenparochie van Beringen, 1978

Clemens Guido De Dijn, Een keuze uit het kerkelijk kunstbezit van de parochies van Groot-Herk-de-Stad, 1980

Oost-Vlaanderen: (reeks: Inventaris van het kunstpatrimonium)

Elisabeth Dhanens, Temse, 1951

Elisabeth Dhanens, Kanton Kaprijke, 1956

Elisabeth Dhanens, Sint-Niklaaskerk Gent, 1960

Elisabeth Dhanens, Dendermonde, 1961
 Elisabeth Dhanens, De Sint-Baafskathedraal te Gent, 1965
 Elisabeth Dhanens, Het retabel van het Lam Gods in de Sint-Baafskathedraal te Gent, 1965
 Elisabeth Dhanens, Kanton Sint-Maria-Horebeke, 1971
 Rosa Van den Abeele-Bellon, De Onze-Lieve-Vrouwkerk van Pamele te Oudenaarde, 1978
 Luc Robijns, De Sint-Martinuskerk te Aalst, 1980
 Elisabeth Dhanens, De Onze-Lieve-Vrouwkerk te Ninove, 1980
 Sint-Martinuskerk Beveren-Waas, 1981
 Bert Joos, Beveren: Doel, Kallo, Kieldrecht, Verrebroek, 1982
 Elisabeth Dhanens, De ring van Sint-Dunstan: de voormalige Sint-Pietersabdijkerk en haar kunstpatrimonium, 2003

West-Vlaanderen:

Luc Devliegheer: Reeks: Kunstpatrimonium van West-Vlaanderen
 De Onze-Lieve-Vrouwekerk te Kortrijk
 De Sint-Salvatorskathedraal te Brugge

2.6.6. Archieven

81% (1.454) van de kerkfabrieken beschikt volgens de bevraging over een archief van de kerkfabriek of de parochie. In iets minder dan de helft van de gevallen (49% of 715) wordt dat archief bewaard in de pastorie en 16% (233) van de gevallen bevindt het zich in de kerk.

Aan het werk in een parochiearchief (foto: KADOC - KU Leuven)

Ook het parochiaal centrum (8% of 119) of een combinatie van de pastorie en een privéruimte- (7% of 105) kunnen fungeren als archiefbewaarplaats. 39% (565) van de kerkfabrieken beschikt, aldus de bevraging, over een archiefinventaris.

De ODIS-databank²⁷⁸ bevat 413 archiefsteekkaarten met betrekking tot parochiearchieven. Verdeeld over de verschillende bisdommen gaat het om 137 steekkaarten voor het bisdom Antwerpen, 3 voor het bisdom Brugge, 48 voor het bisdom Gent, 116 voor het bisdom Hasselt en 109 voor het vicariaat Vlaams-Brabant en Mechelen.

278 www.odis.be.

2.6.7. Topstukken

Topstukken zijn cultuuroederen²⁷⁹ die op de 'topstukkenlijst' staan. De Vlaamse overheid beschermt op basis van het topstukkendecreet (24 januari 2003)²⁸⁰ cultuuroederen die waardevol of belangrijk zijn voor de Vlaamse Gemeenschap. Daartoe wordt er een 'topstukkenlijst' opgesteld. Cultuuroederen (zowel voorwerpen als verzamelingen) worden in de topstukkenlijst opgenomen omwille van hun archeologische, historische, cultuurhistorische, artistieke of wetenschappelijke betekenis. Zonder onderscheid worden ze door de Vlaamse Gemeenschap als zeldzaam en onmisbaar beschouwd. Zeldzaam betekent dat er zich weinig andere gelijke of gelijksoortige voorwerpen of verzamelingen in dezelfde staat in Vlaanderen bevinden. Onmisbaar houdt in dat het voorwerp of de verzamelingen minstens een van de volgende vier eigenschappen bezit: een bijzondere waarde voor het collectieve geheugen, een schakelfunctie, een ijkwaarde of een bijzondere artistieke waarde. De topstukkenlijst wordt door de Vlaamse minister van Cultuur opgesteld, op basis van de adviezen van de Topstukkenraad.²⁸¹

Het schilderij van Sint Martinus door Antoon Van Dyck in de Sint-Martinuskerk te Zaventem werd opgenomen in de Topstukkenlijst (foto: Bea Borgers)

Cultuuroederen die op de topstukkenlijst werden opgenomen vallen onder de bescherming van het topstukkendecreet. Dit houdt onder andere in dat er toestemming moet worden gevraagd voor het uitvoeren van fysische ingrepen en dat deze ingreep subsidieerbaar is tot een maximum van 80% van de kosten. Ook de uitvoer of eigendomsoverdracht van beschermde voorwerpen vergen toestemming van de Vlaamse overheid.²⁸²

²⁷⁹ De term 'cultuuroed' heeft een heel brede betekenis. Naast kunstwerken gaat het om archeologische objecten, resten van monumenten, archieven, meubelen, fossielen, etnografica, textiel, boeken, manuscripten, oude machines enzovoort.

²⁸⁰ Decreet houdende bescherming van het roerend cultureel erfgoed van uitzonderlijk belang van 24 januari 2003.

²⁸¹ De Topstukkenraad is een gespecialiseerde commissie waarin zowel de erfgoedsector als de kunsthandel en verzamelaars vertegenwoordigd zijn.

²⁸² Meer informatie over de topstukkenlijst via de website van het Agentschap Kunsten en Erfgoed van de Vlaamse overheid: <http://www.kunstenerfgoed.be/ake/view/nl/433064-Topstukken.html>.

Het topstukkendecreet verplicht de overheid en haar medewerkers tot discretie: de bewaarplaats van het stuk en de identiteit van de privé-eigenaar worden niet publiek bekend gemaakt. Zo worden bij publicatie van de lijst in het Belgisch Staatsblad de eigendomssituatie en de bewaarplaats van voorwerpen of verzamelingen in privébezit niet vermeld. Hiervoor geldt één uitzondering: mits het uitdrukkelijk akkoord van de eigenaar kan de bewaarplaats van de voorwerpen wel bekend worden gemaakt. Overtredingen op deze geheimhoudingsplicht zijn strafbaar.²⁸³

Er zijn in Vlaanderen in totaal 398 stukken en 38 verzamelingen definitief beschermd als topstuk; 25 stukken zijn voorlopig beschermd.²⁸⁴

Op dit moment zijn er 90 kunstvoorwerpen of -verzamelingen in kerkelijk bezit opgenomen op de topstukkenlijst. Het merendeel van deze beschermde voorwerpen of verzamelingen zijn in het bezit van kerkfabrieken, namelijk 69 topstukken bevinden zich in 30 Vlaamse parochiekerken.²⁸⁵

2.6.8. Immaterieel erfgoed

In de parochiekerkenbevraging gaven 513 kerkfabrieken aan dat er bijzondere religieuze tradities verbonden zijn aan de (patroonheilige van de) kerk.

283 Folder Het Topstukkendecreet. *Reikwijdte en gevolgen*, uitgegeven voor Agentschap Kunsten en Erfgoed van de Vlaamse overheid, Brussel, 2005.

284 Cijfers via het Agentschap Kunsten en Erfgoed op 17/12/2013.

285 Op basis van de beschermingsbesluiten, die terug te vinden zijn via de website van Kunsten en Erfgoed: <http://www.kunstenerfgoed.be/nl/wat-doen-we-topstukken/beschermingsbesluiten>.

Immaterieel cultureel erfgoed

Immaterieel Cultureel Erfgoed of kortweg ICE is niet-tastbaar erfgoed. Het kan gaan om tradities, sociale gewoontes, optochten, spelen of andere gebruiken. Ook op het vlak van religieus erfgoed zijn allerlei uitingen van ICE aanwezig. Veel parochies kennen tradities die verbonden zijn met de kerk of haar patroonheilige. In de parochiekerkenbevraging hebben meer dan 500 kerkfabrieken aangegeven dat er bijzondere religieuze tradities aan hun kerk verbonden zijn. Naast processies of bedevaarten komen ook de verkoop van varkenskoppen ter gelegenheid van het feest van Sint-Antonius of de auto- en fietsenwijdingen onder de bescherming van Sint-Christoffel aan bod.

Bijzondere religieuze tradities vinden we niet enkel rond de parochiekerken terug, maar ook kloosters kennen vaak heel wat gebruiken die verweven zijn met de

eigenheid van het religieuze leven. Zo is er bijvoorbeeld het ambacht van het hostiebakken bij contemplatieve en andere gemeenschappen. Ook gebruiken rond het feest van de Onschuldige Kinderen op 28 december verdienen de aandacht. Op die dag worden de rollen binnen het klooster of de abdij even omgekeerd en zwaait plots de jongste novice de scepter.

Het vrijwaren voor de toekomst of 'borgen' van ICE kan allerlei vormen aannemen. Een eerste stap is de registratie en documentatie van de verschillende uitingen en op dit vlak is het religieus erfgoedveld nog vaak onontgonnen terrein.

Hostiebakkerij abdij Tongerlo (foto: Kees van Heijst)

Résumé

Le Culte catholique (droit public)

Les données sur le patrimoine catholique du secteur public sont principalement basées sur « l'Enquête sur l'église paroissiale » menée de 2012-2013 par le Département du Patrimoine Religieux Immobilier (« het departement Onroerend Kerkelijk Erfgoed »). Ces résultats ont été complétés par des informations de quelques organisations du patrimoine ainsi que les bases de données et la littérature existante. En Flandre 1,786 communautés officiellement reconnues ont une fabrique d'église. Chaque communauté a un bâtiment principal pour la pratique du culte et beaucoup d'entre eux ont également divers bâtiments auxiliaires. Les paroisses sont réparties sur cinq diocèses flamands qui correspondent en grande partie aux cinq provinces flamandes.

26% des églises paroissiales sont situées dans les zones rurales. Selon l'enquête, presque la moitié des églises est la propriété de la fabriques d'église. 38% des églises sont classées intégralement comme monuments protégés. Les renseignements fournis par les fabriques d'église ont démontré que la plupart des églises paroissiales ont été construites aux 19e et 20e siècle, 57% des églises sont en bonne condition matérielle, 92% des églises sont actuellement utilisées pour la pratique du culte catholique, et 73% des églises sont également utilisées pour des activités non liturgiques.

Le Limbourg est la province qui compte le plus grand nombre des inventaires numériques du patrimoine mobilier avec 70%. La province avec le plus grand nombre en moyenne des inventaires est la province d'Anvers. 81% des répondants à l'enquête ont indiqué la possession d'une archive de la fabriques d'église ou de la communauté paroissiale. L'enquête révèle également qu'il y a 69 œuvres d'art de grande valeur patrimoniale (« topstukken ») dans 30 paroisses catholiques flamands.

Summary

Roman Catholicism (Public sector worship)

The data on public sector Roman Catholic heritage is mostly based on the Department of Immovable Religious Heritage's Parish Church Survey conducted from 2012-2013. The results were supplemented with information from heritage organisations and databases as well as existing literature. Flanders contains 1786 officially recognized Roman Catholic religious communities to which a church council is connected. Each religious community has one main building for worship services and many of them also have various auxiliary buildings. The parishes are spread over five Flemish dioceses that correspond for the most part to the five Flemish provinces.

26 percent of the parish churches are situated in rural areas. According to the survey, almost half of all the churches are owned by their parish church council. 38 percent of the churches are classified in their entirety as protected monuments. Information from the church councils has shown that most of the parish churches were built in the 19th and 20th centuries, 57 percent of the churches are in good physical condition, 92 percent of the churches surveyed are currently in use for Roman Catholic worship, and 73 percent of the churches are also used for non-liturgical activities.

The province of Limburg has the greatest number of digitalised movable heritage inventories at 70 percent. The province with the highest average number of inventories is the province of Antwerp. 81 percent of church council survey respondents indicated having archives for the church council or for the parish itself. The survey also reveals that 69 artworks of great patrimonial worth ('topstukken') are found in 30 Flemish Catholic parishes.

3. Rooms-katholieke eredienst: privaatrechtelijk

3.1. Inleiding en korte historische schets kloosterleven²⁸⁶

Vanaf de eerste eeuwen van het christendom kozen mannen en vrouwen op verschillende plaatsen ervoor Christus na te volgen in een leven van gebed en ascese, vaak afgezonderd van de rest van de wereld en gericht op de evangelische raden van armoede, kuisheid en gehoorzaamheid. Het christelijke kloosterwezen vond zijn oorsprong in het Midden-Oosten en Egypte waar kluizenaars zich terugtrokken in de woestijn. Deze kluizenaars of woestijnvaders zoals de heilige Antonius (derde eeuw na Christus) verzamelden na verloop van tijd een aantal volgelingen rond zich. Op die manier ontstonden de eerste gemeenschappen die al snel nood hadden een regelgevend kader. Pachomius (292-346) zorgde in de vierde eeuw voor de eerste normatieve geschriften en de kerkvader Basilius de Grote werkte op basis daarvan een eerste echte kloosterregel uit.

Benedictus van Nursia (480-547) had een grote invloed op de ontwikkeling van het monachisme. Als stichter van het klooster van Monte Cassino in het huidige Italië schreef hij de kloosterregel die eeuwenlang bepalend zou zijn voor het monastieke leven. De benedictijnse regel vatte het monnikenbestaan samen in de leuze 'ora et labora' (bid en werk). Het benedictijnse model verspreidde zich over heel Europa. Ook Ierse en Angelsaksische missionarissen zoals de abt Columbanus (540-615) speelden een belangrijke rol bij de verspreiding van het kloosterleven in Europa. Op verschillende plaatsen op het Europese vasteland stichtten ze kloosters die na verloop van tijd de regel van Benedictus aannamen.

In de negende en tiende eeuw hadden de kloosters erg te lijden onder de invallen van de Noormannen en waren ze vaak afhankelijk van de bescherming van wereldlijke heersers. In 910 werd in het Bourgondische Cluny een benedictijnse abdij gesticht die in de loop van de tiende en elfde eeuw uitgroeide tot het culturele en religieuze centrum van Europa. Alhoewel er nog geen sprake was van een echte religieuze orde met een duidelijke organisatiestructuur, oefende de abt van Cluny op het hoogtepunt van de macht van de abdij moreel gezag uit over meer dan tweeduizend benedictijnse kloosters. Toch weerklonk al gauw de roep naar herbronning in het monastieke leven en in 1084 stichtte Robert van Molesmes een nieuwe abdij in Cîteaux waar authentieke benedictijnse idealen opnieuw centraal stonden. De cisterciënzers kenden hun grootste expansie onder Bernardus van Clairvaux (1090-1153). Onder zijn leiding werden onder andere de Duinenabdij te Koksijde (1138) en de abdij van Villers-la-Ville (1146) in onze gebieden gesticht.

²⁸⁶ K. SUENENS, *Abdijen en kloosters. Een geschiedenis in vogelvlucht*, in: *In Godsnaam. 1000 jaar kloosters* (tent. cat.), Heverlee (Abdij van Park), 2007, p. 21-33 (Ook te raadplegen voor meer uitgebreide bibliografie).

Ondertussen ontstonden ook andere gemeenschappen zoals de norbertijnen die de regel van de kerkvader Augustinus van Hippo (354-430) volgden. In de elfde en twaalfde kende ook het vrouwelijke religieuze leven een bloeiperiode en zagen talrijke gemeenschappen van gasthuiszusters het levenslicht. In het kader van de toenemende verstedelijking verschenen bedelorden zoals de franciscanen, de dominicanen, de karmelieten en de augustijnen. De bedelorden hadden ook vrouwelijke takken onder de noemer clarissen, franciscanessen, dominicanessen, karmelietessen en augustinessen. In deze periode ontstonden tevens de seculiere kapittels of colleges van kanunniken verbonden aan een kathedraal of kapittelkerk.

Paus Pius VI omringd door Vlaamse kloosterlingen (foto: CRKC)

Religieuze instituten speelden ook een belangrijke rol in de contrareformatie. In 1540 stichtte Ignatius van Loyola de jezuïetenorde. De jezuïeten leefden in gemeenschappen te midden van de wereld en legden zich onder andere toe op geloofsverkondiging en missie als uitdragers van het contrareformatorische ideaal. Ook andere priesterorden zoals de oratorianen en langs vrouwelijke zijde de ursulinen of de zusters van de visitatie wijdden zich aan onderwijs en catechese.

In de loop van de achttiende eeuw werden de religieuze instituten in toenemende mate bekritiseerd door Verlichte denkers en heersers. Hun bevoorrechte en afgeschermd positie strookte niet met het nuttigheidsdenken van de Verlichting. Jozef II schafte in 1783 de contemplatieve kloosters in zijn keizerrijk af. Enkel de apostolische gemeenschappen die actief waren in ziekenzorg of onderwijs mochten blijven bestaan.

Tijdens de Franse periode werden de maatregelen nog verscherpt. In 1796-1797 werden alle religieuze instituten in de Franse gebieden opgeheven en hun goederen door de Staat geconfisqueerd. Sommige wisten te overleven en oefenden hun apostolaat clandestien uit. Na de afkondiging van het concordaat tussen paus Pius VII en Napoleon in 1801 kreeg de Kerk opnieuw meer rechten. De hospitaalcongregaties werden in 1809 door keizer Napoleon als openbare instellingen erkend.

In de loop van de negentiende eeuw volgde een bloeiperiode voor het religieuze leven en werden de meeste afgeschafte gemeenschappen heropgericht. Tegelijkertijd werden talrijke nieuwe, lokale congregaties gesticht tegen de achtergrond van het zogenaamde 'rijke Roomse leven'. Deze nieuwe religieuze instituten vervulden een belangrijke sociale functie en waren niet alleen actief in het onderwijs of de ziekenzorg, maar legden zich ook toe op armenzorg, pastoraal of het gevangeniswezen.²⁸⁷

Het Tweede Vaticaans Concilie (1962-1965) betekende een mijlpaal in de geschiedenis van het kloosterleven. Er vonden heel wat hervormingen plaats en de religieuzen moesten op zoek naar hun positie binnen de moderne samenleving. Dit proces verliep niet altijd even makkelijk. Het aantal roepingen nam af en de bestaande gemeenschappen zagen hun ledenaantallen verminderen. Het aantal religieuzen is tussen 1993 en 2009 gedaald met meer dan de helft, zowel bij de mannen als de vrouwen.²⁸⁸ In dezelfde periode is het aantal huizen gedaald met ongeveer 12% per 5 jaar.²⁸⁹ Er moesten ook oplossingen gezocht worden voor de apostolaatswerken en voor de zorg voor het patrimonium. Om die reden werd het Centrum voor Religieuze Kunst en Cultuur vzw in 1998 opgericht door de Vlaamse bisdommen, de koepelverenigingen van religieuzen in Vlaanderen, de Vlaamse norbertijnen en de KU Leuven.²⁹⁰

287 Voor meer informatie zie ook: E. LAMBERTS e.a., *Een kantelend tijdperk (1890-1910)*, Leuven, 1992; J. DE MAEYER, S. LEPLAE en J. SCHMIEDEL, *Religious Institutes in Western Europe in the 19th and 20th Centuries*, Leuven, 2004.

288 Voor meer informatie zie ook: E. LAMBERTS e.a., *Een kantelend tijdperk (1890-1910)*, Leuven, 1992; J. DE MAEYER, S. LEPLAE en J. SCHMIEDEL, *Religious Institutes in Western Europe in the 19th and 20th Centuries*, Leuven, 2004.

289 Centrum voor Religieuze Kunst en Cultuur vzw, *Beleidsplan 2012-2016*, Heverlee, 2011. p. 32.

290 Zie ook M. VAN DIJCK, e.a., *Historiografie en onderzoeksperspectieven van ordes en congregaties op het grondgebied van de Zuidelijke Nederlanden/België*, in: *Belgisch Tijdschrift voor Filologie en Geschiedenis*, Leuven, 2007, p. 761-864.

3.2. Aantal religieuze instituten en religieuzen in Vlaanderen

Een religieus instituut wordt volgens het Wetboek van Canoniek Recht gedefinieerd als 'een georganiseerde gemeenschap, waarin de leden volgens het eigen recht publieke geloften voor het leven afleggen of tijdelijke geloften, die echter na het verstrijken van de tijd hernieuwd moeten worden, en waarin zij een broederlijk leven in gemeenschap leiden' (C 107 §2).²⁹¹

Er zijn bij het afsluiten van het onderzoek in totaal 301 religieuze instituten in Vlaanderen en Brussel waarvan 50 instituten van mannelijke religieuzen en 251 instituten van vrouwelijke religieuzen.²⁹² Het onderzoek werd gevoerd met behulp van de jaarboeken van de bisdommen, de gegevens in de ODIS-databank en gegevens verkregen via het secretariaat van de Unie van Religieuzen in Vlaanderen (URV). De data werden gevalideerd en verder aangevuld op basis van de resultaten van een korte schriftelijke of telefonische bevraging tijdens de periode mei-juli 2013. Zowel het aantal hoofdhuizen als bijhuizen werd in kaart gebracht.

Voormalig dorpsklooster van de Zusters van Sint-Franciscus van Opbrakel in Serskamp (Wichelen) (foto: CRKC)

De hoofdhuizen werden per bisdom geregistreerd. In de vicariaten Vlaams-Brabant - Mechelen en Brussel bevinden er zich bij het afsluiten van het onderzoek 84 hoofdhuizen, in het bisdom Brugge 75, in het bisdom Gent 65, in het bisdom Antwerpen 51 en het bisdom Hasselt ten slotte 26.

In totaal werden er 1.038 huizen van religieuze instituten geteld, zowel hoofd- als bijhuizen. Hierbij moet worden vermeld dat een aantal van deze adressen appartementen of privéwoningen zijn waar één of meerdere religieuzen verblijven. Ook adressen van rust- of ziekenhuizen komen meermaals voor. De verdeling per bisdom van alle huizen ziet er als volgt uit: 275 huizen in de vicariaten Vlaams-Brabant - Mechelen en Brussel, 247 in het bisdom Brugge, 195 in het bisdom Antwerpen, 191 in het bisdom Gent en 130 in het bisdom Hasselt.

²⁹¹ In dit onderzoek worden de autonome structuren van religieuze instituten met de term 'hoofdhuys' benoemd. Een hoofdhuys is daarbij het moederhuys van een religieus instituut of een provinciaal/generalaats. Er zijn ook andere autonome structuren zoals bijvoorbeeld abdijen, hoewel dikwijls behorend tot een orde. Ook deze autonome structuren werden bij de hoofdhuizen geteld. Een klooster of kloostergemeenschap is een onderdeel van een religieus instituut.

²⁹² Cijfers op 01/09/2013.

Grafiek 42
Bron: Bevraging religieuze instituten

Op 1 januari 2013 bedroeg het aantal religieuzen in Vlaanderen 8.137 waarvan 6.303 vrouwen en 1.834 mannen.²⁹³ Bij het in kaart brengen van de religieuze instituten werden er vijf categorieën opgesteld: instituten met minder dan vijf leden (45), met vijf tot tien leden (79), met tien tot twintig leden (70), met twintig tot vijftig leden (64) en met meer dan vijftig leden (35). Acht religieuze instituten wensten niet aan te geven hoeveel leden zij tellen of er bestond onduidelijkheid over het voortbestaan in Vlaanderen van het desbetreffende instituut.

Professiering van de zusters clarissen van Ronse (foto: CRKC)

Grafiek 43
Bron: Bevraging religieuze instituten

293 Statistieken via URV-secretariaat. Situatie op 1 januari 2013.

3.3. Indeling van de religieuze instituten

De religieuze instituten in Vlaanderen kunnen op verschillende wijzen worden ingedeeld. Een eerste indeling is die waarbij het onderscheid wordt gemaakt tussen Vlaamse religieuze instituten en internationale religieuze instituten met huizen in Vlaanderen. Er bevinden zich 44 internationale religieuze instituten²⁹⁴ in Vlaanderen waarvan 26 vrouwelijke religieuze instituten en 18 mannelijke.²⁹⁵

Grafiek 44
Bron: Bevraging religieuze instituten

Ook het soort religieus instituut kan als indeling gebruikt worden. In dit onderzoek werden drie soorten religieuze instituten onderscheiden: apostolisch, contemplatief en gemengd.²⁹⁶ De leden van apostolische instituten zijn actief in de ziekenzorg, ouderenzorg, pastoraal of andere activiteiten in en buiten het klooster. Leden van contemplatieve instituten daarentegen leven meer teruggetrokken en leggen zich vooral toe op het gebed en de contemplatie. Gemengde instituten kiezen voor een mengvorm van apostolisch en contemplatief leven. De apostolische religieuze instituten zijn in de meerderheid met 229, gevolgd door de 59 contemplatieve instituten en 13 gemengde religieuze instituten. Van de 229 apostolische religieuze instituten zijn er 38 mannelijk en 191 vrouwelijk. Bij de contemplatieve religieuze instituten bedraagt deze

294 Een religieus instituut wordt binnen het kader van dit rapport als 'internationaal' beschouwd wanneer het niet vanuit België werd gesticht en/of wanneer het generalaat/provinciaalstaat zich niet in België bevindt. De meeste internationale religieuze instituten hebben een generalaat in Rome, Frankrijk of Nederland. Autonome religieuze instituten zoals abdijen met een generalaat buiten België worden in dit rapport niet als internationaal beschouwd.

295 Vanuit erfgoedstandpunt vragen deze instellingen een bijzondere aandacht. Wanneer dergelijke religieuze instituten kleiner worden en een verhuizing zich opdringt, vertrekken de resterende religieuzen meestal naar het moederhuis in het buitenland. In die gevallen rijst er soms onzekerheid over de toekomst van het erfgoed of dreigen belangrijke stukken verloren te gaan.

296 Deze categorieën werden toegekend op basis van de indeling van de URV. Ook bestaan er apostolische congregaties die gemeenschappen van contemplatieven onder hun vleugels hebben genomen. Daarnaast zijn er nog een aantal recente gemeenschappen van devoten of nieuwe bewegingen actief.

verhouding 9 mannelijke instituten tegenover 50 vrouwelijke en de gemengde instituten tellen 2 mannelijke instituten tegenover 11 vrouwelijke.

Grafiek 45
Bron: Unie van de Religieuzen van Vlaanderen

Daarnaast is er de indeling tussen instituten van pauselijk recht en instituten van diocesaan recht.²⁹⁷ Op dit moment bevinden er zich in Vlaanderen 156 diocesane religieuze instituten tegenover 145 pauselijke religieuze instituten. De diocesane religieuze instituten tellen 151 vrouwelijke instituten en 5 mannelijke. De pauselijke religieuze instituten tellen 101 vrouwelijke instituten tegenover 44 mannelijke.

Grafiek 46
Bron: ODIS-databank

²⁹⁷ Een instituut wordt van pauselijk recht genoemd als het door de Heilige Stoel opgericht of door deze bij formeel decreet goedgekeurd is. Zij vallen rechtstreeks en uitsluitend onder het gezag van de Heilige Stoel wat betreft intern bestuur en levensordening. Een instituut is van diocesaan recht als het door de diocesane bisschop opgericht is.

Ook verdient de indeling op basis van de ontstaansperiode de aandacht. Er werden 106 religieuze instituten geteld met wortels in het ancien régime, daarvan werden er 76 opgeheven tijdens de Franse periode. Het grootste aantal religieuze instituten werd in de negentiende of begin van de twintigste eeuw gesticht, met name 195.

Grafiek 47
Bron: ODIS-databank

Een laatste indeling heeft betrekking op de rechtspersoonlijkheid van de religieuze instituten. Het merendeel (292) van de religieuze instituten heeft het statuut van een 'vereniging zonder winstoogmerk' (vzw). Zes religieuze instituten heeft aangegeven een feitelijke vereniging te zijn en drie hebben geantwoord geen duidelijkheid te hebben over de eigen rechtspersoonlijkheid. Alle religieuze instituten die aangaven een vzw te zijn, werden teruggevonden in de online 'Kruispuntbank van Ondernemingen'.²⁹⁸

Grafiek 47
Bron: ODIS-databank

298 Zie: <http://kbopub.economie.fgov.be/kbopub/zoekwoordenform.html?lang=nl>.

3.4. Juridische aspecten

Bij het bestuderen van de juridische aspecten van privaatrechtelijke religieuze instituten kan een onderscheid gemaakt worden tussen het domein van het burgerlijk recht en dat van het kerkelijk of canoniek recht.

3.4.1. Burgerlijk recht

Op het gebied van het burgerlijk recht hebben de meeste religieuze instituten de structuur van een vereniging zonder winstoogmerk of vzw. Verschillende religieuze instituten konden in de loop van de negentiende eeuw hun onder het Franse bewind verkochte kloostergebouwen terug aankopen. Andere religieuze instituten bouwden nieuwe huizen of vestigden zich in bestaande gebouwen. Ze kregen daarbij het statuut van feitelijke verenigingen. Ingevolge de Wet van 27 juni 1921 op de vzw's namen de meeste religieuze instituten het statuut van een vzw aan en verkregen op die manier rechtspersoonlijkheid. In de praktijk worden de statuten van de vzw zodanig opgesteld dat ze gelijklopend zijn met de eigen constituties om de goederen van de gemeenschap te vrijwaren. De abdijen en andere zelfstandige huizen hebben zich in afzonderlijke vzw's georganiseerd, elk met eigen statuten. De congregaties, die centraliserend zijn georganiseerd, beschikken over één centrale vzw waarbinnen de verschillende huizen zijn opgenomen. Kloostergemeenschappen die een zelfstandig statuut hebben, hebben meestal ook een eigen vzw.

In de meeste gevallen behoren de kloostergebouwen van een religieuze gemeenschap in volle eigendom toe aan de vzw van die religieuze gemeenschap of congregatie. Hospitaalcongregaties werden in 1809 door keizer Napoleon als openbare instellingen erkend. De goederen van de erkende hospitaalcongregaties behoren in principe tot het openbaar domein.²⁹⁹

De beheersstructuur voor de huizen van religieuze instituten valt in de meest gevallen samen met de eigendomsstructuur, met name een vzw. De voornaamste uitzondering hierop vormen de religieuze instituten die een deel van hun gebouwen en gronden in erfpacht gegeven hebben. Het beheer van de in erfpacht gegeven goederen komt toe aan de erfpachter. De vzw's van de religieuze gemeenschappen zijn meestal op dezelfde manier ingericht of georganiseerd als de religieuze gemeenschappen zelf. In religieuze gemeenschappen met zelfstandige huizen is de lokale overste tevens voorzitter van de lokale vzw. In gecentraliseerde religieuze gemeenschappen met niet-zelfstandige huizen zetelt de regionale overste meestal als voorzitter in de vzw. De raad van beheer van de vzw is dan meestal samengesteld uit het regionaal bestuur van het religieus instituut. Daarnaast heeft elk huis een eigen, interne

299 Zie ook: M. NUYTENS, *Het archief van de hospitaalcongregaties*, Brussel, 1996.

organisatie met een eigen raad, overste en econoom. In enkele gevallen hebben deze lokale huizen een eigen vzw-statuut en genieten zij het gebruiksrecht van het gebouw. Soms staan ze ook in voor het beheer van het gebouw. Ook de werking binnen een vzw-structuur werd ingepast in de bestaande werking van de religieuze gemeenschappen.³⁰⁰

3.4.2. Canoniek recht

Voor wat betreft het domein van het canoniek recht kan worden verwezen naar het Wetboek van Canoniek Recht.³⁰¹ Daarin zijn de canons 607 tot en met 640 in het bijzonder gewijd aan de oprichting of opheffing van religieuze instituten en hun huizen en ook aan het bestuur van de instituten en het beheer van de tijdelijke goederen. Canon 1281 houdt bepalingen in betreffende het toezicht op de tijdelijke goederen.³⁰² Er bestaan tevens een aantal regels over het beheer van het kerkelijk cultureel patrimonium. De voorwerpen van het kerkelijk cultureel patrimonium mogen, conform een bepaling van het Tweede Vaticaans Concilie (1962-1965) niet vervreemd worden. Voor de de religieuze instituten wordt dit vervreemdingsverbod in canon 638 § 3³⁰³ geregeld.³⁰⁴

Religieuze instituten kunnen zowel van pauselijk als van diocesaan recht zijn. Instituten van pauselijk recht zijn door de Heilige Stoel opgericht of door deze bij formeel decreet

300 Centrum voor Religieuze Kunst en Cultuur vzw, *Beheersstructuren van het kerkelijk erfgoed*, Heverlee, 1998, p. 92-93. Zie voor meer informatie ook: P. WYNANTS, *Le gouvernement des instituts féminins de vie active au 19e siècle en Belgique*, in L. COURTOIS et al., eds., *Femmes et pouvoirs. Flux et reflux de l'émancipation féminine depuis un siècle. Recueil des travaux d'histoire et de philologie de l'Université de Louvain 6e série*, Louvain-la-Neuve/Paris, 1992, p. 81-100.

301 Wetboek van Canoniek Recht, op. cit.

302 Canon 1281: 'Onverminderd de voorschriften van de statuten stellen beheerders ongeldig daden die de grenzen en de wijze van gewoon beheer overschrijden, tenzij zij vooraf een schriftelijk gegeven bevoegdheid van de Ordinaris gekregen hebben. In de statuten dienen de daden bepaald te worden die de grenzen en de wijze van gewoon beheer overschrijden; als echter de statuten hierover zwijgen, komt het de diocesane bisschop toe om, na de raad voor economische zaken gehoord te hebben, deze daden voor de hem onderworpen rechtspersonen te bepalen. Tenzij wanneer en voor zover het tot eigen voordeel gewenst is, is een rechtspersoon niet gehouden verantwoordelijk te zijn voor daden die door de beheerders ongeldig gesteld zijn; voor daden echter die door de beheerders onwettig maar geldig gesteld zijn, zal de rechtspersoon zelf verantwoordelijk zijn, behoudens zijn rechtsvordering of beroep tegen de beheerders die hem schade berokkend hebben.'

303 Canon 638, paragraaf 3: 'Voor de geldigheid van een vervreemding en van elke handeling waardoor de vermogenspositie van een rechtspersoon slechter kan worden, is schriftelijk gegeven verlof vereist van de bevoegde overste met de toestemming van zijn raad. Als het echter gaat over een handeling die het bedrag door de Heilige Stoel voor elke regio bepaald, overschrijdt, en eveneens over zaken die door een gelofte aan de Kerk geschonken zijn, of over zaken die kostbaar zijn vanwege hun kunst- of historische waarde, wordt bovendien het verlof van de Heilige Stoel zelf vereist.'

304 A. MEIJERS, *Novum Commentarium Lovaniense in Codicem Juris Canonici. Liber V. Het vermogensrecht in het Wetboek van Canoniek Recht. De Bonis Temporalibus. Verwerving, bezit, beheer en vervreemding van vermogen binnen de Kerk*, Leuven, 2000, p. 283-284.

goedgekeurd. Zij vallen rechtstreeks en uitsluitend onder het gezag van de Heilige Stoel wat betreft intern bestuur en levensordening. Een instituut is van diocesaan recht als het door de diocesane bisschop opgericht of erkend is. De meeste diocesane congregaties zijn actief in de ziekenzorg, de bejaardenzorg, het onderwijs, de psychiatrie of de gehandicaptenzorg.³⁰⁵

3.5. *Beschermde monumenten en lidmaatschap Monumentenwacht*

In Vlaanderen³⁰⁶ werden er 98 kloostergebouwen als monument beschermd.³⁰⁷ Daarnaast zijn er ook gebouwen die deel uitmaken van een beschermd dorps- of stadsgezicht of van een beschermd landschap. De meeste beschermde gebouwen bevinden zich in het bisdom Gent (32), gevolgd door de bisdommen Brugge (22), Mechelen-Brussel (19), Antwerpen (15) en Hasselt (10).³⁰⁸

Er zijn op dit moment in Vlaanderen 33 kloostergebouwen aangesloten bij Monumentenwacht vzw. De meerderheid daarvan bevinden zich in het bisdom Brugge (13). In de vicariaten Vlaams-Brabant - Mechelen en Brussel en in het bisdom Hasselt bedraagt het aantal leden telkens 6. In de bisdommen Antwerpen en Gent zijn dat respectievelijk 5 en 3 leden.

Het is opvallend dat het bisdom Gent het meest beschermde gebouwen telt en het minste aantal leden bij Monumentenwacht heeft. In het bisdom Brugge zijn er ook heel wat beschermde gebouwen, maar daar ligt ook het lidmaatschap bij Monumentenwacht hoger. Over het algemeen kan gesteld worden dat maar weinig kloostergebouwen zich bij Monumentenwacht hebben aangesloten. Er werd geen navraag gedaan naar de oorzaken van deze geringe aansluitingsgraad.

305 Centrum voor Religieuze Kunst en Cultuur vzw, *Beheersstructuren van het kerkelijk erfgoed*, Heverlee, 1998, p. 87.

306 In het Brussels Hoofdstedelijk Gewest werden acht kloosters als monument beschermd. Daarvan worden er nog twee bewoond door leden van religieuze instituten. (Informatie verkregen via de Gewestelijke Overheid Brussel - Directie Monumenten en Landschappen).

307 Het kan zowel een deel van het gebouw (bijvoorbeeld de kapel) als het volledige complex betreffen.

308 <https://inventaris.onroerenderfgoed.be/>.

Grafiek 49
Bron: Monumentenwacht, *Inventaris Onroerend Erfgoed*

3.6. Roerend erfgoed

3.6.1. Registratiegraad erfgoedobjecten

Het erfgoed dat wordt bewaard in kloosters en abdijen is nog grotendeels onbekend. Het is privébezit en wordt vaak bewaard op een plaats die niet toegankelijk is voor het publiek.

Het CRKC maakt zelf inventarissen van het roerend erfgoed van religieuze instituten. Eind 2013 beschikte het Centrum over 110 inventarissen van nog bestaande huizen. Daarnaast zijn er nog 29 inventarissen van reeds opgeheven huizen, waarbij in een aantal gevallen een herbestemmingsplan werd opgesteld in samenwerking met het CRKC. Al deze inventarissen zijn ingevoerd in de CRKC-databank.

Bij de inventarissen van nog bestaande huizen zijn er 49 volledige inventarissen, die geschikt zijn voor het beheer van het erfgoed of voor het opstellen van een adequaat herbestemmingsplan.³⁰⁹ Deze zijn opvallend onevenwichtig verdeeld over de Vlaamse bisdommen.

Abtsstaf van Sint-Bernardus van Clairvaux uit de Sint-Pieters en Paulusabdij in Den-dermonde (foto: CRKC)

³⁰⁹ Een volledige inventaris van het roerend erfgoed is een voorwaarde voor het opstellen van een goed herbestemmingsplan, om een overzicht te krijgen van het erfgoed op lokaal, regionaal, nationaal of Europees niveau, en draagt bij tot de kennis die noodzakelijk is om een waarderingskader en selectiecriteria voor religieus erfgoed te kunnen opstellen met het oog op zinvolle bewaring in de toekomst. Een volledige inventaris bevat daarom meer dan enkel het meest waardevolle en reeds door iedereen als erfgoed aanvaarde patrimonium. Een inventaris in een erfgoeddatabank is bovendien wenselijk: het gaat om een vast systeem, met een invulboek, met thesauri en met duidelijke richtlijnen en handleidingen, wat de uitwisselbaarheid en de wetenschappelijkheid bevordert.

Grafiek 50
Bron: CRKC-databank

Hiervoor zijn een aantal redenen aanwijsbaar. Zo gaat de inventarisatie steeds uit van de congregatie zelf, met uitzondering van een beperkt aantal gevallen waarbij het bisdom vragende partij is. Het CRKC komt dus op vraag van het klooster een inventaris maken. Hierbij is de inzet van de vicarissen, invloed van de bisschop, het voorbeeld van bevriende huizen of het hoofdhuis en mond-tot-mondreclame vaak een bepalende factor.

Inventarisator aan het werk (foto: CRKC)

Kloosterinventarissen zijn doorgaans omvangrijker dan kerkinventarissen. Een klooster bevat immers niet alleen religieuze objecten, maar ook heel wat burgerlijk meubilair, huisraad en materiaal dat verwijst naar de activiteiten van de congregatie, zoals onderwijs, missiewerk, of ziekenzorg. De gemiddelde inventaris bevat dan ook 460 inventarisnummers. De collecties variëren van rond de 100 tot meer dan 2000 objecten. De helft van de collecties bevat tussen 250 en 600 items. Slechts acht door het CRKC geïnventariseerde collecties zijn groter dan 800 objecten. Alle volledige CRKC-inventarissen zijn van A-kwaliteit.³¹⁰

³¹⁰ Richtlijnen uit de *Atlas van de inventarisatie van het roerende erfgoed in beschermde religieuze monumenten in Limburg*, CRKC, 2004. Concreet betekent dit dat er van elk object een aparte fiche is, de kunsthistorische kwaliteit goed, de administratieve gegevens correct, en dat er van alle objecten foto's of minstens verwijzingen naar foto's zijn. De bijkomende vereisten voor een AA-inventaris zijn een inhoudstabel, wat voor een databank niet meer echt relevant is aangezien men op verschillende manieren kan opzoeken, en een uitstekende kunsthistorische kwaliteit, wat vaak ook het geval is.

De CRKC-databank bevat voor het overige vooral deelinventarissen, van missiecollecties of etnografische collecties, gemaakt in de periode 2004-2006 in het kader van het onderzoek naar de noden en mogelijkheden voor een missiemuseum. Daarnaast zijn er nog heel beperkte inventarissen, vaak gemaakt met het oog op herbesteding van een aantal objecten, in dit geval echter zonder herbestedingsplan voor de gehele collectie.

Van alle CRKC-inventarissen zijn er opvallend weinig van het bisdom Hasselt, dat ook veel minder kloosters herbergt dan de andere bisdommen. Het bisdom Gent heeft het grootste percentage (gedeeltelijk) geïnventariseerde kloosters: bijna 17% (32/191) van de kloosters heeft er een inventaris.

Grafiek 51
Bron: CRKC-databank

De collecties van meer dan 90 % van de huizen van religieuze instituten zijn dus op geen enkele manier geregistreerd. Voor heel wat kloosters is er ooit wel historisch onderzoek gebeurd, bijvoorbeeld via de annalen of naar aanleiding van een jubileumjaar, en vaak zijn de belangrijkste objecten wel gekend en zelfs al eens tentoongesteld met of zonder bijbehorende publicatie. Tienduizenden tot honderdduizenden andere objecten dreigen echter onbekend te blijven en vinden geen geschikt onderkomen als een klooster wordt opgeheven. Hierbij merken we op dat 10 tot 20% van de objecten deel uitmaakt van de zogenaamde kerncollectie: stukken met

(kunst)historische of actuele waarde die een relevante band met de congregatie in kwestie hebben, en dus bij voorkeur bewaard blijven.

Het Koninklijk Instituut voor het Kunstpatrimonium (KIK) maakte, vooral in de jaren 1950 en 1960, meer of minder beperkte inventarissen van het roerend erfgoed van congregaties. Op dit ogenblik vindt men in de databank van het KIK 101 inventarissen van nog bestaande huizen. Bijna de helft daarvan, namelijk 47, bevat 5 of minder items. Vaak gaat het dan om een enkel topstuk, of om stukken die gefotografeerd werden in een noodsituatie, zoals klokken die bedreigd werden tijdens de Tweede Wereldoorlog. 19 collecties echter bevatten meer dan 100 objecten. Een aantal van deze inventarissen zijn opvallend recenter. Meestal gaat het om bijzonder waardevolle collecties, zoals die van de grote abdijen. Het KIK publiceerde ook enkele inventarissen in samenwerking met abdijen: van de norbertijnenabdij van Tongerlo³¹¹ en de premonstratenzerabdij van Averbode.³¹² De kunsthistorische kwaliteit is uiteraard zeer hoog.

3.6.2. Topstukken³¹³

Op dit moment worden in Vlaanderen dertien topstukken (tien voorwerpen en drie verzamelingen) in kloosters bewaard: vier de vicariaten Vlaams-Brabant - Mechelen en Brussel, vier in het bisdom Antwerpen, drie in het bisdom Gent en twee in het bisdom Brugge.

Grafiek 52
Bron: Agentschap Kunsten en Erfgoed

311 J. JANSEN, C. CEULEMANS, *Inventaris van het roerend kunstpatrimonium van de Norbertijnenabdij van Tongerlo. Deel 1*, Brussel, Koninklijk Instituut voor het Kunstpatrimonium, 2006.

312 J. JANSEN, H. JANSSENS, *Beeldhouwkunst in de Premonstratenzerabdij van Averbode*, Brussel, Koninklijk Instituut voor het Kunstpatrimonium/Abdij der Norbertijnen van Averbode, 1999.

313 Folder *Het Topstukkendecreet. Reikwijdte en gevolgen*, uitgegeven voor Agentschap Kunsten en Erfgoed van de Vlaamse overheid, Brussel, 2005.

3.6.3. Archieven van religieuze instituten

De archieven van religieuze instituten werden grotendeels in kaart gebracht naar aanleiding van het DiBIKAV-project (Digitale Bestandsinventaris Kerkelijke Archieven Vlaanderen).³¹⁴ Het doel van dit project was het verzamelen en digitaal ontsluiten van basisgegevens over kloosterarchieven. De digitale ontsluiting gebeurde via de ODIS-databank.³¹⁵

In het DiBIKAV-rapport lezen we dat er zowel publieke als private archiefinstellingen archieven van kloosters in bewaring hebben genomen. Het Algemeen Rijksarchief en de Rijksarchieven in de Provinciën bewaren ongeveer 450 archiefbestanden van religieuze instituten.³¹⁶ De meeste kloosterarchieven die bewaard worden in het Rijksarchief zijn geconfisqueerde bestanden uit de Oostenrijkse en Franse periode. Ook

stads- en gemeentearchieven bevatten losse archiefbestanden van religieuze instituten uit de omgeving, vaak daterend uit het ancien régime. Het is vaak onduidelijk hoe deze archiefstukken daar terecht zijn gekomen. Daarnaast hebben een aantal private archiefinstellingen archiefbestanden van religieuze instituten verworven. Op plaatselijk niveau kan het gaan om lokale erfgoedverenigingen zoals heemkundige

Kaartboek van de norbertijnenabdij van Park in Heverlee (Leuven) (foto: Abdij van Park)

kringen of geschiedkundige genootschappen. Meestal gaat het bij deze verenigingen om een beperkt aantal stukken. Belangrijker zijn de diocesane archiefbewaarplaatsen waar soms omwille van diverse redenen archieven van diocesane instituten zijn terechtgekomen, hoewel ook hier de situatie sterk verschilt van bisdom tot bisdom. Het betreft zowel bestanden uit het ancien régime als meer recente kloosterarchieven. KADOC-KU Leuven³¹⁷ heeft de laatste jaren een belangrijke expertise verworven inzake het bewaren en ontsluiten van archieven van religieuze instituten. In de voorbije decennia heeft KADOC-KU Leuven ruim tachtig archiefbestanden van religieuze instituten in bewaring genomen, ontsloten en gevaloriseerd.³¹⁸

314 K. SUENENS, *Ad fontes. Klooster- en abdijarchieven in Vlaanderen en Brussel*, Heverlee, 2008.

315 <http://www.odis.be>.

316 Het betreft zowel bestanden van nog bestaande religieuze instituten als van instituten die opgeheven zijn.

317 Documentatie- en Onderzoekscentrum voor Religie, Cultuur en Samenleving dat werd opgericht in 1976 en verbonden is aan de KU Leuven. Zie ook: <http://kadoc.kuleuven.be>.

318 K. SUENENS, op. cit., p. 16-19.

Niettemin wordt het merendeel van de archieven van religieuze instituten nog steeds in situ in het klooster zelf bewaard. Het DIBIKAV project registreerde 184 archiefbestanden in situ in de periode 2005-2007. Ongeveer 60% of 110 van de 184 geregistreerde archiefbestanden is op een of andere manier geheel of gedeeltelijk ontsloten. Hierbij ging het lang niet altijd om een volwaardige inventaris. Ook steekkaarten, plaatsingslijsten of een (basis)archiefschema kwamen voor.³¹⁹ In de periode 2007-2013 werd het project voortgezet en in december 2013 is het aantal in ODIS geregistreerde archiefbestanden intussen gegroeid tot 256 steekkaarten van archieven van religieuze instituten. Daarnaast worden er bij KADOC-KU Leuven archieven van een 80-tal religieuze instituten bewaard. Sommige religieuze instituten die hun archief bij KADOC-KU Leuven in bewaring hebben gegeven, zijn intussen opgehouden te bestaan.

Tijdens de korte telefonische bevraging die door het CRKC in 2013 werd uitgevoerd, gaven 187 religieuze instituten aan over een archiefinventaris te beschikken. Ook hier moet de term 'inventaris' ruim opgevat worden want vaak bleek het over een plaatsingslijst of beperkt overzicht van de archiefbestanden te gaan. De 187 instituten die over een inventaris beschikken, zijn op de volgende manier over de verschillende bisdommen verdeeld: 55 in de vicariaten Vlaams-Brabant - Mechelen en Brussel, 51 in het bisdom Brugge, 35 in het bisdom Antwerpen, 35 in het bisdom Gent en 11 in het bisdom Hasselt.

Grafiek 53
Bron: Bevraging religieuze instituten

319 K. SUENENS, op. cit., p. 83.

3.6.4. Bibliotheken

Van oudsher zijn kloosters en abdijen belangrijke culturele en intellectuele centra. Het boekenbezit in deze instellingen groeide dan ook gestaag in de loop der eeuwen en al gauw ontstonden volwaardige bibliotheken.³²⁰ Er zijn verschillende spelers actief op het bibliothecair erfgoedveld in Vlaanderen die elk hun steentje hebben bijgedragen aan het in kaart brengen van de collecties. In 1965 werd de Vereniging van Religieus-wetenschappelijke Bibliothecarissen (VRB) opgericht als een platform waarbij expertisedeling en samenwerking tussen verschillende theologische bibliotheken mogelijk wordt gemaakt.³²¹ De VRB stelde in 1983 in samenwerking met de Vereniging voor het Theologisch Bibliothecariaat en de Werkgroep Wetenschappelijk-theologische Bibliotheken te Nijmegen de Gids van Theologische Bibliotheken in Vlaanderen (GThB) samen.³²² Dit is een bibliografisch repertorium van theologische bibliotheken en collecties in algemene en speciale bibliotheken. In dit repertorium werden 73 collecties uit Vlaanderen opgenomen waarvan 41 collecties afkomstig uit kloosterbibliotheken.

Kloosterbibliotheek van de paters Redemptoristen in Essen (foto: CRKC)

De vzw Vlaamse Erfgoedbibliotheek is een netwerk van erfgoedbibliotheken dat eind 2008 werd opgericht door zes partnerbibliotheken.³²³ In de Collectiewijzer Erfgoedbibliotheken verzamelt de Vlaamse Erfgoedbibliotheek informatie over erfgoedcollecties in bibliotheken en andere (erfgoed)instellingen en bundelt deze informatie onder de vorm van een online repertorium. De Collectiewijzer heeft 21 collecties uit kloosterbibliotheken in kaart gebracht. Dit cijfer is beduidend

³²⁰ Uitgebreide informatie over het ontstaan en de ontwikkeling van kloosterbibliotheken is terug te vinden in de publicatie van de handelingen van het congres *'Abdijbibliotheken. Heden. Verleden. Toekomst'*: K. VAN DE CASTEELE, P. DELSAERDT en E. KAYAERT, *Abdijbibliotheken. Heden, verleden, toekomst*. Antwerpen, 2005.

³²¹ K. VAN DE CASTEELE, *Vereniging van Religieus Wetenschappelijke Bibliothecarissen (VRB). Verwezenlijkingen en perspectieven voor de toekomst*, in: *Omnia autem probate quod bonum est tenete*, Leuven, 2010.

³²² *Gids van Theologische Bibliotheken in Nederland en Vlaanderen*, Voorburg, 1983.

³²³ De partnerbibliotheken zijn de Erfgoedbibliotheek Hendrik Conscience, de Universiteitsbibliotheek Antwerpen, de Openbare Bibliotheek Brugge, de Universiteitsbibliotheek Gent, de Provinciale Bibliotheek Limburg en de Universiteitsbibliotheek Leuven. Voor meer informatie zie: <http://www.vlaamse-erfgoedbibliotheek.be>.

lager dan dat uit de GThB. Hiervoor zijn er twee mogelijke verklaringen. Vooreerst werd de GThB in 1983 samengesteld en de Collectiewijzer 25 jaar later. In die periode vonden heel wat verhuizingen plaats of werden collecties elders in bewaring gegeven. Een tweede verklaring betreft de criteria die werden gebruikt om een collectie al dan niet in de Collectiewijzer op te nemen. Daarbij werd definitie van Ludo Simons gehanteerd: 'Een erfgoedbibliotheekcollectie is een verzameling cultureel en/of wetenschappelijk documentair patrimonium van geschreven en gedrukte publicaties (handschriften, boeken en periodieken), gedigitaliseerde en elektronische publicaties en publicaties op andere dragers van regionaal, nationaal of internationaal belang en die met de intentie van een langetermijnbewaring wordt beheerd (eventueel aangevuld) en (in mindere of meerdere mate) wordt beschikbaar gesteld'.³²⁴ Hierbij wordt duidelijk dat niet alle collecties in kloosters werden geregistreerd via de Collectiewijzer.

De CRKC-bevraging in 2013 leverde de volgende resultaten op. Bijna alle van de 301 religieuze instituten antwoordden over een bibliotheek te beschikken in het klooster. Daarvan gaven er 65 aan oude drukken te beheren.³²⁵ De kloosters met oude drukken zijn als volgt over de bisdommen verdeeld: 20 in het bisdom Brugge, 18 in de vicariaten Vlaams-Brabant - Mechelen en Brussel, 15 in het bisdom Gent, 10 in het bisdom Antwerpen en 2 in het bisdom Hasselt.

Grafiek 54
Bron: Bevraging religieuze instituten

324 L. SIMONS, *Bewaarbibliotheken in Vlaanderen. Ideeën voor een beleid ter zake*, Antwerpen, 2005.

325 Bij de vraag over de oude drukken werd er gespecificeerd dat hiermee werken van voor 1800 worden bedoeld.

Le Culte catholique (droit privé)

Une institution religieuse peut être définie comme « une société dans laquelle les membres prononcent, selon le droit propre, des vœux publics perpétuels, ou temporaires à renouveler à leur échéance, et mènent en commun la vie fraternelle » (Canon 607 §2). Au moment de la récolte des données, il y avait 301 instituts religieux répertoriés. De ce nombre, 50 sont des instituts masculins et 251 sont des instituts féminins. Les enregistrements ont compté au total 1038 maisons des instituts religieux, y compris des bâtiments principaux et des bâtiments auxiliaires. Il faut noter qu'un certain nombre de ces adresses sont des appartements ou des résidences privées où un ou plusieurs religieux vivent. Il y avait aussi quelques adresses qui indiquent des maisons de retraite ou des hospices. La répartition statistique selon diocèse de ces maisons est comme suit: 275 maisons de l'archidiocèse de Malines-Bruxelles, 247 du diocèse de Bruges, 195 du diocèse d'Anvers, 191 du diocèse de Gand, et 130 du diocèse d'Hasselt. Les instituts religieux ont été également classés selon leur type, le droit pontifical / diocésain, l'époque d'établissement, et leur statut juridique.

Le Flandre compte 98 couvents qui sont classés comme monuments protégés et 33 bâtiments de couvent qui appartiennent à l'organisation « Monumentenwacht vzw». Le CRKC est disponible pour aider à l'établissement des inventaires du patrimoine mobilier pour ces instituts religieux. À la fin de 2013, le Centre avait rédigé 110 inventaires de maisons qui étaient encore en service ainsi que 29 autres inventaires de maisons désactivées. Sur les 110 inventaires de maisons opérationnelles, 49 sont entièrement achevés. L'Institut royal du Patrimoine artistique (« Koninklijk Instituut voor het Kunstpatrimonium ») a également réalisé 101 inventaires de maisons opérationnelles. Près de la moitié d'entre eux ne contiennent pas plus de 5 articles. 256 archives des instituts religieux ont été enregistrées dans la banque de données ODIS. En outre, près de 80 archives ont été confiées à KADOC - KU Leuven. Diverses sources ont été consultées sur les bibliothèques des instituts religieux. Dans l'enquête de CRKC, 65 instituts religieux ont indiqué qu'ils ont en propriété de gravures anciennes.

Summary

Roman Catholicism (Privately run religious institutes)

A religious institute can be defined as 'a society in which, in accordance with their own law, the members pronounce public vows and live a fraternal life in common. The vows are either perpetual or temporary; if the latter, they are to be renewed when the time elapses' (Canon 607 §2). At the time of data collection 301 religious institutes were noted. Of these, 50 were male institutes and 251 were female. In total the records counted 1038 houses of religious institutes including both main and auxiliary buildings. It should be noted that a number of these addresses are apartments or private residences where one or more religious members live. Several addresses were also included that indicate retirement homes or hospices. The statistical breakdown of these houses according to diocese is as follows: 275 houses in the archdiocese of Mechelen-Brussels, 247 in the diocese of Bruges, 195 in the diocese of Antwerp, 191 in the diocese of Ghent, and 130 in the diocese of Hasselt. The religious institutes were also classified according to type, pontifical/diocesan right, era of establishment, and legal status.

Flanders contains 98 convents that have been classified as protected monuments and 33 convent buildings belonging to the 'Monumentenwacht vzw' organization. The CRKC is available for assistance in the compilation of movable heritage inventories for these religious institutes. By the end of 2013 the Centre had produced 110 inventories for houses that are still in use as well as 29 additional inventories for houses that are no longer in commission. Of the 110 inventories for operational houses, 49 are fully completed. The Royal Institute for Artistic Heritage ('Koninklijk Instituut voor het Kunstpatrimonium') has also made 101 inventories for currently functioning houses. Nearly half of these contain no more than 5 items. There have been 256 archives of religious institutes registered in the ODIS databank. In addition, around 80 archives have been entrusted to KADOC-KU Leuven. Various sources were consulted regarding the libraries of religious institutes. In the CRKC survey, 65 religious institutes indicated the ownership of antique prints.

G'APPROBEERDE RELIQUEN VAN
S^T HYACINTHVS, PATROON DER
SWANGERE ENDE BARENDE
VRAUWEN.

De lijst met contactadressen, die hieronder wordt gepresenteerd, bevat de adressen van overheden, overheidsinstellingen, representatieve organen, verenigingen en erfgoedorganisaties, die gerelateerd zijn aan de zorg voor het religieus erfgoed in Vlaanderen. Hoewel gestreefd is naar volledigheid, is de lijst beslist niet exhaustief. Wat betreft de erfgoedorganisaties en erfgoedbewaarinstellingen diende de 'Erfgoedkaart' van FARO (www.faronet.be/erfgoedkaart) als onderliggende databank. Onder de titel 'Algemeen' staan de instellingen en overheden opgesomd, die generiek instaan voor de erfgoedzorg (en dus ook voor de zorg voor het religieus erfgoed) in Vlaanderen. De overige adressen zijn opgedeeld per eredienst en geven naast de contactgegevens van het bevoegde representatief orgaan ook informatie over de erfgoedorganisaties en verenigingen, die specifiek het erfgoed van de betrokken eredienst of een aspect ervan behartigen.

1 Algemeen

1.1. Overheden en overheidsdiensten

Federale Overheidsdienst Justitie

Directoraat-generaal Wetgeving, Fundamentele Rechten en Vrijheden – Directie II Fundamentele rechten – Dienst Erediensten en Vrijzinnigheid, Waterloolaan 15, 1000 Brussel, 02 542 65 11, info@just.fgov.be

Provincie Antwerpen – dienst erfgoed

Desguinlei 100, 2018 Antwerpen, 03 240 55 70, erfgoed@admin.provant.be

Provincie Limburg – Provinciaal Centrum voor het Cultureel Erfgoed

Universiteitslaan 1, 3500 Hasselt, 011 23 75 75, pcce@limburg.be

Provincie Oost-Vlaanderen – dienst erfgoed

Woodrow Wilsonsplein 2, 9000 Gent, 09 267 72 18, erfgoed@oost-vlaanderen.be
- religieus erfgoed, 09 267 72 18, laurence.de.bolle@oost-vlaanderen.be

Provincie Vlaams-Brabant – dienst erfgoed

Provincieplein 1, 3010 Leuven, 016 26 76 19, erfgoeddepot@vlaamsbrabant.be

Provincie West-Vlaanderen – dienst erfgoed

Koning Leopold III-laan 41, 8200 Sint-Andries, 050 40 34 44, erfgoed@west-vlaanderen.be

Vereniging van Vlaamse Steden en Gemeenten vzw

Paviljoenstraat 9, 1030 Brussel, 02 211 55 00, info@vvsbg.be

Vereniging van Vlaamse Provincies vzw

Boudewijnlaan 20-21, 1000 Brussel, 02 512 11 52, persdienst@vlaamseprovincies.be

Vlaamse Gemeenschapscommissie Brussel

Emile Jacqmainlaan 135, 1000 Brussel, 02 563 05 51, mieke.maes@vgc.be

Vlaamse Overheid - Agentschap Kunsten en Erfgoed

Arenbergstraat 9, 1000 Brussel, 02 553 68 68, kunstenenerfgoed@vlaanderen.be

Vlaamse Overheid - Agentschap Onroerend Erfgoed

Koning Albert II-laan 19, bus 5, 1210 Brussel, 02 553 16 50, info@onroerenderfgoed.be

- Onroerend Erfgoed Antwerpen, Anna Bijnsgebouw, Lange Kievitstraat 111-113 bus 53, 2018 Antwerpen, 03 224 62 10, antwerpen@onroerenderfgoed.be
- Onroerend Erfgoed Limburg, Hendrik Van Veldekengebouw, Koningin Astridlaan 50, bus 1, 3500 Hasselt, 011 74 22 20, limburg@onroerenderfgoed.be
- Onroerend Erfgoed Oost-Vlaanderen, Virginie Lovelinggebouw, Koninging Maria Hendrikaplein 70 bus 91, 9000 Gent, 09 265 46 18, oost-vlaanderen@onroerenderfgoed.be
- Onroerend Erfgoed Vlaams-Brabant, Dirk Boutsgebouw, Diestsepoort 6 bus 94, 3000 Leuven, 016 66 59 00, vlaams-brabant@onroerenderfgoed.be
- Onroerend Erfgoed West-Vlaanderen, Jacob van Maerlantgebouw, Koning Albert I-laan 1 /2, bus 92, 8000 Brugge, 050 24 81 50, west-vlaanderen@onroerenderfgoed.be

•

Vlaamse Overheid - Agentschap voor Binnenlands Bestuur

Afdeling Lokale en Provinciale Besturen - Financiën en Personeel (voor subsidies gebouwen van de eredienst), Boudewijnlaan 30, bus 70, 1000 Brussel, 02 553 40 03, gesubsidieerdeinfrastructuur@vlaanderen.be, bbcgop@vlaanderen.be, binnenland@vlaanderen.be

Vlaamse Overheid – Agentschap voor Binnenlands Bestuur

Afdeling Lokale en Provinciale Besturen - Regelgeving en Werking (voor erkenning lokale geloofsgemeenschappen), Boudewijnlaan 30, bus 70, 1000 Brussel, 02 553 37 13, binnenland-juridsch@vlaanderen.be

Vlaamse Overheid – Agentschap voor Binnenlands Bestuur

Provinciale afdelingen Binnenlands Bestuur:

- provinciale afdeling Antwerpen, VAC Anna Bijns, Lange Kievitstraat 111-113 bus 10, 2018 Antwerpen, 03 224 97 50, binnenland.antwerpen@vlaanderen.be
- provinciale afdeling Limburg, Universiteitslaan 1, 3500 Hasselt, 011 29 96 20, binnenland.limburg@vlaanderen.be
- provinciale afdeling Oost-Vlaanderen, Gouvernmentstraat 1, 9000 Gent, 09 267 81 11, binnenland.oostvlaanderen@vlaanderen.be
- provinciale afdeling Vlaams-Brabant, VAC Dirk Boutsgebouw, Diestsepoort 6 bus 1, 3000 Leuven, 016 66 62 20, binnenland.vlaamsbrabant@vlaanderen.be
- provinciale afdeling West-Vlaanderen, Burg 4, 8000 Brugge, 050 40 56 11, binnenland.westvlaanderen@vlaanderen.be

1.2. Erfgoedbewaarinstellingen en erfgoedorganisaties

Alamire Foundation vzw

Huis van de polyfonie, Abdij van Park 1, 3001 Heverlee, 016 38 92 85, info@alamirefoundation.be

Algemeen Rijksarchief

Ruisbroekstraat 2-6, 1000 Brussel, 02 513 76 80, communicat@arch.be

- Algemeen Rijksarchief en Rijksarchief in de Provinciën- Anderlecht, Demetskaai 7, 1070 Brussel-Anderlecht, 02 524 61 15, rijksarchief.anderlecht@arch.be
- Algemeen Rijksarchief en Rijksarchief in de Provinciën – Antwerpen (in verbouwing), Kruibekesteeweg 39 bus 1, 9120 Beveren, 03 236 73 00, rijksarchief.antwerpen@arch.be
- Algemeen Rijksarchief en Rijksarchief in de Provinciën-Beveren, Kruibekesteeweg 39 bus 1, 9120 Beveren, 03 750 29 77, rijksarchief.beveren@arch.be

- Algemeen Rijksarchief en Rijksarchief in de Provinciën-Brugge, Predikherenrei 4 A, 8000 Brugge, 050 33 72 88, rijksarchief.brugge@arch.be
- Algemeen Rijksarchief en Rijksarchief in de Provinciën-Gent, Geraard de Duivelstraat 1, 9000 Gent, 09 225 13 38, rijksarchief.gent@arch.be
- Algemeen Rijksarchief en Rijksarchief in de Provinciën-Hasselt, Bampslaan 4, 3500 Hasselt, 011 22 17 66, rijksarchief.hasselt@arch.be
- Algemeen Rijksarchief en Rijksarchief in de Provinciën- Kortrijk, Guido Gezellestraat 1, 8500 Kortrijk, 056 21 32 68, rijksarchief.kortrijk@arch.be
- Algemeen Rijksarchief en Rijksarchief in de Provinciën- Leuven, Vaartstraat 24, 3000 Leuven, 016 31 49 54, rijksarchief.leuven@arch.be
- Rijksarchieven in de Vlaamse Provinciën, Guido Gezellestraat 1, 8500 Kortrijk, 056 22 13 23, Rijksarchief.Vlaanderen@arch.be

Archiefbank Vlaanderen

p/a Bagattenstraat 174, 9000 Gent, 09 224 00 79, info@archiefbank.be

Campanae Lovanienses

p/a Pastoor Legrandstraat 2, 3012 Leuven, 0475 67 89 01, marc@vew.be

Centrum Vlaamse Architectuurarchieven

Jan Van Rijswijcklaan 155, 2018 Antwerpen, 03 242 89 70, cvaa@vai.be

Centrum voor Religieuze Kunst en Cultuur vzw

Abdij van Park 7, 3001 Heverlee, 016 40 60 73, info@crkc.be

Erfgoedcellen (CEC)

Overzicht van de erfgoedcellen met cultureel-erfgoedconvenant (CEC): zie <http://www.erfgoedcellen.be>

Erfgoedcel Aalst (CEC)

Oude Vismarkt 1, 9300 Aalst, 053 73 23 06, erfgoedcel@aalst.be

Erfgoedcel Antwerpen – MAS (CEC)

MAS, Hanzestedenplaats 1, 2000 Antwerpen, 03 338 44 00, mas@stad.antwerpen.be

Erfgoedcel BIE – TERF (CEC) (Hooglede, Ingelmunster, Izegem, Lichtervelde, Moorslede en Roeselare)

Polenplein 15, 8800 Roeselare, 051 26 87 49, info@bienet.be , info@bieterf.be

Erfgoedcel Brugge (CEC)

Pakhuizen, Komvest 45, 8000 Brugge, 050 44 50 45, info@erfgoedcelbrugge.be

Erfgoedcel Brussel van de Vlaamse Gemeenschapscommissie (CEC)

Emile Jacquainlaan 135, 1000 Brussel, 02 563 05 82, erfgoedbrussel@vgc.be

Erfgoedcel Co7 (CEC) (Heuvelland, Ieper, Langemark-Poelkapelle, Mesen, Poperinge, Vleteren en Zonnebeke)

'Yperley', Sint-Jacobsstraat 1, 8900 Ieper, 057 23 93 12, erfgoedcel@co7.be

Erfgoedcel Haspengouw (CEC)

Diesterstraat 1, 3800 Sint-Truiden, 011 70 18 30, info@erfgoedhaspengouw.be

Erfgoedcel Hasselt (CEC)

Stadsarchief, Rederijkersstraat 42, 3500 Hasselt, 011 23 96 96, erfgoedcel@hasselt.be

Erfgoedcel Intergemeentelijke Samenwerking 'Platform Omgeving Leie Schelde'- POLS (CEC) (Deinze, Zulte, Nazareth, Sint-Martens-Latem, Gavere en De Pinte)

Markt 21, 9800 Deinze, 09 386 78 86, info@egcleieschelde.be

Erfgoedcel Kempens Karakter (CEC) (Berlaar, Grobbendonk, Heist-op-den-Berg, Herenthout, Herentals, Hulshout, Lier, Lille, Nijlen, Olen, Putte en Vorselaar)

Fundatiehuis, Begijnhof 27, 2200 Herentals, 014 21 97 00, info@kempenskarakter.be

Erfgoedcel k.ERF (CEC) (Balen, Dessel, Geel, Laakdal, Meerhout, Mol en Retie)

de Billemontstraat 117, 2440 Geel, 014 56 66 88, info@erfgoedcelkerf.be

Erfgoedcel Kortrijk (CEC)

Onze-Lieve-Vrouwestraat 45, 8500 Kortrijk, 056 27 74 24, erfgoedcel@kortrijk.be

Erfgoedcel Land van Dendermonde (CEC) (Berlare, Buggenhout, Dendermonde, Hamme, Laarne, Lebbeke, Wetteren, Wichelen en Zele)

Nijverheidsstraat 3, 9200 Dendermonde, 052 25 03 40, info@egclandvandendermonde.be

Erfgoedcel Leuven (CEC)

Professor Van Overstraetenplein 1, 3000 Leuven, 016 27 22 85, erfgoedcel@leuven.be

Erfgoedcel Mechelen (CEC)

Van Beethovenstraat 8-10, 2800 Mechelen, 015 29 49 10, erfgoedcel@mechelen.be

Erfgoedcel Meetjesland (CEC) (Aalter, Assenede, Eeklo, Evergem, Kaprijke, Knesselare, Lovendegem, Maldegem, Nevele, Sint-Laureins, Waarschoot, Zelzate, Zomergem) – Comeet, Cultuuroverleg Meetjesland

Van Hoorebekeplein 1 bus 4, 9900 Eeklo, 09 373 75 96, erfgoedcel@comeet.be

Erfgoedcel Mijn-Erfgoed (CEC) (As, Beringen, Genk, Heusden-Zolder, Houthalen-Helchteren en Maasmechelen)

E. Coppéelaan 87, 3600 Genk, 089 81 14 11, info@mijnerfgoed.be

Erfgoedcel Noorderkempen (CEC) (Beerse, Kasterlee, Oud-Turnhout, Turnhout en Vosselaar met uitbreiding : Arendonk, Baarle-Hertog, Hoogstraten, Merksplas, Rijkevorsel)

Grote Markt 1, 2300 Turnhout, 014 44 33 62, info@erfgoedcelnoorderkempen.be

Erfgoedcel Pajottenland Zennevallei (CEC) (Beersel, Bever, Dilbeek, Galmaarden, Gooik, Halle, Herne, Lennik, Liedekerke, Pepingen, Roosdaal, Sint-Pieters-Leeuw, Ternat, Drogenbos, Linkebeek en Sint-Genesius-Rode)

Molenstraat 102, 1700 Dilbeek, 02 451 69 48, info@erfgoedcelpz.be

Erfgoedcel STAM – Gent (CEC)

Godshuizenlaan 2, 9000 Gent, 09 267 14 00, stam@gent.be

Erfgoedcel Viersprong Land van Rode (CEC) (Melle, delen van Merelbeke, Oosterzele en Sint-Lievens-Houtem)

Sint-Antoniusplein 10, 9860 Oosterzele (Moortsele), 09 363 88 51 of 56, info@4sprong.be

Erfgoedcel Waasland (CEC)

Interwaas, Lamstraat 113, 9100 Sint-Niklaas, 03 780 52 10, erfgoedcel@interwaas.be

FARO, Vlaamse steunpunt voor cultureel erfgoed vzw

Priemstraat 51, 1000 Brussel, 02 213 10 60, info@faronet.be

Heemkunde Vlaanderen vzw

Huis De Zalm, Zoutwerf 5, 2800 Mechelen, 015 20 51 74, info@heemkunde-vlaanderen.be

Herita vzw

Den Wolsack, Oude Beurs 27, 2000 Antwerpen, 03 226 31 85, info@herita.be

Het orgel in Vlaanderen vzw

Elzenveld, Lange Gasthuisstraat 45, 2000 Antwerpen, 03 202 77 06, info@orgelinvlaanderen.be

ICOM – Vlaanderen

Bosweg 33, 1970 Wezembeek-Oppem, office@icom-vlaanderen.be

KADOC – KU Leuven, Documentatie- en onderzoekscentrum voor Religie, Cultuur en Samenleving

Vlamingenstraat 39, 3000 Leuven, 016 32 35 00, postmaster@kadoc.kuleuven.be

Koninklijk Instituut voor het Kunstpatrimonium

Jubelpark 1, 1000 Brussel, 02 739 67 11, info@kikirpa.be

LECA – Landelijk Expertisecentrum voor de Cultuur van Alledag

Sint-Amandsstraat 72, 9000 Gent, 09 223 97 00, info@lecavzw.be

Lukas Art in Flanders

Abrahamstraat 13, 9000 Gent, 09 235 47 30, info@lukasweb.be

Monumentenwacht Limburg vzw

Willekensmolenstraat 140, 3500 Hasselt, 011 23 75 90, mowa@limburg.be

Monumentenwacht Oost-Vlaanderen vzw

PAC-Het Zuid, Woodrow Wilsonplein 2, 9000 Gent, 09 267 72 73,
erfgoed@oostvlaanderen.be

Monumentenwacht provincie Antwerpen vzw

Turnhoutsebaan 232, 2100 Antwerpen-Deurne, 03 360 52 34,
administratie@monumentenwachtantwerpen.be

Monumentenwacht Vlaams-Brabant vzw

Gemeenteplein 5, 3010 Leuven (Kessel-Lo), 016 31 97 50,
info@monumentenwachtvlaamsbrabant.be

Monumentenwacht Vlaanderen vzw

Den Wolsack, Oude Beurs 27, 2000 Antwerpen, 03 212 29 50, info@monumentenwacht.be

Monumentenwacht West-Vlaanderen vzw

Provinciehuis Boeverbos, Koning Leopold III-laan 31, 8200 Brugge (Sint-Andries),
050 40 31 36, monumentenwacht@west-vlaanderen.be

ODIS vzw

Vlamingenstraat 39, 3000 Leuven, 016 32 35 00, info@odis.be

Provinciaal Erfgoedcentrum Ename

Lotharingenstraat 1, 9700 Oudenaarde (Ename), 055 30 03 44 of 09 267 72 00,
erfgoedcentrum@oost-vlaanderen.be

Resonant vzw – Vlaams centrum voor muzikaal erfgoed

Parijsstraat 72 B, 3000 Leuven, 016 32 99 55, info@resonant.be

Sint-Lukasarchief

Vanderlindenstraat 22, 1030 Brussel, 02 217 65 99, onderzoek@sint-lukasarchief.be

Vlaamse Vereniging voor Bibliotheek, Archief en Documentatie

Statiestraat 179, 2600 Antwerpen-Berchem, 03 281 44 57, vbad@vbad.be

Vlaams Overleg Regionale Landschappen

Zie : www.regionalelandschappen.be, dirk.cuvelier@rlwh.be

VRB vzw Expertisehouders voor Levensbeschouwelijke Collecties

Halvestraat 14, 3000 Leuven, VRB@theo.kuleuven.be

vzw Vlaamse Erfgoedbibliotheek

Leeuw van Vlaanderenstraat 1, 2000 Antwerpen, 03 338 87 92,
info@vlaamse-erfgoedbibliotheek.be

2. Erediensten

2.1. Anglicaanse eredienst

2.1.1. Representatief orgaan

Centraal Comité van de Anglicaanse Eredienst in België

Kapitein Crespelstraat 29, 1050 Brussel, 02 289 09 24, secretaris.centraalcomite@holyltrinity.be

2.2. Protestants-evangelische eredienst

2.2.1. Representatief orgaan

Administratieve Raad van de Protestants-evangelische Eredienst (ARPEE)

Brogniezstraat 44A, 1070 Brussel, 02 510 61 98, info@arpee.be

2.2.2. Erfgoedorganisaties

EVADOC

Vlamingenstraat 39, 3000 Leuven, 016 37 74 39, info@evadoc.be

Evangelisch Theologische Faculteit (bibliotheek)

Sint-Jansbergsesteenweg 97, 3001 Leuven, 016 20 08 95, library@etf.edu

Faculteit voor Protestantse Godgeleerdheid

Bollandistenstraat 40, 1040 Brussel, 02 735 67 46, info@protestafac.ac.be

Museum William Tyndale (voor onbepaalde duur gesloten wegens nieuwe inrichting en verhuis)

Rondeweg 3 bus 1, 1800 Vilvoorde, 02 251 39 45

Protestants Historisch Museum Abraham Hans

A. Hansstraat 1, 9667 Horebeke, 055 49 92 64, widejo@skynet.be

2.3. Islamitische eredienst

2.3.1. Representatief orgaan

Representatief Orgaan van de Islamitische Eredienst van België (ROIEB)- Executief van de Moslims van België

Lakensestraat 166 - 168 bus 7/8, 1000 Brussel, 02 210 02 30, contact@embnet.be

2.3.2. Erfgoedorganisaties

Mana vzw- Expertisecentrum voor Islamitische Culturen

Gallaitstraat 76/2, 1030 Brussel, 02 245 40 33, info@manavzw.be

2.4. Israëlitische eredienst

2.4.1. Representatief orgaan

Centraal Israëlitisch Consistorie van België

Joseph Dupontstraat 2, 1000 Brussel, 025 12 21 90, danconsis@online.be

2.4.2. Erfgoedorganisaties

Joods Museum van België

Miniemenstraat 21, 1000 Brussel, 02 512 19 63, info@mjb-jmb.org

Kazerne Dossin. Memoriaal, museum en documentatiecentrum over Holocaust en mensenrechten.

Goswin de Stassartstraat 153, 2800 Mechelen, 015 29 06 60, info@kazernedossin.eu

2.5. Orthodoxe eredienst

2.5.1. Representatief orgaan

Metropoliet van het oecumenisch patriarchaat

Zijne Eminentie Metropoliet Athenagoras van België, Charbolaan 71, 1030 Brussel, 02 736 52 78, eglise.orthodoxe@skynet.be

2.5.2. Erfgoedorganisaties

Museum van de Orthodoxe Kerk

Stalingradlaan 36, 1000 Brussel, 02 502 52 77, evangelospsallas@skynet.be

2.6. Rooms-katholieke eredienst

2.6.1. Representatief orgaan en diensten

Aartsbisdom Mechelen-Brussel

Wollemarkt 15, 2800 Mechelen, 015 29 26 16, secretariaat.aartsbisdom@kerknet.be

- aartsbisschoppelijk archief Mechelen, Varkensstraat 6, 2800 Mechelen, 015 29 26 54, archiv@diomb.be
- diocesane commissie voor cultusgebouwen, Wollemarkt 15, 2800 Mechelen, 015 29 26 16
- diocesane werkgroep voor orgels, Wollemarkt 15, 2800 Mechelen, 015 29 26 16
- vicariaat Brussel, Vlasfabriekstraat 14 bus 18, 1060 Sint-Gillis, 02 533 29 11, secret.vic.bru@skynet.be
- vicariaat Vlaams-Brabant en Mechelen, Varkensstraat 6, 2800 Mechelen, 015 29 84 50, beleid.vbm@kerknet.be
- vicariaat voor het beheer van het tijdelijke, dienst kerkfabrieken en vzw/VPW's, 015 29 26 11, 015 29 26 64, kfvpw-feaop@diomb.be
- vicariaat voor het beheer van het tijdelijke, dienst gebouwen, 015 29 26 84
- vicariaat voor het Godgewijde leven, F. de Merodestraat 18, 2800 Mechelen, 015 29 84 48
- vicariaat Brussel, pastoraal voor toerisme – Kerk en Toerisme Brussel vzw, Wilde Woudstraat 13, 1000 Brussel, 02 219 68 34, topa.bru@kerknet.be

Bisdom Antwerpen

Schoenmarkt 2, 2000 Antwerpen, 03 202 84 30, secretariaat@bisdomantwerpen.be

- bibliotheek van het diocesaan seminarie, Groenenborgerlaan 49, 2020 Antwerpen, 03 287 35 63, bibliotheek@tpc-antwerpen.be
- bisschoppelijk archief, Sint-Willibrordusstraat 27, 2060 Antwerpen, 03 236 33 16, jvdn@belgacom.net
- dienst kerkfabrieken, Schoenmarkt 2, 2000 Antwerpen, 03 202 84 30, paul.vermeulen@bisdomantwerpen.be
- raad van de vrouwelijke religieuzen, p/a Schoenmarkt 2, 2000 Antwerpen, 03 202 84 30

- vicariaatsteam voor de vrouwelijke religieuzen, Schoenmarkt 2, 2000 Antwerpen, 03 202 84 30

Bisdom Brugge

Heilige Geeststraat 4, 8000 Brugge, 050 33 59 05, secretariaat.bisdom.brugge@kerknet.be

- bibliotheek van het Grootseminarie, Potterierei 72, 8000 Brugge, 050 33 03 62, bib@grootseminariebrugge.be
- bisschoppelijk archief, Heilige Geeststraat 4, 8000 Brugge, 050 33 59 05, archief.bisdom.brugge@kerknet.be
- dienst kerkfabrieken en parochieadministratie, Heilige Geeststraat 4, 8000 Brugge, 050 / 33 59 05 kerkfabrieken.bisdom.brugge@kerknet.be
- diocesane commissie Kerk en Toerisme, Dorpsstraat 18, 8670 Oostduinkerke, topa.westvl@kerknet.be
- diocesane commissie van de vrouwelijke contemplatieven, p/a Heilige Geeststraat 4, 8000 Brugge, 050 33 59 05
- diocesane raad van de apostolische congregaties, p/a Heilige Geeststraat 4, 8000 Brugge, 050 33 59 05
- diocesane commissie voor cultusgebouwen, Heilige Geeststraat 4, 8000 Brugge, 050 33 59 05
- diocesane commissie voor orgels en klokken, Heilige Geeststraat 4, 8000 Brugge, 050 33 59 05
- vicariale raad voor de religieuzen, Heilige Geeststraat 4, 8000 Brugge, 050 33 59 05
- vicariaat voor de religieuzen, p/a Heilige Geeststraat 4, 8000 Brugge, 050 33 59 05 religieuzen.bisdom.brugge@kerknet.be

Bisdom Gent

Bisdomplein 1, 9000 Gent, 09 / 225 16 26, bisdom.gent@kerknet.be

- bibliotheek van het bisschoppelijk seminarie, Biezekapelstraat 2, 9000 Gent, 09 235 78 32, bib.grootseminarie.gent@kerknet.be
- bisschoppelijk archief, Bisdomplein 1, 9000 Gent, 09 225 16 26
archief.bisdom.gent@kerknet.be
- dienst gebouwen, Bisdomplein 1, 9000 Gent, 09 225 16 26
- dienst kerkfabrieken, Biezekapelstraat 4, 9000 Gent, , 09 235 78 40,
joris.dejonghe@kerknet.be
- diocesane commissie voor het kerkelijk patrimonium, Bisdomplein 1, 9000 Gent, 09 225 16 26, ludo.collin@kerknet.be
- diocesane raad van vrouwelijke religieuzen, p/a Bisdomplein 1, 9000 Gent, 09 225 16 26
- overleg van de mannelijke religieuzen, p/a Bisdomplein 1, 9000 Gent, 09 225 16 26
- permanent comité voor de religieuzen, p/a Bisdomplein 1, 9000 Gent, 09 225 16 26
- Stichting Cultuurpatrimonium Bisdom Gent, Bisdomplein 1, 9000 Gent, 09 225 16 26

Bisdom Hasselt

Vrijwilligersplein 14, 3500 Hasselt, 011 28 84 40, secretariaat@bisdomhasselt.be

- bibliotheek van het seminarie, Tulpinstraat 75, 3500 Hasselt, 011 24 90 50
bibliotheek.seminarie@bisdomhasselt.be
- commissie voor kerkelijk patrimonium, Tulpinstraat 75, 3500 Hasselt, 011 24 90 58, ckp@bisdomhasselt.be
- dienst kerkfabrieken, Vrijwilligersplein 14, 3500 Hasselt, 011 28 84 50,
kerkfabrieken@bisdomhasselt.be
- vicariaat voor de vrouwelijke religieuzen, Vrijwilligersplein 14, 3500 Hasselt, 011 28 84 40, info@bisdomhasselt.be

Interdiocesaan Centrum vzw

Guimardstraat 1, 1040 Brussel, 02 509 96 60, info@interdio.be

- bouwconsult, 02 509 96 10
- Interdiocesane Commissie voor Cultuur, 02 509 96 60
- juridische dienst, 02 509 96 22
- secretariaat van de Bisschoppenconferentie, 02 509 96 93, ce.belgica@interdio.be

2.6.2. Koepelorganisaties van religieuzen

Unie van Religieuzen van Vlaanderen vzw

Vooruitgangstraat 333 / 4, 1030 Brussel, secretariaat@religieuzen.be

Unie van Vrouwelijke Contemplatieven vzw

Abdij Onze-Lieve-Vrouw van Nazareth, Abdijlaan 9, 2960 Brecht, 03 313 92 50, uvc.secretariaat@skynet.be

2.6.3. Erfgoedorganisaties

Abdij- en kloosterbibliotheken Vlaanderen

Zie : VRB vzw Expertisehouders voor Levensbeschouwelijke Collecties

Halvestraat 14, 3000 Leuven, vrbVRB@theo.kuleuven.be

Abdij Marienlof

Colenstraat 1, 3840 Borgloon-Kerniel, 012 67 36 53, toerisme@borgloon.be

Abdijmuseum Ten Duinen 1138

Koninklijke Prinslaan 6-8, 8670 Koksijde, 058 53 39 50, info@tenduinen.be

Archief en Museum van de Zusters van Liefde van Jezus en Maria

Molenaarsstraat 28, 9000 Gent, 09 235 82 32, info@archief.zvl.org

Begijnhofmuseum Beghina Tongeren

Onder de Linde 12, 3700 Tongeren, 012 21 32 59, info@begijnhofmuseumtongeren.be

Begijnhofmuseum en Museum voor Volkskunde

Begijnhof 24-25, 9200 Dendermonde, 052 21 30 18, musea@dendermonde.be

Begijnhofmuseum Kortrijk (gesloten)

Begijnhofstraat, 8500 Kortrijk

Begijnhofmuseum – TRAM 41 Turnhout

Begijnhof 56, 2300 Turnhout, 014 42 12 48, www.begijnhofmuseum.be

Cultureel Erfgoed Annuntiaten Heverlee vzw

Naamssesteenweg 355, 3001 Heverlee, 016 39 93 20, archief.annuntiaten@hhh.ksleuven.be

Da Vinci-Museum

Norbertiesenabdij Tongerlo, Abdijstraat 40, 2260 Tongerlo, 014 53 99 17,
ivo.cleiren@tongerlo.org

Erfgoedvereniging en museum Onzen Heertje vzw

Doomstraat 11 A, 8970 Poperinge, 057 33 56 10

Gasthuismuseum Geel

Gasthuisstraat 1, 2440 Geel, 014 56 68 40, gasthuismuseum@geel.be

Gedachtenismuseum Pater Valentinus Paquay

Minderbroederstraat 19, 3500 Hasselt, 011 24 10 63

Hospitaalmuseum – O.L.Vrouw-ter-Potterie

Potterielei 79, 8000 Brugge, 050 44 87 43, musea@brugge.be

Kantkamer – Carolus Borromeuskerk

Hendrik Conscienceplein, 2000 Antwerpen, 03 231 37 51, s.carolus@skynet.be

Kapel en Beeld vzw

Houtbriel 15, 9000 Gent, 09 225 12 72, ludo.collin@kerknet.be

Kerkwerk Multicultureel Samenleven

Nationaal Secretariaat, Huidevetterstraat 165, 1000 Brussel, 02 502 11 28, kms@kms.be

Kloosterordemuseum

Oude Aardeweg, 9230 Wetteren, 09 369 29 87

KU Leuven – Maurits Sabbebibliotheek

Maurits Sabbebibliotheek Faculteit Godgeleerdheid KU Leuven

Ch. Deberiotstraat 26 – bus 3102, 3000 Leuven, 016 32 38 44, gbib@theo.kuleuven.be

Lievensmuseum

Dadizeelsestraat 37 a, 8890 Moorslede, 051 77 83 16, lievensmuseum@skynet.be

Maagdenhuismuseum

Lange Gasthuisstraat 33, 2000 Antwerpen, 03 338 26 20, maagdenhuismuseum@ocmw.
antwerpen.be

Maria door Vlaanderen gedragen vzw

Snoekstraat 18, 8421 Vlissegem

Monumentale Kerken Antwerpen vzw

Groenplaats 21, 2000 Antwerpen, 03 213 99 40, info@MKAweb.be

Monumentale Kerken Gent vzw

Bisdomplein 1, 9000 Gent, 09 225 16 26

Museum de Mindere

Capucienessenstraat 1, 3800 Sint-Truiden, 011 67 29 71, info@demindere.be

Museum dr. Guislain

Jozef Guislainstraat 43, 9000 Gent, 09 216 35 95, info@museumdrguislain.be

Museum Parkabdij

Abdij van Park 7, 3001 Heverlee, 016 40 01 51, info@museumparkabdij.be

Museum Sint-Janshospitaal

Kerkstraat 33, 8340 Damme, 050 46 10 80, museum@ocmw-damme.be

Museum van de Abdij Roosenberg

Oudeheerweg-Heide 3, 9250 Waasmunster, 03 772 33 92, abdij.roosenberg@scarlet.be

Museum van de Sint-Salvatorskathedraal

Steenstraat, 8000 Brugge, 050 33 68 41, sint.salvator.brugge@skynet.be

Museum van de Zwartzusters van Brussel

Nationale Basiliek van het H. Hart, Basiliekvoorplein, 1083 Ganshoren, 02 421 16 67,
toerisme.basilica.tourisme@busmail.net

Museum voor Moderne Religieuze Kunst

Nationale Basiliek van het H. Hart, Basiliekvoorplein, 1083 Ganshoren, 02 421 16 67,
toerisme.basilica.tourisme@busmail.net

Museum voor Religieuze Kunst – Sint-Sulpitiuskerk Diest

Grote Markt 1, 3290 Diest, 013 35 32 74, toerisme@diest.be

Pater Damiaanmuseum (opening verwacht in 2016)

Pater Damiaanstraat 37, 3120 Tremelo, 016 53 05 19, damiaanmuseum@telenet.be

Priester Poppe Museum

Priester Poppestraat 35, 9140 Temse, 03 771 51 31, toerisme@temse.be

Processiecomités in Vlaanderen

Zie : <http://lecazvw.be/>

Schatkamer Onze-Lieve-Vrouwekerk Aarchot

Jan Van Ophemstraat z/n, 3200 Aarschot, 016 56 97 05, toerisme@aarschot.be

Schatkamer Onze-Lieve-Vrouwekerk Sint-Truiden

Grote Markt z/n, 3800 Sint-Truiden, 011 70 18 18, info.toerisme@sint-truiden.be

Schatkamer Sint-Andrieskerk Antwerpen

Waaistraat 5, 2000 Antwerpen, 03 232 03 84, sint-andrieskerk@topa.be

Schatkamer Sint-Catharinakerk Maaseik

Musea – kerkschatten Maaseik, Kerkplein, 3680 Maaseik, 089 56 68 90, musea@maaseik.be

Schatkamer Sint-Gummaruskerk Lier

Kardinaal Mercierplein, 2500 Lier, 0472 45 36 66, info@sintgummaruskerktelier.be

Schatkamer Sint-Jacobskerk Antwerpen

Lange Nieuwstraat 73 A, 2000 Antwerpen, 03 232 10 32, sint-jacobskerk@topa.be

Schatkamer Sint-Pauluskerk Antwerpen

Veemarkt, 2000 Antwerpen, 03 232 01 03, sint-pauluskerk@topa.be

Schatkamer van de Basiliek Tongeren

Stadhuisplein 10, 3700 Tongeren, 012 23 90 48 , karin.vanderstraeten@telenet.be

Schatkamer van de H. Bloedbasiliek Brugge

Burg 13, 8000 Brugge, 050 33 67 92

Schatkamer van Sint-Pieter

Grote Markt, 3000 Leuven, 016 27 29 29, bezoekm@leuven.be

Sint-Godelievemuseum

Abdijstraat 84, 8470 Gistel, 0479 79 08 89, godelievemuseum@hotmail.com

Sint-Janshospitaal

Mariastraat 38, 8000 Brugge, 050 44 87 11, musea@brugge.be

Toerismepastoraal Antwerpen vzw

Heilige Geeststraat 23, 2000 Antwerpen, 03 227 14 34, info@topa.be

Torens aan de Dijle vzw

Van Beethovenstraat 8-10, 2800 Mechelen, 015 29 40 30, torensaandedijle@mechelen.be

Voor Kruis en Beeld vzw

Vremdsesteenweg 92, 2530 Boechout, 03 455 58 44, iha@scarlet.be

3. Internationaal

Europa Nostra Belgium

Goedheidsstraat 5, 1050 Brussel, 02 627 19 73, info@europanostrabelgium.be

Europa Nostra – International Secretariat

Lange Voorhout 35, NL 2514 EC Den Haag, +31 70 302 40 50, info@europanostra.org

Trierstraat 67, 1040 Brussel, 02 400 77 02

Future for Religious Heritage

Trierstraat 67, 1040 Brussel, 02 400 77 03, info@frh-europe.org

International Council of Museums (ICOM)

ICOM General Secretariat, Maison de l'UNESCO, 1 rue Miollis, 75732 Paris Cédex 15,
+33 1 473 40 500, secretariat@icom.org

International Council of Monuments and Sites (ICOMOS)

International Secretariat, 49-51 Rue de la Fédération, 75015 Paris, +33 1 45 67 67 70,
secretariat@icomos.org

UNESCO

Secretariat, 1 rue Miollis, 75732 Paris cedex 15, +33 1 45 68 10 00

UNESCO Platform Vlaanderen vzw

Leopold II-laan 2, 8670 Oostduinkerke, 058 52 36 41, info@unesco-vlaanderen.be

Vlaamse Unesco Commissie

P/a Departement internationaal Vlaanderen, Boudewijnlaan 30, 1000 Brussel, 02 553 60 32,
tjjs.dhoest@iv.vlaanderen.be

Werkgroep Paramentica - historisch kerkelijk textiel in Europa

<http://paramentica.wordpress.com/>, paramentica.group@gmail.com

Publicaties

Aanwijzingen voor het inventariseren van archieven van gereformeerde kerken en instellingen, Leusden, 1986.

ABICHT, L., Geschiedenis van de joden in de lage landen, Gent, 2006.

Adresboek Vlaams-Belgische provincie van de Minderbroeders-Kapucijnen, Antwerpen, 2013.

Algemeen Rijksarchief en Rijksarchief in de Provinciën, Richtlijnen en aanbevelingen voor het beheer van het archief van de bestuursraad en van andere archieven van protestantse gemeenten, Brussel, 2007.

Bezoek eens een moskee. Moskeeën en moslims in Oost-Vlaanderen, Maldegem, Provincie Oost-Vlaanderen, 2006.

BLOMMAERT, W.V., Het archief van de Protestantse Gemeente van Maria-Horebeke, s.l., 1996.

BRAEKMAN, E.M., 150 jaar protestants leven in België, in: Bulletin. Vereniging voor de geschiedenis van het Belgisch protestantisme, Brussel, 1981, pp. 3-20.

BRAEKMAN, E.M., Histoire du protestantisme en Belgique au XIXe siècle, Flavion-Florennes, 1988.

BULLARD, J.V. Constitutions and Canons Ecclesiastical, 1604: Latin and English, Londen, 1934.

CLEMENT, O., L'Eglise Orthodoxe, Parijs, Presses universitaires de France, 1995.

Codex Iuris Canonici - Wetboek van Canoniek Recht, Latijns-Nederlandse Uitgave in opdracht van de Belgische en de Nederlandse Bisschoppenconferentie, Tweede herziene uitgave, Licap c.v. Brussel - Gooi & Sticht, Baarn i.s.m. Butzon en Bercker, Kevelaer, 1996.

COOMANS, T., Kerken in Neostijlen in Vlaanderen. Ontwikkeling en implementatie van een methodologie voor de bescherming en de monumentenzorg van het negentiende-eeuwse kerkelijk architecturaal patrimonium in Vlaanderen, Leuven, KU Leuven-KADOC, 2003.

CROSS, F.L. The Oxford Dictionary of the Christian Church, Londen, 1957.

DE BEYER, M., VERHOEVEN P., SCHRIEMER, I. en VAN DER LANS, S., Handreiking roerend religieus erfgoed. Praktisch hulpmiddel bij het waarderen en herbestemmen van religieuze voorwerpen, Utrecht, Museum Catharijneconvent en Stichting Kerkelijk Kunstbezit in Nederland, 2011.

DE JONGE J.A., De geuzenhoek te Horebeke van geslacht tot geslacht, Horebeke, Protestants historisch museum Abraham Hans, 1993.

DE POOTER, P., De rechtspositie van erkende erediensten en levensbeschouwingen in Staat en maatschappij, Gent, Larcier, 2002.

DE POOTER, P., e.a., Het kerkgebouw: canoniek- en statelijkrechtelijke reflecties, in: De kerk (nog) in het midden?, Antwerpen, 2010.

DELSAERDT, P. en KAYAERT, E. Abdijbibliotheken. Heden, verleden, toekomst, Antwerpen, Vereniging van Antwerpse bibliofielen, 2005.

EJUSINK, A.H., Hartslag van de Kerk: De Parochie vanuit Kerkrechtelijk Standpunt, Deel I, Leuven, Peeters, 1995.

Folder 'Het Topstukkendecreet. Reikwijdte en gevolgen', Uitgegeven voor Agentschap Kunsten en Erfgoed van de Vlaamse overheid, Brussel, 2005.

Gids van Theologische Bibliotheken in Nederland en Vlaanderen, Voorburg, Protestantse Stichting tot Bevordering van het Bibliotheekwezen en de Lectuurvoorlichting in Nederland, 1983.

GLASS, C. en SMITH, H. The New Encyclopedia of Islam, New York, Rowman Altamira, 2003.

HAAS, M. en ROEPER, V., Op zoek naar religieus erfgoed! Sporen van de joodse, christelijke en islamitische godsdienst in het dagelijks leven, Haarlem, Cultureel Erfgoed Noord-Holland, Bureau Erfgoededucatie, 2008.

Handleiding voor het opstellen van een kerkinventaris, Leuven, CRKC, 2013 (tweede druk).

Jaarboek 2012. Bisdom Hasselt, Hasselt, 2012.

Jaarboek Aartsbisdom Mechelen-Brussel 2013, Mechelen, 2012.

Jaarboek Bisdom Antwerpen 2013, Antwerpen, 2012.

Jaarboek van het bisdom Brugge 2013, Brugge, 2012.

Jaarboek van het bisdom Gent 2013, Gent, 2012.

JANSEN, J., CEULEMANS, C., Inventaris van het roerend kunstpatrimonium van de Norbertijnenabdij van Tongerlo. Deel 1, Brussel, Koninklijk Instituut voor het Kunstpatrimonium, 2006.

JANSEN, J., JANSSENS, H., Beeldhouwkunst in de Premonstratenzerabdij van Averbode, Brussel, Koninklijk Instituut voor het Kunstpatrimonium/Abdij der Norbertijnen van Averbode, 1999.

KALLISTOS, E., L'Orthodoxie. L'Eglise des sept conciles, Parijs, 1997.

KANMAZ, M. en EL BATTUI, M., Moskeeën, imams en islamleerkrachten in België. Stand van

- zaken en uitdagingen, Brussel, Koning Boudewijnstichting, 2004.
- KANMAZ, M., Islamitische ruimtes in de stad - De ontwikkeling van gebedsruimtes, moskeeën en islamitische centra in Gent, Gent, Academia Press, 2009.
- KANMAZ, M., Nieuwe moskeeën in Vlaanderen. Tussen heimwee, trots en praktische bezwaren, Gent, MANA vzw, 2013.
- KEMP, E. W., An introduction to the canon law in the Church of England, Londen, Hodder and Stoughton, 1957.
- LAPIDUS, I., A History of Islamic Societies, Cambridge, Cambridge University Press, 2002.
- LENIERE, J. Statistieken Religieuzen 2012, Vicariaat voor de religieuzen, Gent, Bisdom Gent, 2013.
- MARTENS, K., JUDO, F., ed., Handboek Erediensten. Bestuur en Organisatie, Gent, Larcier, 2011.
- MEIJERS, A., Novum Commentarium Lovaniense in Codicem Juris Canonici. Liber V. Het vermogensrecht in het Wetboek van Canoniek Recht. De Bonis Temporalibus. Verwerving, bezit, beheer en vervreemding van vermogen binnen de Kerk, Leuven, Peeters, 2000.
- MEYENDORFF, J., De Orthodoxe Kerk. Verleden en heden, Roermond, Romen, 1964.
- Multireligieus Limburg, Hasselt, PRIC Limburg, 2011.
- NISSEN, P., Geloven in de Lage Landen: Scharniermomenten in de geschiedenis van het christendom, Davidsfonds, Leuven, 2004.
- NUYTTENS, M., Het archief van de hospitaalcongregaties, Brussel, Algemeen Rijksarchief, 1996.
- PECKSTADT, I., Een open venster op de Orthodoxe Kerk, Averbode, Uitgeverij Averbode, 2013.
- PRINS, A., Geschiedenis van de Evangelische Beweging in Vlaanderen in de 19e en 20e eeuw, Heverlee, 2010 (lezing).
- SCHEIRLINCK, G., MAEKELBERG, D. en VAN LAAR, B., Onderhoud van funerair erfgoed, Hasselt, Monumentenwacht Vlaanderen, 2011.
- SCHEMANN, A., The historical road of eastern orthodoxy, Londen, 1963.
- SCHREIBER, G., Joodse Gemeenten, instellingen en organisaties, in: Bronnen voor de studie van het hedendaagse België 19de-20ste eeuw, Brussel, Koninklijke Commissie voor Geschiedenis, 2003, p. 1027-1048.
- SEEWALD (ed.), Z. , Joodse sporen in Oostende (tent. cat.), Oostende (Venetiaanse

- Gaanderijen), Antwerpen, Pandora, 2000.
- SIMON, A., Israël en Belgique, in : Histoire juive contemporaine, Brussel, 1964. pp. 39-58.
- SIMONS, L., Bewaarbibliotheken in Vlaanderen. Ideeën voor een beleid ter zake, Antwerpen, Culturele Biografie Vlaanderen vzw, 2005.
- SUENENS, K., Abdijen en kloosters. Een geschiedenis in vogelvlucht, in: In Godsnaam. 1000 jaar kloosters (tent. cat.), Heverlee (Abdij van Park), 2007.
- SUENENS, K., Ad fontes. Klooster- en abdijarchieven in Vlaanderen en Brussel, Heverlee, FoKAV-CRKC, 2008.
- The Canons of the Church of England, Londen, 2012.
- The Church of England. Diocese in Europe. Yearbook, Londen, 2002.
- VAN DE CASTEELE, K., Vereniging van Religieus Wetenschappelijke Bibliothecarissen (VRB). Verwezenlijkingen en perspectieven voor de toekomst, in: Omnia autem probate quod bonum est tenete, Leuven, Peeters, 2010.
- VAN DEN EECKHOUT, P., De protestantse kerken, in: VAN DEN EECKHOUT, P. en VANTHEMSCHE, G. Bronnen voor de studie van het hedendaagse België, 19de-20ste eeuw, Brussel, Koninklijke Commissie voor Geschiedenis, 2003, p. 1015-1026.
- VAN DOOREN, B., Religiocodex. Wetboek voor de rooms-katholieke eredienst. Editie 2013, Brugge, Vanden Broele, 2003.
- VAN WAGENINGEN, D. en VANDOOREN, M.C., De geschiedenis van de Kerk tot de Reformatie. Heverlee, s.d.
- VAN WAGENINGEN, D., Inhoud van het kerkelijk archief van de Protestantse gemeente te Ronse, Ronse, 1989.
- VANHOUTTE, J., Verantwoord archiefbeheer voor kerkfabrieken, in: Vademecum Kerkbesturen, Brussel, Politeia.
- WEILL, C., Inventaire des archives du culte israélite, Ministère de la justice. 1830-1971, Brussel, s.d
- WIEL, VAN, DE, C., Het recht van de kerk met betrekking tot handelingen van goddelijke eredienst, gewijde plaatsen en heilige tijden, in: Novum Commentarium Lovaniense In Codicem Iuris Canonici, Leuven, Peeters, 2000.
- WYNANTS, P., Le gouvernement des instituts féminins de vie active au 19e siècles en Belgique, in: COURTOIS, L. et al. eds., Femmes et pouvoirs. Flux et reflux de l'émancipation féminine depuis un siècle. Recueil des travaux d'histoire et de philologie de l'Université de Louvain. 6e

série, Louvain-la-Neuve/Paris, Presses universitaires de Louvain, 1992, p. 81-100.

Niet gepubliceerde werken

Adressenlijst Aartsbisdom Mechelen-Brussel, Mechelen, april 2013.

Adressenlijst bisdom Brugge, Brugge, maart 2013.

ADRIAENS, M., Het religieus erfgoed van de niet-katholieke erediensten, Onuitgegeven rapport CRKC, Heverlee, 2010.

Beleidsplan 2012-2016, Centrum voor Religieuze Kunst en Cultuur vzw, Heverlee, 2011.

BOONE, V., BOROCZ, Z. en TANSENS, A., Thematische inventarisatie 20ste-eeuwse kerken, Onuitgegeven rapport, 2008.

Gids voor Vlaanderen. Toeristische en culturele gids voor alle steden en dorpen in Vlaanderen, Tielt, Lannoo, 2007.

KLINCKAERT, J., Beheersstructuren van het kerkelijk erfgoed, Onuitgegeven rapport CRKC, Heverlee, 1998.

Ledenlijsten Monumentenwacht Vlaanderen vzw (opgevraagd 23 april 2013).

SLEGERS, J. en SWINNEN, L., Valorisatie Kerkelijk Cultureel Erfgoed in Haspengouw, Onuitgegeven rapport CRKC - Erfgoedcel Haspengouw, Sint-Truiden, 2013.

VAN DAMME, M., Inventarisatie, digitale objectregistratie en digitale ontsluiting van etnografische objecten en museumcollecties, aanwezig in Belgische religieuze instituten, Onuitgegeven rapport CRKC, Heverlee, 2004-2006.

VAN LANI, S., e.a., Historisch en juridisch statuut van de archieven van de religieuze instituten in België, Onuitgegeven rapport KADOC-KULeuven, Leuven, 1997.

VELDMAN, P. en WALRAEVENS, A., Atlas van de inventarisatie van het roerend erfgoed in beschermde religieuze monumenten in Limburg, Onuitgegeven rapport CRKC, Heverlee, 2005.

Overheidsdocumenten

BOURGEOIS, G., Conceptnota Een toekomst voor de Vlaamse parochiekerk, 24 juni 2011.

Wet van 2 augustus 1974 betreffende de wedden van titularissen van sommige openbare ambten, van de bedienaars van de erediensten en van de afgevaardigden van de Centrale Vrijzinnige Raad, BS 19 september 1974.

Decreet betreffende het Onroerend Erfgoed van 12 juli 2013.

Decreet houdende bescherming van het roerend cultureel erfgoed van uitzonderlijk belang van 24 januari 2003, gewijzigd op 30 april 2009.

Gecoördineerde versie van het Eredienstendecreet van 7 mei 2004, t.e.m. het decreet van 6 juli 2012.

Memorie van Toelichting bij het Ontwerp van Decreet betreffende de materiële organisatie en werking van de erkende erediensten. Vlaams Parlement, Stuk 2100 (2003-2004).

Memorie van toelichting bij het ontwerp van decreet betreffende het Onroerend Erfgoed, 24 januari 2013.

Memorie van toelichting bij het Ontwerp van decreet tot wijziging van diverse bepalingen van het decreet van 7 mei 2004 betreffende de materiële organisatie van de erkende erediensten. Vlaams Parlement, Stuk 1553.

UNESCO-conventie van Parijs van 17 oktober 2003 voor de Borging van het Immaterieel Cultureel Erfgoed.

Visienota Een beleid voor Immaterieel Cultureel Erfgoed van Vlaams Minister van Cultuur Joke Schauvliege, december 2010.

Websites

<http://arch.arch.be/> (Het Rijksarchief in België)

<http://binnenland.vlaanderen.be/erediensten> (Overzicht van de erkende erediensten in Vlaanderen per provincie op 1 juli 2013)

<http://economie.fgov.be/nl/ondernemingen/KBO/> (Federale Overheidsdienst Economie, Middenstand en Energie, Kruispuntbank van Ondernemingen)

<http://lecavzw.be/> (LECA, Landelijk Expertisecentrum voor Cultuur van Alledag)

<http://www.archiefbank.be/> (online databank van private archieven en erfgoedcollecties in Vlaanderen)

<http://www.arpee.be> (website van de Administratieve Raad van de Protestants-Evangelische Eredienst in België)

<http://www.crc.be/> (Centrum voor Religieuze Kunst en Cultuur vzw)

<http://www.cvaa.be/> (Centrum Vlaamse Architectuurarchieven)

<http://www.eglise-orthodoxe.be> (Officiële website van de orthodoxe kerk in België, o.a. lijst van kerken)

<http://www.embnet.be> (Executief van de moslims in België, o.a. lijst moskeeën, erkenningcriteria en wetgeving)

<http://www.erfgoedinzicht.be/> (valorisatie van erfgoed in Oost- en West-Vlaanderen)

<http://www.erfgoedplus.be/> (valorisatie van erfgoed in Limburg en Vlaams-Brabant)

<http://www.etf.edu/> (Evangelische Theologische Faculteit, Leuven)

<http://www.europe.angican.org/index.php> (Diocese in Europe, o.a. kaart met alle kerken)

<http://www.evadoc.be> (Evadoc, Protestants-evangelisch archief- en documentatiecentrum)

<http://www.faronet.be/> (FARO, Vlaams steunpunt voor het cultureel erfgoed)

<http://www.frh-europe.org/> (FRH, Future for Religious Heritage, Europees netwerk voor historisch religieus erfgoed)

<http://www.heemkunde-vlaanderen.be/> (Heemkunde Vlaanderen, koepelorganisatie voor heemkunde in Vlaanderen)

<http://www.herita.be> (HERITA, Vlaamse koepelorganisatie voor initiatieven met betrekking tot onroerend erfgoed)

<http://www.kadoc.kuleuven.be/> (KADOC, Katholiek Documentatie- en Onderzoekscentrum voor Religie, Cultuur en Samenleving)

<http://www.kerknet.be/> (website van de kerk in Vlaanderen)

<http://www.kikirpa.be> (Koninklijk Instituut voor het Kunstpatrimonium)

<http://www.kunstenerfgoed.be/> (Agentschap Kunsten en Erfgoed, beschermingsbesluiten topstukken)

<http://www.mjb-jmb.org> (Joods Museum van België)

<http://www.monumentenwacht.be> (Monumentenwacht Vlaanderen)

<http://www.muzikaalerfgoed.be/> (website van Resonant, Vlaams centrum voor muzikaal erfgoed)

<http://www.odis.be> (ODIS, Databank voor intermediaire structuren in Europa, 19de-20ste eeuw)

<http://www.religieuserfgoed.be/> (valorisatie van religieus cultureel erfgoed in Vlaanderen)

<http://www.tento.be/> (Openbaar Kunstbezit in Vlaanderen)

http://www.theo.kuleuven.be/icrid/icrid_religies/icrid_religies_jodendom/

(Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog. 'Het jodendom')

<http://www.theo.kuleuven.be/page/anglicanisme> (Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog. 'Het anglicanisme')

http://www.theo.kuleuven.be/page/icrid_religies_islam/ (Interdisciplinair Centrum Religiestudie & Interlevensbeschouwelijke Dialoog, 'De islam')

<http://www.urv.be> (URV, Unie van de Religieuzen van Vlaanderen, lijst van ordes en congregaties)

<http://www.vlaamse-erfgoedbibliotheek.be/> (netwerk van erfgoedbibliotheeken in Vlaanderen)

<http://www.vvbad.be/> (Vlaamse Vereniging voor Bibliotheek, Archief en Documentatie)

<https://geo.onroenderfgoed.be/> (Geoportaal Onroerend Erfgoed)

<https://inventaris.onroenderfgoed.be/> (Inventaris van het onroerend erfgoed in Vlaanderen)

Afbeeldingenlijst: foto's bij hoofdstukken

- Woord vooraf: afbeelding van Heilige Drievuldigheid op koorkap (detail) (foto: Bea Borgers).
- Inleiding: monstrans in art decostijl (foto: Bea Borgers).
- Juridische aspecten: toren van de Sint-Ludgardiskerk in Zuun (foto: Bea Borgers).
- Anglicaanse eredienst: interieur van de Saint-Bonifacekerk in Antwerpen (foto: CRKC).
- Islamitische eredienst: mozaïek uit de moskee Eyup Ansari in Zele (detail) (foto: CRKC).
- Israëlitische eredienst: joodse synagoge in Oostende (foto: Bea Borgers).
- Orthodoxe eredienst: icoon uit de orthodoxe kerk van de Heilige Mattheus in Leuven (foto: CRKC).
- Protestants-Evangelische eredienst: interieur van de protestants-evangelische kerk Brabantse Olijfborg in Antwerpen (foto: CRKC).
- Rooms-Katholieke eredienst: Wintertuin in het klooster van de Zusters Ursulinen in Onze-Lieve-Vrouw-Waver (foto: vzw Wintertuin Onze-Lieve-Vrouw-Waver).
- Contactadressen: Relikwie van de Heilige Hyacinthus, beschermheilige van zwangere vrouwen (foto: Bea Borgers).