
SALSA! en het stadsarchief her-
denken Pieter Willems (1840-1898)

Colofon en praktische informatie

Het stadsarchief herdenkt Pieter
Willems met een tentoonstelling
en een SALSA!-cahier

Pieter Willems: een veelzijdige
Leuvenaar zonder gelijke

Met Tijd en Vlijt en het studenten-
huis

Uitgelicht: buurgemeente in de kijker
Sint-Joris-Weert

In beeld: Herdenkingssteen voor
Pieter Willems

1

2

3

4

6

8

8

INHOUD

Op 12 september organiseren SALSA! en het stadsarchief een grote

herdenkingsviering voor Pieter Willems, een Leuvenaar uit de 19de eeuw

die zeer onterecht in de vergetelheid is geraakt. Toen de net 58 jaar

geworden professor Willems op 23 februari 1898 na een kortstondige

ziekte in zijn stadswoning in de Brusselsestraat overleed, was hij namelijk

al geruime tijd en op diverse terreinen een vooraanstaand figuur met

internationale bekendheid en met een indrukwekkend palmares.

De vondst van een 19de-eeuws schriftje vol Leuvense dialectwoorden

in het fonds Eugène Sprengers van het stadsarchief in 2013 en

de officiële teruggave ervan aan de Koninklijke Academie voor

Nederlandse Taal- en Letterkunde te Gent einde november van dat

jaar (cf. Salsa!.doc Jg. 9, nr. 4 (dec. 2013), pp.2-3), lag aan de basis van

dit herdenkingsproject. Het dialectschriftje is immers het Leuvense

antwoord op de eerste grootschalige dialectenquête van de zuidelijke

Nederlanden, in 1885-’86 opgezet en uitgevoerd door prof. Pieter

Willems. Bij de zoektocht naar de man achter deze indrukwekkende

onderneming, bleek algauw dat zijn dialectenquête eigenlijk maar een

klein onderdeel was van hetgeen de veelzijdige, sterk geëngageerde

en bijzonder getalenteerde Pieter Willems in amper 35 hyperactieve

levensjaren had weten te realiseren.

De 175e verjaardag van zijn geboorte in Maastricht biedt een

passende aanleiding om deze 19de-eeuwse Leuvenaar van formaat

dit jaar opnieuw onder de aandacht te brengen. SALSA! en het

stadsarchief namen daarom het voortouw en brachten een groot en

Vlaams-Nederlands partnerschap tot stand tussen alle nog bestaande

organisaties, instellingen en verenigingen waarvoor Willems zich

tijdens zijn leven ingezet heeft: de KU Leuven, het Davidsfonds,

de Zuid-Nederlandse Maatschappij voor Taal-, Letterkunde en

Geschiedenis, de Koninklijke Academie voor Nederlandse Taal-

en Letterkunde en het Limburgs Geschied- en Oudheidkundig

Genootschap. Vanuit zijn geboortestad Maastricht participeren ook

het Regionaal Historisch Centrum voor Limburg en de Veldekekring

Maastricht aan de herdenking, terwijl Sint-Joris-Weert – waar Willems

met het Biesenhof een buitenverblijf had – vertegenwoordigd is

door de Geschied- en Oudheidkundige Kring Meerdal. Ook de lokale

Davidsfondsafdelingen van Leuven, Sint-Joris-Weert en Oud-Heverlee

en de gemeentebesturen van Maastricht, Leuven en Oud-Heverlee

ondersteunen het herdenkingsproject.

SALSA! en het stadsarchief her-
denken Pieter Willems (1840-1898)

Nieuwsbrief
jaargang 11 - nr. 3 l sept 2015

Blijf via onze gloednieuwe website
www.salsavzw.be op de hoogte
van alle activiteiten van SALSA! en
het stadsarchief.

SALSA! vzw
Samen Actief voor het Leuvens StadsArchief

SALSA! Nieuwsbrief is een driemaandelijkse
nieuwsbrief, uitgegeven door SALSA! vzw, de
Vriendenkring van het Leuvens Stadsarchief. Het
abonnement is inbegrepen in de lidmaatschaps-
bijdrage voor de vzw.

1

Allen samen zorgen zij op zaterdag 12 september via een gevarieerd

dagprogramma voor een herdenkingsviering die de figuur en betekenis

van Pieter Willems waardig is. Aan het Biesenhof in Sint-Joris-Weert

en aan Willems’ stadswoning in Leuven zullen gedenkstenen onthuld

worden. Tijdens een academische zitting in de promotiezaal van de

Universiteitshallen zullen diverse sprekers ingaan op de veelzijdige

aspecten van Willems’ leven en werk. De dag eindigt met de opening

van een kleine gelegenheidstentoonstelling in de leeszaal van het

stadsarchief. SALSA! zorgt via deze Nieuwsbrief en via het dertiende

SALSA!-cahier - dat gewijd is aan Pieter Willems en dat eveneens

op 12 september voorgesteld wordt - ervoor dat Willems ook na die

herdenkingsdag niet meer vergeten zal kunnen worden.

Alle SALSA!-leden en ook andere belangstellenden worden van

harte uitgenodigd om de herdenkingsviering op 12 september

vanaf ’s ochtends of ’s namiddags bij te wonen. Het gedetailleerde

programma en meer informatie vindt u op de projectwebsite

www.pieterwillems.eu . Deelname is gratis, maar aanmelding wel

vereist.

Feestweekend op 10 en 11 oktober

We hebben het feestweekend al aangekondigd in de vorige

nieuwsbrief, maar ondertussen werd hard gewerkt, samen met 30

CC, de bib en Radio 1, om een programma in elkaar te boksen. Dit

programma zal binnenkort in een handige brochure ter beschikking

worden gesteld.

We lichten hierbij een klein tipje van de sluier. Mocht je de

tentoonstelling over onze 15 kroonjuwelen gemist hebben of wil je

ze nog een keer komen bewonderen? Dan hebben wij goed nieuws.

Speciaal voor het feestweekend worden de topstukken nog één keer

tentoongesteld en kan er nog gestemd worden. Op zondag 11 oktober

om 15.30 uur wordt het ultieme topstuk bekend gemaakt door Frieda

van Wyck. Op zondag krijg je ook de kans om het archief achter de

schermen te leren kennen. De stadsarchivaris en haar medewerkers

leiden je rond doorheen het fascinerende archiefdepot en voeren je zo

langs acht eeuwen Leuvense geschiedenis. Zowel de middeleeuwse

oorkonden als het modern archief worden uitgebreid toegelicht, maar

je ontdekt ook de kranten-, affiche- en fotocollecties. De rondleiding

start om 11.00 en duurt een uurtje. Inschrijven via archief@leuven.be

of 016 300 869, want de plaatsen zijn beperkt.

We hopen jullie tijdens het weekend van 10 en 11 oktober massaal te

mogen verwelkomen in Tweebronnen!

COLOFON

Eindredactie l Marika Ceunen
Redactieadres l Stadsarchief Leuven
Verantwoordelijke uitgever l Gustaaf Janssens
Maria Theresiastraat 87 l 3000 Leuven

Foto’s l Marika Ceunen,
Rob Belemans,
Stadsarchief Leuven

Druk l Drukkerij De Bie
Vormgeving l Atelier A
Annelies Belemans, www.atelierannelies.be

PRAKTISCHE INFORMATIE SALSA! VZW

website l www.salsavzw.be
e-mail l salsaarchief@gmail.com
adres l Stadsarchief Leuven
Rijschoolstraat 4/001, 3000 Leuven

Bestuursleden l Jaak Brepoels, Marc Carnier, Gustaaf
Janssens (voorzitter), Sabrina Keyaerts (penning-
meester), Hendrik Ollivier (secretaris), Violet Soen

Lid worden ? U kan lid worden van SALSA! vzw door
overschrijving van €15 (voor gewone leden) of €30
(voor steundende leden) op volgend rekeningnr.:
IBAN BE93 068-2420772-67. Dit lidgeld omvat de
driemaandelijkse nieuwsbrief, mogelijkheid tot aan-
kopen van de eigen publicaties met korting en gratis
toegang tot de activiteiten van de vriendenkring.

Stadsarchief Leuven
Rijschoolstraat 4/001, 3000 Leuven
Tel. 016/30 08 69
Fax 016 23 40 06
archief@leuven.be
De leeszaal is open op dinsdag, woensdag en
vrijdag van 9u tot 13u en op donderdag van 9u tot
19u.

2

2015 leek wel voorbestemd om de

betekenis van het leven en werk van

Pieter Willems opnieuw onder de

publieksaandacht te brengen. Het is

immers niet alleen 175 jaar geleden

dat hij in Maastricht geboren werd,

maar ook 150 jaar na zijn aanstelling

tot hoogleraar aan de KULeuven,

140 jaar na de oprichting van het

Davidsfonds en 130 jaar na de opstart

van zijn omvangrijke dialectenquête.

Het stadsarchief en zijn vriendenkring

SALSA! dragen hun steentje aan

het herdenkingsproject bij via een

tentoonstelling in de leeszaal en het

dertiende nummer in de reeks SALSA!-

Cahiers.

De Willemstentoonstelling: een inter-

actieve primeur

Van 12 september tot en met 2 oktober

kan je tijdens de gewone openingsuren

van de leeszaal en op zaterdag van 10

tot 17 u in het stadsarchief terecht voor

een bijzondere tentoonstelling. Met

eigen archiefstukken en bruiklenen

uit Maastricht, Louvain-la-Neuve,

de Kon. Bibliotheek van België en

het Universiteitsarchief wordt het

bijzondere levensverhaal van Pieter

Willems beknopt voorgesteld. Van

een doopbewijs tot zijn rouwbrief, zijn

schoolcijfers en collegeaantekeningen

als Leuvens student, documenten van de

verenigingen waarvan hij decennialang

voorzitter was, eerbewijzen voor zijn

wetenschapplijke prestaties en plannen

van de huizen die hij in Leuven liet

bouwen: je kan het allemaal bekijken.

Bovendien hebben we voor een primeur

gezorgd.

Wie zijn smartphone of tablet meebrengt

naar de tentoonstelling, kan via de gratis

Het stadsarchief herdenkt Pieter
Willems met een tentoonstelling en
een SALSA!-Cahier

Rob Belemans

Erfgoedapp van FARO, het Vlaams

steunpunt voor cultureel erfgoed,

extra informatie in de vorm van

korte filmpjes bekijken. Experten

ter zake nemen je daarin mee

naar locaties die voor Willems van

bijzondere betekenis waren (zoals

zijn buitenverblijf in Sint-Joris-

Weert, de Koninklijke Academie in

Gent, de wijk waar hij opgroeide

in Maastricht). Ze geven je ook

bijkomende uitleg bij een object of

beeld uit de tentoonstelling. Hoe

dat technisch werkt, wordt je bij

het bezoek aan de tentoonstelling

uitgelegd. Maar ’t is alvast de

eerste keer – in Leuven én in

Vlaanderen – dat een tentoonstelling

op deze manier met ‘augmented reality’

verrijkt wordt.

Een herdenkingsboek in de vorm van

een SALSA!-Cahier

SALSA!-Cahier 13 heeft als titel “Pieter

Willems (1840-1898). Leven en werk

van een veelzijdige Leuvenaar“. Het

zal uiteraard tijdens en ook na de

tentoonstelling in de leeszaal te koop

zijn. Als SALSA!-lid geniet je bij aankoop

van de gangbare ledenkorting.

Het Cahier bestaat naast een inleiding

en conclusie uit tien bijdragen,

geschreven door evenveel specialisten

ter zake. Ze behandelen telkens een

aspect van het veelzijdige leven van

deze bijzondere figuur uit de tweede

helft van de 19de eeuw. Naast zijn jeugd

en middelbare schooltijd in Maastricht

en zijn studies in Leuven komen

ook zijn leven als vooraanstaande

burger van en grootgrondbezitter in

Leuven, als internationaal gelauwerd

academicus en als Vlaamsgezinde

verenigingsvoorzitter uitvoerig aan

bod. Daarnaast zijn er bijdragen over

zijn relatie met Sint-Joris-Weert en over

de grootschalige dialectenquête van

1885-86, die vandaag zijn belangrijkste

nalatenschap vormt. Ten slotte wor-

den ook de enquêteschriftjes die

Willems voor de dialecten van zijn

geboortestad Maastricht en zijn

woonplaats Leuven liet invullen door

hedendaagse dialectkenners tegen het

licht gehouden.

3

PRAKTISCHE INFO

Openingsuren tentoonstelling

12 september - 2 oktober

Dinsdag, woensdag, vrijdag: 9u -13u

Donderdag: 9u – 19u

Zaterdag: 10u – 17u

SALSA!-cahier 13: “Pieter Willems

(1840-1898). Leven en werk van een

veelzijdige Leuvenaar “.

Vanaf 12/09 te koop in de leeszaal

van het stadsarchief en bij

boekhandel Peeters. SALSA!-leden

krijgen de reguliere ledenkorting

Pieter Willems: een veelzijdige
Leuvenaar zonder gelijke Rob Belemans

In het jaar 1885 - hij was toen 45 jaar -

vond Pieter Willems eindelijk de tijd

voor een project dat hij al langer in

gedachten had. Hij begon met het

voorbereiden van schoolschriften

door er gedrukte stroken met in totaal

4.200 AN-woorden in te plakken.

400 van dergelijke enquêteschriften

zou hij in de twee volgende jaren via

zijn uitgebreide netwerk verdelen en

uitsturen naar dialectsprekers. Hij

verzocht hen om naast de AN-opgaven

hun dialectwoorden te noteren (met

alle verbogen/vervoegde vormen samen

bevat een volledig ingevuld schrift

in totaal zo’n 15.000 antwoorden)

en hem het ingevulde schrijfboek

terug te bezorgen. 351 (soms slechts

gedeeltelijk) ingevulde enquêtecahiers

kwamen in de jaren die volgden bij

Willems terug. Ze vormen tot op de dag

van vandaag de belangrijkste historische

bron voor beschrijvend of vergelijkend

dialectonderzoek in Vlaanderen en Zuid-

Nederland. De collectie werd in 1909

door Willems’ zoon aan de Koninklijke

Academie voor Nederlandse Taal- en

Letterkunde te Gent geschonken, die ze

enkele jaren geleden digitaliseerde en

online raadpleegbaar maakte1.

De uitzonderlijke taalwetenschappelijke

prestatie van deze dialectenquête uit

1885 zou al moeten volstaan om Willems’

naam in bredere kringen dan alleen

bij dialectologen een begrip te laten

zijn. Maar in zijn biografie vormt deze

onderneming slechts een voetnoot. Het

was een eenmansactie die hij in zijn vrije

tijd uitvoerde om via de omweg van de

historische taalstudie iets te weten te

kunnen komen over de Salische Franken

die onze gewesten in de preromeinse

periode bevolkten. Want Willems was

eigenlijk classicus en stond in 1885 op

het hoogtepunt van zijn academische

carrière met internationale uitstraling.

Die was begonnen toen hij als 24-jarige

alumnus door de Leuvense universiteit

geroepen werd om professor Latijnse

literatuurstudie te worden. Zijn magnum

opus over de senaat in de Romeinse

republiek werd in zes talen – waaronder

het Russisch - vertaald en kende zeven

herwerkte en telkens aangevulde edities.

In 1885 mocht Willems er de 5-jaarlijkse

Belgische staatsprijs voor geschiedenis

voor in ontvangst nemen. Het jaar

nadien werd hij door de juristen van de

universiteit Heidelberg vereerd met een

doctoraat honoris causa. Zijn doodsbrief

vermeldt het erelidmaatschap van

wetenschappelijke instellingen in onder

andere Italië, Spanje, Luxemburg,

Frankrijk en Nederland. Kortom: Pieter

Willems was een topacademicus, zoals

België en Leuven er in de 19de eeuw niet

erg veel gekend hebben.

Naast zijn internationaal belangrijk en

vernieuwend werk als wetenschapper,

was Pieter Willems ook gedurende

26 jaar (1872-1898) bestuurlijk actief

voor zijn Alma Mater. Als secretaris

van de Leuvense universiteit was hij

de hoogste leidinggevende leek in het

4

rectoraat. Hij bekleedde die positie

onder vier opeenvolgende rectoren

tot aan zijn dood. In 1866 had rector

Nicolas-Joseph Laforêt (1823-1872) hem

aangeduid om de overleden professor

Jan Baptist David (1801-1866) op te

volgen als voorzitter van de Vlaamse

studentenvereniging Met Tijd en Vlijt.

Ook deze functie bleef Willems tot aan

zijn dood in 1898 vervullen. Vanuit Met

Tijd en Vlijt was hij van op de eerste

rij betrokken bij de oprichting van

het Davidsfonds in 1875. Dat was het

katholieke Vlaamsgezinde antwoord op

het oudere Willemsfonds, dat inmiddels

een vrijzinnige, anti-katholieke koers

was gaan varen. Willems wees de vraag

om ook van het Davidsfonds voorzitter

te worden af en liet zijn oudere

collega hoogleraar, de uit Amsterdam

afkomstige Paul Alberdingk Thijm (1827-

1904), voorgaan. Drie jaar later was het

jonge Davidsfonds echter bijna failliet

en moest het bestuur ingrijpen: Willems

nam de voorzittershamer over en bleef

ook in deze functie op post tot aan zijn

dood.

Willems was ook de medestichter van

twee wetenschappelijke organisaties

die eveneens mee aan de weg

timmerden van de taalgelijkheid

in België: de Zuid-Nederlandse

Maatschappij van Taalkunde (1870)

en de Koninklijke Academie voor

Nederlandse Taal- en Letterkunde

(1886). Van de Zuidnederlandse was

Willems aanvankelijk ondervoorzitter

en vanaf 1878 voorzitter. Van de KANTL

was hij de eerste voorzitter in 1886. De

combinatie van al deze functies en de

lange periode waarin hij ze allemaal tot

aan zijn dood bekleedde, maken van

Willems een spilfiguur in de katholieke

Vlaamse Beweging tijdens de tweede

helft van de 19de eeuw.

Pieter Willems trouwde op 26

september 1867 in Leuven met de vijf

jaar jongere Marie Valentine Stephanie

Clémence Henot. Zijn vouw was de

jongste dochter van Philippe Henot (°

23/02/1797 in Mechelen), rechter bij de

rechtbank van Eerste Aanleg te Leuven,

provincieraadslid en gedurende 28 jaar

onafgebroken lid van het Leuvense

schepencollege. De Mechelse familie

Henot was actief in de magistratuur en

politiek geëngageerd voor de katholieke

partij. Willems’ schoonmoeder,

Jeanne Cécile van Elewyck (°27-12-

1799 in Leuven), was afkomstig uit

een vooraanstaande en vermogende

Leuvense familie. Maar zij was reeds in

1846 overleden. Het huwelijk van Pieter

en Clémence werd gezegend met negen

kinderen: 3 zonen (waarvan er een op

8-jarige leeftijd stierf) en zes dochters.

Aanvankelijk woonde het gezin in een

huis aan het Sint-Jacobsplein 22. In

maart 1874 verhuisden ze naar de mooie

patriciërswoning in de Brusselsestraat

(nr. 190), waar zijn schoonvader voordien

had gewoond. Een andere eigendom

die Philippe Henot aan zijn jongste

dochter naliet, was het Biesenhof: een

riant buitenverblijf in Sint-Joris-Weert,

waar Willems graag verbleef. In de

collegevrije zomermaanden woonde

het gezin er permanent.

En daarmee is Willems’ onroerende

eigendom nog lange niet integraal

beschreven. Hij bezat namelijk een groot

perceel grond tussen de Parkstraat en

de toenmalige Hoornstraat (vandaag

de Hendrik Consciencestraat). Vanaf

1874 begon hij plannen te maken voor

de aanleg van een verbindingsweg over

dit perceel en het bebouwen van deze

nieuwe straat met degelijke huurhuizen

voor arbeidersgezinnen. Na heel wat

discussies met de stedelijke overheid,

die in dit project niet wou investeren

(en uiteindelijk alleen maar de kasseien

leverde voor de bestrating), was

omstreeks 1881 de Van ’t Sestichstraat

op Willems’ kosten aangelegd en aan

weerszijden volgebouwd met meer dan

twingtig huizen. Voordien had Willems

ook al in de Riddersstraat een vijftal

huizen opgekocht en verbouwd.

5

1 Cf. de website van het Centrum voor
Teksteditie en Bronnenstudie: http://ctb.
kantl.be/corpus/

Met Tijd en Vlijt en het
Studentenhuis Marika Ceunen

Het literair-cultureel studentengenoot-

schap Met Tijd en Vlijt, waarvan Pieter

Willems van 1866 tot aan zijn dood in

1898 voorzitter was, was een Leuvense

vereniging met leden uit en invloed in

heel Vlaanderen. In het laatste kwart

van de 19de eeuw was zo’n tien procent

van de Leuvense studentenpopulatie

(destijds ca. 130 studenten) lid van dit

Vlaamsgezinde studentengenootschap.

Ook alumni en flamingante Leuvense

burgers waren lid. Bekende leden

waren o.a. de schrijvers Pol de Mont,

Ernest Claes, Albrecht Rodenbach en de

latere politicus Frans van Cauwelaert.

Vanaf de oprichting in 1836 ijverden

de leden actief voor gelijke taalrechten

voor het Nederlands in België en later

voor de vernederlandsing van het

hoger onderwijs. Van 1879 tot 1893

hield het studentengenootschap zijn

wekelijkse vergaderingen in het Maison

des Etudants/Studentenhuis dat in de

Vaartstraat was gelegen.

Het Studentenhuis (Maison des

Etudiants) was aanvankelijk onderge-

bracht in het oude herenhuis Dieudonné

aan de Vaartstraat. Het pand werd in

1878 aangekocht om er het opgerichte

Algemeen Studentengenootschap (So-

ciété Générale des Etudiants) van de

Leuvense universiteit in onder te

brengen, een overkoepelend orgaan van

verschillende studentenverenigingen. In

het gebouw waren vergaderlokalen, een

gelagzaal, leeskabinetten en zelfs een

sportruimte ondergebracht.

De wapenschilden van de verschillende

faculteiten sierden de voorgevel, samen

met het eentalige opschrift “Maison

des Etudiants”. Joris Helleputte,

hoogleraar architectuur en exponent

van de neogotiek kreeg de opdracht

om aan dit gebouw een grote feestzaal

te bouwen. Door gebrek aan plannen is

het onmogelijk om een gedetailleerde

beschrijving van het gebouw te geven,

maar op basis van enkele oude foto’s

en tekeningen, kunnen een aantal

elementen toch wel gereconstrueerd

worden. De grote rechthoekige

feestzaal, opgetrokken in baksteen,

was toegevoegd in de tuin van het

bestaande gebouw en stond evenwijdig

met de straat. De achtergevel ervan

grensde aan het Margarathaplein. Het

complex bestond aan de langszijde uit

zeven traveeën van twee bouwlagen,

die door steunberen van elkaar

waren gescheiden. De eerste travee

rechts vormde een vooruitspringend

toegangsportaal met dubbele deur

en spitsboogvormig bovenlicht. De

overige zes traveeën waren gevuld met

drieledige kruisramen en voorzien van

spitsboogvormige tracering. 1

Een foto van het interieur toont dat

de zaal open was tot in de nok en dat

er aan de twee langszijden en aan één

dwarszijde een galerij met balustrade

moet zijn geweest. Het bestaande

herenhuis en de nieuwe feestzaal

waren met elkaar verbonden via een

galerij langs de binnenkoer, haaks op de

nieuwe zaal en gedeeltelijk aanleunend

tegen de bestaande woning. De

feestzaal was echter ook rechtstreeks

bereikbaar van op de binnenkoer via

het vooruitspringende toegangsportaal.

Het Studentenhuis heeft na de

uitbreiding door Helleputte slechts iets

meer dan 30 jaar bestaan. In augustus

1914 werd het bij de grote brand die de

Duitse bezetter in Leuven veroorzaakte

helemaal verwoest en nadien niet meer

heropgebouwd.2

6

Recent kon de universiteitsbibliotheek

een schaalmodel van de grote zaal van

het Leuvense Studentenhuis verwerven.

Het is vervaardigd uit geelkoper

(messing) en meet 70 op 40 cm en is

50 cm. Dit opmerkelijke schaalmodel

was een geschenk van de Franstalige

studentensociëteit aan zijn eerste

voorzitter Victor Belot, die van 1878 tot

1881 de vereniging geleid had. Belot was

in 1881 afgestudeerd en had zich als arts

in Ciney gevestigd. Aan de achterkant

van het zadeldak van het schaalmodel

zijn dan ook opschriften aangebracht

met centraal een opdracht aan deze

“président-fondateur”.

Volgens verschillende auteurs was de

Société Générale des Etudiants eentalig

en werden er in het Studentenhuis

uitsluitend Franstalige voordrachten en

feesten gegeven. Toen de Vlamingen

in 1883 vroegen dat affiches en

uitnodigingen van de Générale voortaan

in de twee landstalen zouden worden

opgesteld, werd dit verzoek pas twee

jaar later door de Franstalige studenten

ingewilligd. Zij zouden er zich trouwens

tegen verzet hebben dat er ook jaarlijks

een voordracht en een avondfeest in

het Nederlands georganiseerd werd.

Hierop zouden de Vlaamse studenten

de vereniging verlaten hebben. In 1890

verzoenden Walen en Vlamingen zich

en in 1894 zou er toch een Vlaamse

meeting gehouden zijn.3

Uit artikels in de Journal des Petites

Affiches blijkt echter dat de Vlamingen

wel een tijdje uitgebreid gebruik

maakten van de faciliteiten van het

Studentenhuis. Op het studentenfeest

van 15 november 1879, ter gelegenheid

van de inwijding van het studentenhuis

verkondigde professor Pieter Willems

dat de vergaderingen van Met Tijd en

Vlijt voortaan in het studentenhuis

zouden worden gehouden. Dat blijkt

ook uit de vergaderverslagen van de

redekundige afdeling van de vereniging.

Tussen 1880 en 1898 werd het

studentenhuis ook meermaals gebruikt

voor een avondfeest of voordracht van

een Vlaamse studentenvereniging. Op

17 september 1882 hield het toneel-

gezelschap Vlaamse Koninklijke Wacht

een groot toon- en toneelkundig avond-

feest (JPA 17 september 1882); in 1889

werd Joris Helleputte er uitbundig in

het Nederlands gevierd; op dinsdag 28

oktober had er in het studentenhuis

een herdenkingsviering plaats voor

Liugi Rossi (1864-1890), een Zwitsers

advocaat en politicus die in Leuven

rechten had gestudeerd. Hij werd op

11 september 1890 tijdens een opstand

vermoord. Zijn gewelddadige moord

maakte van hem een “conservatieve

martelaar”. Na een H. Mis in de Sint-

Pieterskerk werd hij tijdens een

“meeting” in het studentenhuis uit-

gebreid herdacht door Joris Helleputte.

(JPA 1 november 1890). De Antwerpsche

Studentenkring vierde in maart 1891 zijn

tienjarig bestaan in het studentenhuis

(JPA 8 maart 1891) en in de krant van 3

maart 1892 kan men een artikel lezen

met als titel ‘Kunsten en wetenschappen.

Vlaamsch in de Générale’. Het is een

verslag over een concert van Peter

Bénoit, ingericht door de Antwerpsche

Studentenkring. Dat er

wel degelijk spanning

tussen de Frans- en

Nederlandstalige stu-

denten was in het

Studentenhuis, bewijst

wel deze toevoeging:

“Waarom het concert

niet door het Stu-

dentenhuis zelf werd

gegeven dat weten de

waalsche en vlaam-

sche goden. Genoeg.

Cela y est! Het Stu-

dentenhuis geeft blijk

van te erkennen dat er

vlaamsche kunstenaars

bestaan.” Ook de hulde-

viering van Pieter

Willems naar aanlei-

ding van zijn 25jarig

voorzitterschap van Met Tijd en Vlijt op

14 en 15 mei 1892 ging door in het

studentenhuis (JPA 3 maart 1892, 17

april 1892 en 1 mei 1892 en 22 mei

1892). Evenals de huldeviering voor

ondervoorzitter Alberdingk Thijm in

november 1895 (JPA 17 november

1895). De aankondigingen voor Vlaamse

feesten, voordrachten en concerten

in de Journal des Petites Affiches gaan

tot 1898, toen het overkoepelende

studentenverbond naar aanleiding van

de politieke spanningen rond de

eenheidswet ontbonden werd.

1 Krista Maes, Rie Vermeiren, Luc

Verpoest, Luc Vints, Joris Helleputte.

Architect en politicus 1852/1925.

Oeuvrecatalogus, Leuven, Universitaire

Pers, 1998, pp. 191-192.
2 M. Ceunen en P. Veldeman, Aan onze

helden en martelaren. Beelden de brand

van Leuven (augustus 1914), Leuven,

2004, pp. 194-197, 243-244
3 E.Lamberts en J. Roegiers, De

universiteit te Leuven 1425-1985, Leuven,

1988, pp. 362-363.

7

Uitgelicht: buurgemeente in de kijker
Sint-Joris-Weert

Het Biesenhof was het buitenverblijf van het gezin van Pieter Willems. Over

de bouw van het pand is niet veel geweten, bij gebrek aan documenten. Het

archief van Sint-Joris-Weert werd immers tijdens de Eerste Wereldoorlog niet

gespaard. Het pand werd aangekocht en wellicht verbouwd door Philippe

Henot, de schoonvader van Pieter Willems. Het “kasteeltje” ging na de dood

van Philippe Henot over op zijn dochter Clémence die met Pieter Willems was

gehuwd. Het gezin verbleef zeer regelmatig op dit buitengoed. Na de dood

van Willems verhuist Clémence trouwens definitief naar het Biesenhof, waar

ze in 1906 overleed.

De huidige toestand van het pand is in

grote lijnen opnieuw zoals Willems’ het

gekend heeft. Het torentje – dat een beetje

doet denken aan dat van het Spaans Dak

bij de Zoete Waters – is tijdens de oorlog

echter twee meter verlaagd.

Wie graag eens een kijkje neemt in

het Biesenhof, kan dat uitzonderlijk

op zondag 13 september tijdens Open

Monumentendag. Het “kasteeltje” wordt

dan beperkt opengesteld. Een kleine

tentoonstelling met foto’s en documenten

onthult er het verleden van deze

eertijds door een groene oase omgeven

herenwoning.

De rijke iconografische collectie van

het stadsarchief werpt een bijzonder

licht op het verleden van de stad en de

omringende gemeenten. We sluiten

de nieuwsbrief telkens af met één

beeld dat we er voor de gelegenheid

eens uitlichten. Voor deze gelegenheid

selecteerden we een beeld uit Sint-

Joris-Weert, namelijk een postkaart

van het Biesenhof.

In het kader van de herdenkingsviering

wordt zowel aan het Biesenhof als aan

Willems’ Leuvense stadswoning in de

Brusselsestraat nummer 190 een gedenk-

steen voor deze memorabele Leuvenaar

onthuld. De tekst die erop staat, kan u op

bijgaande foto alvast zien. Ze werd ge-

maakt tijdens het productieproces van de

steen bij het Leuvense natuursteenbedrijf

Vander Haeghen. Beide gedenkstenen

vermelden Willems’ band met het pand in

kwestie en daarnaast de lijst van functies

die hij destijds combineerde. Het is de

bedoeling dat er ook in Maastricht nog

een plaquette met gelijkaardige tekst

zal komen op de plaats waar Willems’

geboortehuis in 1840 stond.

IN BEELD I Herdenkingssteen voor Pieter Willems

8

