
i n h o u d

driemaandelijkse uitgave

Nieuwsbrief van de Vrienden van het Leuvens Stadsarchief
jaargang 10 | dec 2014

In memoriam Sylvain Libert
Op 8 november j.l. namen we met velen afscheid van Sylvain Libert (82). De ietwat
oudere Leuvenaars zullen zich Sylvain herinneren als gemeenteraadslid (1962–1988),
maar vooral als schepen van het toen nog ‘kleine’ Leuven. Tussen 1971 en 1976 was hij
verantwoordelijk voor ‘onderwijs, jeugd en cultuur’, bevoegdheden die hem op het lijf
geschreven waren. Hij groeide op in de schaduw van de socialistische coöperatieve in
‘de Mechelsestraat’. De Proletaar was zijn thuishaven.

In zijn jeugdjaren geraakte Sylvain in de ban van de Rode Valkenbeweging, een geestes­
kind van Franz Tielemans die tussen 1952 en 1958 als eerste socialistische burgemeester
met o.m. Sint Maartensdal, de Bruul en het zwembad zijn stempel drukte op het
naoorlogse Leuven. Franz vond dat niet vroeg genoeg kon begonnen worden met de
culturele en opvoedkundige vorming van de socialistische mens. Volksverheffing
heette dat toen. Sylvain was niet weg te slaan uit de bibliotheek van de socialistische
beweging die hij, zoals alles wat hij onder handen kreeg, netjes op orde hield. De hand
van schepen Sylvain als voormalig verantwoordelijke voor de jeugdwerking van de partij
en cultureel autodidact, was o.m. zichtbaar in de oprichting van de Jeugdraad en de
Cultuurraad en initiatieven inzake speelpleinen en de organisatie van bosklassen,
overigens een primeur naar het schijnt in Vlaanderen! Eenzelfde ijver en enthousiasme
legde hij aan de dag bij de oprichting van de Vrienden van het Museum. Dat hij nog de
succesvolle opstart van M – de realisatie van een oude droom van hem en anderen –
heeft mogen beleven, deed hem enorm veel deugd. Hij stond mee aan de wieg van het
Cultuurcentrum Oratoriënhof. Hij was medeoprichter en hoogleraar van de ‘Akademie
van ’t Leives Dialekt’. Hij werkte als auteur/vertaler mee aan de publicatie van ‘De Steen
van Rosetta’, die met korte verhaaltjes in twee cultuurtalen – in volgorde van ‘bescha­
ving’ het Leives en Algemeen Nederlands – het Leives wilde ontsluiten voor ‘barbaren’
zoals ondergetekende. Met de Diksjonêr van ’t Leives in de ene hand, een rode pen in de
andere, vlooide hij trouwens elke publicatie uit op de naleving van de correcte spelling.
De bewoners van Redingenhof kennen hem en zijn levensgezellin Matilde als actief lid
van buurtwerking Redingenhof. Hij was een van de eerste bezielers van het Archief en
Museum van de Socialistische Arbeidersbeweging (AMSAB).

In voorbereiding van een boek over 125 jaren socialisme in Leuven
bracht ikzelf middagen en avonden met dit ‘wandelend archief’
door. Met een glaasje rode wijn en een schoteltje kaas ter ver­
sterking probeerde ik alle herinneringen die hij in zijn geheugen
opgeslagen had te registreren. Ik wil er eentje kwijt: ‘Na de oorlog
werd tijdens het weekend gekampeerd op de Heikant in Weze-
maal, rond een smeulend kampvuur, de deken rond de schouders,
de liederbundel “Die Mey playsant” in de hand of Piet Heremans die
vertelde hoe er vóór de oorlog gevochten werd met de Anti-oorlogsliga
tegen de fascisten, of hoe enkele van de Leuvense Rode Valken naar Spanje
getrokken waren om er tegen Franco te vechten. Jefke Puttemans, die ik nog goed gekend
heb en in de Gijzelaarsstraat woonde, had er een geamputeerd been aan overgehouden.
Onze zoektocht naar een nieuw kampeerterrein heeft ons uiteindelijk in Sint-Joris Weert
gebracht.’ Toen hij als eerste het boek, nog in de walm van de inkt, overhandigd kreeg liet
hij fijntjes en niet zonder enige fierheid opmerken dat hij de helft van het verleden van
de partij actief mee had beleefd: als Rode Valk, als (toen nog) BSP-federaal secretaris, als
directeur van de socialistische studiedienst maar vooral als lokaal mandataris. � > >

In memoriam Sylvain Libert 	 1

Nieuwjaarswens van een Leuvense	 2
torenwachter

De Verloren Kosttoren behekst? 	 4

Het belang en de geschiedenis van 	 6
de prentkaarten (3)

Activiteiten van Salsa! vzw	 8

4

Midden 15de eeuw had de stad de Leuven verschillende torenwachters in dienst, onder
meer op de torens van de Sint-Jacobskerk en van de oude Sint-Michielskerk aan de
Tiensestraat.1 Van daaruit waakten zij ’s nachts over de stad en bliezen ‘van ure tot ure
vanden wacht die trompette met poosen naar advenant de uren van de wacht’.2 De
belangrijkste uitkijkpost was de toren van de Sint-Pieterskerk, vermoedelijk de rechter
zijtoren in de Romaanse westgevel, die eveneens dienst deed als belfort. De bewaking
werd er waargenomen door een stadstrompetter-klokkenluider.3 In de eerste helft van
de 16de eeuw werd die gevel omgebouwd. Van de drie voorziene torens werd alleen de
zuidelijke gedeeltelijk afgewerkt. Hij werd de nieuwe verblijfplaats van de torenwachter,
het stadsuurwerk, uurslager Meester Jan en, vanaf 1525, de eerste stadsbeiaard.4 Begin
17de eeuw werd die toren, na verschillende instortingen, ingekort. Eind 1632 verhuisde
de torenwachter naar het ‘waeckhuysken opden grooten steenen boge’ waarvan de
bouw in oktober 1632 was beslist.5 Het verdween, na de kerkbrand van eind augustus
1914, tijdens de restauratiecampagne van 1924–1930.6

Bij zijn infunctietreding beloofde de
torenwachter (Fr. guet de la tour/guetteur
de la ville) dat hij ‘neerstig wesen [zou]
van met eene waeckende ooghe haer [de
stad] welvaeren ende ruste by nachten
ende ontyden te versorgen tegens alle
gevaer van vyandt ende vuer’.7 Bij een
akte dd 6 december 1701 moest hij ‘alle
avonden boven gaen ten acht uren ende
alle uren de trompette steeken door die
vier vensters van het wacht huijs, mede
dat hij aldaer zal hebben te verblijven tot
vier uren des smorghens alle op pene
[straf] van suspensie van sijn officio’.8 Een
uitvoerig reglement dd 18 oktober 1773,
dat tot in de 19de eeuw van kracht bleef,
preciseerde dat hij ‘immediatelijk na den
slag van iedere halve ure van zijne voor­
schreven wake, een behoorlijk signael
langs de vier winden met de trompette
[moest geven] tot bewijs dat hij datelijk is
waekende, beginnende resp. ten 9 ende 10
uren […] ende eindigende resp. ten 4 ende
5 uren als voren met het geven van eenen
klokslag van den storm [stormklok]’.9 In
mei 1879 moest hij zijn aanwezigheid

bevestigen met ‘le jeu de la sonnerie
électrique’ en om het halfuur de trompet
blazen.10 De torenwachtersfunctie was in
de 19de eeuw erg gegeerd: na het overlijden
van Jacques Bremkens [zie lijst] stelden
maar liefst zeventien personen hun kan­
didatuur.11

Torenwachters droegen een zware verant­
woordelijkheid die door onoplettendheid
verstrekkende gevolgen kon hebben voor
zowel de stad als voor henzelf. Sommigen
vervulden hun taak tot ‘volcomen conten­
tement’,12 anderen kwamen, door nalatig­
heid, in conflict met de overheid. Zo bij­
voorbeeld werd de jonge Louis de Costere
begin juli 1663 ontslagen omdat hij op
30 juni 1663 een brand in het gasthof de
Wildeman, gelegen op de hoek van het
huidige burgemeester Fernand Smolders­
plein en het Margarethaplein, meer dan
een uur te laat had opgemerkt. Hij zou
‘seer droncken wesende in synen iersten
slaep gevallen syn’. Ooggetuigen verklaar­
den dat hij die bewuste avond met zijn
vrouw op café zou zijn geweest en met

haar de nacht op de toren had doorge­
bracht.13 Vandaar de verzuchting van de
overheid dat ‘het betaemelijck [zou zijn]
dat tot thorenwachter wordt ghestelt
eenen gesetten bejaerden man die nyet
en is gheneghen totten dranck, die ten
behoerlijcker ure hem laet vinden opden
thooren ende aldaer blijft tot des smor­
ghens laet inden dach, ende alle uren
vanden nacht op alle canten van de stadt
vuijtziet oft hij egeenen brant en siet,

> >   De socialistische beweging verliest
in hem een warm, bewogen en bezield
monument, op wie steeds een beroep kon
gedaan worden. Ook in wat mindere jaren
bood hij houvast, altijd bakens uitzettend
op de weg naar een wereld, waar iedereen
aan zijn of haar trekken zou komen.
Vreugde en verdriet werden steevast met

een heerlijk glaasje wijn overgoten en
doorgespoeld. Sylvain was voor mij een
politieke en vriendschappelijke compag­
non de route. Zo heeft hij in mijn herinne­
ring en ik denk in die van zijn kameraden
en vrienden een blijvende plaats ver­
worven. Sylvain, enkele dagen voor je
heengaan mocht ik je nog een stevige

handdruk geven. Je dronk een flinke geut
trappist. Het boek over Vesalius lag naast
jou open. Dat was je ten voeten uit.
Vaarwel vriend en kameraad, het ga je
goed. Voor Matilde die bij alles naast je
stond een troostende dikke knuffel.

Jaak Brepoels
Bestuurslid Salsa!

Nieuwjaarswens van een
Leuvense torenwachter

2

Sa
ls

a!
.d

o
c

4
 |

 ja
ar

g
an

g
 10

 |
 d

ec
em

be
r

20
14

ende met het steken vande trompette
een signael geeft dat hij op den thooren
is’.14 Adriaan van Ginder kreeg in maart
1692 de bons vanwege zijn ‘groote ende

menichvuldighe inobedientie [ongehoor­
zaamheid] ende de groote fauten int
stuck van sijn officie begaen’.15 Henri-
Joseph Selos moest, verscheidene keren,
10 fr. van zijn jaarsalaris (600 fr.) inleveren
omdat hij onder meer de branden in het
H. Drievuldigheidscollege van 18 oktober
1876 en het De Bériottheater van 11 sep­
tember 1882 te laat had opgemerkt of niet
had gemeld.16 Op aansporing van de toen­
malige politiecommissaris die vond dat
zijn politiedienst in verband met de
brandbestrijding beter en sneller werk
leverde, werd op 23 december 1882 het
ambt van torenwachter afgeschaft.17 Voor
de periode 1632–1882 noteerden we in de
stadsrekeningen, de overlijdens- en bevol­
kingsregisters de namen van volgende
torenwachters:

1632–1636	 Jan Artgeest/Artgeerts (Leuven, 1606?–?).
1636–1659	 Gommaert Versteylen († Leuven, 1660).
1659–1663	 Louis de Costere (Leuven, 1638–?), kleinzoon van Gommaert Versteylen.
1663–1678	 Wouter van Ginder (Leuven, 1618–1682). Is ook stadsbeiaardier:
	 1636–1682.
1678–1682	 Andreas van Ginder (Leuven, 1648–1697). Is ook stadsbeiaardier:
	 1682–1686.
1682–1686	 Duobaan: Andreas en Adriaan van Ginder, zonen van Wouter.
1686–1692	 Adriaan van Ginder (Leuven, 1657–1694). Is ook stadsbeiaardier:
	 1686–1693.
1692–1720	 Philippus Ernandus/Hernandus/Hernandis/Gernandus (Leuven,
	 1651–1720).
1720–1747	 Henricus Ernandus (Leuven, 1685–1747), zoon van Philippus Ernandus.
1748–1773	 Adrianus Ernandus (?, na 1709 – Leuven, 1773), zoon van Henricus Ernandus.
1774–1786	 Joannes Everaerts (?): Meester brouwer ende cremer van sijnen stiel.18

1786–1808	 Philippus–Josephus Vanmeerbeeck (Leuven, 1744–1808).
1808–1851	 Simon Delamot (Leuven, 1758–1851).
1852–1859	 Jacques Bremkens (Leuven, 1794– 1859).
1859–1861	 Henri Gens (Leuven, 1819–?, na 1876): Veilleur de nuit provisoire.	
1861–1875	 Mathieu-Joseph Koekelkoren (Berneau, prov. Luik, 1823 –
	 Kampenhout, na 1901).
1876–1882	 Henri-Joseph Selos/Celos (Flobecq, prov. Henegouwen, 1820–?, na 1894).

Torenwachters werden geregeld ingescha­
keld om, samen met de belleman, aller­
hande ordonnanties openbaar te maken
en overal aan te plakken. Sommigen had­
den een bijberoep: Wouter van Ginder was
poedermaker,19 Philippus Ernandus en zijn
zoon houtbewerkers.20 Bij de start van het
nieuwe jaar verrasten zij de overheid en
de burgers met een nieuwjaarswens.
Enkele zeldzame gedrukte 18de– en 19de-
eeuwse exemplaren, met een afbeelding
van de Sint-Pieterskerk en een torenwachter
die vanuit het wachtershuisje de trompet
blaast, worden in Museum M en het
Stadsarchief bewaard. Of die wensen jaar­
lijks werden gepubliceerd, welke de
oplage was en hoe ze verspreid en of ze
verkocht werden, weten we niet.

De tot dusver vroegst bekende nieuw­
jaarswens staat in Hs. II 320 (fol. 28v-29r)
van de Koninklijke Bibliotheek te Brussel.
De bundel bevat verzen en proza in het
Latijn, het Nederlands en het Frans, en
heeft toebehoord aan de Leuvense profes­
sor Jan Frans Vande Velde († 1823). Zijn
bibliotheek werd in 1833 geveild.21 Het
handschrift kwam terecht bij literair-
historicus Philip Blommaert en werd, na
diens dood in 1871, in mei 1873 door de
Koninklijke Bibliotheek aangekocht. De
nieuwjaarswens is ondertekend door
Philippus Ernandis [zie lijst]. Daarin spreekt
hij over ‘dees droevigh oorloghs tijdt’, wat
erop zou kunnen wijzen dat hij zijn gedicht
in de beroerde periode van de Spaanse
Successieoorlog (1700–1713) heeft neer­
gepend en misschien ook heeft uitgegeven.

Loven [Leuven] wilt den Heere loven
die met gunst en kracht van boven,

uwen rijnen maeghden schoot
heeft beschermt in alle noot.

Door de goe wachters te besorgen
die van avont tot den morgen,
souden door een goede wacht

nemen op den vyandt acht.

Wilt de hemel stadigh bidden
dat hij ons nu in het midden,

van dees droevigh oorloghs tijdt
stad en borgerij bevrijdt.

Daerom sal ick alle nachten
wijl dat gij hervat uw krachten,

door den arbeydt affgemat
staegh [standvastig] bewaecken

dese stadt.

Als mijn eygen huijs besorger
wensch dan aen ieder borger,

en ingeseten al te gaer
een goet saligh nieuwe iaer.

Een geluck en saligh leven
wil den hemel aen ons geven,

peys en vre in desen tijdt
hier naer de blijde eeuwigheydt.

Daer me soo blijff ick dagh en nacht
uw dienaer van de toren wacht.

Philippus Ernandis

Gilbert Huybens

1	 SAL, Cuvelier (C) 5096, fol. 32v, 45r.
2	 C 331, fol. 160r.
3	 C 5255, fol. 95v.
4	 G. Huybens, ‘Meester Jan’, Nieuwsbrief Campanae

Lovanienses, 11 (1998/3), 74–81; Id., ‘De Leuvense stads­
beiaarden en hun beiaardiers’, Stad met Klank. Leu­
ven, 1990, 27.

5	 C 317, fol. 193r.
6	 G. Huybens, Memorabilia Lovaniensia. Leuven 1569–

1582. Leuven, 2013, 11–15; Y. Vanhellemont, ‘De bewo­
gen geschiedenis van de westbouw van de Leuvense
Sint-Pieterskerk’, LHG, 6 (2012), 117.

7	 C 90, 23–24.
8	 C 335, fol. 213r-v.
9	 C 393, tussen fol. 70-71: §3; afschrift: SALMA 10.936; G.R.

Res. 4, fol. 61r.
10	 SALMA 10.936.
11	 SALMA 10.935.
12	 C 215, stuk 14.
13	 C 215, stukken 10, 15, 43, 44; C 322, fol. 336r.
14	 C 215, stukken 1, 4: §42.
15	 C 331, fol. 160r, 207v-208r.
16	 SALMA 10.936.
17	 SALMA 10.936; Bulletin communal de Louvain, 1882,

441–442.
18	 C 393, fol. 76v. Vermoedelijk Joannes Everaerts – sone

Petri – die op 8 augustus 1737 in het brouwersambacht
werd opgenomen: C 11.590, fol. 12v. De enige Joannes
Evraerts [sic], met een vader Petrus die in 1702
huwde met Anna VAN BEETHOVEN, werd in 1707
geboren. Een Joannes Everaerts, geboren in 1743 als
zoon van Martinus, deed zijn intrede in het brou­
wersambacht op 17 oktober 1767, C 11.590, fol 21r.

19	 C 5293, fol. 189bis r.
20	 C 344, fol. 212r, 215v.
21	 Veilingcatalogus nr. 15.259. 3

Sa
ls

a!
.d

o
c

4
 |

 ja
ar

g
an

g
 10

 |
 d

ec
em

be
r

20
14

Bronnenonderzoek is nuttig, want soms sluipen er misvattingen in de overlevering, die
een eigen leven gaan leiden. Het internet is een rijke bron van informatie, maar niet
alles wat er te vinden is, is ook historisch correct. Wie bijvoorbeeld online zoekt naar
informatie over de Verloren Kosttoren, vindt steevast de vermelding dat deze toren
van de tweede stadsomwalling in de volksmond ook Heksentoren werd genoemd. Een
misvatting, zo blijkt, want beide namen verwijzen naar twee verschillende torens van
de tweede omwalling. Een woordje duiding over beide.

De eerste omwal l ing van Leuven,
gebouwd in het midden van de 12de eeuw,
barstte in de 14de eeuw letterlijk uit haar
voegen. Een grotere ommuring leek dan
ook noodzakelijk om de sterk toenemende
bevolking te beschermen. In een oorkonde
van 27 maart 1340 verleende hertog Jan III
hiervoor zijn toelating. Met de effectieve
bouw werd pas in 1357 begonnen, nadat
ook Brussel – na de inval van Lodewijk van
Male (1356) – een tweede ringmuur liet
optrekken. De tweede ommuring van
Leuven was voorzien van acht poorten en
werd in 1363 afgewerkt. Gedurende de 15de
en zelfs nog in het begin van de 16de eeuw

werden de achtenveertig torens opge­
trokken.
Eén van torens kreeg de bijnaam van
Heksentoren. Volgens Van Even (Louvain
dans le passé et le présent, p. 149), was
deze toren gelegen tussen de Tervuurse-
en de Brusselsepoort op 90 passen van
deze laatste poort. De Hexen-Toren of tour
des sorcières, waarvan de funderingen in
1895 nog bestonden, zou volgens de
legende de verzamelplaats zijn geweest
van de mannelijke geesten. In de Leuvense
Prentenatlas met 17de eeuwse pentekenin­
gen van Leuven, wordt de toren afgebeeld
met een dak waarvan alleen het gebinte

nog overeind is gebleven.
Priester J. Pasco beschrijft in 1905 in zijn
werk Schoenlapper en brouwer of na Lijden,
verblijden. Een verhaal uit de Geschiedenis
eener parochie tijdens het Fransche schrik-
bewind de heksentoren nog als een grote
toren bijna rechtover de Kaboutermans­
straat. Hij schrijft hierover: ‘Is hij waarlijk
door toverheksen bewoond, of houden de
toverheksen daar ’s nachts hare vergade­
ring, dat weet ik niet; maar men mag men
hem wel den heksentoren noemen,
omdat hij gebouwd is met stenen, uit de
groeven van Dieghem getrokken; en men
zegt dat er te Dieghem zoveel toverheksen
zijn als er schaliën op de [Diegemse kerk]
toren liggen.’
De Verloren Kosttoren ligt iets verderop
aan de tweede ringmuur. Hij heette aan­
vankelijk de Grote Toren en werd in oorlogs­
tijd dan ook gebruikt als uitkijkpost om de
vijandelijke bewegingen te kunnen zien.
In de 16de eeuw werd hij deze uitkijktoren
omgedoopt tot Verloren Kost als een

De Verloren Kosttoren behekst?

4

Sa
ls

a!
.d

o
c

4
 |

 ja
ar

g
an

g
 10

 |
 d

ec
em

be
r

20
14

verwijzing naar de Impensa Perdita, de
verloren uitgaven. Het stadsbestuur wou
toen naar verluidt immers gelijkaardige
torens op heel de ringmuur tussen telkens
twee poorten laten optrekken. Dat plan
werd echter opgegeven wegens de te
hoge kosten. De reeds gerealiseerde uit­
kijktoren werd vervolgens bestempeld als
een verloren kostenpost. Of deze naams­
verklaring juist is weten we niet. Wel is
het zo dat ook in diverse andere steden de
torens die als uitkijkpost moest dienen de
naam van Verloren Kost kregen, waar­
schijnlijk omdat ze zelden gebruikt werden.
Een andere mogelijke verklaring van deze
naam houdt verband met het feit dat ze
een geliefkoosd doelwit waren voor de
vijandelijke kanonniers en dus veelvuldig
herstelkosten opleverden. Zo werd onze
Verloren Kosttoren bij het beleg van Leuven
in 1635 zwaar beschadigd.
Boonen beweert dat met de bouw van
deze toren werd begonnen in 1364. Alle
volgende auteurs hebben deze bewering
gekopieerd. Maar de documenten van die
tijd bevatten hierover geen informatie.
Volgens Gerard Vanderbeeken (De Verloren
Kost. Analyse en Beschouwingen, in: De
Leuvense Prentenatlas, deel 2, 645) werd al
rond 1400 gestart met bouw van de fun­
damenten van het gebouw. De onder­
grondse overblijfselen ervan die vandaag
nog bestaan, wijzen op die periode. Wan­
neer de begane grond van de toren volledig

klaar was, werden de werken
gestopt. Het onvoltooide ge­
bouw bleef lange tijd verlaten.
Het was pas tijdens het bewind
van Filips de Goede, hertog van
Bourgondië en Brabant, dat de
Leuvense magistraat plannen
opvatte om het bouwwerk te
voltooien. Hij rekende hiervoor
op Mathieu de Layens die de
plannen voor de Verloren Kost­
toren in 1462 tekende. De totale
bouwkosten die de stad gedu­
rende de jaren 1462, 1463 en
1469 spendeerde, stegen tot
5466 gulden, negenenzeventig
plecken en zeven stuivers paije­
ments (cf. Boonen 186). Maar
voor dat geld kreeg Leuven wel
een heel bijzonder gebouw
erbij, dat getuigde van Mathieu
de Layens’ meesterschap om
zowel civiele, militaire als religi­
euze architectuur te ontwerpen.
Zoals gezegd werd de uitkijk­
toren meerdere malen door
schade geteisterd. In 1634 werd
hij voor de eerste maal geres­
taureerd. In 1674 stortte de
torenspits in bij een zware
storm. Daarna deed de toren
dienst als onderkomen voor
zieke soldaten en krijgsgevan­
genen en als kruitopslagplaats.

In 1787 werd de Verloren Kosttoren ver­
kocht en gedeeltelijk gesloopt. Volgens
archiefgegevens was er in 1916 sprake van
‘consolideringswerken’ aan de inmiddels
ruïneuze toren. Hetgeen er sindsdien nog
van rest werd in de Inventaris Onroerend
Erfgoed omschreven als ‘een door bomen
en planten overwoekerd rond toren­
fragment met een parement van ruwe
blokken in ijzerzandsteen en breuksteen,
en aan de veld- en de stadzijde een boog­
vormige opening’.

Jules Audiens & Marika Ceunen

Foto van de ruïne van de Verloren Kosttoren uit het album Jochmans (1920).

Pentekening uit de Leuvense Prentenatlas met de Brusselsepoort en de
Heksentoren zonder pannen. Op de achtergrond herkent men nog de
Verloren Kosttoren.

De Verloren Kosttoren. Reproductie naar een kopergravure uit 1624.

5

Sa
ls

a!
.d

o
c

4
 |

 ja
ar

g
an

g
 10

 |
 d

ec
em

be
r

20
14

In vorige edities van de SALSA!-nieuwsbrief publiceerden we reeds twee bijdragen over
de geschiedenis van de prentkaart. We sluiten deze reeks nu af met een laatste artikel
over enkele uitgevers/drukkers van postkaarten. We zijn daarbij hoegenaamd niet
volledig. Maar hierna volgen enkele wetenswaardigheden over enkele uitgevers/druk-
kers van prentkaarten die voor Leuven zeer actief geweest zijn.

1.  Uitgeverij & drukker Nels,
later Nels-Thill
De meest gekende Belgische uitgever
van prentkaarten is zonder twijfel de
Brusselse uitgever Nels. In 1898 stichtten
de uit Frans-Lotharingen afkomstige
broers Paul en Edouard Nels in Brussel de
gelijknamige firma. De foto’s voor hun
prentbriefkaarten kochten ze veelal aan
bij derden. Maar ze maakten ook zelf
foto’s, waarvoor ze met de trein, de
stoomtram en de fiets het hele land door­
kruisten. In 1902 zette Edouard de zaak
zonder zijn broer Paul maar samen met
zijn vrouw Elisa Weiler verder. Zij ontwierp
in 1907 het bekende art-nouveau logo. In
1913 werd de zaak overgenomen door
Nels’ schoonbroer Ernest Thill. Dat leidde
tot de wijziging van de firmanaam: voort­
aan zou de uitgeverij door het leven gaan
als Nels-Thill. Het bedrijf groeide uit tot
één van de grootste Belgische uitgevers
van prentkaarten.

Het belang en de geschiedenis
van de prentkaarten(3)

6

Sa
ls

a!
.d

o
c

4
 |

 ja
ar

g
an

g
 10

 |
 d

ec
em

be
r

20
14

2.  Uitgever & drukker Marco Marcovici
De Brusselse uitgever Marco Marcovici
(1873–1938) was eertijds de meest veel­
zijdige speler op de prentkaartenmarkt.
Voor de Eerste Wereldoorlog was hij
vooral bekend om zijn met de hand inge­
kleurde prentkaarten, meestal voorzien
van zijn logo. Ze werden ook dikwijls door
de Duitse bezetter verstuurd, die deze
kaarten plunderde uit de leegstaande
horecazaken. Na de oorlog vond Marcovici
in het populair wordende fronttoerisme
een belangrijke afzetmarkt. Ook humoristi­
sche getekende prentkaarten rolden bij de
uitgever van de persen. Naast het drukken
van prentkaarten publiceerde Marcovici
ook heel wat reisgidsen, albums en boekjes
over evenementen zoals de wereld­
tentoonstellingen in Brussel en Gent.

3.  Uitgever Sugg (Exelsior)
Albert Sugg, geboren te Gent in 1869 uit
Duitse ouders, was geen drukker maar
enkel handelaar/uitgever van prentkaarten
en postzegels voor verzamelaars. Na zijn
huwelijk in 1896 vestigde hij zijn zaak op
het Laurentplein nummer 17 te Gent. Hij
liet zijn zichtkaarten maken bij drukkers
zoals Nels, Römmler &, Jonas en bij
Bergeret. De Exelsior-prentkaarten – het
merk dat hij in 1900 liet patenteren voor
zijn prentkaartuitgaven – werden vooral
gedrukt in Nancy bij Bergeret.

Albert verhuisde in 1907 van Gent naar
Knokke, in 1913 naar Schaarbeek en nog in
datzelfde jaar naar Zürich (Zwitserland).
In 1915 verhuisde hij terug naar Schaar­
beek. Albert Sugg overleed op 7 november
1936 in Stuttgart.

4.  Fotograaf Jules van Grinderbeek
De in 1870 in Leuven geboren Jules Jean
Edouard Van Grinderbeek was van vele
markten thuis. Hij vestigde zijn zaak in
1880 in de Naamsestraat, waar hij als
opticien werkzaam was. In 1890 trouwde
hij met de Brusselse Mathilde Deridder. In
zijn zaak verkocht hij allerlei artikelen,
waaronder ook elektrische bellen. Tijdens
de Eerste Wereldoorlog ging zijn huis in
de vlammen op. In 1915 vestigde hij zich
tijdelijk in de Lakenweversstraat, om
vanaf 1919 zijn wederopbouwhuis in de
Naamsestraat te betrekken. Daar bleef
zijn zaak gevestigd tot hij in 1931 naar
Sint-Gillis bij Brussel verhuisde. Van
Grinderbeek was zelf een verdienstelijk
fotograaf en gebruikte ook veel van zijn
eigen beeldmateriaal voor de aanmaak
van zijn prentkaarten.

5.  Uitgever Albert Dohmen
Een belangrijke concurrent van de firma
Nels was de Brusselse uitgever Albert Doh­
men. Tussen 1910 en 1955 was de uitgeverij
zeer actief onder de merknaam ‘Albert’.

6.  Uitgever Désiré van Dantzig (DVD)
Waarschijnlijk de grootste genummerde
reeks prentkaarten van België is gemaakt
door de in Gent geboren Désiré van
Dantzig (1841–1926). Na zijn huwelijk in
1869 vestigde hij zijn zaak in Brussel. Zijn
producties en clichés waren van zeer
hoge kwaliteit.

7.  Gustave Hermans
Gustave Hermans (1859–1934) uit Ant­
werpen was voornamelijk bekend als
fotograaf, uitgever van prentkaarten en
auteur van enkele naslagwerken zoals bij­
voorbeeld ‘Album illustré des œuvres
d’Hans Memling’. Daarnaast was hij ook
een voortreffelijk kunstschilder.

Jules Audiens & Marika Ceunen

Bronnen:

Jos Philippen, Geschiedenis en charme
van de prentkaart, Diest, 1977.

Marc Constandt, Groeten van aan zee
in: De Grote Rede 34. Nieuws over
onze Kust en Zee: pp. 10–16.
(http://www.vliz.be/docs/groterede/
GR34_Prentbriefkaarten.pdf)

Serge.larnaudie.pagespero-orange.
fr/villeneuve/carte.htm. 7

Sa
ls

a!
.d

o
c

4
 |

 ja
ar

g
an

g
 10

 |
 d

ec
em

be
r

20
14

www.leuven.be/salsa
salsaarchief@gmail.com
Salsa! vzw
Samen Actief voor het Leuvens StadsArchief!

is een driemaandelijkse nieuwsbrief,
uitgegeven door Salsa! vzw,
de Vriendenkring van
het Leuvens Stadsarchief.
Het abonnement is inbegrepen
in de lidmaatschapsbijdrage voor de vzw.

Eindredactie
Marika Ceunen

Redactieadres
Stadsarchief Leuven

Verantwoordelijke uitgever
Gustaaf Janssens
Maria-Theresiastraat 87 | 3000 Leuven

Foto’s
Marika Ceunen,
Eric Dewaersegger,
Stadsarchief Leuven

Druk en vormgeving
Drukkerij Leën | Hasselt

c o l o f o n

Maatschappelijke zetel
Stadsarchief Leuven,
Rijschoolstraat 4/001
3000 Leuven

Bestuursleden
Jaak Brepoels, Marc Carnier, Gustaaf Janssens
(voorzitter), Hendrik Ollivier (secretaris),
Sabrina Keyaerts (penningmeester), Violet Soen

U kan lid worden van Salsa! vzw
door overschrijving van
€ 15 (voor gewone leden) of
€ 30 (voor steunende leden)
op volgend rekeningnummer:
IBAN BE93 068-2420772-67
Dit lidgeld omvat de driemaandelijkse
nieuwsbrief, mogelijkheid tot aankopen
van de eigen publicaties en gratis toegang
tot de activiteiten van de vriendenkring.

Stadsarchief Leuven
Rijschoolstraat 4/001
3000 Leuven
T	 016 30 08 69
F	 016 23 40 06
E	 archief@leuven.be

Openingsuren leeszaal
Dinsdag, woensdag: 9.00 tot 13.00 u
Donderdag: 9.00 tot 19.00 u
Vrijdag: 9.00 tot 13.00 u

praktische
informatie

Tentoonstelling ‘All our Yesterdays’ (1839–1939). Het leven door de lens van de eerste
fotografen uit Europa
(Centrale Bibliotheek Arenberg; Stadsarchief Leuven – 1 februari tot 15 maart 2015)

De tentoonstelling ‘All our Yesterdays’ toont meesterwerken uit de eerste 100 jaar van de
fotografie (1839–1939) uit de beroemde Europese collecties van in totaal 19 internationale
instellingen partners. De collecties kunnen trouwens online bekeken worden op Europeana,
de grote Europese erfgoedbeeldbank. De thema’s van de tentoonstelling zijn gebaseerd
op het concept van ‘het leven in de stad’ en toont het leven van onze voorouders in Europa,
van Londen tot Cyprus, van Barcelona tot Kiev.

De tentoonstelling ‘All our Yesterdays’ ging in het voorjaar van 2014 in Pisa van start en
reist nu in heel Europa om Europeana dichter bij de burger te brengen. In Leuven kan u de
tentoonstelling bezoeken van 1 februari tot 15 maart 2015 in de Arenbergbibliotheek. De
tentoonstelling krijgt hier een lokale dimensie omdat ze wordt aangevuld met foto’s uit
de collecties van het Leuvense stadsarchief. In het stadsarchief zelf kan u in dezelfde periode
een tweede tentoonstelling bezoeken die helemaal gewijd zal zijn aan foto’s die het leven
van weleer in Leuven documenteren.

Speciaal voor SALSA!-leden organiseert het stadsarchief op zondag 1 februari om 11. 00 uur
een exclusieve rondleiding in de tentoonstelling in het stadsarchief. We sluiten de rond­
leiding af met onze traditionele nieuwjaarsreceptie. Wie er graag wil bijzijn, geeft best een
seintje op archief@leuven.be of telefonisch op het nummer 016 30 08 69.

Activiteiten van Salsa! vzw

8

Sa
ls

a!
.d

o
c

4
 |

 ja
ar

g
an

g
 10

 |
 d

ec
em

be
r

20
14

