
L
E

N
T

E

2
0

1
7

MET UIT-AGENDA

GRATIS

WAAR DE TIJD BLEEF STILSTAAN?
OP SPEURTOCHT NAAR HET VERLEDEN

LEVE DE TUIN

IJS IN DE KELDER?

OP TOER MET GEUZE

HET MYSTERIE VAN DE TIJDSCAPSULE

URBAN EXPLORING IN DE STREEK

Pajot Zenne magazine

ontdekpajotzenne.be

Ontdek je eigen streek
Streekbeleving gaat digitaal.
Surf naar www.ontdekpajotzenne.be met je smartphone,
tablet of PC. Met deze app ontdek je leuke plekjes vlak in
de buurt of om de hoek. Plan je uitje of laat je verrassen.

• Tips van inwoners over plekjes
• Startpunten van wandelingen
• Lekkerste streekproducten
• Lees Pajot Zenne Magazine online

Zet jouw plekje op de kaart!
Een ‘Google Maps’ voor streekbeleving in Pajottenland
& Zennevallei! Zet jouw plekje, gebied of erfgoed op de
kaart. De nieuwe smartphonetoepassing staat open voor
iedereen.

• Zet je eigen plekjes op de kaart
• Tips, horeca en streekproducenten
• Beleving en wandelingen
• Activiteiten UITinVlaanderen

Malakoffdomein Halle
Op het heuvelende landschap tussen Lembeek-
dorp en Lembeekbos pronkt de Malakoff-toren.
Deze nagebouwde middeleeuwse wachttoren
(1854) ligt in een prachtig natuurdomein met
oude Zennemeander, vijvers, moeraszones en
bloemrijke graslanden. Het Malakoffdomein
werd verkozen tot mooiste plekje van Halle.

Liedekerkse kasjkes
Aan beide kanten van de Opperstraat in
Liedekerke liggen kasjkes. Een kasjke is een
smal, verhard weggetje waarlangs kote-
rij is gebouwd. Weg van het centrum van
Likert ontvouwt zich zo een langgerekt dam-
bordpatroon van genummerde ‘Zijwegen’.
Men hoort weleens trots beweren dat New
York de inspiratie voor zijn stratenplan hier in
Liedekerke haalde.

Herisemmolen Alsemberg
De Papiermolen Herisem is een negentiende
eeuws industrieel complex dat gegroeid is uit
een oude papiermolen, die opgericht werd in
1536. Het geheel is één van de best bewaar-
de voorbeelden van de ooit bloeiende papier- en
kartonnijverheid in de regio van Vlaams - Brabant.

volg ons op Facebook
www.facebook.com/pajotzenne

Ontdek de nieuwste plekjes op
www.ontdekpajotzenne.be

 2

COLOFON
Pajot & Zenne magazine verschijnt
drie keer per jaar met oplage van
20 000 exemplaren in de
gemeenten: Affligem,
Bever, Beersel, Dilbeek,
Drogenbos,
Galmaarden, Gooik, Halle, Herne,
Lennik, Liedekerke, Linkebeek,
Pepingen, Roosdaal,
Sint-Genesius-Rode,
Sint-Pieters-Leeuw, Ternat

Verantwoordelijke uitgevers:
Regionaal Landschap, Erfgoedcel,
Toerisme Pajottenland & Zennevallei
en de cultuurregio.

Redactie:
Alwin Loeckx
Annelies Desmet
Annelien Noppe
Christophe Debusscher
Koen Demarsin
Karen Van Buggenhout
Kristien Van Hecke
Leen Van de Weghe

Adverteren:
alwin@pajot-zenne.be,
0494 236 349.

Coverfoto: Johan Van Belle

Vormgeving en druk:
PuPil, Halle.

www.pajotzenne.be
www.facebook.com/pajotzenne

EDITOOOO

Lente
survivalpakket

 03
De historie van

deze zak meel

ontdek je op p10.

Vergane glorie

door de lens van

Johan van Belle

op p20.

Aan de slag in

eigen tuin? Ga

naar p26

Het hoeft niet altijd

biljart te zijn. Ontdek

het schuiftafelen op p24

Toerisme

3

WAAR DE TIJD BLEEF STIL STAAN
In dit nummer van Pajot Zenne Magazine zetten we
ongegeneerd onze nostalgische bril op. Want wat is er
leuker dan weg te dromen bij oude ruïnes, traditionele
volkssporten en verhalen over hoe het vroeger was?

Fotograaf Johan Van Belle toont ons via zijn foto’s de
mysterieuze schoonheid van oude, vaak verlaten sites
in onze regio, zoals een oude fabriek of brouwerij. Op de
cover van dit magazine zie je trouwens Johan in de oude
tramsite van Schepdaal. Wist je dat er zich in onze regio
een heleboel oude ijskelders bevinden? In dit magazine
leer je deze kelders en hun bijzondere bewoners kennen.
Verder kom je te weten hoe onze wind- en watermolens
vandaag nog een actieve rol opnemen.

Wie de handen graag op traditionele manier uit de mouwen
steekt, kan leren schuiftafelen of tuinieren. En voor de
echte liefhebbers is er op zondag 23 april Erfgoeddag met
dit jaar als thema ‘Zorg’.

Dus stap de teletijdmachine in en flits doorheen de
verschillende tijdsperiodes en artikels van ons magazine!

kort nieuws
UIT JOUW STREEK

Misia’s missie, Een lessenpakket
voor de 2de graad lager onderwijs
Ieder kind heeft een uniek familieverhaal. Het pakket “Misia’s
missie” biedt een kant-en-klaar educatief pakket
aan waarin we kinderen uit de tweede graad
lager onderwijs laten kennismaken met de
boeiende wereld van de familiegeschiedenis.
De centrale figuur in dit educatief pakket
is Misia, die op zoek gaat naar haar eigen
familiegeschiedenis en zo meer te weten komt
over haar bekende grootvader Adrien François
Servais. Gedurende zes lessen neemt ze de
leerlingen mee op speurtocht.Het educatief
pakket is voor iedereen gratis online beschikbaar
via www.erfgoedindeklas.be.

Feest van de Folk
Van 28 april tot 7 mei is Muziekmozaïek al aan haar vijftiende
editie van het Feest van de Folk toe en dit volledig binnen de
Week van de Amateurkunsten. Gedurende 10 dagen worden
dan in heel Vlaanderen en Brussel tientallen folkactiviteiten
opgezet door diverse organisatoren. Dans mee op het folkbal
in Gooik, ga luisteren naar het concert ‘Muziek van bij ons’
in Ternat of laat je betoveren door flamenco in Roosdaal.
Een overzicht van alle activiteiten die plaatsvinden vind je op
feestvandefolk.planidoo.be

Babyboom bij de herder
Sinds begin dit jaar heeft het Pajottenland en de Zennevallei
opnieuw, voor het eerst sinds 70 jaar, een eigen herder. Hugo O
is ‘Herder van het Pajottenland’ en je kan hem met zijn
kudde schapen en herdershond inhuren voor onderhoud en
natuurbegrazing van percelen of educatie, activiteiten en
evenementen. In februari en maart was het babyboom bij de
herder, met zowat 100 dartele lammetjes die geboren werden.
Bekijk filmpje en volg de herder: www.facebook.com/
herderpajottenland of www.herdervanhetpajottenland.be

Feest van de Folk

van 28 april tot 7 mei 2017

volledig programma op

feestvandefolk.planidoo.be

Wij doen mee!

V.
U

. F
ili

p
Ve

rn
ee

rt
, M

uz
ie

km
oz

aï
ek

, w
w

w
.m

uz
ie

km
oz

ai
ek

.b
e

| T
ek

en
in

g:
 ©

 T
in

e
Ve

rc
ru

ys
se

Met de steun van:Organisatie van:

Feest
van de

Folk

Nieuw leven voor een mooie traditie!
Meiboomplanting van het Pajottenland, 30 april
In Roosdaal wordt opnieuw aangeknoopt met een eeuwenoud
gebruik, waarmee in de gemeente tussen 1952 en 2003 de
intrede van de lente werd gevierd. Enkele medewerkers van toen
hebben samen met flink wat enthousiaste jongeren de draad
weer opgenomen. De basisidee blijft zoals vroeger: een blije
bijeenkomst waarin de verbondenheid met de natuur en de traditie
de belangrijkste elementen zijn. Een dauwwandeling, meiliederen
zingen, volksspelen om de Meikoning en Meigravin te kunnen
kronen, planten van de meiboom, de verbranding van de winter
en aansluitend het ‘meiboombal’. Om 19 uur nodigt Jeugdhuis ‘de
Splinter’ uit voor een mooie afsluiter. De toegang is gratis! Locatie:
Evenementenweide van GC Het Koetshuis, Roosdaal (Strijtem).

 4

Das zoekt (t)huis
Eeuwenlang leefden dassen in de nabijheid van de mens, maar
een doorgedreven vervolging in de 20ste eeuw maakte daar
een einde aan. Dankzij beschermingsmaatregelen en acties
worden opnieuw af en toe dassen waargenomen. Ze keren vaak
eerst terug naar oude burchten of leefgebieden waar vroeger
ook al dassen waren. Daarom is het belangrijk deze goed in kaart
te brengen. Ken jij oude verhalen over het voorkomen van onze
vriend das in regio Pajottenland & Zennevallei? Weet je ergens een
oude dassenburcht zijn? Of heb je recent een das waargenomen
in de regio? Laat in ieder geval iets weten aan Griet Nijs via
griet.nijs@natuurpunt.be, 015 77 01 61 of www.natuurpunt.be/das

HYACINTENFESTIVAL - april 2017
Heb je ook zin gekregen om de hyacinten live te bewonderen?
Fantasie en werkelijkheid ontmoeten elkaar tijdens het
Hyacintenfestival 2017!We geven je graag enkele tips & tricks mee
om je bezoek aan het Hallerbos zo vlot mogelijk te laten verlopen.
•	 Maak dit jaar gebruik van de nieuwe shuttlebus tijdens het

weekend. Deze vertrekt aan het station van Halle en brengt je
helemaal gratis tot in het bos. Dichter bij de bloemen geraak je niet!

	 Data: 15, 16, 17 (paasmaandag), 22, 23, 29,30 april en 1 mei.
•	 Of neem eens de fiets naar het bos. Via knooppunten 65 – 28 - 50

geraak je van het centrum naar het Hallerbos. Het mooie uitzicht
krijg je er gratis bij. Knooppunten volledige fietslus: 65 – 28 – 50 –
53 – 64 – 66 – 65.

•	 Heb je dorst of honger gekregen van al dat ontdekken? Talrijke
handelaars staan klaar met een goed gevulde menukaart. De
shuttlebus stopt in het centrum, dus ideaal om even de stad in te
trekken om je bezoek af te sluiten.

•	 Het bos is van ons allemaal, draag er mee zorg voor! Blijf zeker op
de paden, pluk geen bloemen en neem je afval terug mee naar
huis. Zo gaan we ook de volgende jaren kunnen blijven genieten
van het paarse tapijt.

•	 Fotoshoot gepland? Vraag het aan via
	 www.natuurlocaties.be/filmloket/.
Check www.hyacintenfestival.be voor meer info over de
bloeiperiode en alle activiteiten.

Bijenvriendelijk Beersel
Gemeente Beersel won trofee 'Bijenvriendelijke gemeente' van
de Vlaamse Vereniging voor Openbaar Groen (VVOG). Proficiat
met deze mooie bekroning van het Beerselse bijenplan! Het plan
in Beersel focust niet enkel op honingbijen, maar ook op solitaire
('wilde') bijen die belangrijk zijn voor bestuiving en biodiversiteit.
Het bijenplan is samenwerking van heel wat partners om
'bijen-hotspots' in kaart te brengen, openbare restruimte en
begraafplaatsen in te groenen, acties in verband met educatie en
communicatie... Info: www.beersel.be/product/1178/bijen

Fotografen gezocht!
Ben je gepassioneerd door fotografie? Wil je graag jouw foto’s
met een breed publiek delen? Pajot Zenne Magazine is op zoek
naar fotografen die als vrijwilliger foto’s willen maken in het kader
van onze artikels. Wij sturen jou er op uit om je lens scherp te
stellen op een landschap uit onze mooie regio, een portret van
een gepassioneerde verteller of een reportage van een culturele
activiteit. En wie weet, komt jouw foto wel op onze volgende
cover terecht. Interesse? Mail naar alwin@pajot-zenne.be

Bloebelletjes in het Hallerbos
Ruth Brillens en Rik Dewulf maakten een prachtig educatief
verhaal, prentenboek en lespakket over de hyacinten in het
Hallerbos. Je kan ‘Het Bloebelletjesbos’ bestellen of downloaden
via www.planboommarter.be. Omdat het weer in het vroege
voorjaar een belangrijke
rol speelt, valt de bloei van
de hyacinten niet altijd op
hetzelfde moment. Ga vanaf
begin april eens kijken op
www.hallerbos.be voor een
dagelijkse stand van zaken.

Werken aan landschap
Opzij, opzij, opzij! De kraanman van Regionaal Landschap
Pajottenland & Zennevallei werkte deze winter stevig door
aan aanleg en herstel van zowat 30 poelen in de regio. 3000
(!) kuub grondverzet, dat ziet er eventjes ingrijpend uit maar
het landschap herstelt zich snel. Water is leven, in en rond
gezonde poelen en plassen concentreert zich een enorme
verscheidenheid aan dieren en planten. Vaak zijn het heuse
oases van natuur in het landschap. Zin om zelf aan de slag te
gaan met poelen en andere ‘kleine landschapselementen’?
Alle info en gratis infofolders: www.pajot-zenne.be

5

Johan Van Belle is amateurfotograaf met een bijzonder
thema. Hij fotografeert geen landschappen of mensen, maar
verlaten plaatsen. De afgelopen vijf jaar bezocht hij meer dan
200 bijzondere locaties.

Johan uit Halle doet aan

urban exploring

 6

© Johan Van Belle - Chateau Noisy

7

Johan, hoe ben je bij deze
hobby terecht gekomen?
Dat is heel toevallig begonnen. Een collega
nam me eens mee naar een verlaten
speelterrein en kort daarna bezocht
ik een verlaten fabriek in Buizingen.
Nadien ging ik steeds vaker op zoek naar
lege gebouwen. Eerst gebruikte ik een
bridge camera, later schaftte ik me een
spiegelreflexcamera en een statief aan.

Hoe vind je geschikte locaties?
Het is bijna een obsessie geworden. Als ik
rondrijd, ben ik steeds op zoek naar leeg-
staande panden. Zelfs op vakantie. Het wordt
wel steeds moeilijker om nieuwe plekken te
vinden. In het begin ging ik meer op zoek naar
het verhaal van een leegstaand huis. Wie heeft
er gewoond en waarom staat het al zo lang
leeg? Soms krijg ik een tip van vrienden en die
kennen vaak het verhaal achter het gebouw.

Ben je al in de problemen gekomen
door ergens binnen te dringen?
Ik kwam eens ergens buiten en iemand
was een foto aan het nemen van mijn
nummerplaat. Ook stond de politie me
op te wachten toen ik een kasteel was
binnengegaan. Ze vroegen mijn papieren,
maar daar heb ik nadien niets meer van
gehoord. Enkel wanneer er een deur of
een raam open is, ga ik binnen. Ik heb nog
nooit ingebroken of iets gestolen.

Ga je alleen op pad?
In het begin nam ik mijn dochter mee,
maar die heeft ondertussen andere
interesses. Mijn vrouw gaat nu meestal
mee. We blijven nooit lang in een gebouw
en terwijl ik foto’s neem, gaat zij op zoek
naar interessante plaatsjes. Ook voor de
veiligheid doe ik het liever niet alleen.
Er is soms ook instortingsgevaar, daarom
is goede kledij en goed schoeisel ook
een must.

© Johan Van Belle - Chateau de la Foret (Ook wel "Chateau de la police" genoemd. Dit omdat er zo vele betrapt zijn. wij bij het buiten gaan.)

© Johan Van Belle - Villa Heil

© Johan Van Belle - brouwerij Eylenbosch

 8

Wat was de spannendste plek waar je ooit binnenging?
Dat moet een gevangenis in Lille geweest zijn. Op de parking was een zigeunerkamp en een aantal jongeren hielden ons in het oog.
We hadden een gat gevonden in de muur, maar hadden schrik dat ze het gat zouden durven dichttimmeren en dan zouden we écht
opgesloten zitten in een gevangenis. Ik heb toen een aantal mensen opgetrommeld om er samen binnen te gaan. Iemand had een
hamer meegebracht voor het geval dat we zouden vast komen te zitten in het gat in de muur.

 8

© Johan Van Belle - Prison H15 (Frankrijk)

9

Zijn er nog fotografen
die dit doen?
Jazeker. Ze worden urban explorers
genoemd. De slogan is ‘take nothing but
pictures and leave nothing but footprints’.
Er zijn facebookpagina’s en websites waar
je elkaars foto’s kan bekijken. Het is vooral
spannend om een locatie als eerste te
kunnen ontdekken. Een ongeschreven
regel is dat je de locaties steeds een andere
naam geeft om vandalisme te voorkomen.

Ik kan het niet verbergen, ik vind
het toch een beetje griezelig.
Dat is het ook. Wij jutten elkaar ook graag
op. “Heb jij dat gehoord?” “Nee, wat heb je
gehoord?” “Ik dacht dat ik iemand hoorde.”
In sommige leegstaande panden lijkt het
wel te spoken soms. In woonhuizen vind
ik de sfeer nog specialer, omdat daar echt
mensen hebben gewoond. Je voelt haast
hun aanwezigheid nog.

Krijg je soms opdrachten om
gebouwen te fotograferen
vooraleer ze worden afgebroken?
Nee, nog niet, maar dat zou wel leuk
zijn. Het paterkesklooster in Halle wordt
gerenoveerd en ik wil het graag in de
huidige toestand in beeld brengen.
Drie jaar lang heb ik gemaild en eindelijk
heb ik de toestemming gekregen.
De voorwaarde is wel dat de verbouwers
de foto’s mogen gebruiken.

Je hebt voor het eerst
tentoongesteld in Kunst kraakt
fabriek in Halle. Hoe was dat?
Spannend! Ik had het Vondel gevraagd of
ik foto’s mocht nemen van het pand voor
het project van start ging. Toen bleek dat
één van de kunstenaars had afgezegd,
kreeg ik de kans om mijn werk te tonen.
Mijn foto’s op groot formaat zien was een
heel fijne ervaring.

Wat wil je zeker nog doen?
Een oud schip, paleis of
commandocentrum uit de oorlog
fotograferen. Naar het buitenland trekken
is misschien wel de volgende stap. Naar
Italië, Polen of Roemenië bijvoorbeeld.
Alleen mijn vrouw moet ik daarvan nog
overtuigen.

Meer info:
www.fadedglory.be of
www.facebook.com/TheFadedGlory

© Johan Van Belle - Chateau de la Foret (Ook wel "Chateau de la police" genoemd.
Dit omdat er zo vele betrapt zijn. wij bij het buiten gaan.)

© Johan Van Belle - Catala site Drogenbos

 10

In de Langestraat in Herne, achter een van die weinige cult-campings van het Pajottenland, ligt op een mooie helling een
speciaal stukje landbouwgrond. Al flink wat jaren is Bert Neuckermans er in de weer. Er staan hagen, vaste kruiden en
hoogstambomen, maar centraal in heel het gebeuren staat de teelt van graan en groenten. Met de groenten ging Bert sinds
het najaar van 2016 ‘den boer op’. Mensen uit de regio en mensen uit Sint-Gillis kunnen groentenpakketen bestellen via Bert.
Er is ruimte voor een 60-tal gegadigden. Het meest karakteristieke dat er op het veld van Bert gebeurde de voorbije jaren
was misschien wel de teelt van granen. Bert bleef daarbij niet bij de tarwe. Hij teelde ook haver en emmertarwe.

Graanreis van Mesopotamie naar Pajottenland

De graanboer vertelt…

De missing link
Emmertarwe is een speciaal graangewas.
Het is een beetje de missing link in
het verhaal van de tarwe waarmee
we vandaag zo gretig aan de slag
gaan in ons dieet. Om je mee te
nemen in haar ontstaansgeschiedenis
keer je best met je gedachten even
terug naar de schoolbanken uit je
kindertijd, naar de lessen geschiedenis.

Herinner je je nog wat het haast
mythische 11-letterwoord Mesopotamië
betekende? In het vruchtbare gebied
tussen de Eufraat en de Tigris, waar nu
heftig gevochten wordt om de bakermat
van onze beschaving, begon onze
landbouw. Niet geheel toevallig omdat er
in het wild grassoorten groeiden die dikke
korrels produceerden. De courante wilde
soorten vormden aren die uiteenvallen.
Dat is een goede strategie voor een plant
die zich wil voorplanten.

Voor de jager-verzamelaar was het
echter een uitdaging om de granen op
tijd te oogsten. De wilde mutaties van
die grassoorten – je mag eigenlijk al
graansoorten zeggen – met een compacte
aar waren dan weer een makkelijke hap
voor de toevallige passant – mens of dier.
Het is dan ook logisch dat de eerste keuze
voor de beginnende landbouwer op die
mutaties viel.

Het is een wirwar aan kruisingen en
mutaties geweest daar in dat verre
Mesopotamië-land. Toenmalige soap-
schrijvers zouden er een vette kluif aan

hebben gehad, reality-shows konden
er een zeer vruchtbare Temptation-
aflevering mee draaien… Maar twee
soorten treden op de voorgrond. Eenkoorn
en Emmertarwe. De Eenkoorn heeft aren
waarvan de korrels één per één aan de spil
hangen, bij emmertarwe zitten ze met
tweeën samen.

Beide vormen ze de oergranen waarmee
we later aan de slag gingen. Volgens de
ene bron is eenkoorn gekruist met een
ander wilde grassoort de voorouder van
emmer en is emmer in een later kruising
geëvolueerd tot tarwe, volgens andere
bronnen - de één al ingewikkelder dan de
ander – is de eenkoorn en de emmertarwe
hun ontstaansgeschiedenis niet
verbonden aan dezelfde voorouders en is
uit emmer dan weer de spelt en de tarwe
tevoorschijn gekomen.

Laat ons even al die soap-opties vergeten
en kijken naar de emmertarwe. In het
Frans noemt met het petit-épautre. Dat is
omdat de granen ervan ook stevig in een
kafje vervat zitten. Op het eerste zicht lijkt
het dus een kleine variant van de spelt.

Bij onze tarwe zit het zaad los in zijn kaf,
wat mechanisatie van verwerking en
oogst makkelijker maakt. Toch is emmer
wel degelijk geen spelt. Emmer is ook
veel ouder. Er is wilde emmer gevonden
die met koolstofdatering op 17 000 voor
Christus kan worden gedateerd. Van echt
gecultiveerde emmer kan je stellen dat we
zeker zijn over teelten in het oude Egypte
ergens in 7000 v.C. In Egypte was het
trouwens het populairste graangewas. Ook
in onze gebieden was tijdens de brons-
en de vroege ijzertijd emmertarwe het
meest geteelde gewas. Pas later werd het
verdrongen door het grotere spelt en het
efficiëntere tarwe.

Bouwen aan de toekomst
Dat deze emmertarwe nu ook zijn plek vindt in
de akkers van Bert uit Herne is prachtig. In het
Pajottenland werken we dus rond de toekomst
van tarwe, maar zoeken we de wortels in
het verleden. Mogelijks kunnen we met de
nakomelingen van de emmer die Bert uitzaait

in de toekomst verder telen op Pajotse akkers,
naast de bakbare tarwe waar het molenproject
Water en Wind aan schrijft is het iets om naar
uit te kijken. Bij het telen van dergelijke oude
variëteiten – dit geldt evengoed voor oude
tarwerassen of spelt – mogen we niet vergeten
dat deze soorten altijd veredeld zijn geweest
in biologische omstandigheden. Het heeft
dan ook geen zin om ze in te passen in
het keurslijf van de chemische landbouw.
De overdaad aan kunstmest kan met geen
stengelverkorter worden gestopt en het
gewas gaat dan ook steevast liggen.

Emmertarwe, eenkoorn, oude tarwerassen
en moderne populatietarwes hebben nood
aan een ‘rustige’ bodem met veel humus
en een dynamisch bodemleven. Het vraagt
naar boeren die ze jaar na jaar willen
voorttelen in hun ‘terroir’. De stikstof
voedt de bodem en maakt doorworteling
mogelijk. Alleen dan komen deze
gewassen tot hun recht. Voor de boer is
het economisch ook interessant aangezien
de dure phytofarma-facturen achterwege
gelaten kunnen worden. Landbouwers
die daarover meer willen weten – over
het voorkomen van legering en het telen
van tarwe zonder veel chemische inputs
zijn welkom op de Molendag van 28 mei.
Onderzoekers van Inagro en collega-
boeren komen die dag vertellen hoe je
granen kan telen op een biologische
manier.

Molendag thema graan
Op deze molendag in de
Heetveldemolen duiken we
onder in de wereld van het graan.
Zowel voor boeren als voor
consumenten zal er een boeiend
programma zijn.

We belichten de geschiedenis van
het graan, geven teelt-technische
uitleg, bekijken de economische
kansen voor de lokaal verankerde
graanproductie en gaan zelf aan
de slag. We kneden deeg, bakken
brood en proeven brood dat
door verschillende bakkers en
boerbakkers werd gemaakt.

Zondag 28 mei van 13u tot 17u
De molen is het ganse weekend
open. Zaterdag om 15u: Voorstelling
boek ‘Molens in Galmaarden’.

Locatie: Heetveldemolen,
Munkbaan 1, 1570 Tollembeek
(Galmaarden)
Parkeren op de Markt van
Galmaarden. 1 km wandelen via
het Markpad.

Alle info op
www.waterenwind.be

11Project Water en Wind
Water en Wind verbindt graan, molens, bakovens en de
rivier De Mark in het Pajottenland. We verkennen samen
de weg van graan tot brood en brengen mensen bij elkaar.
De molenwieken van dit project zijn Regionaal Landschap
Pajottenland & Zennevallei, Erfgoedcel Pajottenland
Zennevallei en Heetveldemolen vzw.

Verbinden - We brengen mensen samen en ondersteunen
vrijwilligers in verschillende werkgroepjes. Ben je
geïnteresseerd om mee te werken rond een van de
thema’s of wil je op de hoogte blijven van de activiteiten?
Volg onze Facebook-pagina of stuur ons jouw mail-
adres door.

Verzamelen - Voor de thema’s graan, molens en bakovens
verzamelen we erfgoedinformatie. Heb je een verhaal of
oude foto’s? Of ken je iemand die hier graag over vertelt?
Laat het ons weten!

Realiseren - De Heetveldemolen verbouwt een schuur tot
polyvalente ruimte. We werken aan de realisatie van het
Markpad en nieuwe aanplantingen in de Markvallei.

Vertellen - Op het einde van het project willen we al onze
ontdekkingen en weetjes over graan, molens, bakovens en de
Mark in een publicatie bundelen. We maken ook een educatieve
route langs de Mark en brengen alle erfgoedinformatie in
de online erfgoeddatabank Erfgoedplus.

Alle info op www.waterenwind.be
www.facebook.com/waterenwindpajottenland
Lien Urmel, lien@pajot-zenne.be

Moet er nog graan zijn?
Tijs Boelens: ,,Het graan dat op de
akkers in het Pajottenland groeit, wordt
amper gebruikt om brood te bakken.
Het gros wordt verwerkt tot veevoeder
of gebruikt als energiegewas, terwijl
bakkers hun bloem vaak uit Oost-Europa
halen. We willen binnen dit molenproject
onderzoeken of we in het Pajottenland
zoals vroeger terug graan kunnen kweken
dat we ook echt kunnen verwerken tot
gebruiksklare bloem. Zo maken we de keten
korter en kunnen we naar buiten komen
met een authentiek product uit eigen
regio: echt Pajots brood van eigen kweek.
Momenteel heb ik met De Groentelaar een
aantal proefvelden ingezaaid en we zijn nu
de mogelijkheden aan het uittesten.’’

Wat zijn de plannen met dat
speciale Pajottengraan?
Tijs: ,,Eens het graan gekweekt en
geoogst, kunnen we in het Pajottenland
nog bestaande molens inschakelen
die we zo kunnen opwaarderen. Voor
ons proefproject spraken we de
Heetveldemolen in Galmaarden aan die
het Pajots graan tot bloem vermaalde.

In het Pajottenland staan ook nog heel wat
oude bakovens. Ook die willen we een tweede
leven geven in dit project. Momenteel maken
we volop werk van de inventarisatie van alle
oude molens en bakovens in het Pajottenland.
Wie nog exemplaren weet staan, mag ons die
altijd signaleren.’’

Onlangs kwam een eerste lichting
geïnteresseerde landbouwers, molenaars
en bakkers samen in plattelandscentrum
Paddenbroek om onder leiding van bakker
Roger Reniers de eerste Pajotse broden
in de oven te schuiven. Er werden ideeën
uitgewisseld en in de praktijk met oude
baktechnieken geoefend.

,,Bedoeling is een eigen keten op te bouwen
van landbouwers die in het Pajottenland
aangepast bakbare graansoorten willen
kweken, molenaars die het willen malen en
bakkers die er mee aan de slag willen gaan
met een eigen Pajots brood als resultaat",
aldus Tijs. ,,Het kan voor landbouwers in

de regio misschien een leuk alternatief
vormen en hen economisch een boost
geven. Ons volgende project is om datzelfde
Pajotse graan ook te gaan gebruiken bij
het bier brouwen. Het kan oude molens en
bakovens terug een functie geven waarrond
we mogelijk ook toeristisch iets kunnen
uitbouwen zoals een fiets- of wandellus."

Als de tests met het bakken van het Pajots
brood positieve resultaten opleveren,
kan het startschot om dit idee verder
te commercialiseren vrij snel gegeven
worden. Mogelijk kunnen dan in 2018 al
een paar hectare van het Pajotse graan
worden ingezaaid. Ondertussen kunnen
particulieren thuis ook eens brood bakken
met de nieuwe Pajotse bloem van De
Groentelaar. Alle feedback is welkom. Die
bloem is verkrijgbaar bij De Groentelaar in
Gooik of op de markt in Halle. De komende
maanden staan er nog workshops op het
programma om het brood bakken en graan
kweken aan te leren.

 12

© Luc Cromphout

© Luc Cromphout

Tijs Boelens, biologisch groentekweker van De Groentelaar en
medewerker bij Regionaal Landschap Pajottenland & Zennevallei,
test al een tijdje het kweken van eigen Pajotse graanvariëteiten uit.

Pajots graan
van eigen bodem

© Thierry Van Vreckem

Erfgoedbroodjes
In 2016 kreeg de Pauwelviering een plaats in de Inventaris Vlaanderen voor Immaterieel Cultureel Erfgoed. Deze erkenning is de kers
op de taart voor iedereen die zich inzet voor de toekomst van de traditie. De Pauwelviering, elk jaar op de zondag na 25 januari, brengt
een grote groep mensen bij elkaar tijdens de koude winterdagen. De lokale gemeenschap is van begin december tot eind januari
betrokken bij een reeks voorbereidingen en gebeurtenissen rond de viering. Een traditie die na meer dan 600 jaar nog springlevend is.
www.immaterieelerfgoed.be

Pauwelbroodjes
een eeuwenoud verhaal van rogge

Er bestaan meerdere legendes over hoe de Pauwel-
viering in Galmaarden ontstaan is. Vast staat dat de
kleine roggebroodjes altijd een centrale rol speelden.
De gewijde broodjes brengen al honderden jaren redding
voor mens en dier en voor de landbouwgewassen.

Jaarlijks trekt de Pauwelbende met een kar en een zak roggegraan
naar de Heetveldemolen, waar molenaars Richard Van
Ongevalle en zijn opvolgers Hubert De Weerdt en Monique
Van Ongevalle hen opwachten en bestrooien met bloem.
Ook de vorige Pauwelbende doet mee aan het ‘bloemgevecht’.

Waarom wordt er rogge gebruikt voor de
Pauwelbroodjes?
Hubert: ,,Dat is traditioneel zo gegroeid. In de periode dat de
Pauweltraditie gestart was, was rogge waarschijnlijk meer in zwang
dan vandaag. Rogge is ook het meest geschikt om zuurdesem-
starters te maken, wat kon gebruikt worden als rijsmiddel.”

Richard: ,,Vroeger was het nog iets anders dan nu hoor! Dan
waren het grote bendes. Nu moeten ze de volgende dag gaan
werken. Maar het is altijd een goede sfeer geweest.”

Is er nog nooit iemand in de Mark gevallen?
Richard: ,,Haha, nee! Wel heeft er iemand ijsvoeten gehad!
Ik weet het nog goed, het had dik gevroren en van de bende liep er
iemand in de Mark. Hij dacht dat het ijs was, maar hij zakte erin tot
aan zijn knieën. Het was dan min 20 graden. Hij was wakker hoor!”

Broodjes rollen
Een week later zijn kleine kinderhandjes druk in de weer met het
rollen van het roggemeel tot ronde Pauwelbroodjes. Na het bakken
gaan ze in zakken en zijn ze klaar om ‘gezaaid’ te worden. Dan worden
ze door de Pauwel vanop zijn paard in de menigte gegooid.

©Luc Cromphout

©Luc Cromphout

13

Elk land of streek heeft een typisch product waar de inwoners trots op zijn. Zo heeft België zijn bieren. En sinds
kort is dat officieel, nu de Unesco de Belgische biercultuur op de lijst van immaterieel erfgoed heeft geplaatst.
Onze bieren zijn zo lekker en uniek dat ze tot ver buiten onze landsgrenzen een grote schare fans tellen.
Neem nu Gavin Henriksen. Zuid-Afrikaan, maar ook een klein stukje Belg. A man with a story and… a passion
for Belgian beers.

BUITENLANDSE FAN VAN ONZE
BIEREN AAN HET WOORD

Pajottenland en bieren een geslaagd huwelijk

PAJOT & ZENNE MAGAZINE:
HOE KOMT EEN ZUID-AFRIKAAN
IN BELGIE TERECHT?
Gavin Henriksen: “Lang verhaal. Op
een van mijn diploma’s staat burgerlijk
ingenieur vermeld. Door mijn job kwam ik
via omwegen in Warschau terecht, waar
ik een kleine twee jaar aan de slag was
voor een project. Ik leerde er mijn vrouw
kennen, een Belgische uit Lennik. Zelf

ben ik afkomstig uit Kaapstad. Pendelen
tussen Zuid-Afrika en België is praktisch
niet haalbaar. Uiteindelijk hebben we
samen voor het Pajottenland gekozen
als thuisbasis. Ik woon en werk hier nu
vijf jaar. ”

WAT TREKT JOU AAN IN
HET PAJOTTENLAND?
Gavin: “Het Pajottenland is een heel aparte
streek. Wat me als outsider meteen opviel, is
dat alles hier sterk begrensd en afgebakend
is. Dat komt tot uiting in verschillende dingen.
Elk dorp heeft zijn eigen karakter, zijn eigen
gebruiken en geplogenheden, zijn eigen
accent of dialect. Voor mij als Zuid-Afrikaan
is het niet vanzelfsprekend om je in die
gemeenschap te integreren, maar daarom
niet minder boeiend. Wat ik wel merk, is dat
bier deuren opent. Het vervult een belangrijke
culturele, maatschappelijke rol.”

VERKLAAR JE NADER.
Gavin: “In het Lennikse dorpscafé waar
ik af en toe kom, is mijn eerste biertje
steevast een Rodenbach. Een eerbetoon
aan de grootvader van mijn vrouw, die
het graag lustte. En een Zuid-Afrikaan die
een Rodenbach drinkt, dat is meteen een
gespreksonderwerp. Voor je het weet,
raak je met iedereen aan de praat en leg
je contacten.”

“Bier vervult een
belangrijke culturele en

maatschappelijk rol”.

 14

BEN JE VERTROUWD MET BRUEGEL?
Gavin: “Zeker. Wist je dat Pieter Breugel
tot in Zuid-Afrika bekendheid geniet?
Afrikaans en Nederlands zijn verwante
talen. Bruegels schilderij ‘Nederlandse
spreekwoorden’ is subliem. Ook ‘De Val
van Icarus’ is wondermooi. Zijn link met
het Pajottenland en zijn werk waarin
het Pajotse landschap een constante is,
bijvoorbeeld in de ‘Parabel der Blinden’,
vernam ik pas later via mijn vrouw. Ik hoor
ook dat 2019 het Bruegeljaar wordt, omdat
het dan 450 jaar geleden is dat hij overleed.

JE DRINKT GRAAG EEN BIERTJE?
Gavin: “Dat kan je rustig stellen. In dat
opzicht ben je in België echt wel verwend
(lacht uitbundig). In Zuid-Afrika heb je
maar één grote marktspeler, South-African
Breweries, dat tot de groep SABMiller
behoort. Ga je er naar een pub, dan bestel je
gewoon ‘a beer’. Hier neemt een cafébaas

geen genoegen met zo een bestelling.
Er bestaat een soort ongeschreven wet
dat je een specifiek bier vraagt. Zelfs
wanneer je een pintje bestelt, krijg je de
vraag: Jupiler of Stella? Sterker nog: zodra
sommige stamgasten de drempel van het
café overschrijden, schenkt of tapt de
cafébaas meteen ‘hun’ bier. Ze hoeven niet
eens te bestellen!

WAT MAAKT ONZE BELGISCHE BIEREN ZO
BIJZONDER VOLGENS JOU?
Gavin: “Het aanbod aan bieren is nergens
anders ter wereld zo gevarieerd en uniek.
België heeft naast de lichtere bieren die je
elders ook vindt, een enorm assortiment
aan kwaliteitsvolle sterkere bieren.
Dikwijls worden die lokaal en ambachtelijk
gebrouwen én gedronken. Ook unieke,
spontaan gegiste bieren zoals lambiek
en geuze die je enkel in onze streek
kunt brouwen.

WELK LOKAAL BIER
VALT BIJ JOU IN DE SMAAK?
Gavin: “Toeval wil dat we onlangs een
blinde proeverij organiseerden met
Pajotse bieren. Van de biertjes die we
toen degusteerden, staken er naar
mijn smaak twee bovenuit. Het eerste
bier dat me aangenaam verraste is
Gronckel, genoemd naar Frans-Jozef de
Gronckel, een Lennikenaar die de naam
‘Pajottenland’ voor het eerst gebruikte.
Het is wat kruidig en fruitig, en ik ontdekte
ook een zweem van citrus. Een andere
topper voor mij was de Cuvée Devillé van
brouwerij Den Herberg, een lichtbitter en
met 6,1% geen al te sterk bier met een
mooie afdronk. Loopt lekker binnen. Ik liet
me vertellen dat Den Herberg naast een
brouwerij ook een café is in Buizingen.
Een van de vele adressen waar ik de rijke
Belgische en Pajotse biercultuur verder
kan ontdekken…

“Nergens anders is het
aanbod aan bieren zo
gevarieerd en uniek” 15

Meer tijd om te genieten van Geuze en Kriek. Toer de Geuze tweedaagse
De 11de editie van de Toer de Geuze wordt een tweedaags evenement en zal plaatsvinden op zaterdag 6
en zondag 7 mei 2017. Details in verband met deze happening kan u vinden op www.horal.be.

Op het einde van de 19e eeuw stond er in
meer dan de helft van de cafés in Halle
een schuiftafel. Vandaag ontmoetten we
Geert en Dieter in de kelder van Dieter zijn
huis, dat omgebouwd is tot clublokaal.
“Vandaag is geen enkel café in Halle groot
genoeg om onze schuiftafel te zetten.
Ze is 3 meter lang dus dat neemt al snel
de plaats in van 2 à 3 cafétafels. Vroeger
heeft onze schuiftafel in verschillende
cafés in Halle zijn clublokaal gehad.”

150 jaar schuiftafelen in Halle
In het clublokaal staat de schuiftafel
centraal. De tafel is nog steeds het
originele exemplaar van bij de opstart
van de vereniging in 1867. Vroeger
was schuiftafelen een populair en wijd
verspreid spel. Er was ook een competitie
met andere verenigingen in Vlaanderen
maar de meeste van die clubs zijn vandaag
uitgestorven. In Halle is de club nog actief
en vierden ze in februari hun 150-jarig
jubileum met een tentoonstelling en
demonstraties van de sport in de Grote
Post in Halle.

Van vader op zoon
Geert: “Ik ben lid van ‘de schuif’ van toen
ik 19 jaar was, een hele tijd geleden.
Mijn peter was toen voorzitter van
de schuiftafelvereniging en was een
fervente liefhebber van de sport.

 Ik herinner me dat hij in die tijd zei ‘Luister,
de koning mag voor de deur staan, als het
op een dag is dat het schuiftafel is, dan
zal hij moeten terugkomen…’ Vandaag is
het ook nog steeds een belangrijke avond
voor ons!”

Dieter: “Ik kende de schuiftafel al jaren
doordat mijn vader, opa en andere
familieleden meespeelden. Toen ik, tien
jaar geleden, eens een avond mee ging
en begon mee te spelen is mijn interesse
ervoor gegroeid.

Sinds een paar jaar spelen we nu bij mij
thuis, waardoor het een belangrijk deel
van mijn leven is gaan uitmaken. Het is
echt een hobby geworden. Zelf heb ik
ook kinderen, het zou leuk zijn moest de
traditie verder gezet worden.”

Dit jaar reizen de vrijwilligers van Erfgoedcel Pajottenland Zennevallei de regio rond op zoek naar de tradities die hier
leven. Heel wat mensen zetten zich met hart en ziel in zodat hun traditie kan blijven bestaan. Lina ging langs bij Geert
en Dieter van de schuiftafelvereniging Sint-Dorothea uit Halle, waar de unieke volkssport al 150 jaar beoefend wordt.

TRADITIE IN DE KIJKER

Schuiftafelen in Halle

 16

Dieter legt uit hoe het spel in zijn werk gaat.

Geert & Dieter op het jubileumweekend in de Oude Post

"Luister, de koning mag voor
de deur staan, als het op een dag
is dat het schuiftafel is, dan zal

hij moeten terugkomen..."

Schuiftafelen voor dummies

Zin om zelf eens te spelen?
Neem contact op met Geert van Sint-Dorothea,
geert.vancoillie6@telenet.be.
Bij het sportimonium kan je ook zelf een
schuiftafel uitlenen, meer info op
www.sportimonium.be

Schuiftafelen is een fijne volkssport, maar hoe begin je eraan? Leer hier de basis in enkele stappen!

Het spel wordt gespeeld op de schuiftafel, een
langwerpige tafel met een aantal ijzeren paaltjes, dit
zijn de hindernissen. Helemaal achteraan op de tafel
staat in het midden het laatste paaltje. Om de schijven
vlot over de tafel te laten glijden, wordt er stuifzand uit
de duinen gebruikt.

Stoot met de keu elk om beurt een ijzeren schijf over
de tafel, zo dicht mogelijk tegen het laatste paaltje.
Onderweg kan je de schijven van je tegenstander
verder weg of van de tafel schuiven. De ijzers die van
de tafel gevallen zijn, zijn niet meer geldig.

De ploeg met het ijzer het dichtst bij het laatste paaltje
is de winnaar!

Maak twee ploegen. Elke ploeg is afwisselend aan de
beurt en heeft 5 ijzeren schijven. De ene ploeg is het
Romeinse cijfer V, de andere X. 02

03

04

05

01

Tel de punten. Elke schijf van de winnende ploeg korter
bij het laatste paaltje dan een schijf van de tegenstander
levert één punt op.

17

ACTIVITEITEN

 IN DE STREEK

VAN 1 APRIL TOT 18 JUNI

Kairos Castle

Tentoonstelling

Kasteel van Gaasbeek

ZO 2 APRIL
Opening Lambiekwandeling

Georganiseerde wandeling met stops

onderweg (brouwerijen zijn open)

Vertrek: Bezoekerscentrum

De Lambiek

www.toerismebeersel.be

ZO 2 APRIL
La La Land

Film
CC de Meent Schouwburg Alsemberg

(Ook in Westrand op 4 april)

DI 4 APRIL
Stop-Motion - ouder/kind

workshop
Workshop

CC De Ploter Ternat

WOE 5 APRIL & DO 6 APRIL

Fondouk met aifoon (8+)

Familievoorstelling -

Luisterperformance

Westrand - Cultuurcentrum Dilbeek

ZA 8 APRIL
Gunther Lamoot – Flinke jongen

Humor

CC ’t Vondel - Halle

ZO 9 APRIL
Gonzende zondag

Circus
Westrand - Cc Dilbeek

ZO 10 APRIL
Voorjaarsbloeiers en

bosbeheerwandeling

Begeleide uitstap

Acht Dreven Halle

WO 19 APRIL
Jan de Wilde – Dag meneer De Wilde

Muziekconcert

GC De Boesdaalhoeve – Sint-

Genesius-Rode

DO 20 APRIL
Beeldsmederij De Maan met

Futur Simple

Theatervoorstelling

Een aangrijpend documentair theater

over hoop en liefde, gebaseerd op

ware Afrikaanse verhalen.

Westrand - Cultuurcentrum Dilbeek

VR 21 APRIL
Theater Malpertuis met GAZ.

Pleidooi van een gedoemde

moeder
Theatervoorstelling

CC De Ploter Ternat

ZA 22 APRIL
Comedy Parade met Jeron

Dewulf, Bas Birker en MC Jens

Dendoncker

Humor

GC De Warande – Liedekerke

ZO 23 APRIL
Erfgoeddag ‘Zorg’

Evenement

Op 20 locaties in de regio

www.erfgoeddagpz.be

ZO 23 APRIL
Pantalone met Hemelsblauw

(6 maand tot 2,5 jaar)

Theatervoorstelling

CC De Ploter Ternat

ZO 23 APRIL
Galmusant en

streekproductenbeurs

Pajottenland

Event
Vrijetijdsbeurs met optredens,

initiaties en animatie.

 GC Baljuwhuis, Galmaarden

DI 25 APRIL
Jan De Smet, Lien Van de

Kelder, Pieter-Jan De Smet met

Gedeelde Smart

Muziek

Westrand - Cultuurcentrum Dilbeek

(ook op 4 mei in De Moelie

Linkebeek)

DO 27, VR 28 & ZA 29 APRIL

ToneelTijlTernat met

Tweeduister

Theatervoorstelling

CC De Ploter Ternat

VRIJ 28 APRIL
La Guardia Flamenca

met Club Flamingo

Concert

GC Het Koetshuis - Roosdaal

 18

ZO 30 APRIL
Meiboomplanting van het

Pajottenland

Event - feestelijkheid

GC Het Koetshuis -

evenementenweide Roosdaal

MA 1 MEI
Zennefeest in het park

van Buizingen

Evenement

Feestelijke 5de editie om de Zenne

en groene paradijsplekjes van Halle te

ontdekken. Picknick, familietheater,

wandelen en veel meer.

www.zennefeest.be - 11u tot 17u -

zie flyer op p 24

WOE 3 MEI
5deTollembeekse

Hanezoekerstochten

Wandelroute

Gemeentelijk Ontmoetingscentrum

Willem Tell Tollembeek

ZA 6 MEI
Sien Eggers, Sofie Palmers &

Jessa Wildemeersch met L’étude

(nu slaat de chaos toe)

Theatervoorstelling

CC De Ploter Ternat

ZA 13 MEI
Opera Avanti - La Traviata

Theatervoorstelling

Westrand - Cultuurcentrum Dilbeek

VR 26 MEI T.E.M. ZO 28 MEI

125 jaar Koninklijke Fanfare De

Ware Broeders Herfelingen

Evenement

Met op vrijdag Bieravond met

Die Gipfelfreunde en Samy Baker

(MentTV). Op zaterdag The

Soulbrothers, Bram & Lennert, DJ

Lisa Smolders en DJ het zijn wij maar.

Op zondag familiedag met muzikale

verrassingen en afsluiter KokHer.

 Parking Bavocentrum Herfelingen

ZO 28 MEI	
Molendag Heetveldemolen met

Pajots graan

Evenement en workshops

Munkbaan 1 - Tollembeek

(Galmaarden) - Vanaf 13u

www.waterenwind.be - zie artikel

op p 12

VAN 9 JUNI TOT 18 AUGUSTUS

ELKE VRIJDAG OM 18U45

Zomeravond-wandelingen in

hele regio
Pasar en Regionaal Landschap

Pajottenland & Zennevallei

organiseren 11 zomerwandelingen

langs bijzondere natuurplekjes in de

hele regio. Wandel mee en verzamel

minstens 9 deelnamestickers: je

wordt beloond met een mooie prijs!

www.pasar.be/pasarzomert en

www.pajot-zenne.be

Registreer je activiteit
In deze kalender nemen we graag het
vrijetijdsaanbod met regio-uitstraling op!
Wil je jouw activiteit in deze kalender
zien verschijnen? Voer je activiteit in op
www.uitdatabank.be en geef het de tag
UiTinMijnRegio.

Nog meer activiteiten en alle informatie
vind je op www.pajotzenne.be

Vlieg wijst je de weg naar leuke
familieactiviteiten / familieUiTjes

19

Zomerdromen langs natuur en landschap
Avondwandelingen Pajottenland & Zennevallei

Niets mooier dan een landschap onder het zachte licht op een zomeravond. Daarom wijzen Pasar en Regionaal
Landschap Pajottenland & Zennevallei je bij valavond de weg langs verrassende paradijsplekjes en natuurparels.
Wandel mee, kom je licht opsteken en beleef zomerse avond-uren!

0 7 / 0 7

0 4 / 0 8 1 1 / 0 8 1 8 / 0 8

1 4 / 0 7 2 1 / 0 7 2 8 / 0 7

1 6 / 0 6 2 3 / 0 6 3 0 / 0 60 9 / 0 6
VLEZENBEEK (ST-P-L)

Fruitig Vlezenbeek – 7,5 km
Vertrek: CC De Merselborre,

Schaliestraat 2,
Vlezenbeek.

GOOIK
Paddenbroekwandeling - 8 km
Vertrek: Plattelandscentrum

Paddenbroek,
Paddenbroekstraat 12,

Gooik

TERNAT
In de vallei van de Bellebeek – 8 km

Vertrek: Katarinakring,
Rodestraat 28,

Sint-Katherina-Lombeek.

HERNE
Met de Dominicanessen langs de

taalgrens – 8 km
Vertrek: Dominicanessenklooster,

Heilige Geeststraat 24,
Herne

BEERSEL
Wilde bijen… zijn lieve

beestjes – 8 km
Vertrek: Bezoekerscentrum

De Lambiek, Gemeenveldstraat 1,
Alsemberg.

STRIJTEM (ROOSDAAL)
Groen Strijtem in het spoor van

pastoor Cuylits – 7,5 km
Vertrek: GC Het Koetshuis,

Kristus Koninglaan z/n,
Strijtem

LIEDEKERKE
Tweedorpenwandeling – 7 km

Vertrek: Café Het Kerkzicht,
Warandestraat 9,

Liedekerke

SINT-GENESIUS-RODE
Wat ruist er in ‘t struikgewas

van de Kwadeplas – 6 km
Vertrek: Petanque club Rode,

Kwadeplasstraat 32A,
Sint-Genesius-Rode

AFFLIGEM
Hopcultuurtrip - 7 km

Vertrek: Gasthof d’Oude
Brouwerij, Abdijstraat 4,

Hekelgem

DILBEEK
Wolfsputten, de groene long - 7 km

Vertrek: Saviocentrum,
Stationsstraat 275,

Dilbeek

ESSENBEEK (HALLE)
In het spoor van de

boommarter – 7 km
Vertrek: Café ’t Oud Kasteel,

Kasteelstraat 96,
Essenbeek (Halle)

AVOND-UUR WEDSTRIJD
	 Bij elke avondwandeling krijg je een nieuwe sticker op een spaarkaart
	 Per 3 verschillende stickers op je spaarkaart neem je deel aan een gratis tombola met mooie
prijzen: gratis abonnement Pasar, Lannoo wandel- of fietsgids van Pasar…

	 Voor een spaarkaart met 9 verschillende stickers krijg je van Regionaal Landschap Pajottenland
& Zennevallei een extra cadeau naar keuze: insectenhotel of kaart Wandelnetwerk Pajottenland

MEER INFO
Pasar Zomert:
www.pasar.be/pasarzomert
Regionaal Landschap
Pajottenland & Zennevallei:
www.landschappajotzenne.be

	

	 Vertrek: inschrijven ter
plaatse vanaf 18u45 – start
wandeling stipt om 19u15

	 Begeleide wandelingen in de
natuur van 6 à 8 km – duur ca.
2u

	 Deelname: 1 euro (gratis voor
kinderen -12j en voor leden
Pasar op vertoon lidkaart)

	 Elke deelnemer ontvangt
bij elke wandeling een
versnapering

 20

Een zinken koker in de oude papierfabriek
“Sint-Genesius-Rode en omgeving mogen aanspraak maken op
de titel 'bakermat' van de Belgische papiernijverheid. Al sinds
de 16e eeuw vind je in de streek molens die met het maken van
papier begonnen. In 1778 startte de familie de Meurs er haar
papieractiviteiten. De productie liep meer dan 200 jaar door tot de
fabriek de Meurs, later Novarode, werd gesloopt in 2004.”

Dit alles weet Jan De Cock, heemkundige uit Beersel:
 “In 1923 vierde papierfabriek de Meurs op de site haar 150-jarig
bestaan. Maar ze feestten vijf jaar te vroeg! Door een leesfout
van archiefstukken las men “1773” in plaats van “1778”. Na het
feestelijke diner mocht het voltallige personeel plechtig zijn
naam schrijven op een groot vel papier. Deze personeelslijst borg
de directie op in een zinken cilinder en metselde het op het einde
van de dag in achter een gedenksteen. Bezoekers konden vanaf
toen aan de ingangspoort van de fabriek in het Frans lezen “1773-
1923 gedenksteen aangebracht door Gustave de Meurs 23 juli
1923” . In 2004 recupereerde ik de koker en de gedenksteen.
De steen werd daarna geïntegreerd in een monument langs de
vijvers in het park. In de lente van 2017 wordt het monument,
gemaakt met resterende stenen van de oude watermolenkamer,
ingehuldigd en voorziet men een kleine tentoonstelling.”

Een nieuwe kerkhaan in Herne
Bij de restauratiewerken in 2011 aan de toren van de Sint-
Petrus en Pauluskerk in het centrum van Herne knoopte het
gemeentebestuur aan met een oud gebruik: het plaatsen van een
tijdscapsule in de holte van de bol onder de kerkhaan. De vorige
onderhoudsbeurt van de kerktoren was in 1921 en de renovatie
bood een goede gelegenheid. Het gemeentebestuur legde in
de bol de namenlijst van het schepencollege van Herne en een
exemplaar van “De Kleine Kroniek van het Groene Kwadrant” met
een overzicht van tal van gebeurtenissen uit de voorbije 800
jaar in Herne. Omdat de boek in zijn geheel niet paste, sneed men
het boek in twee helften. Hopelijk legt het nageslacht de puzzel.

We vernamen dat er bij restauratiewerken aan de kerk van Herne,
in de bol onder kerkhaan van de kerktoren een tijdscapsule zou
zijn gevonden. We zochten meer informatie op het gemeentehuis.
Daar vertelde men over de nieuwe capsule, maar had men geen
weet over een oude tijdscapsule. De gemeente verwees daarvoor
door naar iemand anders, die op zijn beurt aanraadde om
contact op te nemen met de koster. De koster stuurde ons door
naar de voorzitter van de kerkfabriek. Hij gaf het bevrijdende
antwoord: er bevond zich geen oude tijdscapsule in de bol
onder de kerkhaan, tenzij men op de gemeente meer zou weten.
En zo was de cirkel rond. Een nieuwe dorpsmythe leek alvast in
de maak. Maar een nieuwe capsule, die is er wel gekomen.
[Auteur Tom Vanschandevyl]

Tijdcapsules
van alle tijden
Een tijdcapsule is een verborgen capsule gevuld met
informatie van het heden, bedoeld voor mensen in de
toekomst. Zo’n capsule kan je maken door voorwerpen
of informatie in een metalen kist of koker te stoppen
en ze dan goed te verzegelen. Via de capsule wil je aan
wie na jou komt een bepaalde boodschap meegeven. De
capsule verberg je dan, bijvoorbeeld op een symbolische
plaats, zodat iemand ze op een bepaald tijdstip of op een
toevallig moment in de toekomst kan openen. Zo kom je
echt in contact met het verleden. Dat klinkt abstract,
maar wist je dat we in onze streek ook tijdscapsules
hebben? Ga mee op ontdekking!

Wil je zelf op zoek gaan of je eigen capsule maken?
Bij geocaching, tijdscapsule 2.0, kan je op zoek gaan naar een kleine verborgen container (“cache”). Dit kan aan de hand van
tips, opdrachten of raadsels. De tochten variëren in lengte en moeilijkheidsgraad. Het is een sportieve en originele manier om je
omgeving te verkennen. In onze streek liggen al tientallen schatten verborgen.

Meer info: www.langsvlaamsewegen.be/op-schattenjacht-in-vlaams-brabant/

© Jan De Cock

© Godelieve Deschuyffeleer - Keure toren

21

COOL! ijskelders
en vleermuizen
Nieuwe vleermuizenwerkgroep in onze regio

Download brochure over
ijskelders en vleermuizen
www.landschappajotzenne.be

Lente in het land, betekent ook dat
vleermuizen weer ontwaken na hun
winterrust. Misschien fladderen er al
enkele rond je huis bij zonsondergang?
Voor deze zoogdiertjes geldt zeker dat
ongekend onbemind is. De vrijwilligers
van de nieuwe vleermuizenwerkgroep
Myotis hebben een goed zicht op waar
vleermuizen zich thuis voelen in het
Pajottenland en de Zennevallei.

Hebben vleermuizen
een vaste stek?
Christine Goessens: ,,Vleermuizen ver-
huizen een paar keer per jaar. Overwinteren
gebeurt vaak in bunkers of oude ijskelders.
Tijdens de koude maanden zoeken ze
immers beschutting in ruimtes met
constante temperatuur en voldoende
luchtvochtigheid. Ze houden er een
winterslaap. Van zodra het warmer wordt
verhuizen ze naar zomerverblijfplaatsen
zoals zolders of holtes in bomen”.

Jullie zijn gestart met een nieuwe
vleermuizenwerkgroep van
Natuurpunt. Een gedeelde passie?
Rik Tanghe: ,,Ik wist eigenlijk niet bijzonder
veel over vleermuizen, maar nu ben ik er
helemaal door gefascineerd geraakt. Af en
toe zag ik wat diertjes fladderen, maar door
mee te doen met de nieuwe werkgroep heb
ik nu een goed zicht op vleermuizen in de
hele regio. Dat is echt een andere bril om
naar je omgeving te kijken.’’

Monik Ghijssels: ,,Met onze vleermuizengroep
werken we op dit moment aan een fietsroute
in Halle, met onderweg infoborden aan
locaties waar iets over vleermuizen te
vertellen valt. We passeren onder andere aan
de kerken van Lembeek en Buizingen , waar
invliegopeningen voor vleermuizen gemaakt
zijn. Hopelijk kunnen we veel mensen boeien!
We werken daarom samen met de stad Halle
en de Fietsersbond.’’

’s Winters mogen vleermuizen niet
verstoord worden, enkel experts
zoals jullie hebben toegang tot de
winterverblijfplaatsen.
Rik: ,,Dat is een leuk werkje, we inventariseren
ijskelders en andere plaatsen om te tellen welke
soorten en aantallen er te vinden zijn. Het is
soms wel wat zoeken tussen kieren en spleten.
Om een voorbeeld te geven: in de ijskelder op
het Malakoff-domein in Lembeek telden we
17 baardvleermuizen, 1 grootoorvleermuis
en 4 franjestaarten. Een mooie mix.’’

Bestaan er nog veel vooroordelen
over vleermuizen? Batman en
Dracula zijn nooit ver weg.
Christine: ,,Tenzij je een insect bent, heb je
weinig te vrezen van vleermuizen. Ik werd
eens gebeld door een gezin uit Gooik dat het
geen probleem vond om enkele vleermuizen
als vaste huisgenoten in de living te hebben.
Toen ze op een dag 27 vleermuizen rond
zich hadden fladderen in de slaapkamer,
hebben ze toch advies gevraagd aan de
vleermuizenwerkgroep. Het volstond om
enkele kieren naar de schouw te dichten om
opnieuw rustig te slapen.’’

	
	 www.natuurpunt.be/afdelingen/
	 vleermuizenwerkgroep-myotis
	 0479/59 22 59

	 Enkele activiteiten van de werkgroep:
•	 Vleermuizenwandeling: batman op
	 Oude Trambaan in Gooik op 20 mei
•	 Opening vleermuizen Fietsroute
	 in Halle op 21 mei
•	 Kinderwandeling Provinciedomein

Huizingen op 19 augustus
•	 Europese Nacht van de Vleermuis
	 in het Kasteeldomein van Beersel
	 op 26 augustus

Voorzitster Christine met
een aantal leden van de
vleermuizenwerkgroep

Toegang tot ijskelder bij
Kasteel van Gaasbeek

Meer info:

 22

LikART
Zaterdag 6 en zondag 7 mei Liedekerke

Wat is LikART precies?
Chris: Het is een idee dat al langer leefde,
met de cultuurraad hadden we een droom
om een route uit te tekenen waar kunst in al
zijn facetten, de rode draad zou zijn. Tijdens
een van onze overlegmomenten hebben we
de koppen bij elkaar gestoken en LikART
was geboren!

Leen: Het is geen klassieke kunstenroute
geworden, we gaan verder in de beleving. Je kan
niet alleen kunst bekijken en passief beleven,
maar vooral de actieve beleving zetten we in
de kijker. Zo kan je als bezoeker deelnemen
aan workshops zoals pottenbakken, een
eigen button ontwerpen, meewerken aan de
grootste tekening in Liedekerke,.. De meeste
van deze doe-activiteiten kan je meemaken in
de Steinfurtdreef, die we voor de gelegenheid
hebben omgetoverd in de Doe-dreef.

Het is een afwisselende route,
achter elke hoek zal je opnieuw
verrast worden.
Chris: En dit alles op meer dan 35 locaties met
al meer dan 90 projecten! De gemeentelijke
kunstacademie speelt hierbij ook een
prominente rol. Alle klassen komen met straffe
projecten naar buiten. Ze zullen de bezoekers
verbluffen met hun creatieve talenten.

LikART, vanwaar de naam?
Chris: Het is een afgeleide van Likert en art,
kunst. En LikART was geboren! De naam
benadrukt het kleurrijke van de gemeente
en toont dat Liedekerke een hart heeft
voor kunst in al zijn facetten. Met ook een
knipoog naar ‘Like art’: Liedekerke houdt
van kunst en zijn kunstenaars!

Jullie enthousiasme werkt
 in elk geval aanstekelijk!
Chris: Alle betrokkenen bij het project (en dat
zijn er heel wat!), hebben van begin af aan de lat
hoog gelegd. Voor mijzelf is dit ook belangrijk.
The sky is the limit of toch er net onder.

We willen onze bezoekers een wow gevoel
meegeven. Op het einde van de rit moeten
ze het gevoel hebben ‘dat willen we nog eens
meemaken en meedoen’.

Leen: Behalve de beleving is het voor ons ook
belangrijk dat het een uniek gebeuren is in
Liedekerke en vooral dat het toegankelijk is. We
willen kunst letterlijk en figuurlijk naar buiten
brengen en het hierdoor toegankelijk maken.
De deuren vallen weg…

De voorbereiding lijkt heel wat
werk met zich mee te brengen,
zie je hier nog een vervolg aan
 in de toekomst?
Leen: Het is een event van 2 dagen, maar er is
ook voor een aantal werken een permanente
aanwezigheid in het straatbeeld weggelegd.
We hopen in elk geval dat onze bezoekers even
enthousiast als wij zijn en wie weet kunnen we
dit dan in de toekomst verder zetten?

Tot slot. Nog een tip voor de
bezoekers van LikART?
Chris: De wandeling is ideaal voor wandelaars
of fietsers, ook voor diegene die denken dat
kunst niet echt hun ding is. We zullen hun hart
wel snel veroveren! De locaties liggen dicht bij
elkaar en niet te vergeten er zijn ook nog onze
deelfietsen. Gewoon afkomen en beleven, we
ontmoeten elkaar op 6 en 7 mei!

23

We laten Chris Lockefeer, voorzitter
van de cultuurraad en Leen De Winter,
coördinator cultuur, aan het woord.

Laat je prikkelen
Laat je prikkelen, verrassen of
omver blazen op maar liefst
35 verschillende locaties.
Laat je onderdompelen in een
wereld van fantasie, kleur,
verbijstering en originaliteit.
Kijk en geniet. Of doe gewoon
mee: probeer één van onze
workshops of doe-sessies!
Volg de wandeling van 3km of
stippel zelf je route uit.

LikART, niet zo maar een klassieke
kunstroute. Alle kunstvormen
komen aan bod: muziek, theater,
zang, schilderen, tekenen,
beeldhouwen, moderne media,
dans, poëzie, fotografie, installaties,
graffiti, film, ambachten, etc. Een
belevingswandeling waar je met
workshops en aanbouwconstructies
ook zelf kan participeren om je
creatieve beestje naar buiten
te laten komen. Met natuurlijk
enkele speciaal voor onze kids,
zoals een XL-tekening penselen,
je eigen button ontwerpen, een
zandtekening maken, meebouwen
aan een Curieuze Constructie,...

Zaterdag 6 en
zondag 7 mei van
10.00 tot 18.00 uur
GRATIS
www.liedekerke.be

Meer infowww.zennefeest.be
Vooraf reserveren voor

picknick via website

Zennefeest
MAANDAG 1 mei 2017

Wanneermaandag 1 mei 2017 van 11 uur tot 17 uur

Wat te doen?

· Picknick

· Drankstand

· Fietsen

· Wandelen

· Huifkarrentocht

· Speeldorp

· Vertelmomenten

· Familietheater

· Workshops

· Infostanden

· Muziek

Waar
Park van Buizingen

Vandenpeereboomstraat

En vele Halse
verenigingen

PARK BUIZI
NGEN

 24

25

Heb je vorig najaar gekeken naar de moestuiniers in ‘Het goeie leven’ op één?
Heerlijke televisie, waar traagheid een deugd was. Zes kweek- en kookduo’s namen
het tegen elkaar op om zelfgekweekte en zelfbereide maaltijden op tafel te zetten.
TV-tuinier Wim Lybaert hield het vuur brandend en de touwtjes in handen.
De moestuiniers kookten zonder elektriciteit, vaak in een houtoven. Een van de
markante tuiniers uit ‘Het goeie leven’ was Bert De Doncker: pottenbakker, imker,
bio-tuinier en… eventjes nog Pajot. Bert woont in de conciërgewoning van domein
Ter Rijst in Pepingen, maar staat op verhuizen.

Het goeie leven in
het Pajottenland

 ,,Pluk je eten,
pluk je dag’’

Bert en zijn medetuinier Dirk in Het goeie leven.
Filmpje: www.een.be/het-goeie-leven/bert-en-dirk

 26

Bert is lesgever natuurlijk imkeren in Paddenbroek

Net nu we de ambassadeur van het goede leven
gevonden hebben, verlaat je het Pajottenland.
Bert De Doncker: ,,Ha, ik ben niet helemaal weg hoor. Al 15 jaar
woon en werk ik in de ruime regio tussen de Vlaamse Ardennen
en het Pajottenland. Ik ben verknocht aan dit landschap. Ik
zou zelfs niet meer kunnen gedijen in een andere regio, zoals
bijvoorbeeld de polders. Enkele van m’n bijenkasten staan in
de tuin van plattelandscentrum Paddenbroek in Gooik. Ik geef
er dit jaar nog een lessenreeks voor Landwijzer over natuurlijk
imkeren. Naast de getuigenheuvels zorgen dus ook de bijtjes
voor een blijvende verbinding tussen m’n nieuwe woonplaats en
het Pajottenland.’’

Binnenkort start een nieuwe tuinencampagne.
Er zijn hobbytuiniers, grasmaaiende tuiniers of
ecologische tuiniers. Dat lijkt me wel duidelijk
in jouw geval.
Bert: ,,Ik ben absoluut een ecologische tuinier. Respect voor de
natuur, daar begint alles mee. Wat de aarde ons te bieden heeft
is ongelooflijk. Ik haal mijn grondstof uit de aarde om keramiek
te maken. Ik bewerk de aarde om groenten te kweken en te
oogsten. Combineer deze passies met elkaar en je hebt vuur-
werk op je bord.’’

 ,,Ik ben verknocht
 aan dit landschap’’

Hagen, knotbomen,
poelen, boomgaarden…
Genieten van natuur en landschap doe je elke dag. Maar
misschien heb je zin om er ook zelf je steentje aan bij
te dragen? Word landschapsbouwer. Herstel kleine
landschapselementen of leg er nieuwe aan. Bij het Regionaal
Landschap kan je terecht voor gratis infobrochures en tips.
www.landschappajotzenne.be
www.facebook.com/landschappajotzenne

 26

2727
Die groene ecologische vingers, hoe kweek je die?
Bert: ,,Het tuinieren heb ik niet meteen met de paplepel
meegekregen. Na m’n opleiding lichamelijke opvoeding in Gent
heb ik anderhalf jaar bij een biobedrijf in Portugal gewerkt.
Ik leerde er imkeren en bewerkte de moestuin. De groenten
werden gekweekt voor de vakantiegangers van het gastenverblijf.
Sindsdien is de natuur een steeds belangrijkere rol in m’n leven
gaan spelen.’’

,,Ik heb ook als lesgever bij Natuurpunt Educatie gewerkt.
Drie jaar lang toerde ik door het Vlaamse land met voordrachten
over natuur, klimaat en biodiversiteit. Na een passage bij de
Vlaamse overheid, kwam ik in de biologische landbouw terecht.
Toen ik na een opleiding pottenbakken bij mijn leermeester
deeltijds aan de slag kon, pasten alle puzzelstukken in elkaar
om van mijn passies een coherent verhaal te kneden.’’

Graag nog enkele tuintips voor onze lezers.
Bert: ,,Verlies gewoon nooit de essentie uit het oog: meng een
moderne kijk op traditionele en ambachtelijke technieken met
respect voor mens, dier en omgeving en je haalt het beste uit
jezelf en de natuur naar boven. De ecologische tuinier denkt
op lange termijn, in het voordeel van de volgende generatie.’’
Meer info over Bert zijn activiteiten in verband met keramiek en
over de cursus imkeren: www.kleinood.be en www.landwijzer.be

Tuinkabouters kunnen het
bevestigen: 86% van de inwoners
uit Vlaams-Brabant heeft een
eigen tuin. In regio Pajottenland
& Zennevallei ligt dat vast nog
een stuk hoger. Jouw tuin is
kostbaarder dan je denkt. Bekijk
hem eens vanuit de lucht en je
ziet hoe jouw tuin en de tuin van
jouw buren, en die van de buren
van jouw buren, samen een groot
groen lint vormen. Liefst 9% van
Vlaanderen is tuin. Daar kunnen
we dus samen een groot groen
paradijs van maken om nog meer
te genieten.

Kleine stappen, meer genieten
•	 Minder mos in je gazon? Strooi

compost op je gazon of versnipper je
grasmaaisel met een mulchmaaier.

•	 De wekelijkse maaibeurt van je grote
gazon beu? Een bloemenweide
vermindert je tuinwerk.

•	 Weg met het onkruid tussen de
planten? Strooi de herfstbladeren
van je gazon of tuinpad tussen de
planten.

•	 Wat met het houtafval na het
snoeien in je tuin? Een takkenwal
is niet alleen mooi in de tuin, het is
een ideale schuilplaats voor kleine
zoogdieren.

•	 Wil er op een plek in je tuin niets
groeien? Kies voor inheemse
planten die aangepast zijn aan de
standplaats.

•	 Geen ruimte in je kleine stadstuin
voor een boom? Plant een klimplant
en trek zo vogels en vlinders aan.

Meer info
Tuinsessie op maandag 8 mei
om 19u30 in Hanenbos (Beersel)
www.vlaamsbrabant.be/levedetuin,
www.pajot-zenne.be

Leve de tuin

Je eigen bloemenweide aanleggen
Bloemenweiden of hooilanden bestaan uit meerjarige
planten, zoals margriet, wilde peen en knoopkruid.
Dit is een groot verschil met een bloemenakker, die uit
eenjarige planten bestaat. Een bloemenweide kan je
op verschillende manieren aanleggen. Na de aanleg is
vooral het beheer van belang. Zonder het juiste beheer zal
de bloemenrijkdom immers niet blijven bestaan.

Cursus op zaterdag 13 mei om 9u30 in plattelandscentrum
Paddenbroek (Gooik)

Info en inschrijven:
www.inverde.be, 02 658 24 94

Je zou het bijna niet zeggen, zoals ze daar nu alleen
in het immense gebouw staat, maar de houten balans
van mouterij Van Roye was ooit onmisbaar.

In deze oude fabriek werd gerst omgevormd tot mout. Die
hadden de brouwerijen in de streek nodig om hun bier te
kunnen brouwen. En met dat mouten waren de mensen in
Halle bekend. Schepen met ronkende namen als ‘Astrid’
of ‘Blanche neige’ brachten langs het kanaal de speciaal
gekozen gerst uit Frankrijk mee. Met vrachtwagens werd
de last dan door de smalle straten van Halle naar de fabriek
gevoerd, waaruit dikke rookpluimen vertrokken en ons
eraan herinnerden dat de gerst hier gedroogd werd.

Maar achter dit zware handwerk zat een verborgen wereld
van wikken, wegen en meten en controleren. Alles werd
nagekeken: het gewicht van de zakken die toekwamen, de
kwaliteit en de vochtigheid van de gerst. Er mocht namelijk
niets mislopen in het ingewikkelde moutproces.

En zo kwam ook de moderniteit het brouwambacht binnen.
Ver weg van de oude boerderijbrouwers werd het in de
19e eeuw een echte gespecialiseerde industrie, waarin
de houten balans een kleine maar belangrijke schakel
was. Maar wie zou dat nu vermoeden als je hem daar nu
nutteloos in de hoek ziet rusten?

Gewikt en gewogen

De balans van Van Roye

Oproep:
>	 Heb je zelf nog voorwerpen of foto’s van de mouterijen Van

Roye of Petre? Of heb je er een verhaal over? Laat het ons
dan weten. In het project “Gluren achter de fabrieksmuren”
vertellen we in september 2017 het verhaal van al die
mensen uit de Zennevallei die in de fabrieken werkten,
die er rond woonden en er een band mee hadden.

>	 Naast informatie over de mouterijen Van Roye en Petre
uit Halle zoeken we getuigen en objecten over de firma’s
Catala (Drogenbos), ACEC (Drogenbos/Ruisbroek), De Meurs
(Huizingen), Rey (Ruisbroek). Help jij ons mee zoeken?

	 Mail naar info@industriezenne.be of bezoek ons op
	 www.industriezenne.be

 28

KAIROS CASTLE
Joke Hermsen
@ Kasteel van Gaasbeek

1 april > 18 juni 2017

A
nd

y
W

au
m

an
,

20
16

 -

Co
ri

nn
e

M
er

ca
di

er
, L

es
 p

la
nè

te
s,

m
et

 d
an

k
aa

n
G

al
er

ie
 L

es
 fi

lle
s

du
 c

al
va

ire
 -

 S
us

an
na

 H
er

tr
ic

h,

Ch
ro

no
-S

ch
re

dd
er

, f
ot

o
Su

sa
nn

a
H

er
tr

ic
h

-
D

av
id

 C
la

er
bo

ut
, T

he

Q
ui

et
 S

ho
re

,
m

et
 d

an
k

aa
n

de

ku
ns

te
na

ar
,

Es
th

er

Sc
hi

pp
er

,
Be

rl
ijn

, e
n

Se
an

 K
el

ly
, N

ew
 Y

or
k

-
Be

rn
dn

au
t

Sm
ild

e,

N
im

bu
s

D’
As

pr
em

on
t,

m
et

 d
an

k
 a

an

de

ku
n

st
en

aa
r

en

R
o

n
ch

in
i

G
al

le
ry

 -
 S

ofi
e

M
ul

le
r,

 L
ea

p
of

Fa

ith
 -

Q
ua

yo
la

, P
le

as
an

t P
la

ce
s

-
M

yn
ke

 B
us

ke
ns

, D
e

st
ed

en
 e

n
de

he

m
el

, f
ot

o
Pe

te
r

Co
x,

 m
et

 d
an

k
aa

n
Ja

nk
ne

gt
 G

al
le

ry
,

La
re

n
-

Ja
n

Fa
br

e,
 fi

lm
st

ill
 u

it
La

nc
el

ot
,

©
 A

ng
el

os
 b

vb
a/

 J
an

 F
ab

re
 -

A

nd
ré

Pi

el
ag

e,

R
ec

lin
in

g
-

H
an

s
O

p
D

e
Be

ec
k,

fi

lm
st

ill

u
it

St

ag
in

g
Si

le
n

ce

(2
)

-
A

le
xa

nd
ra

Co

ol
,

O
ne

H

ou
r

Et
en

it
y

-
Se

lf-
Po

rt
ra

it
 -

 G
ilb

er
t

G
ar

ci
n,

Le

m

ou
lin

de

l’o

ub
li,

m

et
 d

an
k

aa
n

G
al

er
ie

 C
am

er
a

O
b

sc
u

ra

-
M

aa
rt

en

Ba
as

,
G

ra
nd

fa
th

er
’s

Cl
oc

k,
 m

et
 d

an
k

aa
n

Ca
rp

en
te

rs
 W

or
ks

ho
p

G
al

le
ry

DE KUNSTENAAR/
RIDDER
Joanna De Vos
@ Kasteel van Gaasbeek

11 juli > 5 november 2017

ka
st

ee
l

va
n

ga
as

be
ek

www.kasteelvangaasbeek.be

M
et

 d
e

st
eu

n
va

n
de

 A
m

ba
ss

ad
e

va
n

he
t

Ko
ni

nk
rij

k
de

r
N

ed
er

la
nd

en
 t

e
Br

us
se

l

29

Fotowedstrijd
Johan Van Belle, de fotograaf die foto’s neemt op
desolate locaties (lees het interview op p.20-23)
nam deze foto in de regio Pajottenland-Zennevallei.

Mail de juiste locatie samen met je adresgegevens
naar info@penzine.be en win een fotoboek van
Jimmy Kets.

Iedereen zorgt
www.erfgoeddagpz.be

Ik ben Hans. Als archivaris van
de gemeente Beersel draag ik op
verschillende manieren zorg voor
het lokale erfgoed. Ik bewaar
en ontsluit de archieven van het
gemeentebestuur. Maar ook
collecties met foto’s, doodsprentjes
of affiches die verenigingen of
particulieren ons schenken worden
in het gemeentearchief voor het
nageslacht bewaard. Ik heb een
grote passie voor geschiedenis en
vind dat onze lokale geschiedenis
wel wat meer aandacht verdient.

Beersel

Ik ben Ann, OCMW-medewerker van de gemeente Dilbeek. Mijn zorg voor

personen met dementie en hun familie is ingegeven vanuit de uitspraak van

Jan Hoet: “Dementie is vooral erg als de samenleving er niet mee om kan gaan”.

Ik neem graag elke gelegenheid te baat om dementie bespreekbaar te maken,

om het taboe en het negatieve beeld te doorbreken. Iemand van wie de rede

verrafelt, wordt algauw gedegradeerd tot een tweederangsburger. Belangrijk zijn

dan ook initiatieven waarbij de nadruk ligt op de mogelijkheden van personen met

dementie: kunst maken, zingen, verhalen delen… waarbij ook andere organisaties

betrokken worden: de muziekacademie, kunstenaars, erfgoedorganisaties…

En verder: “Wat men niet kan helen, moet men strelen”.

DILBEEKDilbeek

Als publieksmedewerkers van het Kasteel

van Gaasbeek dragen wij, Marieke

en Annelies, zorg voor blinden en

slechtzienden. Op Erfgoeddag willen wij

ons aanbod voor blinden en slechtzienden

in de kijker zetten. Voor hen ontwikkelden

we met de steun van de Lions Kasteel

van Gaasbeek Twin Visionkaarten. Met

een combinatie van reliëf, grote letters,

braille en felle kleuren kunnen zij zich

voortaan oriënteren in het kasteel en

het hele domein. Een audiogids op maat

dompelt hen onder in de lopende expo

Kairos Castle. Daarnaast organiseren we

op Erfgoeddag ook een rondleiding voor

anderstaligen. Gaasbeek

“Iedereen zorgt voor iedereen!” De erfgoeddag op zondag 23 april staat volledig in het teken van ‘Zorg’. Dan hebben we
het over de archivaris die zorg draagt voor bijzondere archiefstukken of een vrijwilliger die zich inzet om een kapelletje
te restaureren. Er wordt ook gewerkt met en voor de zorgsector. Samen denken we na hoe erfgoed kan ingezet worden
in de zorg voor bejaarden en personen met dementie of hoe we een erfgoedactiviteit ook voor specifieke doelgroepen
beschikbaar kunnen maken. En zo wordt erfgoed volop maatschappelijk relevant!

Ik ben Greet Van den Spiegel, ik draag zorg voor
de bewoners van het Woon- en zorgcentrum O.L.V.,
beter bekend als het ‘rusthuis van Pamel’. Als
animator probeer ik voor onze mensen activiteiten
op touw te zetten die hen wat verstrooiing bieden.
Nog belangrijker is het dat wij hen zo ook uit hun
kamertje halen en hen ‘onder de mensen brengen’.
Zo zorgen wij ervoor dat ook mensen die minder
bezoek krijgen, toch ook eens een gezellige babbel
kunnen doen. Foto Norbert Verbestel

Roosdaal

Ik ben Christiane en als buurtbewoner draag ik zorg

voor de kapel in onze straat. Mijn grootmoeder en

moeder hebben zich ook altijd ingezet om de kapel van

Mekingen te onderhouden. Maar eigenlijk was het de

hele buurt die zich hier om bekommerde. Aan de oude

kapel was er vroeger een gleuf waar de buurtbewoners

af en toe een centje in stopten. Dit geld werd dan

gebruikt voor een mis op de naamdag van de Heilige

Maria Magdalena maar ook voor onderhoudswerken. De

kapel is het afgelopen jaar helemaal gerestaureerd onder

impuls van cultuurraad. Heel wat gemeentebewoners

droegen een steentje bij door te metsen, te verven,

het dak te vernieuwen, plantjes aan te planten,… Sint-Pieters-Leeuw

Ik ben Ilona en draag zorg voor personen met dementie omwille van hun kwetsbaarheid. Ze weten niet goed meer waar ze zijn, waar ze naar toe willen, wat ze nodig hebben, … Aan de hand van reminiscentieactiviteiten, zoals het ganzenbord dat ik zelf ontwikkelde, keren we terug naar de persoon die ze vroeger waren. Op deze manier leer je de persoon pas echt kennen. Dit is een heel boeiend gegeven waar ik als ergotherapeut vaak mee aan de slag ga omdat de herinneringen aan vroeger meestal erg kostbaar zijn.

Galmaarden

Spel Levenswandeling
Naar aanleiding van Erfgoeddag Zorg ontwikkelde

Erfgoedcel Pajottenland Zennevallei het spel

Levenswandeling. Dit spel kan met rusthuisbewoners

of mensen met dementie gespeeld worden maar kan

ook leuk zijn voor grootouders en kleinkinderen

of voor mantelzorgers en zorgbehoevenden.

De bedoeling van het spel is om aan de hand van

leuke vragen herinneringen op te halen aan vroeger.

Interesse? Speel het spel mee op één van de locaties

op Erfgoeddag. Of krijg meer informatie op

www.erfgoedcelpz.be.

© Norbert Verbsetl

Programma
Op Erfgoeddag gaan er in de regio Pajottenland & Zennevallei maar liefst 20 activiteiten door. Je ontdekt wat je allemaal
kan beleven in dit magazine of op www.erfgoeddagpz.be. We hopen jou te mogen verwelkomen op zondag 23 april!

Erfgoeddag in
zorginstellingen

www.erfgoeddagpz.be

Demonstratie: Modeshow/Koken/Fototentoonstelling/Spel
Levenswandeling
Op onze agenda staat het unieke erfgoedspel ‘Levenswandeling’, bedacht door onze ergotherapeuten.
We organiseren ook een modeshow met klederdracht van vroeger. Haal oude fotoverhalen van
Galmaarden, Vollezele en Tollembeek op in ons gezellig salonnetje. Wat zeker niet mag ontbreken?
Oliebollen op grootmoederswijze! Steek je neus in het verleden en kom even langs!
•	14u tot 16u30 - Inschrijven via e-mail: wonen@rvtdezwaluw.be
•	 Locatie: WZC De Zwaluw, Ninoofsesteenweg 44, VollezeleVollezele

Expo: Nieuwsgierig naar den trouwfoto van onze Fons en tante Clementine?
Een terugblik op de heugelijkste dagen van de Tollembeekenaren. Aan de hand van de gevoelige plaat krijg je een zicht op het dopen en huwen in den tijd van toen. In het voormalig gemeentehuis van Tollembeek kan je deze 'ja ik wil en mijn naam is' tentoonstelling bezoeken. De bewoners van het Zonnelied, zorginstelling voor mensen met een verstandelijke beperking, geven graag een woordje uitleg.

•	10u: opening met receptie
•	11u-17u: expo
•	Oud gemeentehuis Tollembeek, 	 Hernestraat 7, Tollembeek

Tollembeek

Expo: Zorg voor mens en patrimonium
Erfgoeddag 'Zorg' richt zich tot de rusthuisbewoners Van Lierde met familie en vrienden. Een rolstoelwandeling in de omgeving van het rustoord met onderweg een hopboer, een bloemist, een monnik, een chirurgijn en een gasthuiszuster die hun verhaal doen. In het rustoord wordt o.a. de geschiedenis van de zorg belicht en het animatieteam werkt mee aan een programma voor de zorgbehoevenden.•	10u tot 17u - rolstoelwandeling om 14u•	 Woonzorgcentrum Van Lierde, Bellestraat 3, Affligem

Affligem

Vertelmoment: Zorg in zinnen en beelden
In Roosdaal slaan de Cultuurraad, Fotografenvereniging Roosdaal en

Erfgoed Rausa de handen in elkaar om rond het thema zorg een boeiende

publicatie te maken met portretten van zorgverleners en ontvangers.

Op de Erfgoeddag worden deze verhalen tot leven gebracht en vertellen

zorgwerkers en kranige bejaarden hun verhaal. Via beelden en verhalen

roepen we allerlei herinneringen op van vroeger. Er is doorlopend ook een

tentoonstelling over de geschiedenis van het woon- en zorgcentrum O.L.V.

•	 15u tot 17u - de expo is doorlopend

open van 13u tot 18u
•	 Woon- en Zorgcentrum Onze Lieve Vrouw, Gasthuisstraat 57, Roosdaal Roosdaal

Verlicht Verleden: expo, kermis,
spel en proevertjes
Erfgoed kan een middel zijn in de strijd tegen dementie,
één van de belangrijkste maatschappelijke uitdagingen
van onze tijd. Via reminiscentie kunnen herinneringen uit
het verleden worden opgehaald. De gemeente zal samen
met de woonzorgcentra een programma uitwerken voor
de bewoners en bezoekers van deze centra.
•	Seniorencentrum Breugheldal (Itterbeeksebaan 208,

Itterbeek): 14u tot 17u: Een knusse zondagnamiddag
voor bewoners en hun bezoekers met muziek, desserts
en een woonhoek zoals weleer.

•	vzw Het Witte Huis (Kerkstraat 64, Itterbeek):
	 14u30 tot 17u00: kermis met alpaca’s, eendjes vissen,

blikjes werpen en smoutebollen
•	Quietas (Bezenberg 10, Dilbeek): 14u tot 17u:

tentoonstelling 'de tijd van toen' & kranten uit
1914,rijstpap & vlaai, optreden volksdans (15u)

•	Zorghotel Koning Albert I (Keperenbergstraat 36,
Dilbeek): van 14u tot 17u, expo Dilbeek vroeger en nu.

Dilbeek

Evocatie:
'Vroeger' herleeft in verhalen en foto'sVia verhalen en foto's van inwoners van rust- en verzorgingstehuis Eyckenborch (centrum Gooik) zorgen we dat hun verleden niet helemaal verdwijnt. Met een evocatie op Erfgoeddag worden de verhalen toegankelijk voor iedereen. Een aantal oude foto's worden vergroot tentoongesteld, naast de huidige foto van de bewoner. Ook oude voorwerpen uit de collectie en het archief van heemkring Gooik worden in het tehuis geplaatst. De grote zaal krijgt een retrotintje.•	14u tot 17u

•	 Rust- en verzorgingstehuis Eyckenborch, 	 Bronnenweg 4, Gooik

Gooik

HerneQuiz: Hallo herinnering, waarvoor gebruikten jullie dat ding?
Weet jij waarvoor het voorwerp op de foto werd gebruikt?
Samen met de bewoners van WZC Sint-Felix zoeken we uit
waar vele voorwerpen vroeger voor gebruikt werden. Zo
halen we hun herinneringen naar boven. Maar ook jij bent
welkom om in jouw geheugen te graven. Kom langs om
voorwerpen van vroeger (terug) te zien en mee te doen aan
de quiz. Leuk voor jong en oud om terug te gaan in de tijd!
•	14u tot 16u30
•	WZC Sint-Felix, Lindestraat 3, Herne

Tentoonstelling en voorstelling: De geschiedenis van de ouderenzorg in Ternat
Door middel van de inrichting van een paar kamers, zoals ze er uitzagen tussen de jaren 60-70 van vorige eeuw, een markt, een spel, een historisch verhaal en muzikale omlijsting wordt de geschiedenis van de ouderenzorg in de gemeente aan een ruim publiek voorgesteld. De animatieploeg van WZC Sint-Carolus zal samen met vrijwilligers van Ziekenzorg de bezoekers begeleiden. •	10u tot 14u30

•	W.Z.C. Sint-Carolus Meerstraat 1, Ternat

Ternat
’t Klooster van Eizeringen
Op 23 april stelt Zonnelied vzw ’t Eizerenhof in het kader
van Erfgoeddag haar deuren van “t klooster van Eizeringen”
open. Waar vroeger de kostschool van de zusters was,
wordt nu dagondersteuning geboden aan mensen met
een beperking. Aan de hand van fotomateriaal en info uit
het archief, nemen wij u mee in de geschiedenis van deze
gebouwen en de huidige werking. Gebak, koffie en drank
staan voor u klaar.
•	14u30 en 17u00
•	 ‘t Eizerenhof, Carnaalstraat 50, Lennik

Eizeringen

Erfgoeddag in
erfgoedinstellingen

Rondleiding: Ontdek de geheimen van het onderaardse archief in het Rondenboskasteel
Tijdens een boeiende rondleiding in het gemeentehuis van Beersel maakt u kennis met de wijze waarop de archiefdienst en het Heemkundig Genootschap zorg dragen voor het Beersels erfgoed (bewaring, restauratie, enz.). De fraaiste collectiestukken worden bovengehaald en we bezoeken het archiefdepot. Via foto's en documenten leert u nog wat bij over de geschiedenis van het gemeentehuis, het voormalige Rondenboskasteel.

•	Rondleidingen om 10u, 11u, 12u, 13u, 14u, 15u en 16u
(duur: circa 1 uur)

•	Gemeentehuis Beersel - Kasteeltje,
	 Alsembergsteenweg 1046, Alsemberg

Beersel

Kairos Castle voor anderstaligen
Leer je Nederlands en hou je van erfgoed en kunst?

Het Kasteel van Gaasbeek nodigt NT2-cursisten uit

voor een groepsbezoek op maat. Maak kennis met het

kasteel, zijn collectie en geschiedenis en beleef tijd op

een onvergetelijke manier in de expo ‘Kairos Castle’.

Oefen daarbij je taalvaardigheid en ontdek nieuwe

woordenschat op deze unieke plek. Rondleiding om 11u.

Reserveren verplicht via T: 02 531 01 30. Geschikt voor:

Leerlingen NT2, niveau 2 en hoger – min. 2 taaliconen.

Tentoonstelling: Halte in de tijd
Er is er nog één in België: een site integraal bewaard als

buurtspoorwegstelplaats. Op deze plek vonden trams

onderdak en werden ze hersteld, was het trampersoneel

thuis en stapten reizigers op. Deze verhalen ontdek je tijdens

de rondleidingen om het uur. Waar er vroeger hersteld werd,

wordt er nu gerestaureerd. Ontdek wat de restauratie van

het exterieur en interieur van een tram inhoudt.

•	10u tot 17u - dieseltrammetje rijdt om de 30min.

•	Tramsite Schepdaal, Ninoofsesteenweg 955, Dilbeek

Schepdaal

Kairos Castle voor
blinden en slechtzienden
Op Erfgoeddag lanceren we onze unieke TwinVision-kaarten. Deze contrastrijke reliëftekeningen met grote letters, braille en kleur helpen blinde en slechtziende bezoekers zich in het kasteel, binnentuin en park te oriënteren. Een audiotour begeleidt het bezoek aan de expo ‘Kairos Castle’. Met dank aan Lions Kasteel van Gaasbeek, VeBeS (Vereniging voor Blinden en Slechtzienden) en Luisterpunt

Tentoonstelling:
Kairos Castle
‘Kairos Castle’ is een pleidooi voor een langzame toekomst. In deze hedendaagse kunsttentoonstelling over ‘het juiste ogenblik’ speurt de Nederlandse filosofe Joke Hermsen met woord en beeld, klank en kleur naar de verstilde tijd. Als tegengif voor tijdgebrek en -nood biedt ze vertraging en bezinning. Met werk van David Claerbout, Alexandra Cool, Antony Gormley, Hans Op de Beeck, Pipilotti Rist, Alexandra Cool en vele anderen.•	10u tot 18u

•	Kasteelstraat 40, 1750 Gaasbeek

Gaasbeek

	

Tentoonstelling: Kapel van Mekingen:
oud en nieuw
De kapel van Mekingen is opgefrist dankzij vele

vrijwilligers en wordt feestelijk heringehuldigd. Dit

klassiek klein kapelletje is de getuige van wat ooit een

kleine kerk was, iets verderop, een baken tussen Halle en

Sint-Pieters-Leeuw. Deze is nog te vinden op vele oude

kaarten. Met oude prenten en kaarten, proberen we de

levensloop van de oude kapel te reconstrueren.

•	Expo: In de oude Smis van Mekingen, J. B. Cardijnstraat,

1600 Sint-Pieters-Leeuw - doorlopend open van

14:00 tot 18:00
•	 Inhuldiging: De kapel staat 300m verder in de straat -

om 15:30

Sint-Pieters-Leeuw
Expo en demonstratie: Z.O.R.G. uitgezondenIn het Audiovisueel Museum ontdek je de geschiedenis van de draadloze communicatie. Doorheen de jaren heeft deze vorm van communicatie een belangrijke rol gespeeld in de zorg voor mensen. Ontdek de Vonkenzender uit 1910. Eenzelfde toestel stond op de Titanic en zorgde voor de redding van 100 opvarenden. In een Morsedemonstratie ondervind je hoe een SOS uitzending van belang kan zijn bij noodhulp. •	10:00 tot 18:00

•	Audiovisueel Museum Terkammen, 	 Terkammenstraat 11, Pepingen (Bogaarden)

Bogaarden

Tentoonstelling: Ontrafel het raadsel van schilderijen in de Basiliek van Halle
Twee 17de-eeuwse schilderijen worden tentoongesteld: 'De Madonna der gehangenen met zicht op het middeleeuwse Halle" en de "Clarisse Madonna". Deze schilderijen waren vervuild en in slechte staat maar werden gerestaureerd. Ontdek alles over het restauratieproces en ontrafel mee wat Rubens en Teniers met deze werken te maken hebben.
•	11:00 tot 16:45
•	Basiliek Halle, Markt, HalleHalle

Gaasbeek

Activiteiten in Affligem, Beersel, Dilbeek, Galmaarden,
Gooik, Halle, Herne, Lennik, Pepingen, Roosdaal,

Sint-Pieters-Leeuw en Ternat

Erfgoeddag
in Pajottenland
& Zennevallei

www.erfgoeddagpz.be

PROGRAMMA

BINNENIN!

