
71 DE HEINZELIN DE BRAUCOURT — DELEU 72

DELEU (Jozef� Albert� Cornelius),� Gewoon Hoog-
leraar Universiteit Gent (Alveringem, 17.11.1925 – Gent,
15.03.1994). Zoon van Willem en Portier, Zenobia.

Jozef Deleu volbracht zijn middelbare studies aan de
Rijksmiddelbare School te Veurne en vervolgens aan
het Koninklijk Atheneum te Gent. Hij studeerde
 Germaanse filologie aan de Rijksuniversiteit Gent
 tussen 1944 en 1948. Hij volgde er in de licentie de
keuzecursussen „Sanskriet” en „Tochaars”. In 1948
werd hij licentiaat in de Germaanse filologie en tevens
geaggregeerde voor het hoger middelbaar onderwijs.
Zijn licentieverhandeling was getiteld „De Indische
leenwoorden in het Tochaars”. De promotor van dit
werk was professor W. Couvreur. Van 1949 tot en met
1958 was hij werkzaam als leraar Germaanse talen,
eerst aan het Koninklijk Atheneum te Gent en ver-
volgens aan het Koninklijk Atheneum te Kapellen.

In 1957 promoveerde Jozef Deleu, onder leiding van
professor A. Scharpé, aan de Rijksuniversiteit Gent,
tot doctor in de letteren en wijsbegeerte met volgend
proefschrift „De Prabandhakośa van Rājaśekharasūri”.
Het werk gaat over een bundel historische verhalen in
het Sanskriet en het Middelindisch. In datzelfde jaar
werd hij laureaat van de Reisbeurzenwedstrijd van de
Staat, en in 1958 werd hem de Medaille van Verdienste
van de stad Gent overhandigd.

Van 1958 tot 1961 was J. Deleu aangesteld navorser
bij het Nationaal Fonds voor Wetenschappelijk Onder-
zoek. Van 1962 tot 1963 was hij bevoegdverklaard
navorser bij hetzelfde fonds. Hij verrichtte vooral onder-
zoek op het gebied van de jainistische canonieke, exege-
tische en verhalende literatuur.

In de loop van 1959 heeft J. Deleu te Hamburg gestu-
deerd aan het Seminar�für�Kultur�und�Geschichte�Indiens.�
Hij volgde er de colleges over het Ardhāmagādhi (Jaina
Prākrit) bij professor Ludwig Alsdorf en over het Hindī
en Jaina Canonical� Literature bij professor Walther
Schubring.

In 1962 was hij te London voor een studieverblijf
aan de School� of�Oriental� and�African Studies van de
University�of�London.

Op 21 maart 1963 werd Jozef Deleu geaggregeerde
van het hoger onderwijs. Hij verdedigde aan de Rijks-
universiteit Gent hiervoor het volgend proefschrift
„Studies� in� the� Mahānisīha”. Het werk verscheen in
1963 onder de titel „Studies�in�Mahānisīha” (Chapters�
I-III�of�the�Mahānisīha.�Critically�edited�with�introduc-
tion,� translation,� notes� and� glossary), Alt-� und� Neu-�
Indische� Studien,�Band 10. Het werk is gebaseerd op
acht manuscripten en een commentaar. Van de behan-
delde teksten worden ook de linguïstische en metrische
eigenschappen beschreven. De openbare les vond plaats

Book 1.indb 36Book 1.indb 36 25/02/15 11:2725/02/15 11:27

Library
Text Box
Acad. Roy. Scienc. d'Outre-Mer
Biographie Belge d'Outre-Mer,
T. IX, 2015, col. 72-76

73 DELEU 74

op 21 maart 1963 en was getiteld: „Het aandeel van
het Jaïnisme in de Oudindische beschaving”. Benevens
het hindoeïsme en boeddhisme wordt in India ook het
jaïnisme als godsdienst beoefend.

Van 1963 tot 1964 was hij leraar aan het Koninklijk
Atheneum te Kortrijk.

Vanaf 1 september 1964 heeft Jozef Deleu de func-
tie waargenomen van geagreggeerde van de faculteit
letteren en wijsbegeerte aan de Rijksuniversiteit Gent.
Hij werd toegevoegd aan professor A. Scharpé, dienst-
hoofd van het „Seminarie voor indologie en algemene
geschiedenis van Azië”. Van 14 tot 16 maart 1966 von-
den er aan die universiteit de „Indische Studiedagen”
plaats. Door verschillende sprekers werden mededelin-
gen gehouden over o.m. de Indische cultuur, maat-
schappij, taalkundige toestand en economie. Een dezer
voordrachten werd gehouden door professor J. Gonda
en was getiteld „Nieuwindische godsdientsvormen in
historisch perspectief”.

In aansluiting bij de „Indische Studiedagen” werd
door de Universiteitsbibliotheek te Gent, in samenwer-
king met het „Seminarie voor indologie”, een tentoon-
stelling ingericht met als onderwerp „Sanskrietkunde in
de Nederlanden en in Europa in historisch perspectief”.
Jozef Deleu heeft deze tentoonstelling mede ingericht
en de beschrijving van de tentoongestelde werken, die
vermeld worden in de „Catalogus der werken over
 Indische godsdienst, taal- en letterkunde tot 1851”,
op zich genomen. Deze catalogus vermeldt kostbare
indologische unica�uit Belgische en buitenlandse biblio-
theken, vanaf het begin van de 16de eeuw. Aan deze
catalogus was nog een „Bibliografisch repertorium der
vertalingen uit het Indisch en der geschriften der Voor-
indische beschaving betreffende of daardoor beïnvloed
in het Nederlands” toegevoegd. Aan deze bibliografie
werd ook door Jozef Deleu meegewerkt.

In de loop van deze periode heeft Jozef Deleu ook
zijn medewerking verleend aan de redactie van de „Index�
verborum van de Sanskriettekst Daśakumāracarita”. In
samenwerking met de Katholieke Universiteit Leuven,
heeft hij meegewerkt aan het project Corpus� Topo-
graphicum�Indiae�Antiquae. In 1970 verscheen van zijn
hand het werk „Viyāhapannatti� (Bhagavaī).� The� fifth�
Anga�of�the�Jaina�Canon”�(Introduction,�critical�analyses,�
commentary�and�indexes).

Jozef Deleu werd door de Nederlandse Minister van
Onderwijs en Wetenschappen gelast om gedurende de
academiejaren 1969-1970 en 1970-1971 een reeks gast-
colleges te geven aan de Universiteit te Utrecht over
het jaïnisme.

In 1971 ondernam Jozef Deleu een studiereis naar
India. Hij verbleef er aan de Universiteit te Allahabad
met als hoofddoel zich verder te bekwamen in de studie

van het Hindi. Bij die gelegenheid bezocht hij tal van
archeologische en kunsthistorische centra van Noord-
India.

Bij Koninklijk Besluit van 15 december 1971 werd
Jozef Deleu benoemd tot docent aan de Rijksuniversiteit
Gent en belast met volgende cursussen: „Inleiding tot
de Oosterse Filologie, partim Indologie” (kandidatuur),
„Inleiding tot de studie van het Middel- en Nieuw-
indisch” (kandidatuur), „Grondige studie van het Mid-
del- en Nieuwindisch” (licentie), „Maatschappij en
Instellingen van Centraal en Zuid-Azië” (licentie). In
1972 werd hij belast met de suppleantie van de cursus
„Oudindisch” (kandidatuur).

In deel V, „Die�Alten�Kulturvölker”, in de reeks Wör-
terbuch�der�Mythologie, uitgegeven door H. W. Haussig,
verscheen van de hand van Jozef Deleu een omvangrijke
studie „Die Mythologie�des�Jinismus” (Stuttgart, 1976).

Na het overlijden van Walther Schubring werd Jozef
Deleu gelast met de publicatie van diens werk „Nāyād-
hammakahāo.�Das�Sechste�Anga�des�Jaina-Siddhānta”.
Dit zesde deel van de heilige schriften van de Jaina
werd gepubliceerd te Wiesbaden in 1978.

Tijdens de jaren 1977 en 1978 was Jozef Deleu voor-
zitter van de sectie niet-westerse filologie van de facul-
teit der letteren en wijsbegeerte aan de Rijksuniversiteit
Gent en op 24 februari 1978 heeft hij, in naam van die
faculteit, de indoloog Jan Gonda, emeritus professor van
de Universiteit Utrecht en lid van de Koninklijke Acade-
mie van Wetenschappen te Amsterdam, als eredoctor
voorgesteld.

Professor J. Gonda werd geboren in 1905 en was
hoogleraar te Utrecht van 1932 tot 1975. Hij was ook
in ons land bekend o.m. voor zijn werk „Inleiding tot
het Indisch denken” verschenen in 1947 in de reeks
Filosofische�Bibliotheek.

Op 1 oktober 1980 werd Jozef Deleu benoemd tot
hoogleraar. Zijn leeropdracht werd met de volgende
cursussen uitgebreid: „Inleiding tot de studie van het
Oudindisch” (kandidatuur), „Sanskriet” (licentie),
„Kunstgeschiedenis en archeologie van Zuid-Azië”
(licentie), „De grondige studie van het Oudindisch”
(licentie). Op 1 oktober 1981 werd Jozef Deleu benoemd
tot gewoon hoogleraar, titularis van de „leerstoel Indo-
logie”, directeur van de „Seminaries voor indologie en
algemene geschiedenis van Azië”.

Op 13 oktober 1980 werd Jozef Deleu geassocieerd
lid van onze Academie, Klasse voor Morele en Poli-
tieke Wetenschappen, en op 31 januari 1994 werd hij
eregeassocieerd lid.

Benevens werken voor specialisten heeft Jozef
Deleu publicaties gerealiseerd die bestemd waren
voor een ruimer publiek. Zo was hij medewerker en
later rubriekleider van de „Moderne Encyclopedie der

Book 1.indb 37Book 1.indb 37 25/02/15 11:2725/02/15 11:27

75 DELEU — DE MAGNÉE 76

Wereldliteratuur” die te Gent verscheen in negen delen
tussen 1963 en 1977. Van deze encyclopedie verscheen
nog een tweede herwerkte druk in tien delen tussen 1980
en 1985. Hij behandelde in deze reeksen een zestigtal
trefwoorden, o.m. een lijvige studie over de Indische
literatuur die een tijdspanne van dertig eeuwen bestrijkt
en vele talen en genres telt. Andere lemmata zijn gewijd
aan Indische auteurs en Indische literaire genres.

In 1979 verscheen van de hand van Jozef Deleu
een Nederlandse vertaling van „Śakuntalā” (Oosterse
Bibliotheek, Meulenhoff, Amsterdam), een werk van de
Indische auteur Kālidāsa die leefde omstreeks 400 na
Christus. De teksteditie werd verzorgd door professor
Scharpé. Op deze teksteditie is de vertaling van Jozef
Deleu gebaseerd; ze telt 150 pagina’s.

Benevens de werken in boekvorm waarover wij
reeds gesproken hebben, publiceerde Jozef Deleu een
groot aantal artikels in wetenschappelijke tijdschriften
en reeksen, zoals: Orientalie�Gandensia�(Leiden), Indo-
logica� Taurinensia,� Indian� Linguistics� (Poona), Hand-
buch�der�Orientalistik�(Leiden, Köln), Mahavira�Com-
memorial� Volume� (Bombay), Alt-� und� Neu-Indische�
Studien�(Hamburg).

In de volgende tijdschriften publiceerde Jozef Deleu
boekbesprekingen: Indo-Iranian� Journal (Den Haag),
Oriens (Leiden), Orientalische� Literaturzeitung (Leip-
zig), Bibliotheca�Orientalis,�Wiener� Zeitschrift� für� die�
Kunde�Süd-asiens.

In zijn geschriften handelde Jozef Deleu over oude
Indische talen en literaturen, Indische religies, archeo-
logie en kunst, alsook Indische iconografie, symbo-
liek, kunsthistorische en archeologische topografie.
Vermelden wij in het bijzonder: de Sūtra-literatuur, de
Vedische klassieke Sanskriet-literatuur, de jaïnistische
Prabhanda-literatuur, de Oudindische Chāyā-taal.

Jozef Deleu heeft tal van lezingen gehouden op
wetenschappelijke bijeenkomsten en congressen, zoals:
„Het begrip ‘tapas’ in Jaïnisme en Boeddhisme”
(Vlaams Filologencongres, Leuven, 1961). Te Hamburg
sprak hij in 1970 over Die� Gestalt� des� Altindischen�
Religions-stifters�Mahāvīra. Ook nam hij deel aan het
International� Symposium� on� Jaina� Canonical� and�
�Narrative�Literature te Straatsburg in 1981. Ook heeft
hij lezingen gehouden voor een ruimer publiek, zoals
„Tagore als Indiër” (Antwerpen, 1961), „De dichter
Tagore” (Kortrijk, 1962), „De godsdiensten van het
oude Indië” (Brussel, 1969).

Wij kunnen hier nog vermelden dat Jozef Deleu pro-
motor was van talrijke licentiaatsverhandelingen en
jurylid van doctoraten en speciale doctoraten.

Sedert 1964 heeft hij de Bibliotheek voor Indologie,
die nu minstens vijfduizend werken en tijdschriften telt,
verder uitgebouwd en beheerd.

Met ingang van 1 oktober 1991 werd Jozef Deleu
gepensioneerd en in 1993 werd hem een huldealbum
opgedragen onder de titel „Jain� Studies� in�Honour� to�
Jozef� Deleu”. Dit album verscheen te Tokyo (Japan),
werd uitgegeven door R. Smet en K. Watanabe, en
werd hem plechtig overhandigd te Gent. Het hulde-
album bevat niet minder dan tweeëntwintig bijdragen
van specialisten op het gebied van het jaïnisme van
over de gehele wereld. In deze bijdragen worden ver-
schillende aspecten van het jaïnisme behandeld, zoals:
de canonieke geschriften, dogmatiek, meditatie, ascese,
grammatische analyse, metriek.

Aan deze bijdragen gaan volgende inleidende teksten
vooraf: een „Préface” door Colette Caillat, „Professor�
Jozef� Deleu� as� my� Collega� Proximus” door Professor
Charles Willemen, „Professor� Jozef�Deleu’s� Bio-Data�
and� Selected� Bibliography” door Chris Van Alphen-
De Lauwer. In deze inleidende bijdragen drukken de
auteurs hun grote waardering uit voor de gehuldigde als
geleerde en als mens.

6 december 2006.
J. Jacobs.

Bronnen: JACOBS, J. 1999. Jozef Deleu (1925-1994). Meded.�Zitt.�K.�
Acad.�Overzeese�Wet., 45 (1): 77-84.

Affiniteiten: John Jacobs heeft Jozef Deleu gekend als collega aan de
faculteit letteren en wijsbegeerte van de Universiteit Gent.

Book 1.indb 38Book 1.indb 38 25/02/15 11:2725/02/15 11:27

