
Driemaandelijks informatieblad De Paddenbroek - Derde jaargang - nummer 7

Herfst 2007

Inhoudstafel

Voorwoord 3

B.V.-wandeling vanuit de
Paddenbroek 4

Wereldbollen 6

De Paddenbroek in de pers. 7

De boomgaard 8

De bloeiende boom zet vrucht . . . 9

Brood bakken: overleven op eigen
kracht . 10

J.N.M.-kamp. 12

Het klimaat in een pot honing . . 13

Ter Linde 15

De wilg . 15

Lombergbos - Kesterheide: eens
een stiltegebied 16

Een Pajotse Plattelandsklas 19

Werkten mee aan dit tijdschrift:
Isabelle Brisaert
Piet Chrispeels
Jozef De Neef

Veerle Goedertier
Jo Pické

Steven Tielemans
Johnny Van Bavegem

Verantwoordelijke uitgever:
Piet Chrispeels,

Paddenbroekstraat 12, 1755 Gooik

De Paddenbroek V.Z.W.
Natuur Educatief Centrum

Paddenbroekstraat 12
1755 Gooik

Tel: 0496.14.76.43
of: 02.532.06.14

Website:
www.paddenbroek.be

E-mail:
info@paddenbroek.be

Reservaties en agenda:
agenda@paddenbroek.be

Lid worden van onze vereniging
"De Paddenbroek" doe je door
8,00 € te storten op rekening
734-0120350-79 met vermelding
van naam en adres.

2

3

Voorwoord

Beste lid,

Deze herfst wekt in mij een ambivalent gevoel op: verwondering om de
wissel van de natuur, die zich tooit in bonte kleuren én weemoed om de ver-
loren zomer, die ons uitgediend zo uit de handen glipt.
Zelden was de fruitoogst zo overdadig rijk als deze herfst, bij zoverre dat
de fruitbomen dreigden te kraken en te scheuren.
Met ladder en korf stappend van boom tot boom maakte ik voor het eerst
kennis met aloude variëteiten, die bijna uit onze woordenschat verdwenen
zijn. Onze collectie-boomgaard slaat werkelijk de brug naar het verleden.
Oude recepten komen opnieuw in zicht. Neem nu de stoofpeer Saint Rémy.
Gevierendeeld leg je ze met wat boter in de pan; overgoten met een scheut
rode wijn en bestrooid met wat kandijsuiker laat je ze sudderen op een klein
vuur. Lekker zeg!
Wedden dat je, beste lid, dit nummer opnieuw gaat doornemen, van achter
naar voren, op zoek naar tips. Smakelijk!

Piet Chrispeels
Voorzitter

B.V. - wandeling vanuit de Paddenbroek

Na onze eigen opendeurdag gehouden op 6 mei ll. en door heel wat leden bezocht
(u ook?) heeft ‘De Paddenbroek’ op zondag 12 augustus zijn poort wagenwijd
opengezet voor een activiteit, georganiseerd door het Regionaal Landschap
(RLZZZ) met name de ‘BV-wandeling’.

Het bestuur is gaarne ingegaan op het verzoek van Stephane Swinnen van het R.L.
om ‘De Paddenbroek’ als vertrekpunt van de groepen wandelaars te laten funge-
ren en dit om verschillende redenen.

Eerst en vooral omdat deze vereniging door ons wordt beschouwd als een zuster-
organisatie gezien het feit dat wij vele gemeenschappelijke doelstellingen hebben.
Vervolgens omdat deze activiteit ons een mooie gelegenheid bood om ons domein
aan een massa geïnteresseerde wandelaars te tonen -onbekend is immers onbe-
mind- want ook voor ons is het belangrijk dat wij een goed naambekendheid
opbouwen. Komt daar nog bij dat wij zodoende een Bekende Vlaming uit ons
eigenste Gooik in ons centrum mochten verwelkomen, met name Patsy
Vandermeeren, actrice vooral gekend uit de serie ‘Thuis’(zie foto), en wij zo’n
kans om publicitair uit de hoek te komen zeker niet aan ons wilden laten voorbij-
gaan.

4

Vooraleer de groepen wandelaars van start gingen konden zij kennis maken met
een stand van het organiserende RLZZZ aan de ingang van het domein de
Paddenbroek met enkele mensen voor het onthaal, de inschrijving, een drankje en
een hele stand met informatie en documentatie.
Verder waren er enkele standen van hoeveproducenten, die op de binnenkoer hun
waar hadden tentoongesteld en trachtten aan de man te brengen: broodjes, ijsjes,
kaas, fruit en fruitsappen, rechtsreeks van producent aan verbruiker.
En binnen in de gebouwen was er een heuse tentoonstelling opgebouwd door de
mensen van Natuurpunt, De Paddenbroek en de Landelijke Gilde.

Voor de mensen van
‘Natuurpunt’ was het vooral de
bedoeling hun project
‘Kesterheide-Lombergbos’ in de
kijker te plaatsen, een opzet
waarin zij ook aardig zijn
geslaagd. Dit was trouwens ook
de bedoeling van de organisato-
ren van de wandeling.
Door ons, paddenbroekers, wer-
den de opgefriste en aangepaste
informatieborden getoond, de
schoolbrochure voorgesteld en
een promotiestandje ingericht

met documentatie en informatie. Eveneens lag ons ledenblad ter inzage, als blik-
vanger bij een eventuele aansluiting.
Ook de voorgestelde informatie over het nieuwe ‘Plattelandspad’, een vernieuwd
wandelpad opgebouwd door de Landelijke Gilde, en de begeleidende brochure

5

mochten zich ruimschoots in de belangstelling verheugen van de opgekomen wan-
delaars. Dit wandelpad, voorzien van informatieborden, slingert zich als het ware
rond het domein van ‘De Paddenbroek’ en betekent een echte verrijking van het
aanbod aan de bezoekers.

Bij de evaluatie op de laatste vergadering van onze Raad van Bestuur werd deze
samenwerking als zeer positief en voor herhaling vatbaar gewaardeerd.

Wereldbollen

Voor de tweede maal was de Paddenbroek één van de trefpunten van
Wereldbollen: de aktie-dag, waarbij de 11.11.11.-campagne werd gelanceerd.
In vele aspecten lijkt de Paddenbroek zelf een “Derde Wereld-project”: in een
samengaan van mens en natuur, kansen biedend aan diverse geïnteresseerden, ook
aan sociaal zwakkeren, werken aan een betere samenleving.
De organisatoren mochten zich verheugen in een ware toeloop, die andermaal de
naambekendheid van ons centrum ten goede komt.

6

De Paddenbroek in de pers

Begin juli kwam de heer Toon Oscar, hoofdredacteur van het weekblad “Kerk en
Leven” op bezoek in de Paddenbroek. Wat hij er zag en hoorde vond hij de moei-
te waard om op te nemen in een ruimer artikel over de milieproblematiek
“Hemelwater, ecologisch en toch economisch”.
Naar de naambekendheid van de Paddenbroek toe is deze publicatie niet zonder
belang, gelet op het aantal van enkele honderduizend abonnees.

Hier volgt zijn tekst:
“Eenpraktijkvoorbeeld vinden we in het Pajottenland, meer bepaald in Gooik.
De rit naar het landelijke dorp -, helaas met de wagen wegens moeilijk te berei-
ken via openbaar vervoer - brengt je zo in de stemming. Het glooiend groene land-
schap verplicht je als het ware om je te bekommeren over het in stand houden van
wat er nog rest aan ongerepte natuur. Alvast pastoor Piet Chrispeels liet het niet
onberoerd. In en om de familiehoeve, aan de rand van een groot natuurgebied,
gevormd door de Kesterheide en het Lombergbos, werkt hij er aan een natuur edu-
catief centrum ‘De Paddenbroek’. Met de steun van vele vrijwilligers en gasten
van de Ketelberg, een tehuis voor tot arbeid bekwame volwassenen met een ver-
standelijke handicap,wordt geprobeerd het ambitieuze project drijvende te hou-
den. Werk is er meer dan er helpende handen zijn. Hooiland en weiden met vee
onderhouden, verschillende boomgaarden, vijvers en poelen, de moestuin en klei-
ne landschapselementen met typische heggen en bosjes. Een heuse bijenhal maakt
het aanbod compleet.”

7

De boomgaard

Het treft de bezoeker en passant, die vanaf de oude trambedding de aanplanting
van de boomgaard overziet, hoe weelderig de jonge hoogstammen er bij staan. Het
ontgaat hen niet dat de vruchten nogal wat verschillen van uitzicht. Inderdaad,
praktisch elke boom is een andere variëteit. Het betreft hier oude en nieuwe, bijna-
verdwenen naast courante variëteiten. Bij wijze van kennismaking met deze col-
lectie noteren wij hierna de lijst van de appelvariëteiten, weliswaar niet in alfabe-
tische, maar in aangeplante orde.

Eysdener Klumpke, Notaris Appel, Reinette Clochard, Royal Gala, Reinette de
Blenheim, President Roulin, Bohnapfel, Keuleman, Akane, Discovery, Jacques
Lebel, Jonagold, Reine de Reinettes, La Paix, Reinette sans Pareille, Rode Golden,
Jonagored, Geheimrath Oldenburg, Ingrid Marie, Elstar, Radoux, Winston, Idared,
Godivert, Berglander, Oogstappel, Dubbele Speeckaert, Rambour Papeleu, Kaiser
Wichelm, Gris Braibant, Court Pendu, Winter Banana, Jonathan, Sterappel,
Keuleman, Cwastresse double, Reinette de France, Melrose, Gloster, Rambour d’
Hiver, Grenadier, Joseph Musch, Cox Orange, Dubbele Bellefleur, Reinette de
Chênée, Belle de Boskoop, James Grieve, Rode Boskoop, Nashi Kosui, Reinette
Descardre, Karmijn de Sonnaville, Brabantse Bellefleure, Keiing, Soldat
Laboureur.

8

De bloeiende boom zet vrucht …

Het wonder van de natuur omgeeft ons elke dag. Staan wij er wel voldoende voor
open? Komen wij nog onder de indruk van dit bijna onvatbaar gebeuren?
“Kijk naar mij”, zei de hulstboom in de voortuin, “mijn winterse rode bessen zijn
tot de laatste weggeplukt: als kleine vitaminen voor godvergeten vogels in de korte
winterdagen ... Nu sta ik weer in bloei vol witte sterretjes met een doordringende
geur van honingkoek”.
“Goeie dag”, schudden de madeliefjes in het grasperkje.
“De tuinman is met verlof. Zo mogen wij vrijuit bloeien en ons hoofdje naar de
zon uitreiken ... Zie eens hoe mooi wij zijn ...”.
“De lente is mijn lang leven”, zei de linde. “Het sap stijgt mij naar de toppen van
de takken; die groeien dat het een lust is ... Iedereen bekijkt mij en vogels neste-
len in mijn takken. Duizende klepelende bloemkoppen breken weldra open. Ik wil
allen omarmen in een wolk van geurige vriendschap: de honingbij, die zoemt ... de
bedevaarder, die bidt ... het kind, dat speelt ...”.

“Ik neem de tijd”, zei de
appelboom. “Mijn laatste
bloesems waaien voort in
de wind ... Onoogelijk klei-
ne, pretentieloze vruchtjes
verbergen zich tussen de
bladeren, benauwd als ze
zijn voor een late vries-
nacht. Ik heb mijn tijd. De
zomerzon geeft mij een
zoen en goudgele appelen
vallen in de mand van de
plukker. Ik ben blij dat ik
er ben ...”.

Ja, als plukker voel je je bijna een rover en een dief die genadeloos alle vruchten
losbreekt en afvoert naar de fruithal. Verslenst en moedeloos staat de geplukte
boom erbij, als in naweeën bij geboortepijn.
Het ontgaat ons dat de vruchten van de herfst er zijn om het leven voort te zetten
in talloze nieuwe individuen, als zovele replieken van de soort. Wij steken er even-
wel een stokje voor en ontzeggen de vruchtboom zijn wezenlijke opdracht. Wij
ontnemen de pit in het klokhuis zijn beschermende omhulsel, dat bij het ontkie-
men tevens wat levensvocht aanreikt.
De mens is gulzig en slim: hij stelt alles in dienst van zijn eigen overleving ...
Mocht hij zo vrijgevig zijn als de natuur ... Wat zou het leven goed zijn en de
wereld mooi!

9

Brood bakken: Overleven op eigen kracht

In de rechtervleugel van de binnenkoer zit de bakoven verscholen. Meer dan 30
jaar geleden werd hij voor het laatst gebruikt. Heel die tijd door kijkt de ovenmond
doorheen de gaten van het verroeste afsluitdeksel naar de schimmige bezoekers
en passanten, die alsmaar meer zijn gezichtsveld beperken door het opstapelen van
allerlei materiaal. De ovenmond dreigt zowaar in ademnood te komen.
Eens stond deze duistere hoek in vuur en vlam, en de rode gloed gaf zijn warmte
af aan het ovenvertrek. De oven-stoker waande zich even in een andere behage-
lijke wereld, die niets van doen had van de striemende regen en beukende wind-
vlagen net daarbuiten.

Broodbakken behoorde in de kleine hoevetjes, zoals de Paddenbroek er een was,
tot de gewone bezigheden van het hoevewerk. Als geëigende aktiviteit op zich, die
volstrekt volgens de regels van het vak moest gebeuren, ging aan het broodbakken
een grote voorbereiding vooraf, die alles met de zelfvoorziening te maken had.
Het begon reeds met het zaaien van het graan. Nooit werd er afgeweken in het
teeltplan van het reserveren van een bepaalde oppervlakte voor de tarwe- of rog-
geoogst. Beiden leverden de grondstof voor het brood. De tarwe werd in de regel
in oktober – november gezaaid als doorlevend wintergraan op het perceel waarop
men in het vroege najaar aardappelen of bieten had gerooid. Deze gronden waren

10

goed bemest en hielden, na de
zomerteelt, nog een reserve over
aan humus, die een gelukte tarwe-
oogst kon garanderen.
Eens “gepikt” en gedorsen werd
de balans opgemaakt van de
oogst. Het aantal zakken tarwe
werd geteld en gewogen. De tar-
wegraantjes met de dikste korrel
werden bestemd voor het brood-
bakken, de mindere produktie
voor het veevoer of voor de han-
del. Alles werd meteen op de zol-
der gedragen – op de Paddenbroek
gehesen met een electrische motor
– en uitgegoten, buiten het bereik
van muizen en ratten.
Naargelang van de behoeften
werd de baktarwe naar de molen
afgevoerd, en na de vermaling
onder de vorm van bloem en
zemelen weer opgehaald. Zo was
de grondstof binnen.
Bij het eerste baksel zou de kwaliteit van de bloem wel blijken.

Het maken van een bakoven was een kunst op zich.
De oven van de Paddenbroek werd door mijn grootvader Nestor – metser
van beroep – gemaakt in een halfovale, halfcilinderige-vorm uit baksteen en leem.
Bij het langzaam ophitten van de pasgemetste oven koekte het bouwsel tot een
vuurvast geheel aaneen, dat voortaan grotere vuren kon doorstaan.
Het stoken van de oven was een werk dat niet zomaar “tussendoor” kon worden
uitgevoerd. Het nam wel twee uur in beslag. De opgewekte hitte moest langzaam
toenemen, zodat de oven gelijkmatig over zijn hele oppervlakte werd opgewarmd.
Daartoe werd hij lichtjes in het midden opgevuld met 2 à 3 bussels dun rijshout,
dat kurkdroog bij zijn laatste opslag in het ovenvertrek werd geplaatst. Voordien
stond het in de greep van de uitdrogende wind opgeborgen onder een of ander
afdak.
Bij voorkeur werden bussels hout van een opgeschoten meidoornhaag gestookt;
deze harde houtsoort gaf bij verbranding veel warmte af en verging tot vurig-vaste
gloeiende kool, die zeer weinig stof afgaf. Eens de vlam gedoofd werden de kolen
met een lange pook aan de zijwand geschoven, zodat de opstijgende gloed de hele
oven warm hield. Deze warmtespreiding was strikt aangewezen: alle ingeschoven
broden moesten gelijkmatig bakken; niet-doorbakken of verbrande broden waren
niet geschikt voor consumptie.

11

Terwijl de stoker de opwarming van de oven nauwlettend in het oog hield – een
binnengestoken stropijpje of houtspinter die vuur vatten – was binnen in de keu-
ken op enkele stappen van de oven de bakster bezig met de deeg te bewerken. In
de grote houten deegbak werd de bloem gestort en vervolgens bevochtigd met
lauw water, waarin opgeloste gist, aangelengd met melk, soms met karnemelk. De
“bol” van de deeg werd aardig met de vuisten bewerkt, omgeslagen en opgerold
en bij wijlen met fijne bloem bestrooid. Vervolgens werd de deeg in stukken
gesneden en in halfbolle vormen in de deegbak opgedeeld.

Intussen werden de broodbakken klaargemaakt: ingestreken met boter, smout of
eiwit werden ze lichtjes op de kachel opgewarmd en vervolgens op de grote brood-
plank klaargezet. De opzwellende broodbollen werden er in neergelegd. Inmiddels
was de kamertemperatuur gestegen tot 25 à 28 graden. De gistcellen in de deeg
ontwikkelden hun volle kracht. Gauw gauw prikte de bakster met een breinaald
gaatjes in de deeg, die de druk deed dalen. Nu moest de stoker van de oven er wor-
den bijgehaald: binnen een korte tijdspanne moest de oven zijn optimale tempera-
tuur bereiken. Met een laken overtrokken werd de broodplank, waarop 20 à 25
broden, ijlings naar het ovenvertrek gedragen. Op een ovenspaan werden de
broodbakken één voor één in de oven geschoven. De ovenmond kon worden afge-
dicht. Weldra vervulde een geurende baklucht het hele ovenvertrek en walmde
door deuren en vensters uit naar de omgeving. Na een uurtje waren de broden zo
klaar!

Enkele tijd geleden brachten een drietal huiselijke broodbakkers, met name Fred
Timmermans, Hugo O en Rolf Van Haver een werkbezoek aan de Paddenbroek.
Na een grondige inspektie van de oven mochten zij vaststellen dat hij nog in per-
fecte staat is. Meteen vatten zij het plan op in de programmatie bij de schoolbe-
zoeken brood-bakken te voorzien, helemaal volgens de werkwijze, zoals hoger
geschetst. De bezoekers zouden zelf – onder begeleiding van een ervaren bakker
– hun broodje kunnen bakken: om zelf ter plekke vers uit de oven te consumeren,
of om mee te nemen naar huis. Wedden dat de boterhammetjes van de gelegen-
heidsbakker zoveel beter zullen smaken! Zo echt, zo lekker!

J.N.M. - kamp

Van 1 tot 10 augustus ll. organiseerde J.N.M. – “De beestigste jeugdbeweging” in
Vlaanderen, zoals zij zelf zeggen – hun jaarlijks natuurkamp in de Paddenbroek:
zelfvoorziend, aktief en speels. Zij konden voor het eerst gebruik maken van de
verbeterde accommodatie, waaraan zij bij hun vorig kamp stevig hadden meege-
werkt. In compensatie van alle faciliteiten van hun verblijf opperde men het idee
een handje toe te steken bij de afwerking van de kleine poel.
Daar kunnen wij niet tegen zijn!

12

Het klimaat in een pot honing !

Na de barslechte zomer van 2006 volgde een mooie herfst, met een overdaad aan
bloemen van diverse laatbloeiers. De bijenvolken, die op sterven na dood waren,
konden zich herpakken: de koningin zette zich aan de leg en de bevolkingsdicht-
heid nam gestadig toe om op zichzelf voldoende nestwarmte te verzekeren en zo
de winter door te komen. De lente van dit jaar was uitzonderlijk droog: 38 dagen
zonder regen, met een temperatuur van bij de 30°. Het opstijgend vocht uit de
bodem zorgde voor een voldoende groei van bodembedekkers en lage struiken. De
weiden en bermen tooiden zich met een tapijt van paardebloemen, dove netel,
margrieten, meidoorn, vlierbesbloemen, enz.

De bijen vlogen aan en af, geel of wit met stuifmeel bestoven als smossende huis-
schilders of bepoederde molenaars. De hoogstammige bloeiers bezochten zij
tevergeefs: de hitte droogde de nectar in de bloemkelkjes op. Al bij al was het
geheel van de weersomstandigheden de imker goed gezind. De honingzolders,
boven op het woonhuis gezet, zaten afgeladen vol. Zo’n 20 kilogram per bijenkast.
Maar plots sloeg het weer om. Er kwam maar geen einde aan de regenbuien en de
temperatuur daalde gevoelig. Het gevolg laat zich raden. De sterke bijenvolken
konden niet langer voorzien bij de ophaling in hun dagelijks verbruik. Zij spraken
noodgedwongen hun honingpotje op zolder aan, die na twee maanden rotweer ook
helemaal was leeggelikt.

De maand augustus kende gelukkig een lichte weersverbetering. De drie bijenvol-
ken in de Paddenbroek konden daarbij profiteren van de phaecelia-bloei. Deze

13

14

zaaddragende bodembedekker werd op een drietal perceeltjes ingezaaid met een
dubbel doel: de bodem onkruidvrij houden en de bijen nectar toeleveren. Dankzij
deze inbreng geraakten enkele raten dan ook door het naarstig werk van de zoet-
bekken profijtelijk gevuld, genoeg om een 15 kilogram honing te slingeren: een 5
tal kilogram per bijenkast. Wat toch wel weinig is!

Tenslotte nog een toelichting bij het slingeren van honing. Een aktiviteit waar wei-
nig nog weet van hebben. Zoals gezegd, bestaat een bijenkast uit een “woonhuis”
d.i. het nest, woonruimte en broedkamer tegelijk, waarin zich het volk ophoudt, en
één of meer “zolders” waarin de honing wordt opgeslagen.
Bij het slingeren worden de bijen bij middel van rook, door een “roker” opgewekt
uit een aangestoken kartonnen prop, uit de zolder verdreven naar het lager gelegen
woonhuis. Vervolgens wordt een raat dat stevig met propolis vastgemetseld zit,
met een nijptang uit de bak gelicht.

Eens alle raten uit de zolder zijn gehaald kan het slingeren beginnen, liefst in een
goed afgesloten ruimte op een veilige afstand van de bijenhal zelf. Vooreerst wor-
den de met-was-afgedichte cellen met een ontzegelingsmes of honingvork open-
gemaakt. En vervolgens wordt het raat, dat nu druipt van de honing, in de slinger
d.i. een centrifugale trommel geplaatst. In een stevige draaibeurt zwiert de honing
tegen de wand en vloeit af naar de bodem van de trommel. Daarna wordt de
honingbrij door een zeef afgetapt in een of ander recipient.
Nu kan het “rijpen” van de honing beginnen!

Ter Linde

Het ‘Tehuis voor
Werkenden‘, ook nog
‘Woon- en ondersteu-
ningscentrum’ (W.O.C.)
uit Asse, Heirveld 5 met
de geurige naam Ter
Linde stuurt één dag op
de week een werkploeg
naar De Paddenbroek
met name: Pierre, Jan,
Anita, Georges, Johan
o.l.v. de begeleidsters
Inge en Machteld.
Meestal hebben zij de eer – omdat zij de maandag komen – om één of ander klein
of groot werk te beginnen, dat dan in de loop van de week door het team van de
Ketelberg wordt afgemaakt.
Taak- en resultaatgericht: zo zien beide ploegen dat er iets verandert in De
Paddenbroek.

De wilg

Tussen het bijenpaviljoen en
de bijenhal staat een lijvige
wilg. Vorige winter werd ze
geknot, maar quasi onthoofd
ontsproot in het voorjaar
reeds een veelvoud van twij-
gen aan haar knoestige stom-
pen.
Ongezien verstopt zij een
uilenbak, die wacht op een of
ander ontheemd uilenpaar,
dat een nieuw leven wil
beginnen. Zoveel in en om de

optrek van De Paddenbroek spreekt over het verleden, beste lezer.

Maar onderkennen wij het?
Daarom speel ik jou een vraag toe: “Wie raadt de leeftijd van deze knotwilg?”
Deze is aan één man – weliswaar buiten onze kring – bekend.
Wie de leeftijd (op 5 jaar na!) aangeeft, rijft de prijs binnen van een persoonlijke
rondleiding op het domein.

15

Lombergbos – Kesterheide: eens een stiltegebied

Wanneer je op je eentje in de boomkwekerij of in de grote boomgaard aan het
schoffelen, snoeien of plukken bent, wordt je voortdurend uit je eenzame medita-
tie gehaald door een babbelende bende hardlopers, een eenzelvige jogger of spe-
lende kinderen, die de komst van kuierende pa en ma aankondigen.
De oude trambedding is meer en meer een pad dat verscheidene functies in één
waarmaakt. Wandelen, fietsen, joggen, paardrijden, ...: het gebeurt voor en na, en
door mekaar, zodat de rust en de veiligheid wel eens met voeten wordt getreden.
Weinige passanten wuiven je van verre of slaan een praatje, de meesten laten je
evenwel onverschillig links liggen. Ze hebben wellicht hun mening over die arm-
zalige doodwroeter aan de andere kant van de omheining. Al met al is deze rand
van het Lombergbos niet meer de stille plek, die het eens geweest is.

Eigenlijk is het sinds de aanleg van de spoorlijn rond de jaren 1900 nooit meer een
stiltegebied geweest. Van in de vroege morgen tot in de late uren pufte er aanvan-
kelijk om de twee uur een stoomtram en later een spoorauto (“autorail”) door, in
zijn zog achterna gelopen door reizigers die zich vanaf de stelplaats te Leerbeek
na hun dagtaak via de kortste weg naar huis haastten. In de regel was deze spoor-
lijn verboden voor voetgangers en elk ander verkeer.

16

Om nog een andere reden was het geheel van het Lombergbos – voorheen sprak
men eerder van “Leerbeekbos” – verboden gebied: de jacht!
In de zanderige bermen van de spoorlijn, maar ook hoger in het bos krioelde het
van de konijnen, bij zoverre dat de aanpalende velden met lage “konijnendraad”
moest worden omheind. Op deze beestjes en ander wild werd streng toegezien
door Pierken, de boswachter, die met het geweer op de schouder elke indringer een
proces-verbaal aan het been smeerde. Het hele bosgebied leek wel een oerwoud,
waarin zich geen mens waagde, bevreesd als men was met de boswachter gecon-
fronteerd te worden. Hijzelf kende de geheimen van het bos, en slechts na afspraak
met hem, die op gestelde tijden een jenevertje kwam drinken ten huize van de
Paddenbroek, durfden wij – de kozijntjes en nichtjes – onder begeleiding van peter
Petrus boshyacinten gaan plukken op het perceeltje bos dat sprekend de
“Blauwberg” genoemd werd.
Het Lombergbos was al die tijd een blinde vlek op het netvlies van de Gooikenaar,
de “uithoek” van het dorp, de grens van de bewoonde wereld.

Het hele bosgebied wordt in één
adem genoemd met de Kesterheide.
Dit hoogte plateau – met 112 m, het
derde hoogste punt van de Lage
Landen! – is veel vroeger en veel
meer aangetast in zijn ongerepte
staat.
Tot het begin van de jaren vijftig
had deze plek – naast zijn symbool
– betekenis in de politieke sfeer: de
landdagen van het V.N.V. grepen
hier plaats vóór en tijdens WO II –
zijn natuurlijk uitzicht behouden:
een zanderige hoogvlakte, waarin
grote zandputten, ontstaan bij zand-
ontginning, omgeven met beboste
hellingen.
Een groot kruisbeeld, geflankeerd
door twee reuze-cypressen, domi-
neerde deze hoogvlakte, met een
weids uitzicht naar de vier wind-
streken.

In 1953 werd het gebied een militair domein: op de plaats van de genivelleerde
zandputten kwam er een 80 m hoge telecommunicatietoren, omgeven met dienst-
gebouwen. De goegemeente lag niet wakker van deze annexatie!
Alhoewel ... Net vóór het dichten van de omheining, en terwijl de toren nog in
opbouw was, vond mijn peter Petrus, die zelf een fervent wandelaar was, het nodig

17

om nog een laatste keer de Kesterheide met de eigenste voeten aan te doen.
Ikzelf kroop als 11-jarige drie trappen (30m !) hoog en in het zuiden zag ik de ter-
rils van de Borinage – ik zat toen 142 m hoog! – als pyramiden opdagen.
Maar naar beneden blikkend was mijn peter een dwerg geworden. Hoogtevrees
sloeg toe: ik was genoodzaakt op mijn zitvlak trapje na trapje af te dalen.

De Kesterheide was nog niet aan het einde van haar ruimtelijke aftakeling: een
reusachtig waterreservoir en de motorcross maakten de verminking kompleet.
Waar nu de militaire functie deels wordt opgedoekt is er weer hoop.
Natuurpunt wilde op de aktiedag van 13 oktober het hele Lombergbos en
Kesterheidegebied in de kijker plaatsen.
Het is vanzelfsprekend dat onze vereniging mede haar schouders zette onder dit
projekt, dat volledig kadert in ons educatief opzet.

18

Een Pajotse Plattelandsklas

Het Pajottenland heeft op het vlak van natuur en landbouw veel te bieden. Elke
dag komen wij ze tegen: de wandelaars, de fietsers, de ruiters, ...
Ook scholen vinden meer en meer de weg naar onze streek. Na een daguitstap blij-
ven velen van de leerkrachten echter op hun honger zitten.
Want: “De tijd is kort” en “Er valt zoveel te beleven!”.

“Waarom niet een pakket samenstellen met een twee- of driedaags programma,
overnachting incluis ?” Deze vraag is niet in dovemansoren gevallen. Op initiatief
van Yves Hendrix, stafmedewerker bij de Provincie Brabant en lid van onze vere-
niging, hebben enkele verantwoordelijken (met name Veerle Goedertier van de
Carrousel te Vollezele, Veerle Noens van de educatieve boerderij in de Bosstraat
te Pepingen en Piet Chrispeels voor de Paddenbroek) de hoofden bij elkaar gesto-
ken. Uit dit overleg is de idee gegroeid dat de Carrousel te Vollezele als de anker-
plaats voor een meerdaags bezoek aan de streek kan functioneren. Hier is alle
accommodatie aanwezig voor het kort verblijf van één of meer klassen (slaapge-
legenheid, keuken, enz ...).

In het kader van een drie-
daags verblijf zou bv. een
vijfde leerjaar van de
basisschool tijdens de
eerste dag vanuit
Vollezele richting Gooik
kunnen trekken. Te voet
via het Van
Reepingenhuisje over de
Kesterheide te Kester
naar de Paddenbroek te
Gooik. Ter plekke zouden
de leerlingen dan een
doe-programma afwer-
ken (tuinieren, grasmaai-
en, broodbakken, enz...).
Met als afsluiter: het
bezoek aan het Museum van de Volksmuziek in de Cam.

Een analoog programma ligt voor naar andere gemeenten van het Pajottenland, die
telkens vertrekkende vanuit de Carrousel in een dagprogramma worden aange-
daan.
Zeg nu zelf: daar zit muziek in! Maar er is nog heel wat werk aan de winkel. Wordt
zeker vervolgd!

19

20

België - Belgique
P.B.

1755 Gooik
BC 10460

