
HE
RS

T &
 W

IN
TE

R
 2

01
4

PAJOTTENLAND EN ZENNEVALLEI MAGAZINE

PAJOTTENLAND & ZENNEVALLEI IN DE HOOFDROL
JIJ BELEEFT HET ELKE DAG
MET UIT-AGENDA & WEDSTRIJD

DIY IS HIPPER DAN OOIT

BOMENBEER HAKT ER OP LOS

BIJZONDERE WONINGEN IN DE REGIO

MOOIE VERKLANKING VAN HET PAJOTTENLAND

FRANK VAN PASSEL DRAAIT AMATEURS
IN PAJOTTENLAND EN ZENNEVALLEI

FRANK VAN PASSEL:
"De streekbewoners mogen fier

zijn op het feit dat ze hun streek
nog niet naar de vaantjes

hebben geholpen."

GRATIS

LAMBIEK IS VAKMANSCHAP, EN DAT PROEF JE. DEGUSTEER NU ONZE GEUZE- EN FRUITBIEREN

De wind streelt langs het weidse landschap van
de Zennevallei en het Pajottenland. Doorheen de

seizoenen, jaren, eeuwen worden unieke wilde
gisten door de wind tot in onze brouwerij gebracht:

de ‘Brettanomyces Bruxellensis’ en ‘Brettanomyces
Lambicus’. Wilde gisten die men nergens anders ter

wereld vindt en die aan de basis liggen van de meest
prestigieuze schat van Lindemans: de lambiek.

Van vader op zoon, volgens oude recepten
en handelingen en met respect voor de
natuurelementen, wordt het brouwproces bij
Lindemans doorgegeven. Met overgeleverde
kennis en onstuitbare passie worden onze
lambiekbieren al zes generaties lang gerijpt,
geproefd en gemengd. En pas wanneer
we volledig tevreden zijn, herbeginnen we,
en opnieuw, en opnieuw.

CRAFTED BY WIND, BREWED BY MAN.

Bier met liefde gebrouwen, drink je met verstand.

Annonce FR_V3_2.indd 2 19/08/14 10:07

 2

LAMBIEK IS VAKMANSCHAP, EN DAT PROEF JE. DEGUSTEER NU ONZE GEUZE- EN FRUITBIEREN

De wind streelt langs het weidse landschap van
de Zennevallei en het Pajottenland. Doorheen de

seizoenen, jaren, eeuwen worden unieke wilde
gisten door de wind tot in onze brouwerij gebracht:

de ‘Brettanomyces Bruxellensis’ en ‘Brettanomyces
Lambicus’. Wilde gisten die men nergens anders ter

wereld vindt en die aan de basis liggen van de meest
prestigieuze schat van Lindemans: de lambiek.

Van vader op zoon, volgens oude recepten
en handelingen en met respect voor de
natuurelementen, wordt het brouwproces bij
Lindemans doorgegeven. Met overgeleverde
kennis en onstuitbare passie worden onze
lambiekbieren al zes generaties lang gerijpt,
geproefd en gemengd. En pas wanneer
we volledig tevreden zijn, herbeginnen we,
en opnieuw, en opnieuw.

CRAFTED BY WIND, BREWED BY MAN.

Bier met liefde gebrouwen, drink je met verstand.

Annonce FR_V3_2.indd 2 19/08/14 10:07

 03

PenZine’s HERFST

survivalpakket

EDITOOOO

Op p. 34 en 35 kan je

wegdromen op de tonen

van Kim Delcour.

Proef de verse grondwitloof

van Rudi op p. 15 en 16.

COLOFON
PenZine verschijnt drie keer
per jaar op initiatief van
Erfgoedcel Pajottenland
Zennevallei, Toerisme
Pajottenland & Zennevallei,
Regionaal Landschap
Pajottenland & Zennevallei
en Pajottenland+ en Arch’educ.
Verspreiding op 30.000 ex in
de gemeenten: Affligem, Bever,
Beersel, Dilbeek, Drogenbos,
Galmaarden, Gooik, Halle, Herne,
Lennik, Liedekerke, Linkebeek,
Pepingen, Roosdaal,
Sint-Genesius-Rode,
Sint-Pieters-Leeuw, Ternat

Redactie: Alwin Loeckx, Carlijn Fronik,
Jos Huwaert, Karen Van Buggenhout,
Koen Demarsin, Kristien Van Hecke,
 Katrien Meersseman, Tim Guily,
Manu De Cort, Bea Vansteelandt,
Filip Verhaegen, Annelies Desmet,
Elien Devillé, Lise Lombaert
Meer info over adverteren:
Kristien Van Hecke, 0477 41 09 97
Verantwoordelijke uitgever: Toerisme
Pajottenland & Zennevallei, Regionaal
Landschap Pajottenland & Zennevallei,
Erfgoedcel Pajottenland Zennevallei,
Pajottenland+
Foto cover: wandelaar Conor Biggs op
heuvel in Neerpede, © Jente Boone
Vormgeving en druk: PuPiL - Halle

PenZine - www.penzine.be - info@penzine.be
T: 02 356 42 59

Het decor speelt de hoofdrol
Wat zijn we fier! Onze streek is al zo veel keer als decor gebruikt en op de buis verschenen
(zie p. 24 & 25), maar ze blijft een onuitputtelijke bron van inspiratie. Regisseur Frank Van
Passel (zie cover) heeft ervoor gezorgd dat onze mooie landschappen ook nu weer volop
in de kijker komen met de heerlijke feel-good televisiereeks Amateurs bij VTM.

Iedereen zal ongetwijfeld zichzelf of enkele karaktertrekken herkennen in één van de
sympathieke amateurtoneelspelers. Deze knappe koppen delen allemaal eenzelfde
passie. En laat dit ons nu net denken aan de liefde die wij voor onze mooie regio delen.
We zijn er trouwens van overtuigd dat we hierin niet alleen zijn. Deel je ook onze passie
of steek je graag de handen uit de mouwen, blader door deze editie en vind talrijke
mogelijkheden om zelf actief deel te nemen.

Voor ieders talent hebben we iets in de aanbieding! Heb je een vlotte pen, stuur je
eigen nieuwtjes door voor onze PenZinierubriek. Ben je het actievere type, help het
plukteam fruit plukken of sluit je aan bij de bomenwerkgroep. Zit organiseren in je
bloed, plan dan met je vereniging je eigen fruitactiviteit. Ligt er bij je thuis een boeiende
erfgoedverzameling die je wel eens vanonder het stof zou willen halen? Of ben je meer
iemand met sterke sociale contacten, we kunnen altijd helpende handen gebruiken om
PenZine mee te verdelen en te promoten.

Indien interesse, stuur gerust een mailtje naar info@penzine.be. Hopelijk tot snel!

Ontdek de collectie van het

Audiovisueel museum op

p. 32 en 33.

Nestel je met wat

popcorn voor de

televisie op

p. 6, 7 en 8.

Ga aan de slag met

plan Boommarter op

p. 22.

 3

Toerisme

PENZINIES
KORT NIEUWS UIT JOUW STREEK

'Pajotse hartjes' smaken
naar natuur en landschap
Pajottenland, land van melk en honing, daar horen
passende koekjes bij! Zes producenten slaan de
handen in elkaar en leveren ingrediënten voor een
nieuw streekproduct: koekjes met de smakelijke naam
‘Pajotse hartjes’. Elke producent neemt een concreet
engagement voor poel, hoogstamboomgaard, haag…
en maakt ons Pajots landschap mooier en groener. Goed
nieuws voor de Koesterburen!

Tijdens drie proefmomenten kan je het recept voor
Pajotse hartjes zelf mee op punt stellen en kennismaken
met producenten die hun hart openstellen voor natuur
en landschap: op 8/11 bij Hof Ter Vrijlegem (Asse) met
film ‘More than honey’, 22/11 bij Brouwerij Lindemans
(Vlezenbeek) met proeverij en 6/12 bij Het Waterhof
(Gaasbeek). Programma en inschrijven:
www.pajot-zenne.be/pajotsehartjes

Help mee aan Fruitlente 2015

In lente 2015 wil Regionaal Landschap Pajottenland
& Zennevallei graag zo veel mogelijk activiteiten in verband
met hoogstamfruit stimuleren in Affligem, Beersel,
Dilbeek, Drogenbos, Halle, Liedekerke, Sint-Pieters-
Leeuw, Sint-Genesius-Rode en Ternat. Alle verenigingen
worden uitgenodigd om in periode maart tot juni een
‘fruitactiviteit’ te organiseren.

Je kan hiervoor financiële en promotionele steun
krijgen bij Regionaal Landschap P&Z: in te zetten voor
workshop, wandeling, vertelavond, kookles, cursus,
publicatie… Neem contact op met Marleen Maldeghem,
marleen@pajot-zenne.be, 02 452 60 45.

Ontdek de sporen van de
Eerste Wereldoorlog in de klas

www.kindereninbezetgebied.be is een interactieve
website voor klasgroepen vanaf het vierde leerjaar.
Je vindt er sprekende foto’s en pakkende getuigenissen
over de Eerste Wereldoorlog in onze gemeenten en regio.

Aan de hand van thema’s als kledij, eten, kattenkwaad
en school maken de leerlingen kennis met de leefwereld
van kinderen in 1914-1918. Leerkrachten vinden er
tal van tips, informatie en beeldmateriaal. Klik op de
website door naar de pagina van de regio Pajottenland &
Zennevallei! Wil je meer tips en materiaal om educatief
aan de slag te gaan rond WOI, surf dan zeker ook eens
naar www.pajotzenne14-18.be.

 4

© Luc Bohez

PenZinie mee

Heb je zelf korte nieuwtjes over natuur, erfgoed,
toerisme… in regio Pajottenland-Zennevallei?

Laat ons iets weten op info@penzine.be en met een
beetje geluk verschijnt jouw
‘PenZinie’ in een volgende
editie van PenZine.
Maximum 100 woorden en
stuur ook een foto mee.

Nieuwe fairtradekalender

Voor het eerst hebben fairtradetrekkers uit 7 gemeenten
van het Pajottenland en de Zennevallei de handen in elkaar
geslagen om een regionaal evenement op touw te zetten. Een
heel jaar lang zullen er in de deelnemende gemeenten fairtrade
activiteiten worden georganiseerd. Deze werden gebundeld in
een prachtige streekkalender.Deze gratis kalender zal voor het
eerst te verkrijgen zijn op de persvoorstelling van 12 oktober
2014. Verder via de deelnemende gemeenten.

Meer informatie : http://www.fairtradegemeenten.be
of https://www.facebook.com/Fairtradekalender.

Leo Bormans, auteur van de internationale bestseller 'The
World Book of Happiness', heeft Natuurpunt gevraagd
om mee te werken aan het project 'Geluksplekjes'.

Twee van de 10 uitgekozen geluksplekjes liggen in het
Pajottenland: het Boeboekspad in Gooik en Thaborberg
in Dilbeek. Ontdek deze en andere plekjes op
www.pajot-zenne.be/natuurpuntgeluksplekjes

Nog meer tips en nieuws over Pajottenland,
Zennevallei, Dijleland en Brabantse Kouters vind je in
het herfstnummer van Groene Gordel magazine. Gratis
te verkrijgen via de toerismekantoren of online op
www.toerismevlaamsbrabant.be.

In dit nummer: De herfstkleuren
van het Zoniënwoud, Wandel
een televisiedecor binnen
en ‘Door het broeierige
regenwoud’. De geur van de
herfst, de warme tinten van
de bossen, een knetterend
haardvuur. De Groene Gordel
kleurt op z’n mooist.

Kom je er niet toe om je hoogstamfruitbomen geplukt te
krijgen? Geen nood, doe beroep op de helpende handen
van het plukteam Pajottenland & Zennevallei!

Dit najaar zijn we gestart met 12 vrijwilligers in
15 boomgaarden. We zijn nog steeds op zoek naar extra
vrijwilligers om (volgend jaar) fruit te plukken in ruil voor
de helft van de oogst. Het Regionaal Landschap zet je
op weg met een cursus veilig en efficiënt plukken en
voorziet een basispakket plukmateriaal.
www.pajot-zenne.be/plukteam

Nu ook officieel: het geluk
ligt in het Pajottenland

Groene Gordel magazine

Start plukteam
Pajottenland & Zennevallei

 5

Heb je een favoriete plek
in het Pajottenland?
“Als ik ergens een reeks of een film ga
draaien, zorg ik ervoor dat ik de streek
als mijn broekzak ken, zodat ik zeker de
mooiste plekjes niet mis. Het Pajottenland
en de Zennevallei zijn zo verdomd groot,
dat dat niet evident is. Ik ben twee zomers
geleden begonnen met de wagen rond
te rijden. Maar ik moest het duidelijk

anders aanpakken. Ik nam mijn fiets mee en heb hier honder-
den en honderden kilometers rondgefietst. Een favoriete plek
kiezen is dus moeilijk omdat ik hier zoveel mooie plekken ben
tegengekomen.”

Wat vind je dan zo mooi aan het Pajottenland?
“Je zit heel dicht bij een aantal steden en toch hebben de dor-
pen hier iets authentiek weten te bewaren en dat zonder een
uithoek te zijn. Het is niet verprutst door te veel verkavelingen of
lelijke villawijken.

Het is gewoon een uitzonderlijk mooie plek en dat op twintig mi-
nuten rijden van een wereldstad als Brussel. Dat is toch uitzonder-
lijk vind ik. Waarom zou je nog op reis gaan naar het buitenland?
De mensen moeten overtuigd worden dat de iets moeilijkere rit
over de ring meer dan de moeite waard is!”

Wat ga je hier missen?
“De rust, het feit dat je hier even tot adem kan komen. Je vroeg
daarstraks naar mijn favoriete plek, de Congoberg vind ik echt
uniek. Het is er ontroerend mooi. Die boerenpaarden daar in de
weide, ja dat ga ik missen. Alé, ik hoef dat eigenlijk niet te missen,
ik kan er zo naar toe rijden natuurlijk.”

AMATEURS
Acteurs, journalisten en andere genodigden staan druk
na te praten over de eerste beelden van de fictiereeks.
Frank Van Passel, de regisseur, loopt van interview naar
interview. Terwijl we op onze beurt wachten, schieten we
enkele acteurs aan voor een praatje. “Ik kom onmiddellijk
bij jullie,” zegt Frank, “nog snel even een drankje halen.” Na
enkele minuten weet hij zich een weg te banen tussen de
verschillende mensen die hem aanklampen en feliciteren.
Tijd voor PenZine om vragen op hem af te vuren.

“Je zit heel dicht bij
een aantal steden en toch

hebben de dorpen hier
 iets authentiek weten

te bewaren”

 6

Denkt u dat de Pajotten het soms
als vanzelfsprekend nemen?
“Daar ben ik van overtuigd. Maar dat is
misschien ook een van de redenen waar-
om het hier nog zo mooi is gebleven. Kijk
naar Gaasbeek, dat is een prachtig dorp.
Het is totaal niet verprutst en ik hoop dat
het zo blijft. Het marktpleintje met die
eenvoudige grind, dat vind ik zo mooi. Ik
hoorde dat er sprake was om het te ver-
nieuwen. Gelukkig hebben ze enkel nieuw
grind gelegd. Ik hoopte dat ze niet zoals
in veel Vlaamse dorpen tegeltapijten leg-
gen. Dat grind is zo schoon, blijf daar af.”
(lacht)

Waar mogen de inwoners van het
Pajottenland trots op zijn?
“Wel, ik vind op het feit dat ze hun streek
nog niet naar de vaantjes hebben gehol-
pen. Wat voor heel veel streken in Vlaan-
deren wel het geval is. Vlaanderen is een
grote parkeerplaats en dat geldt niet voor
het Pajottenland. Niet voor alle dorpen
natuurlijk, want er zijn er wel een paar
waarbij ik dacht: hier is een aannemer aan
het werk die er beter met zijn handen zou
afblijven!” (lacht)

Hebt u streekproducten leren
kennen tijdens de periode die u
hier was?
“Een kriek van het vat vind ik echt fantas-
tisch. Bij de voorbereidingen hebben we
hier de Toer de Geuze gedaan en toen heb

ik ook enkele lekkere smaken ontdekt. Ik
heb hier de echte kriek leren kennen en
sindsdien zijn er een paar soorten kriek
die ik niet meer aanraak omdat ik het echt
chemische rommel vind. (lacht) Dat geldt
eigenlijk voor heel de ploeg. Toen we aan
het filmen waren aan de kerk van Gaas-
beek is er vaak een cafeetje in beeld. Voor
die klanten waren de opnames niet altijd
even gemakkelijk omdat ze niet in de
buurt mochten parkeren en moesten op-
letten wanneer ze binnen en buiten stap-
ten. De bazin was hierdoor ook heel slecht
gezind op ons. Maar op een zekere avond
zijn we daar toch eens gaan doorzakken
en hebben we denk ik minstens een vat
opgedronken. Sindsdien is alles gelukkig
weer ok. (lacht)

Is er een leuke anekdote die u ons
kan vertellen over de reeks?
“In Onze-Lieve-Vrouw-Lombeek hebben
we in een periode van zeven maanden
regelmatig gefilmd. De hoofdstraat aan
de kerk moest dus gedurende zeven
maanden identiek blijven, want we
filmden ook stukken in januari die zich
zogezegd in augustus afspeelden. Dat is
niet evident voor een dorpsplein. Er staan
bomen, die mogen niet groeien, maar er
zijn ook gebouwen die verbouwd worden.
We hebben gedurende zeven maanden
strikte afspraken moeten maken. Onder
andere ook met een man wiens huis we
in een kapperszaak hadden veranderd.

Dan kwam je na drie maanden terug en
moest je die stickers weer op de ruit
plakken. Maar vooral aan de frituur op
de hoek hangt een leuke anekdote. In
ons scenario had de frituur een andere
naam dan ‘de snelle friet’, maar ik vond
de borden zo grappig dat we het in het
scenario hebben aangepast. We zijn daar
beginnen filmen, maar eind december
werd de frituur plots verkocht. De
nieuwe eigenaar wou er een pizzeria
openen en koos dus een nieuwe naam.
Gelukkig hebben we hem na veel
discussiëren toch kunnen overtuigen
om de borden van ‘de snelle friet’
tijdelijk opnieuw op te hangen. Tot zijn
grote angst dat iedereen in de buurt erg
verward zou zijn omdat hij de naam net
veranderd had.”

Auteur: Elien Devillé

Ik heb hier
 de echte kriek

leren kennen en
sindsdien zijn er
een paar soorten

kriek die ik niet meer
aanraak omdat ik

het echt chemische
rommel vind.

 7

Quotes cast
Mieke De Groote:
“Vooral de kriek van Boon is mij bijgeble-
ven. Misschien erg dat dat als eerste in mij
opkomt *lacht*.”

Fred Van Kuyk:
“Ik kende de streek al een beetje omdat
mijn goede vriend Urbanus hier ook woont.
Het is een prachtige streek en een belang-
rijk cultureel deel van Vlaanderen.”

Jonas Van Geel:
“Soms lijkt het hier wel een beetje op Italië,
ik wist niet dat het zo mooi was.”

Marc Van Eeghem:
“Iedereen is hier zo gastvrij en helemaal niet
opdringerig. Niemand probeerde ons van
locatie te doen veranderen om net die ene
molen of dat ene gebouw in beeld te krijgen.”

Ann Tuts:
“Een vriendin van mij woont in Alsemberg
waardoor ik af en toe wel eens in de streek
neerdaal. Mijn ouders zijn ook Brabanders,
maar ikzelf ben hier niet opgegroeid.”

Els Dottermans:
“Vooral Gaasbeek vind ik ongelooflijk.
Zo pittoresk, met in de verte een kasteel.”

Hier vind je alles wat je wil voor een
gezellige daguitstap of een lang
weekend in het Pajottenland en de
Zennevallei, het prachtige decor van
de VTM-reeks Amateurs.

Hier ontdek je wat onze streek alle-
maal te bieden heeft en hoe je kan
proeven van het goede leven!

Alle info op de www.depajotters.be.

 8

Ontdek ook
www.depajotters.be!

BLOEMETJESCOCKTAIL
MET HAPJES
APERITIEFJE VOOR 1 PERSOON

ALCOHOLVRIJE COCKTAIL (apple-rose)
>	6 cl appelsap (Fruitburght Demeule-
meester)

>	6 cl bitter lemon
>	2 cl siroop van frambozen

BLOEMETJES (Duizendblad)
>	Citrusafrikaantjes (oranje)
>	Salvia ‘hot lips’ (rood-wit)
>	Agastache ‘Kolibri’

AFWERKING
>	appel
>	framboos
>	ijsblokjes met bloemen

CHEF-KOKS KOKEN MET

‘LEKKERS UIT HET
PAJOTTENLAND’
MET OVERHEERLIJKE
HAPJES VOOR JE TV

BEREIDINGSWIJZE
•	 Vul de shaker met fijngemalen ijs. Giet daarin het appelsap en de fram-

bozensiroop. Meng alles goed.

•	 Vul aan met de bitter lemon en schenk in een shortdrinkglas. Doe er de

ijsblokjes bij voor een frisse, vrolijke toets en werk af met de vruchten.

ENKELE HAPJES VOOR BIJ DE COCKTAIL
•	 Kroketje van varkenspoot met lookmayonaise, girollencrème, gepikkel-

de rode uitjes en rode shiso.

•	 Gerookt sprotje en spiegelei van kwartel met een toastje, gestoofde

jonge spinazie en wakame.

•	 Wilde gemarineerde zalm met witte kool, dillemayonaise, sinaasappel en

afilla cress.

© Luc Bohez

© Luc Bohez

© Luc Bohez

Gastvrouw Lily Borghs en sommelier Maxime

Verstuyft van resta
urant Michel in

Groot-Bijgaarden • www.resta
urant-michel.be

Drie restaurateurs uit onze streek zijn
overtuigd van de smaakvolle producten uit
eigen regio en nemen ons in PenZine opnieuw
op sleeptouw in hun kookwereld, waarin ze
met liefde de producten uit het Pajottenland
gebruiken. Ideale hapjes om je gezellig mee op
de sofa te nestelen en met het hele gezin naar
‘Amateurs’ te kijken. Smakelijk!

 9

>	500 g lams-/varkensgehakt (De Lingeren)
>	1 eierdooier
>	8 eetlepels hoisinsaus (aankooptip:
Chinese supermarkt)

>	1 theelepel gember, geraspt (Duizendblad)
>	1 eetlepel mosterd
>	1 teentje fijngesneden knoflook
>	1 bosje munt (Duizendblad)
>	1 bosje koriander (Duizendblad)
>	100 g vers broodkruim

TZATZIKI
>	250 g volle yoghurt (Waterhof)
>	een halve komkommer
>	2 teentjes knoflook, geperst
>	2 eetlepels koolzaadolie (Hof ter Vrijlegem)
>	1 handjevol munt, fijngesneden
>	zwarte peper

PITABROODJES
>	1 zakje gedroogde gist
>	150 ml water, lauwwarm
>	1 eetlepel koolzaadhoning (Hof ter Vrijlegem)
>	450 g wit broodmeel, plus wat extra
	 om je werkvlak te bestrooien
>	1 1/2 theelepel fijn zeezout
>	100 ml lauwwarme melk

HOISINBALLETJES
MET TZATZIKI EN ZELFGEMAAKTE
PITABROODJES
HAPJE VOOR 4 PERSONEN

www.lekkersuithetpajottenland.be

© Luc Bohez

HOISINBALLETJES (20)
•	 Kneed alle ingrediënten door elkaar, maar hou 4 eetlepels van de hoisin-

saus apart.

•	 Rol kleine balletjes, ongeveer ter grootte van een golfbal.

•	 Verwarm de oven voor op 180 °C. Leg de balletjes op een ingevette

bakplaat en bak ze gedurende 20 minuten gaar.

•	 Leg de balletjes op een schoteltje en overgiet ze met de rest van de

hoisinsaus.

TZATZIKI
•	 Was en rasp de komkommer, laat uitlekken en knijp al het vocht eruit.

•	 Meng de yoghurt met de komkommer, het knoflook, de koolzaadolie en

de fijngesneden munt.

•	 Kruid af met versgemalen zwarte peper.

PITABROODJES
•	 Los de gist op in 3 eetlepels van het lauwwarme water en roer er de

honing door.

•	 Zeef het meel en het zout samen in een grote mengkom, voeg er het

gistmengsel aan toe en roer er geleidelijk de rest van het water en de

melk door.

•	 Leg het deeg op een met bloem bestoven werkvlak en kneed het min-

stens 10 minuten tot het glad en elastisch is. Maak van het deeg een bal,

leg hem in een kom en dek af met een vochtige theedoek. Laat op een

warme plek ongeveer 1 uur rijzen.

•	 Verhit de oven tot 230 °C.

•	 Haal het deeg uit de kom en verdeel het in 6 bollen. Rol elke bol uit tot

een ronde plak met een doorsnede van ongeveer 20 cm. Leg de plakken

deeg op een bakplaat, kwast ze in met wat water en bak ze in ongeveer

8 minuten goudgeel.

•	 Serveer de broodjes warm.

Chef Kim Desmeth van restaurant

Me Gusta in Halle

© Luc Bohez

© Luc Bohez

 10

>	500 g lams-/varkensgehakt (De Lingeren)
>	1 eierdooier
>	8 eetlepels hoisinsaus (aankooptip:
Chinese supermarkt)

>	1 theelepel gember, geraspt (Duizendblad)
>	1 eetlepel mosterd
>	1 teentje fijngesneden knoflook
>	1 bosje munt (Duizendblad)
>	1 bosje koriander (Duizendblad)
>	100 g vers broodkruim

TZATZIKI
>	250 g volle yoghurt (Waterhof)
>	een halve komkommer
>	2 teentjes knoflook, geperst
>	2 eetlepels koolzaadolie (Hof ter Vrijlegem)
>	1 handjevol munt, fijngesneden
>	zwarte peper

PITABROODJES
>	1 zakje gedroogde gist
>	150 ml water, lauwwarm
>	1 eetlepel koolzaadhoning (Hof ter Vrijlegem)
>	450 g wit broodmeel, plus wat extra
	 om je werkvlak te bestrooien
>	1 1/2 theelepel fijn zeezout
>	100 ml lauwwarme melk

>	750 g peren (Doyenné) + 2 aparte
peren voor brunoise (Fruitburght
Demeulemeester)

>	200 ml Lenniks Poireke (Huis Vossen/
chocolaterie Valentino)

>	250 ml suikersiroop
>	50 g suiker + 2 aparte eetlepels
>	chocomousse
>	crumble van peperkoek
>	scheutje citroensap

PERENBRUNOISE MET LENNIKS
POIREKE, PERENSORBET
EN CHOCOLADE
NAGERECHT VOOR 4 PERSONEN

Chef-kok Barbara Van den Noortgate van
 restaurant Dish in Okegemwww.restaurant-dish.be PERENBRUNOISE

•	 Schil 2 peren en verwijder het klokhuis. Snij het vruchtvlees in blokjes

en giet er wat citroensap over. Laat de suiker in de alcohol oplossen.

Voeg de perenblokjes toe en laat 2 minuten pocheren (garen onder

kookpunt). Zorg ervoor dat de peertjes volledig ondergedompeld zijn,

anders verkleuren ze. Vervolgens laat je ze afkoelen in het kookvocht.

PERENSORBET
•	 Schil de overige peren en verwijder het klokhuis. Snij het vrucht-

vlees in blokjes en stoof de peren onder deksel gaar met het Len-

niks Poireke. Pureer het vruchtvlees en meet 450 ml puree af. Roer

er vervolgens 250 ml suikersiroop door en laat volledig afkoelen.

Draai alles tot slot af in een ijsmachine.

DE FINISHING TOUCH
•	 Neem een rond bord en zet er een klein potje op. Doe daarin een

bolletje perensorbet. Leg op het bord een lepel chocomousse en

links en rechts ervan een lepel perenbrunoise. Strooi er dan wat

crumble van peperkoek over.

© Luc Bohez

© Luc Bohez

© Luc Bohez

 11

FOTOTENTOONSTELLING

EEN NIEUWE
GENERATIE VOOR
TRADITIES

De kaatssport in Galmaarden

 12

Honderden kinderen en jongeren lopen jaarlijks mee
in de Sint-Veroonmars in Lembeek (Halle), één van de
grootste processies van Vlaanderen. Jeugdbewegingen
bouwen met jaarlijkse activiteiten een nieuwe traditie rond
Halloween uit. Het brouwersambacht wordt nog steeds
van vader op zoon doorgegeven. Elke zomer wagen een
bende enthousiastelingen zich in Gooik vijf dagen lang aan
traditionele volksmuziek.

Wat betekenen deze tradities voor een nieuwe generatie? Is immaterieel
erfgoed als een bedrijf? Bestaat zoiets als een “Erfgoed en Zonen” waar
een nieuwe generatie mee instapt? Hoe gaat het jonge leven om met
traditie? Wat betekent het voor hen? Hoe geeft de nieuwe generatie er zijn
eigen draai aan?

Topfotograaf Jimmy Kets, onder andere bekend van De Standaard, trekt dit
jaar onze regio rond op zoek naar antwoorden. Hij legt de nieuwe generatie
en hun tradities vast op beeld. Het eindresultaat ontdek je in januari
2015 in een fototentoonstelling in CC Westrand met naast het treffende
fotografische werk van Jimmy Kets de openhartige getuigenissen van de
nieuwe generatie. De PenZinelezer krijgt nu alvast een voorsmaakje.

 13

De Sint-Veroonsmars in Lembeek (Halle)

Ook in het Pajottenland
en de Zennevallei zijn de

tradities nog springlevend!

De kaatssport in Kokejane - Herne

Volksmuziekstage Gooik

 14

Meer Jimmy Kets?
Filmvertoning OdysSea
Een docu-portret van Jimmy Kets over de internationaal
gelauwerde Magnumfotograaf Carl De Keyzer.
dinsdag, 6 januari, 2015 – 20u
CC De Ploter - Ternat

Jubileumviering in Dilbeek.

De Sint-Veroonmars Lembeek (Halle)

Jimmy Kets Expo
‘Een nieuwe generatie
voor tradities’
Van 11 januari 2015 tot 5 februari 2015

CC Westrand Dilbeek
Een initiatief van Erfgoedcel Pajottenland Zennevallei
ism de kleine expeditie, tapisplein vzw en CC Westrand
Meer informatie: houd www.erfgoedcelpz.be in het oog.

Rudi, je bent al de derde generatie grond-
witloofkwekers in je familie. Betekent
dat dan dat je zelf nooit iets anders ge-
kend hebt?
Ik ben er echt in opgegroeid. Op mijn 15de
ben ik gestopt met school om mijn ouders
te helpen. Later heb ik het bedrijf van hen
overgenomen, maar zij helpen mij vandaag
ook nog altijd. Verder doe ik alles alleen, wij
zijn een familiebedrijf. Na mij zal het waar-
schijnlijk wel gedaan zijn, want mijn zoon
is dierenarts en zal mij dus niet opvolgen.
Niet dat ik dat zo erg vind, hij heeft de juiste
keuze gemaakt. De tuinbouwsector gaat nu
eenmaal achteruit, je wordt niet meer be-
loond naar het werk dat je erin steekt.

Is het ook lichamelijk een zware job?
Ja, of toch zeker bij onze manier
van werken. We kweken het witloof on-
der golfplaten, volledig op de traditionele
manier. Van ’s morgens tot ’s avonds zijn
we ermee bezig, elke dag van de week.
Hier in de omgeving ben ik een van
de enige witloofkwekers die nog op
deze manier werken. Ja, we zijn echt
een uitstervend ras! (lacht) In de zomer
hebben we trouwens ook nog ande-
re groenten. Mijn ouders kweekten
vroeger wel tien verschillende soorten,
maar nu hebben we ons in 2 soorten
gespecialiseerd: krulandijvie en bladpe-
terselie.

PRODUCENT
VAN HET SEIZOENVAN HET SEIZOEN

PRODUCENT

 GRONDWITLOOFKWEKER RUDI BASTELEUS:

‘JA, IK BEN ECHT EEN
UITSTERVEND RAS’

Het witloof van Rudi Basteleus
is al jaren een begrip in de streek.
Als één van de laatste kwekers van
grondwitloof in de regio werkt hij
dag in dag uit met veel passie in
en rond zijn bedrijf in Sint-Pieters-
Leeuw.

 15

Aan wie verkoop je je witloof?
Een deel verkoop ik thuis, vooral aan men-
sen uit de streek. Daarnaast lever ik ook
aan twee groothandelaars. Zij verdelen
het witloof dan verder naar kruideniersza-
ken en restaurants. En ook mijn broer ver-
koopt mijn witloof in zijn kruidenierszaak.

Een paar jaar geleden heb je mee je
schouders gezet onder de coöperatie
'Lekkers uit het Pajottenland'. Heeft die
samenwerking met andere producenten
al positieve gevolgen voor je eigen ver-
koop?
Ik geloof nog altijd heel erg in het idee
om verschillende producenten uit de
streek samen te brengen. Voor mijzelf is
er op het vlak van verkoop eerlijk gezegd
niet zo veel veranderd. Dat komt vooral
omdat een vers product als witloof moei-
lijk te transporteren is. Maar ik vind wel
dat het project echt de goeie richting uit-
gaat. Natuurlijk, hoe meer mensen in de
coöperatie stappen, hoe beter.

Denk je dat de coöperatie ook een manier
kan zijn om het grondwitloof in stand te
houden?
Goh, nee, ik ben er vrij zeker van dat het
grondwitloof op termijn zal verdwijnen. Er
zijn nog een paar grote kwekers, vooral in de
buurt van Kampenhout, die zich echt op het
grondwitloof hebben toegelegd. Maar hier
rond Brussel ben ik een van de enige.

Het grondwitloof sterft uit, maar in de
winkel vind je nu het jaar rond ‘waterwit-
loof’. Is er zo’n groot verschil?
Je zou het echt eens moeten vergelijken.
Maak gewoon een portie grondwitloof
en een portie waterwitloof apart klaar, je
proeft echt wel een groot verschil. Som-
mige soorten zijn gewoonweg niet te
eten, zó bitter! Waterwitloof wordt ge-
kweekt in bakken met water waaraan al-
lerlei producten worden toegevoegd. De
wortel neemt die producten op, dus je kan
het witloof op die manier zelfs naar bana-
nen of appelsienen doen smaken! (lacht)

Eigenlijk is dat pure chemie. Zo kunnen
telers het hele jaar door witloof kweken.
Jammer, want daardoor is het natuurlijk
geen seizoensgroente meer, hé. Mensen
zijn het witloof vaak al beu gegeten als de
winter nog moet beginnen.

Hoe eet je zelf je witloof het liefst?
Als ik moet kiezen, dan toch met hesp
en kaas. In de winter, als het witloof er
is, staat het bij ons wekelijks verschillen-
de keren op tafel. Veel mensen eten niet
graag witloof, ze zeggen altijd dat ze het
te bitter vinden. Maar weet je hoe dat
komt? Dat komt omdat ze nog nooit lek-
ker grondwitloof hebben gegeten. Of dat
zeg ik hen dan toch! Je moet je eigen pro-
duct verkopen, hé. (lacht)

Auteur: Lise Lombaert

Witloof voor doe-het-zelvers
Bij witloof kweken komt heel wat kijken. Het is een groente waar je elke dag mee bezig
moet zijn, jaar in jaar uit.

Rudi: “Eens je ermee begint, zit je eraan vast tot het einde. Een weekje vakantie nemen, of zelfs
maar één dag, dat zit er niet in. Je moet ermee bezig zijn, net zoals een boer met zijn koeien.”

>	 Half mei worden de witloofplantjes ingezaaid.
>	 Half september zijn die voldoende gegroeid en worden de wortels gerooid.
>	 Daarna worden de wortels bijgesneden en ingetafeld in de grond.
>	 Ongeveer dertig dagen later is het witloof volgroeid.
>	 Tussendoor moet er wel nog regelmatig gestookt worden.
>	 Je moet de temperatuur goed onder controle houden om een goede smaak te krijgen.

Heb je zelf zin
gekregen in een
overheerlijke
portie van Rudi’s
grondwitloof?

Je kan Rudi contacteren op het nummer 0495 26 36 49 of
bij hem langsgaan in de Bezemstraat 217 in Sint-Pieters-
Leeuw. Dat kan op weekdagen vanaf 9 uur.

 16

© Luc Bohez

We willen allemaal originele spullen, en ze zelf maken is daar de ideale
manier voor. Maar wie zegt dat je nieuwe materialen moet kopen voor
je creaties? Door oude materialen te recycleren ben je super origineel,
het bespaart je veel geld en is bovendien ecologisch. Allemaal goede redenen
om snel te beginnen met upcyclen!

Wij geven je hier alvast de tips en tricks om
enkele lege wijnflessen en wat resthout om
te toveren tot een prachtig designtafeltje.
Handig als bijzettafeltje, maar ook leuk
voor bij een tuinfeest.

Wat heb je nodig?
> papier en/of karton
>	 schaar
>	 een stuk resthout van min. 50x50 cm en

min. 2 cm dik.
> wijnflessen van dezelfde grootte (min. 3)
> potlood
> decoupeerzaag
> boormachine
>	 gatzaag/klokboor van 3 tot 3,5 cm
>	 schuurpapier (korrel tussen de 120 en 200)

De stappen :
 1. Knip uit dik papier of karton het sjabloon
van je tafeltje. Hier kan je zo creatief zijn
als je zelf wil! Je kan kiezen voor meerdere
vormen, want het tafeltje is modulair. Wie
graag een kant en klaar sjabloon wil, je
kan het downloaden op www.archeduc.
be/tafeltje. Maar uiteraard kan je ook
gewoon zelf aan het tekenen gaan.

2. Teken de sjablonen met potlood over op
de houten plank.

3. Zaag met de decoupeerzaag de vormen
uit de plank.

4. Met schuurpapier of met een rasp kan
je de bramen aan de rand verwijderen.
Eventuele oneffenheden die ontstaan zijn
bij het zagen kan je zo ook wegwerken.

5. Bepaal waar de gaten moeten komen
voor de flessen en boor ze met een
gatzaag. Ook die randen pak je best nog
even aan met schuurpapier. Drie flessen
als ondersteuning werken het best!

6. Plaats je gezaagde tafelblad over de
fleshalzen, en Klaar!

Je kan het tafeltje zo ontwerpen dat het
in meerdere combinaties bruikbaar is.
Wanneer je meerdere elementen maakt,
kan je eindeloos variëren en je tafeltje naar
believen uitbreiden. Laat je fantasie en
creativiteit de vrije loop!

 17

DO IT YOURSELF IS
HIPPER DAN OOIT

Toch liever samen met anderen aan de slag?
Za. 8 nov. 	 Ecodesign: Decalcomanie, decoreer zelf je servies – De Kringwinkel , Televil Halle
Zo 9 nov. 	 Upcycling: Maak een reuzegrote breimachine en XL-breiwerk - CC Westrand, Dilbeek
Za. 22 nov. 	 Ecodesign: hippe dingen maken met oud leer – De Kringwinkel, Televil Halle
Wo. 26 nov.	 RecyKLeren: tover een oud kledingstuk om tot iets nieuws – CC De Ploter, Ternat
Zo. 14 dec. 	 Upcylcing: Accessoires – CC ’t Vondel, Halle
Zo. 14 dec: 	 Upcycling: sieraden van fietsbanden. – CC ’t Vondel, Halle

Voor alle info kijk op www.archeduc.be / duurzaam , inschrijven bij Arch’educ Tel. 02/454 54 01,
info@archeduc.be of www.archeduc.be

ACTIVITEITEN

 IN DE STREEK

VRIJ 2 OKTOBER TOT DO 25 JUNI

Atelier Beeldende Kunsten

Schilderen bij Wannes Lecompte

(beginners en gevorderden)

Cursus of workshop

Westrand – cultuurcentrum Dilbeek

VRIJ 3 OKTOBER TOT 17 DECEMBER

Mobiele expo 'Pajottenland

Zennevallei 14-18'

Een mobiele expo over het dagelijks

leven in onze regio tijdens WOI.

17/10 tot 31/10	 Bibliotheek Gooik

3/11 tot 8/11 	 Stadhuis Halle

10/11 tot 20/11 	 CC De Ploter Ternat

21/11 tot 17/12 	Coloma Sint-	

	
Pieters-Leeuw

ZA 18 OKTOBER
Instagram
Gebruik je tablet als fototoestel

Cursus of workshop

Bibliotheek Beersel - 10u tot 13u -

inschrijven via Arch’educ.be

ZA 18 TOT ZO 19 OKTOBER

Jaarmarkt Lembeek

Jaarmarkt met randactiviteiten

Centrum Lembeek (Halle)

DI 14, ZO 19 EN ZAT 25 OKOTBER

Ervaringswandeling

Begeleide uitstap of rondleiding

Deze wandeling gaat om

verwonderen, verbinden en genieten.

Je oefent in bewuste waarneming.

Je leert kijken als een fotograaf,

luisteren als een componist, ruiken

als een parfumontwerper, voelen als

een masseur, smaken als een chef-

kok en stil zijn als een monnik.

14 en 19 oktober in Westrand –

cultuurcentrum Dilbeek en op 25

oktober in CC De Meent in Beersel

ZON 19 OKTOBER

Dag van het Brabants Trekpaard

Evenement met trekpaarden

Oudstrijdersplein Vollezele

VRIJ 24 OKTOBER TOT ZO 30

NOVEMBER
Flemish pavilion / Pavillion

Flamand / Vlaams Paviljoen

Performatieve tentoonstelling over

complexe meervoudige identiteit

Dit najaar is Chokri Ben Chikha resident

in CC Westrand. Met dit paviljoen

confronteren ze het publiek met

een gevarieerd buffet vol identitaire

delicatessen van hier en elders. Ze gaan

met u in dialoog over ervaringen, dromen,

verwachtingen en perspectieven

Theatraal bezoek op 30/10, 6/11,

13/11 en 20/11 of op aanvraag

Westrand – cultuurcentrum Dilbeek

ZO 26 OKTOBER

Lampionnentocht door

Gezinsbond Liedekerke

Tocht van 4 km voor jong en oud

Parking Heuvelkouter Liedekerke –

17u

DI 4 NOVEMBER
Opera: iets voor mij?

 Over dirigenten, decors en diva’s

Workshop met operazangeres Magali

Mayenne

Cultuurcentrum De Meent - 6

avonden van 19u30 tot 21u30 -

inschrijven via Arch’educ.be

DI 4 NOVEMBER TOT DI 16 DECEMBER

ABK – Kunstinitiatie, een aanzet

tot de moderne kunst

Cursus en workshop

Westrand – cultuurcentrum Dilbeek

DO 6 EN 20 NOVEMBER

EHBO en reanimatie bij kinderen

Cursus of workshop

De Kring Pepingen - 20u tot 22u –

inschrijven via Arch’educ.be

VRIJ 7 NOVEMBER

Quiz Heemkring Gooik

Quiz met vragen over diverse

onderwerpen

Schuur van De Cam in Gooik

TOT ZO 9 NOVEMBER

Once upon a Castle...

 Monument

In 2014 wekt het Britse

kunstenaarscollectief WildWorks het

kasteel en zijn voormalige bewoners

weer tot leven. Jeroen D’hoe

componeert voor de gelegenheid

een nieuwe kasteelpartituur en Tim

Van Steenbergen belichaamt in

zijn markante kostuums een fusie

van vorm en inhoud, met tijdloze

schoonheid als resultaat.

Kasteel van Gaasbeek

DI 11 NOVEMBER

Jubileumconcert 150 jaar Sint-

Martinuskerk Kester

Concert

Sint-Martinuskerk Kester, 19u

DO 13 TOT ZO 23 NOVEMBER

Week van de smaak ‘De

duurzame verbeelding’

Evenement rond eetcultuur –

www.weekvandesmaak.be

Diverse locaties in de regio

ZA 15 NOVEMBER

Land van Teirlinck wandeling

Wandeling langs mooie vergezichten

van de groene gordel

Oud gemeentehuis Dworp –

14u tot 17u

 18

VRIJ 21 TOT ZO 23 NOVEMBER

Jaarmarkt Lennik

Jaarmarkt met randactiviteiten

Centrum Lennik

ZO 23 NOVEMBER

Herfstwandeling met soep

Wandeling van 8km door Pasar

Roosdaal

Kerk Pamel - 14u30 tot 17u

ZO 26 NOVEMBER

Kunstendag voor kinderen

Diverse activiteiten voor kinderen en

gezinnen in de regio

www.kunstendagvoorkinderen.be

ZA 6 DECEMBER

Dag van de Lambiek

Selectie van meer dan 10 lambieken

In de Verzekering tegen de

Grote Dorst – Eizeringen (Lennik)

ZA 6 DECEMBER

Het geheim van de marsepein

Familievoorstelling door

Uitgezonderd Theater!

GC Warande om 15u

ZO 14 DECEMBER

Upcycling
Accessoires van vintage speelgoed

Vorming voor volwassenen door

Nele Melkebeke

’t Vondel Halle, 10u

(inschrijven via Arch’educ)

TOT MA 15 DECEMBER

Recreatief zwemmen voor

de hele familie

Sportactiviteit

Stedelijk zwembad Halle

TOT ZO 21 DECEMBER

Rommel-en antiekmarkt

Markt of braderie

Grote Markt Halle – iedere zondag

van 9u tot 12u

TOT ZO 28 DECEMBER

Eizeringen 1914-1918

Tentoonstelling

In de Verzekering tegen de Grote

Dorst, Lennik

VRIJ 30 JANUARI TOT DO 7 MEI

Kalligrafie
Cursus of workshop

GCC Coloma, Sint-Pieters-Leeuw –

10 donderdagen van 19u30 tot 22u

MA 9 FEBRUARI TOT MA 16 MAART

‘Ik – Jij – Wij’ expo door RASA

Tentoonstelling

Tien hedendaagse kunstenaars

uit verschillende kunstdisciplines

experimenteren met identiteit

en onderzoeken de dynamiek,

onvoorspelbaarheid, eenvoud of

veelvormigheid ervan.

Westrand – cultuurcentrum Dilbeek

ZA 28 FEBRUARI

Hedendaagse architectuur in

Dilbeek: Carlos Arroyo

Cursus of workshop

De architect van Dil’arte praat leidt je

rond in de academie en praat over de

toekomst van Westrand.

Academie Dil’arte - 14u tot 17u -

inschrijven via Arch’educ.be

ZO 8 MAART
Dilbeek in de kijker:

portretfotografie

Cursus of workshop

Westrand – cultuurcentrum Dilbeek

9u30 tot 17u30 - inschrijven via

Arch’educ.be

DI 24 MAART
Nacht van de geschiedenis

Evenement rond landbouw en visserij

Diverse locaties in de regio

DI 24 MAART
Keski.e.space – MUSé-EUHM

Familievoorstelling/dans

Den AST (Oude Mouterij –

Streekmuseum Halle), 19u

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 contacteer de redactie

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

Vlieg wijst je de weg naar leuke
familieactiviteiten / familieUiTjes

 19

 20

Open 24/24 7/7. Ons landschap is nu mooier
dan ooit dus zet je wandelschoenen niet opzij
in de herfst. Heel de natuur is druk bezig,
snel nog wat voorraad binnenhalen en een
warm plekje uitzoeken om te overwinteren.
De heuvels, beekvalleiën en kleine akkers
van Pajottenland-Zennevallei worden vaak
gepromoot als landschap van Bruegel. Maar in
de herfst klopt dit écht, het kleurenpalet van de
natuur lijkt net wat intenser en warmer geworden.

Met de kaart van het Wandelnetwerk Pajottenland
stippel je je eigen wandelingen uit langs 760 km
trage wegen in Bever, Galmaarden, Gooik, Herne,
Lennik, Pepingen en delen van Roosdaal, Dilbeek,
Halle, Sint-Pieters-Leeuw, Geraardsbergen en
Ninove. Kaart met infobrochure te koop aan
9 euro via Toerisme Vlaams-Brabant en de
toeristische infokantoren in Pajottenland &
Zennevallei, zie links en adressen op
www.pajot-zenne.be/wandelnetwerk.

All the world’s a stage, heel de wereld is toneel. Als inwoner
van Pajottenland-Zennevallei heb je dan toch minstens
de troost dat je levensverhaal zich tegen een bijzondere
achtergrond afspeelt. Is je dag goed gestart met de mist
op de velden? Schiet je energiepeil omhoog na een stevige
boswandeling? Gekwetter op de achtergrond, dauw op de
tip van je schoen… Je bent meer het kind van je landschap
dan je denkt. Reden genoeg om dit decor beter te leren
kennen en het streekverhaal zelf mee vorm te geven.

Een aantal afgebakende gebieden uit onze regio hebben extra
bescherming gekregen van Vlaanderen en Europa. In deze
,habitatgebieden’ leven dieren en planten die elders nog maar
weinig plek vinden.

De habitategbieden zijn deel van het Europese ,Natura 2000
netwerk’, met bijhorende natuurdoelen om hen verder uit te
breiden en te versterken. Je ontdekt ze in de schuddebollen en op
www.pajot-zenne.be/natura2000.

Maar natuur kan natuurlijk niet opgesloten worden in groene
eilandjes. Zeker in Pajottenland-Zennevallei is het belangrijk
om er voor te zorgen dat de grotere natuurgebieden onderling
verbonden worden en ingebed liggen in een landbouwlandschap
dat ruimte biedt voor natuur en biodiversiteit.

Niet enkel een opdracht voor overheid en landbouwers want ook
jij kan een glansrol spelen en in je eigen tuin en omgeving zorgen
voor meer natuur: boomgaarden, hagen, poelen…

HET ,DECOR’ OP DE VOORGROND
JE BENT GEEN FIGURANT IN HET LANDSCHAP

GEEN SLUITINGSDAGEN OP
WANDELNETWERK PAJOTTENLAND

72,5

90

65

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

50

40

55

40

40

40

40

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

6060

60

60

60

60

60

60

60

60

60
60

60

60

60

60

60

60

60

60

6075

60

60

60

60

60

80

80

80

80

80

95

80

80

80

80 80

80

80

80

80

80

80
80

80

80

80

80

82
,5

100

100

10
0

100

10
0

100

10
0

12
0

12
0

120

67,5

42,5

67,5

20

20

20

20

20

20

20

20

20

20

20

20
20

20

30
20

20

20

20

20

20

20

20

20

20

20

20

20

20

20

20

20

35

20

20

20

20

20

20

20

20

20
20

40

40

40

40

40

40

40

40

57,5

40

40

40

73,7
5

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

4040

40

40

40

40

40

40

40

40

40

40

40

40

40

40
40

40

40

40

40

40

40

40

40

40

40

40

40

40 40

40

40

40

40

40

40

40

40

62,5

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

40

72,5

40

40

40

40

40

40

40

40

40

40

40

40

40

77,5

40

40

40

40

40

40

40

55

40

40

40

40

40

40

40

40 40

40

40

40

40

40

57
,5 40

40

40

40

40

4040

40

40

40

40

40

40

40

40

40

40

40

40

60

60

60

60

60

60

60

60

67
,5

60

60

60

60

60

60

60

60

60

60

60

75

60

60

60

60

60

60

60

60

60

60

60

60

60

77,5

60

60

70

60

60

95

77,5

60

60

60

60

60
60

60

60

60

60

60

60

60

60

60

60

60
60

60

60

60

60

60

60

75

75

60

60

60

60

60

60

60

60

60

60

67,5

67
,5

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

67,5

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

72,5

60

60

67,5

60

60

60

60

60

60

60

60

60

50

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

60

67,5

70

60

60

60

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

80

8080

80

80

80

100

10
0

10
0

100

Essenbeek

Akrenbos

Sint-Paulus

Strijland

Onze-L
ieve-

Vrouw-
Lombe

ek

Eizerin
gen

Goudveerdegem

Strijtem
Ledeberg

Kattem

Hollebeek

Breedhout

Anderlecht-Ring West

Sint-Gertrudis-Pede

Sint-Anna-Pede

Moerb
eke

GERAA
RDSBE

RGEN

Onkerz
ele

Schend
elbeke

Ophass
elt

Steenh
uize-W

ijnhuiz
e

Sint-Li
evens-

Esse

Sint-M
aria-Li

erde

Hemel
veerde

gem

Nederb
oelare

Overbo
elare

Deux-A
cren

Zuun

Dworp

Buizing
en

Huizing
en

Lot

Kester

Zellik

Tollem
beek

Lembe
ek

Volleze
le Herfeli

ngen

Heikru
is

Wambe
ek

Vlezen
beek

Oeting
en

Schepd
aal

Sint-Kw
intens-

Lennik

Beert

Itterbe
ek

Sint-M
artens

-

Lennik

Sint-Pi
eters-

Kapell
e

Bogaar
den

Leerbe
ek

Belling
en

Elingen

Gaasbe
ek

Ruisbr
oek

Groot-
Bijgaar

den

Borcht
lombee

k

Sint-U
lriks-K

apelle

Sint-Ka
therina

-Lomb
eek

Sint-M
artens

-

Bodege
m

Ouden
aken

Sint-La
ureins-

Berche
m

Wolsem

Saintes

Wisbecq

Biergh
es

Sint-Rochus

HALLE

SINT-P
IETERS

-

LEEUW

HERNE

PEPIN
GEN

GOOIK

ROOSD
AAL

LIEDEK
ERKE

TERNA
T

DILBEE
K

LENNI
K

SINT-A
GATHA

-

BERCH
EM

BRAIN
E-LE-C

HÂTEA
U

TUBIZE

Bois-d
e-Less

ines

DILBEE
K

GALMA
ARDEN

Clabec
q

Petit-E
nghien

Lieferi
nge

Neigem

Meerb
eke

Pamel

Okegem

NINOV
E

Dende
rwinde

ke

ENGHI
EN

Marcq

Waarb
eke

Nieuwe
nhove

Pollare

Appelt
erre-E

ichem

Outer

Nederh
asselt

Sint-An
telinks

Aspela
re

Voorde

Smeer
beke-V

loerzeg
em

Zandbe
rgen

Grimm
inge

Idegem

Viane

BEVER

Kokiane

84

Beisberg

Hof ter Ram

Zwarte Molen

Schamelbeek

Manebroek

Mechelsgat

Mekingen

Pelikaan

Puttenberg

Wolvendries

Zwijnenberg

Daal

Teleweide

Plutsingen

Kestergat

Beringen

Geynsberg

Brandwacht

Bree-Eik

Vijversele

Zwartenbroek

Kwakenbeek

Saffelberg

Neerbuzingen

Ten Ham

Opperbuzingen

Nelleken

Tuitenberg

Tomberg

Flieren Oechel

Hunsel

Oplombeek

Woestijn

Linieberg

Vossenbunder

Ekelendries

Letterbeek

Rozenbroek

Bergenbroek

Steenberg

Terlo

Lombergveld

Groene Jager

Zwart Schaap

Oude Plaats

Lingeren

Kesterheide

Bergem

Kesterbrugge

Terlinden

Goteringen

Burcht

Romont

Bruinsbroek

Achter den Bos

Herhout

Spieringen

Hondsberg

Loveld

Kapelleveld

Rattendaal

Impeleer

Van 1 oktober tot 1 maart

mogelijk afgesloten voor de jacht

Recreatiedomein

De Gavers

Domein van

Gaasbeek

Raspaillebos

Neigembos

Steenhoutbos

Hellebos

Bos Ter Rijst

Domein Akrenbos

Karboolbos

Moerbekebos

Arduinbos

Akrenbos

Kattenbos

Manhovebos

Park Ter Rijst

De Rietbeemd

Berchembos

Domein Groenenberg

Park Coloma

Mark

Dender

Dender

Dender

Dender

Mark

Mark

De
nd

er

M
ark

Sch
eibeek

Molenbeek

Za
ar

b
ee

k

Zaarbeek

Zuunbeek

Pedebeek

Vogelzangbeek

A
8

-
E4

29

23

23

Raseveldstraat

Schepdae lstraat

Kro mstraat

Aerebeekstraat

Le
en

st
ra

at

Ekkelenbergstraat

Klein-Leen-straat

Le
en

st
ra

at

Beeldekensstraat

B

eeldekensstraat

B arakkenbergstraat

Te
m

br
oe

k

St
ee

nw
eg

 A
ss

e

Warlokkestraat

N
at

te
nd

ri
es

Waardestraat

Van Cauwenberghelaan

G
ro

te
st

ra
at

Moerstraat

Postborre

Pos
tb

or
re

R
an

kh
ov

e

Ra
nk

ho
ve

HekstraatLindestraat

Grotestraat

Hoo
gb

aa
n

Dae
lst

ra
at

Re
nd

rie
s

Smeyermarkstraat

Polla
re

baan

N

evringen

Steenberg

Bot
er

da
el

 Dam
st

ra
atKeringstraat

Steenberg

Wallestraat

Rendestede

Windekeveldweg

Heire
baan

Kr
ep

el
st

ra

at

Zijpstraat

Oude B russelstraat

Volckae rt

Nijken

Flier endrie
s

Rendestede

Hof v
an Liers

tra
atBovenkassei

Lind
eveldstraat

B
oe

ke
vij

ve
rs

tra
at

Ke
ri

ng
st

ra
at

Spekgatstraat

M
ei

er
ij

R
as

pa
ill

eb
os

st
ra

at

Le

mbosstraat

H
oogvorst

Hoogvo
rst

H
oogvorst

Klakvijverstraat

De Dijk

O
nk

er
ze

le
st

ra
at

Bosstraat

Congobergstraat

Crijne mstraat

Groenstraat

Pr
oc

es
si

es
tr

aa
t

Haagstraat

Kr
am

er
ijk

st
ra

at

Ze
un

in
ge

ns
tr

aa
t

Kwadestraat

H
aa

gs
tr

aa
t

N
em

er
ke

nd
rie

s

Er
re

be
ks

tr
aa

t

 Ezelveldstraat
Hu ism

an
st

ra
at

G
ru

ns
el

bo
rr

es
tr

aa
t

Ketelbaan

Sint-Leonardus
Damstraat Bruinsbroe ks

traat

Veldstraat

W
ild

er
st

ra
at

Waterschaapstraat

H
ollebeekstraat

Molenve
ld

ba
an

H
az

en
dr

ie
s

Muylebeekstraat

Koppenhollestraat

K
ru

iw
ge

ns
tra

at

 Kerkhofs traa t Pauwelstraat

Edingsew
eg

B
loem

en
d ael

Beverstraat

W
erfstraat

Renskouter

Vianebaan

Kapellestra
at

Bergstra at

R
od

ew
eg

 Vianebaan

Steenberg

W
er

fs
tr

aa
t

Herhout

G
ob

za
ks

tr
aa

t

Rodestraat

Rodestraat

Edingseweg

Em
be

ke

Mardiestraat

Rendrie
s

Bre
emstr

aat

K
w

at
e

m

stra
at

Keystraat Geraardbergse Steenweg

Geraardbergse Steenweg

Lookaitse

Lo
ok

ait
se

Markstraat

Geraardbergsestraat

 B
ever st

raat

Pu
yd

t

Rooststraat
Ghesuele

Com
m

ijn

Torrezeel

P
ontem

beek

Ghesuele

Kamstraat

P
uydt

 Eysbroeckstra at

Kamstraat

Zw
aa

ns
tra

at

W
in

te
r k

ee
r

Pi
jp

es
tr

aa
t

Kamstraat

Kamstraat

Eeckhout

Burcht

Broeck

Bro
ec

k

Muydt

M
uy

dt

Brusselse Straat

Dre
ef

Edingseweg

Vierbubde

rweg

Akrenbos Domein

Kou
te

rs
tra

at

Brusselsesteenweg

Te
nberg

ke
ts

B
er

ch
em

bo
s

Poelkv eldstraat

Gr
ot

st
ra

at

Hondenstr.

Oud
e G

era
ards be

rg
se

st
r.

A
ss

es
te

en
w

eg

Te
r H

ei
de

st
ra

at

Ei
ze

ri
ng

es
tr

aa
t

Putte
kens Veldweg

Hunselveld

Hunselstra
at

Lom

bee keitse

Moeillestra

at

 P

elmolenstraat

Mariaweg

W
itt

ew
eg

Vo
ss

en
bu

nd
er

st
ra

at

Langebroekstr
aat

Windmo lenstraat

Ninoofse Steenweg

Koning Albertstraat

Da
al

be
ek

st
ra

at

Ros
weg

B
ossuitstraat

Molenstraat

O
pp

er
bu

iz
in

ge
ns

tr
.

W
alb

erg
str

.

Oude Brusselse straat

Scheestraat

Z
w

ijnenbergstraat

Blaasberg st
ra

at

Ou
de

 S
ch

ap
en

st
ra

at

Tom
bergs

traat

Kattestraat

Tr
am

st
ra

at

F. Baetensstraat

Ninoofse Steenweg

Appelboom
str aat

Paarden straat

Rosweg

Varenbergstr.

D
reef

Scheestraat

Ninoofse Steenweg

IJsbergstraat

Isabellastraat

Halsesteenweg

Fran krijk
straat

Warandestraat

Kapelstraat

Lennikse
str

aat

Go

nd
ijstraat

Sint-Annastraat

Heerbaan

Ninoofse Steenweg

W
olvenstraat

Groenstraat

Strijlandstr.

Terhagenstraat

Kro

on
st

ra
at

Kelenbergstraat

B
et

te
st

ra
at

Woestijnstr.

Bru
ss

else Heerweg

M
on

se
be

ek
st

r.

Ninoofse Steenweg

Heerbaan

Opperstebosstraat

Hellebosstraat

W
itt

ew
eg

Blijk heerstraat

Kwadeb
ee

ks
traa

t

Winnep
en

ninck
xs

tr.

W
innep

en
ninckxstr.

Kwadebee kstraat

Ninoofse Steenweg

Utveldstraat

Ed
in

gs
es

te
en

w
eg

Da alst
raat

H
ei

de
st

ra

at

Ber
gh

om
st

ra
at

Berghomstraat

Kes
te

r
he

id
e

Kesterweg

Vi
er

be
rg

en
st

r.

H
oe

le
nb

ro
ek

st
ra

at

Padden br
oe

ks
tr.

B
re

ed
ve

l d
st

ra
at

Ninoofse Steenweg

Bosst ra
at

Lom
bergstra

at

Terloststraat

Sa
fe

lb
er

gs
tr

aa
t

Ed
in

gs
es

te
en

w
eg

Lindestr.

B
er

ge
nb

ro
ek

st
ra

atK
in

de
ke

ns
st

ra
at

Wijngaardb osstraat

R
oz

en
br

oe
ks

tr
aa

t

Drie Egyptenbaan

Wijngaardbosstraat

Geraardsbergsestraat

Oude G
er

aa
rd

sb

ergsebaan

Holleweg

Groebbestraat

 Populierenstraat

Oplombeekstraat

Oplombeekstraat

D
re

ef
st

ra
t

Stuivenbergstraat

Zijpst raat

Go
oi

ke
 V

el
ds

tr
aa

t

Ed
in

gs
es

te
en

w
eg

D
oo

rn
st

ra
at

Putbeekstraat

Lindestra
at

Lossestraat

Lossestraat

Brandwacht

Brandwachtstraat

Lo
ss

es
tr

aa
t

B
re

e-Eik

Se ne
co

st
ra

at

Kwakenbeekstraat

Klein Brusselstra
at

W
in

ne
pe

nn
in

ck
xs

tr
aa

t

Bree-Eikweg

Bree-Eik

La
ng

es
tr

aa
t

Kwa kenbeekstraat

Hallebaan

Prof. F. Heymansstr.

Frans Lockxstraat

Sin
t-

El
oo

is
tr

aa
t

Kersestr.

Kraaiveldweg

Negenbunderstraat

Katteklauwstraat

Palokenstra at

Processiestraat

Kr
ui

sk
ou

te
rs

tr
aa

t

Koestraat

Trontingenstraat

Rinkelstra
at

Trontingen

Korte Tramweg

Lennikse Weg

K
orte Tron t ingenstra

at

B
russelsestr.

Postberg

Kroonstraat

St
at

io
ns

tr
aa

t

Slagvijver Slagvijver

Gustaaf van der Steenstraat

Ili
ng

en
st

ra
at

Ro
os

ts
tr

aa
t

G
rote Vijverselenw eg

Onderstr

aat

Oudenaaksestra at

Donke
rs

tr
aa

t

Donkerstra
at

Kw
ad

es
tr

aa
t

Borrestraat

Zwarte

Molenstraat

 Oudenaaksestraat

Zwarte Molenstraat

B
os

st
ra

at
Fe

lix
 W

ijn
ss

tr
aa

t

Schamelbeekstra
at

Sc
he

er
w

ei
de

s
tr

aat

Konijnestraat

Brusselsestra
at

Ek
st

er
st

ra
at

G
roenstraat

G
ro

en
st

r.

P
os

tw
eg

Ko
ni

jn
es

tra
at

Kasteelstr.

Postw
eg

Molenborrestraat

Fra
n

s W
eyenberg

straat

B
ra

ba
nt

se
ba

an

Braba
ntsebaan

Baasbergstr aa

t

Sch
am

elb
ee

ks
tra

at

Langestraat

Vier Gatenstraat

K
as

te
el

st
ra

at

Peverstraat

Bon
te

st
ra

at

Te
rr

es
t

Terrest

Terlin
denstra

at

B
osstraat

Ge
ili

nk
st

ra
at

Ter Mollekensstraat

Lindestr
aat

Molenstraat

Bosstr.

Kou
te

r s
tr

aa
t

Eeckhoudtstr.

Ee
ck

ho
ud

ts
tr

aa
t

Bautebrugstraat

B
au

te
br

ug
st

ra
at

Heikruisesteenweg

M
ol

en
st

ra
at

G
ro

en
st

ra
at

Mollestraat

N
ee

rs
tr

aa
t

Druim
eren

st
ra

at

P
lens

kensveldstraat

P
le

ns
ke

ns
ve

ld
st

ra
at

Raseveldstraat

Hond
sb

er
gs

tr
aa

t

W
eversstraat

Molenstr

aat

Nie
uw

st
ra

at

Mottestraat

Mollestraat

B
ru

ss
el

ba
an

Zi
ek

en
hu

is
st

ra
at

Teleweide straat

Plutsin
ge

nstraat

Plu
ts

in
ge

ns
tr

aa
t

Pa
ta

tt
es

tr
aa

t

P
at

at
te

st
ra

at

Goteringenstraat

Daalstra
at

Ninoofse Steenweg

Te
rk

am
m

en
st

ra
at

H
oge Kouter

Heikruisesteenweg

Hondzochtstraat

Velds tr
aa

t

Ka
pe

lle
str

aat

Lage

Kouterstraa

t

Nederbeertstr aat

D
ae

le
s

tr
aa

t

Trop

Terheugen

Terheugen

H
oe

sn
ae

k

Edingenseste
enweg

Bellingenstraat

Nac
hte

ga
len

dr
ee

f

P
erebaan

Lisière du Bois

Akrenstraat

Heuvelstraat

Za
ve

ls
tr

aa
t

Akrenbos

Ak
re

nb
os

R
ue N

o tre Dame

Ree
bok

ke
ndre

ef

Sijsjesdreef

Wachthuisdreef

Dist
elv

inke
ndr

ee
f

St
ee

nw
eg

 A
ss

e

Nan
ov

es
tr

aa
t

Baut
eb

rg
st

ra
at

Sc
he

ys
si

ng
en

Beertstraat

Smisstraat

Lennikse
steenweg

Asseveldstraat

Bruneaustra
at

Lange
st

ra
at

St
ee

nw
eg

 A
ss

e

Ninoofse Steenweg

Galgenstraat

Termeeren

Ei
ks

tra
at

Te
rm

eeren

Manebro
ek

Ninoofse Steenweg

Crockaertstraat

Palokenstraat

Donkerstraat

Donkerstra
at

St
ee

nw
eg

 o
p

El
in

ge
n

N
ee

rk
ou

te
r

Grasmeerstra at

Loss
estr

aat

Zwaan
tje

Zwaantje

Dreef

Kattenholstraat

K
attenhols

tr.

Gro
te Baan

Eikstraat

Hoevestraat

Kareelstra
at

Tr
ap

st
ra

at

Kriekelaerestraat

Nerebosstraat

Nerebosstraat
Daelestraa t

Do
re

ke
ns

st
ra

at

Boe
sm

ol
en

st
ra

at

Lorengst
ra

at

Hollestraat

N
inoofse Steenw

eg

Pepingestra
at

Bak
ke

rs
tra

at

Rensbergstraat

Heystraat

Schavolliestr.

Bontestraat

Ka
st

ee
ls

tr
aa

t

R
ep

ek
ou

ter

Hulstraat

St
ee

nh
ou

t

N
in

oo
fs

e
St

ee
nw

eg

Minnen ho
fs

tr
aa

t

R
ijs

tr
aa

t

Kaste
e

lstraat

Steenhout

Vreckom

K
as

se
id

e

Kro
on

st
ra

at

Kerkveld

W
in

ds
ch

of

G
anzenstraat

Kleiveldstraat

Bosveld

Bosveld

Brie
ls

tr
aa

t

Kouterweg

Heerbaan

Strijlandstr.

Grotestr aat

Drie
 Egyprenbaan

Zwart S
chaapstra

at

St
ie

rs
tr

aa
t

De Kloef

Paloken

Ed
in

gs
es

te
en

w
eg

Ben
ed

en
 H

em
el

rij
k

Sc halken

Halsesteenweg

St
ee

ns
tr

aa
t

Natteschoot

Hertboomstraat

Pachtersweg

Beerts
estra

at

Kiethomstra
at

Kapellestraa
t

Nederbee
rt

st
r.

Ninoofse Steenweg

S
ch

ey
ss

in
ge

n

Den Booien

W
ed

em
s tr
aa

t

Nin oofse Steenweg

Steenweg
 o

p
Bel

lin
ge

n

Postw
eg

B
rabantstebaa

n

Ekste
rs

tr
.

R
os

w
eg

B
ru

ss
el

se
st

ee
nw

eg

A
ug

us
te

 D
em

ae
gh

tla
an

Suike
rk

aa
i

Sint-Rochusstraat

EdingsesteenwegWilgenveld

Elbekstr.

Astridln .

H
ol

le
st

ra
at

Brabantsebaan

Mechelsgat

Vosholenweg

H
allew

eg

Pijn
broek

Pepingense
st

ee
nw

eg

Beertsestraat

Mierenberg

Lenniksesteenweg

Bru
ss

elb
aa

n

Herdeweg

Plankvoetweg

Domstra
at

Postweg

Groenstraat

Rattendaal

Pu
tte

nb
er

g

Breemput

Ze
ll

ik
ve

ld

Molle
m

str
aa

t

Bru
ss

el
ba

an

 Belle stra
at

Petrus Huysegomsstraat

B
ru

ss
el

ba
an

Vi
ct

or
 N

on
ne

m
an

st
ra

at

Vlezenbeeklaan

Elsweg

Elsw
egs

traat

Elswegstra
at

Hoogstraat

Alfo
ns Fleu

rus st
ra

at

J. De Dobbeleerstraat To
pstr

aat

Vi
ct

or
 M

al
ou

st
ra

at

Bo sv
el

db
aa

n

Oudenakenstraat

H
em

elrijkstr.

Klein-N
ederstraat

Sint-Annastr.

Beersbrugstr
aa

t

Pedestraat

Beersbrugstraat

H
erdesbeekstr.

Lenniksebaan

Lennikse
 w

eg

 Koevijverstraat

Ninoofse Steenweg

Itterbeekse Baan

Leeuwveldweg

Room
straat

Plankenstra
at

Rollestra
at

Poverstraat

Arm
veldw

eg

H
erdebeekstraat

Ganzeveldweg

Doylijkstraat

Koeivijverstraat

Bietenstraat

Ke
te

ls
tr

aa
t

Lenniksebaan

 K
outers

tra
at

Akrenbos

Onkerzele

st
ra

at

 Brusselsestraat

Edingseweg

Zikastraat

Krepelstra
at

H
ei

rb
aa

n

Meid
rie

s

Pa
pe

ns
tr

a
at

Pausleenstraat

St
at

ie
st

ra
at

Plaatsstraat

Hollestraat

H
ernestraat

Vo
lle

ze
le

st
ra

at

N
in

oo
fs

e
St

ee
nw

eg

Lenniksesteenweg

Kep
er

en
be

rg

str
aat

Europalaan

Ber
ge

ns
es

te
en

weg

Zenne

Ze
nn

e

Ka
na

al
 B

ru
ss

el
-C

ha
rle

ro
i

124

114

120

113

112
115

116

119

127

128

125

130

136

137

140

138

139

134

131

133

129

126

117

118

92

111

108

122

99

121

81

82

85
89

90

83

45

46

107

103

101

102

62

63

65

72

66

67

77

76

71

64

24

3744

43

141

35

38

39

12

15

13

14

18

9

10

2

4

5

1

11

6

88

100

109

110

93

95

96

94
98

105

106

58

61

55
51

52

54

86

50

80

79

74

78

47

49

48

53

59

57

56

60

41

30

27

29

32

19

17

20

132

91

123

87

73

68

21

25

22

40

42

3

7

8

H
oo

gs
tr

aa
t

75

26

23

69

70

16

31

28

34

36
33

104

973

1,4

1,4

1,
2

0,
5

0,3

0,8

1,2 1,5

1,7

1,9

1,8

1

0,
2

0,
7

1,2

0,
8

1,4

0,4

0,
4

0,
6

0,
8

0,
4

0,
1

1,2

1,
4

0,
4

0,
70,5

0,7

2,7

1,4

1,5

0,8

1,4

1

1

2

1

0,
6

1,4

1,1

1,1

0,5

0,8

1,3

0,8

1,2

0,6

0,5

1,6

0,6

1,2

0,8

1

0,7

1,6

1,8

1,6

1,4

0,3

1,5

1,
3

0,
6

0,
1

0,1

0,4

0,2

0,
8

1,
2

2,8

0,7

0,7

0,5

1,3

1,9

1,5

0,3

0,5 0,9

0,8

0,8

0,7

1,1

2,1

0,7

0,3

0,5

0,9

0,3

0,5

0,6

0,1

0,
2

0,9

1,6

0,3

0,6

0,2

0,2

0,3

0,6

2

1,
5

0,
9

1,
3

0,9

1,9

0,1

0,
7

0,
5

0,
5

1
1,
1

1,
1

0,2

0,1

0,
4 2,
7

1,
7

1,
3

0,
1

0,
3

0,
2

0,
7

1

0,7

0,
8

1,7

1,
2

1,
3

0,
3 0,
9

1,
5

1,
2

0,
2

0,
9

1,9

2,2

0,6

0,9

0,
5

0,
8

1,3

1,7

0,
6

0,
7

0,
8

1,
1

0,
9

0,
7

1,
9

0,9

0,
2

0,
7

0,
4

0,8

1,2

1,5

1,4

1,4

1,
1

1,6

1,
2

1

0,
9

1,
4

1

2,4

1,8

1,
6

1,1

0,8

0,
8

0,
1

0,1

1,3

0,1

0,
1

1,1

2

0,
9

0,4

0,1
0,5

0,
8

1,
4

1

0,2

1,1

0,9

0,6

1

1

0,6

1,8

0,4

0,2

0,7
0,5

0,2

0,
1

0,
5

0,1

1,7

1

1,9

1

0,2

0,8

0,9

0,9

0,7

0,5

1,1

0,9
0,2

1

1,2

1

0,
3

1,1

1,1

1

0,
7

0,
5

0,8

0,6

1

1,2

0,
4

1,
6

1,5

1

0,7

3,9

1,
7

0,
1

1

1,
1

1,
1

0,
8

1,
5

0,7

0,
8

0,3

0,9

1,2

0,
4

1,
1

0,
4

0,8

1,2

0,
9

0,
4

3,1

0,6

0,9

1,5

0,8

2,5

1,1

0,5

0,6

1,
2

0,6

0,
6

0,8

0,8

1,6

1,6

1

0,5

1,4

1,9

0,9

2,5

2,
9

1

0,
8

1,4

0,5

0,6

2,8

1,5

2,7

1,8

0,6

1,1

0,
7

0,
3

0,6

1

0,
6

1,2

1,
5

0,
9

0,5

0,6

1,2

1,
2

0,
2

1

0,
1

0,7

2

1,4

1,3

1

0,
4

0,
1

1,2

0,2
1,3

1,
3

1,
6

0,5

1,1

2,4

1,
4

0,4

0,
3

0,
6

0,4

0,1

0,2

1

0,
1

0,
6

1,5

2,4

1,3

1,3
1,5

0,6

2,1

0,2

2,3

1,4

1,
2

1,4

0,7

2,1

0,8

0,6

1,2

1,4

1,3

0,7

0,4

1,3

1,5

1,3

1,
5

1,
1

1

0,5
0,7

2,4

1,2

0,9

0,4
0,1

0,5

0,3

2,1

0,
2

1,9

2,1

0,
2

0,2 2,4

0,9

0,4

0,2 0,6

0,4

0,5

0,
6

0,
6

0,
4

2,5

2,2

0,5

1

0,5

1,2

2,2

2,3

1

0,5

0,3

0,
8

0,
8

2,
5

0,5

3

2

0,9

1,9

1,2

2,
2

2,
4

1,
8

0,
7

0,
8

0,1

0,1

1,1

1,2

1,
7

1,6

0,8

0,
1

0,
4

0,
9

0,
8

0,6

0,3

0,5

0,5

0,6

0,4

0,3

0,7

0,6

0,7

1,1

0,
4

1,1

0,
5

2,1
2,1

0,3
0,2

0,3

0,3

0,3

0,3

0,4

0,9

0,4

0,2

0,
4

0,
6

0,
3

0,
5

0,5

1,1

0,10,9

0,2

0,3

0,4

1,2

1,4

0,
5

0,
6

0,
4

0,8

0,2

0,3

0,3

0,7

0,3

0,
3

0,
2

0,
2

0,
5

0,
5

0,
2

0,10,7

0,4 0,
3

0,
3

0,
7

0,4

0,4
0,2

0,8

0,
1

0,2

1,3

0,3

0,6

0,2

1,1

0,
6

1,3

0,5

0,
9

1,3 0,7

0,5

0,
1

1,
3

0,
4

1,
2

0,7

1

0,3

0,4

1,1

0,6

1

1

1,
3

0,
1

0,
8

1,3

0,
2

0,
1

0,
7

1,
8

3

3,
2

1,9

0,
80,1

1,7

1,1

1,
3

0,6

0,7

0,9

0,2

1,1

2,4

0,7

0,
7

1,2

1,2

0,
3

0,3

1,10,20,6

0,6

0,3

0,
9

0,8

1,8

1,31,8

1,8

0,4

1,4

0,
9

0,
7

1,
1

0,
5

0,
3

1,4

0,9

0,1

1,8

1,
3

1,4

1,2

1,
4

2,1

0,4

1,5

1,3

1,8

0,3

0,8

0,5

1,2

1,
1

0,
5

0,5

1,5

1,1

0,8

0,7

0,4

0,5

1,3

0,
5

0,
6

0,
1

0,
9

0,
1

0,
6

0,
4

0,3

1
0,4

1,1

2,
6

0,7

1,4

0,1

0,8

0,
6

0,7

0,9

0,3

0,7

0,5

0,6 0,
8

1

0,
4

0,2

0,5

0,
9

0,6

0,6

1

0,
6

2,4

0,9

0,
1

0,3

1

1

0,
8

0,
1

0,
1

0,
3

0,
2

0,
8

0,4

1,6

1,6

0,6

1,4

1,5

0,6

1,
8

0,
9

0,
7

1

1,
5

1,2

0,7

0,2
0,4

0,4
0,1

0,5

0,4

0,8

0,7

0,7

0,7

0,2
0,5

0,5

0,6

0,
3

0,
6

0,7

0,7

0,
1

1,
4

0,
2

1,2

1,1

0,5

0,4

0,5 0,2

0,
3

0,6

1,5

0,
8

0,
4

0,6

1,1

0,5

1,2

0,7
0,5

1,
3

1,5

1,2

1,5

1

0,3

0,
2

1,6

1

0,5

0,6

0,9

0,3

0,6

1

1,1

0,
6

1,
1

0,1

0,
9

1,1

1,1

1,6

1,1

0,6

2,8

1,1

0,5

1,3

2

0,7

2

0,
6

0,9

1,2

1,4

1

0,
4

0,5

0,1

0,4

0,
4

0,7

0,
2

10,
4

0,7

0,4

0,2

1

0,1

0,5

1,4

0,
4

1,
8

2,5

1,
3

0,7

0,7

0,4

0,9

0,6

0,7

0,1

0,3

0,
90,
6

0,
6

0,4

0,6

0,5

1,3

1

0,4

0,4

1,
1

1

0,
5

0,6

1

1

0,4

1,
1

0,4

0,7

0,
1

0,4

0,
9

0,4

1,3

0,
4

1,2

0,9

0,8

0,5

0,4
0,7

0,3

0,5

0,5

0,3
0,3

1,1

0,4

0,1

1

0,8

0,
3

1,3

0,
2

0,4

0,6

0,5

0,5

0,8

0,4

0,4

0,4

0,5

1,
1

1,2

0,3

0,8

1

1,1

0,4

0,
7

0,6

1,1

0,2

0,2

0,
6

1,
3

0,7
1,5

1,1

0,
5

1,
1

0,6

1,
5

0,8

2,3

1,3

1,5

2

0,2

0,3

0,7

1,5

0,8

0,
5

0,
4

0,5

0,7

0,
6

0,6

0,6 0,3

2

0,
9

0,7

0,8

0,
8

0,6

0,4

0,2

0,1

0,1

0,1

197

196

125

190

129

127

122

123

121 126

112

124

111

7

73

70

71

72

78

77

76

322

320
321

318

317

316

31

32

114

113

116

11

104

128

19

198199

188

195

194
109

189

107

192

191

193

101

10

105
106

103
102

119

118

117

115

134

136

135

34

33

35

37

3

74

312

311

310

314

315

323

336

335

324

325

326

327

328
329

330

348

349

331
332

334

337

307

306

305

304

300

38

39

138

137

139

133 132

131

141

1

108

182
154

181

183

17

171

172
155

15

153
152

151

143

142

147

148

13

130

303

338

339
340

363

333

341
345

347
346

342

344
443

265

20

219

210

205

209

208

207

14

144

161

162

16

174

166
163
164

165

169

167

168
177

173

176

175

8485

8

83
88

89

81

82

23

21

2

22

26

27
28

203202
206

223

221

220
222

218

215
214

212216
217

264
263

256

257

255

262

259
261260

266

267

343

362

271
270

361

272

269

350

360

359
358

357

352

351

353

354

356

355

364
448

258
251

250

249

247246

254

253
252

224

225

226

204 201
227

228

29

25

24

232

815231268

800

801802

803

805

806

807
808

809

804

810

812

811 813 814

229

211

230
233

235

236

237

243

239

240

241

242
245

248
244

238

234

746

724

728

729

730

75

385

816

273

636

431

430

383
384

382

381

380

390

391

394 392

393

386

388

389 387

704 703

708
707

705

706

702

711

712

710
700

701

736

733

735

732

737

731

745
744
743

742

741

738

739

727

726

718

719

720

725

747

723

722

721

717 716 715

740

714

713

16

15

14

13

12

11

10

9

637

6

7

8

5

4

2

1

3

72

71

70

68

69

44

45

46

47
48

53

52

54

42

41

40

33

39

38

29 32

34

11

4

1

2

3

5

6

10
27

7

13

12

14

9

8

15

28

26

24

16

17

19

20
21

18

25

22

617

618

30

619

620

35

57
56

58

51
50

49

61

63
62

65

66

67

59 60

442

441

444

445

440

446

447

424

425

429

426

427 428

434

433
432

258

435

449

436

437

450

438
439

258

640

638

639

634

635

633

626

258

627
631

258

632

630

642

641

643

404

403

258

405

406

407

408

402

401

400

4

412
409

410

411

415

421
422

420416

258

417

47

45 46

40

414

413

44

601

602

600

603

608

609

629

628

610

611

622

623
625

624

614

621

613

61

60
6

612

607

606

605

62

63

604

57
43

42

41

55
56

49
48

50

53

51

52

59

54

502

501

500

5

258

58

64

66

65

67

68

69

616
615

508 509

510

511

513
512

503

504

505

506
515

514

507

O N T D E K D E

Groene Gordel
V L A A M S - B R A B A N T

ONTDEK DE Groene Gordel VLAAMS-BRABANT
9 EURO

2014 | 2016

WANDELNETWERK

PAJOTTENLAND

60

Hond
sb

er
gs

tr
aa

t

0,8

760KM WANDELPLEZIER

nk
st

ra
at

Tat

P

1,
1

342342

st
ra

att
1,
1

1,3

i n
ggee

nstrraaa

60

Ge
ilii

nn

Plutsi

Pa
taa

tt
es

1,3

0,2

1,
4

0,70,70,2443443443

KAART
EN

 INFOGIDS

 21

Ter Rijst
(Pepingen)

Markvallei
(Herne en Galmaarden)

SCHUDDEBOL
JE MEE?

Europese natuurgebieden in P&Z. Bezoek
ze ook in de herfst of winter. Download
plannetjes en info over elk gebied via
www.pajot-zenne.be/natura2000

Zuunvallei
(Sint-Pieters-Leeuw en Lennik)

Hallerbos (Halle)

Liefst 535 hectare waarvan 100 hectare bos-
reservaat: het Hallerbos is het belangrijkste en
meest uitgestrekte bosgebied tussen Zenne
en Zoniën. Je vindt er een grote variatie aan
boomsoorten: onder andere eik, beuk, es, den,
lork en de opvallende sequoiadendron, beter
bekend als mammoetboom. In het Hallerbos le-
ven reeën samen met de vos, het wilde konijn,
de haas en de bunzing. In de 24 bosuil-kasten
vinden de koningen onder de nachtvogels een
veilig onderkomen.

Wolfsputten (Dilbeek)

Wolven vind je niet meer, maar wel nog putten.
Met een beetje (on-) geluk zal je hier verdwalen
want je raakt vanzelf gedesoriënteerd door zo-
veel afwisseling tussen open landschap, bos en
reliëf met steile wanden vol varens. Even pools-
hoogte nemen of nagenieten kan in cultuurcen-
trum De Westrand, met een ‘Wolfsputtenpot’
in het Praetcafé. Westrand – cultuurcentrum
Dilbeek organiseert ook leuke activiteiten in het
gebied (90 ha).

Kasteelparken Groenenberg
en Gaasbeek (Sint-Pieters-Leeuw en Lennik)

Natuur en cultuur hebben hier elk hun eigen kas-
teel, maar weten elkaar gelukkig ook te vinden. In
het Kasteelpark van Gaasbeek (50 ha) wandel je
in de 20ste eeuw, toen jonkheren- en vrouwen
door dit romantische park flaneerden. Bij twee-
lingspark Groenenberg (45 ha) garanderen soli-
taire bomen, kleurrijke heesters, azaleastruiken
en paarse vlinderstruiken het hele jaar door kleur.

Liedekerkebos

Liedekerkebos (200 ha) is een restant van
het Kolenwoud. Dit oeroude bos strekte zich
in de tijd van de Romeinen uit van de oevers
van de Rijn en de Moezel tot de Noordzee.
In Liedekerkbos is plek voor wandelen, jog-
gen, ravotten… en een deel is afgesloten
bosreservaat. Je vindt er onder andere brede
wespenorchis, heel wat voorjaarsbloeiers en
bedreigde soorten zoals paarbladig en ver-
spreidbladig goudveil.

Kesterheide
(Gooik)

 22

Het samenwerkingsproject Plan Boommarter
maakt werk van de verbinding van Hallerbos
met andere ecologische pareltjes in de
omgeving zoals Maasdalbos, Lembeekbos,
Berendries en Warande. Inwoners van het
gebied krijgen advies en financiële steun
voor de aanleg van boomgaarden, hagen en
poelen. Christine en Erik Goessens uit Halle
doen enthousiast mee en delen hun ervaringen
graag met PenZine.

Je hebt geen twee minuten nodig om het
respect en de tederheid te ervaren waarmee
dit koppel met elkaar en hun omgeving omgaat.
Zorg voor natuur en landschap lijken hier
vanzelfsprekend in te passen. Christine en Erik
wonen net een jaar aan de rand van het Hallerbos
en hebben er dus voor het eerst alle seizoenen
achter de rug. Van in huis kijken we door grote
vensters naar de tuin en het achterliggende bos,
een Paradijsplekje dat ze mee vorm geven.

Voelen jullie zich hier al wat thuis?
Erik: ,,Niet enkel wijzelf maar ook onze hond,
konijn en schapen. En de kleinkinderen die zich

uitleven! In ons vroegere huis woonden we
tussen de bossen van Hallerbos maar hier aan
de rand komen we meer natuur tegen: vogels,
padden, salamanders, vossen… Sowieso
genieten we van de rust. We worden telkens
weer stil van een prachtige zonsopgang in de
mist boven Hallerbos of wanneer een volle
maan boven het bos schijnt.’’

Wat is jullie bijdrage
aan Plan Boommarter?
Christine: ,,Als natuurgids besef ik goed dat het
belangrijk is om te zorgen dat dieren en planten
zich kunnen verplaatsen door het landschap.
We hebben onze eigen tuin dan ook ingericht
als een schakeltje hierin. Met extra hagen,
fruitbomen en een kleine poel (wadi) zorgen
we voor KLE’s. Dit zijn groene stapstenen, maar
het zijn ook de perfecte voedselbronnen en
nestplaatsen voor heel wat dieren.’’

Erik: ,,We doen mee aan alle acties van
Plan Boommarter! Ik heb onlangs ook hun
cursus gevolgd om de hoogstamfruitbomen
goed te leren snoeien en onze appeloogst
lieten we persen door de mobiele fruitpers.

We zouden graag nog wat meer bessenstruiken
bijzetten om zelf nog wat meer te kunnen
proeven van de natuur in onze tuin.’’

Wat is het mooiste moment…
,,Ieder seizoen brengt weer wat anders, in de
lente was dat bijvoorbeeld de bloemenweide
met veel soorten bloemen en met de vlinders
die er op afkwamen. Nu komt het er op aan om
ook de buren te overtuigen om mee te doen
met Plan Boommarter zodat het hele landschap
aangepakt kan worden. Plan Boommarter gaat
niet enkel over boommarters, steenuiltjes,
salamanders en andere ‘Koesterburen’ maar
even zeer over de mensen die er wonen.’’

KL-WATTES? KLE’S!

Boommarter

Steenuil

Vuursalamander

Kleine landschapselementen (KLE’s) zijn groene stapstenen voor natuur.
Langs knotbomen, poelen, boomgaarden, hagen… kunnen planten en
dieren zich veilig verplaatsen. Ga aan de slag in je eigen tuin en buurt!
Wat kan je doen? Regionaal Landschap Pajottenland & Zennevallei
zet je op weg met advies en gratis brochures: www.pajot-zenne.be/
aandeslag Woon je in Plan Boommarter gebied, kijk dan ook even op
www.planboommarter.be.

Plan Boommarter is een samenwerking van Agentschap voor Natuur en Bos, stad Halle,

Natuurpunt, Provincie Vlaams-Brabant, Natuurgidsen Zuidwest Brabant en Regionaal

Landschap Pajottenland & Zennevallei.

PLAN BOOMMARTER
Werk mee aan natuurverbinding

’t Gedacht van Thomas De Mol

EIGENLIJK ZOUDEN WE DIT
MOETEN OPSCHRIJVEN…

“Eigenlijk zouden we dit moeten
opschrijven…” was één van de zinnetjes
waarmee mijn grootvader de verhalen
uit zijn kinder- en legertijd vaak afsloot,
“…anders gaan we dat vergeten.”
Jammer genoeg hebben we bitter weinig
genoteerd. Veel van zijn herinneringen
zijn intussen door mijn geheugen in de
vergeetput gedropt en zullen helaas nooit
terugkomen, wat bijzonder jammer is.

Het opschrijven van gebeurtenissen is dus
zeer belangrijk wil men de toekomstige
generaties op de hoogte houden van het
wel en wee van haar voorgangers.

Als men zich de gruwelijke taferelen
die zich ongeveer honderd jaar geleden
afspeelden in de loopgrachten aan het
westelijke front probeert in te beelden,
kan men er zich waarschijnlijk moeilijk
bij voorstellen hoe het moet geweest
zijn. Men vergeet ook algauw dat de
Eerste Wereldoorlog een impact had op
iedereen. Niet enkel de soldaat aan het
front, maar ook zijn echtgenote, kinderen,
ouders, familie,… werden getroffen. De
gruwelijke onzekerheid over het terugzien
van hun dierbare familielid maar ook de
sociaaleconomische problemen die de
oorlog met zich meebracht moeten een
zware last zijn geweest.

Het Pajottenland werd uiteraard ook
getroffen. Maar hoe hard? En op welke
manier? Pen en papier waren destijds zowat
het enige schriftelijke communicatiemiddel
dat ter beschikking stond. Door de overvloed
aan informatie kan men vandaag de dag
oorlogen aan het andere eind van de
wereld in real-time opvolgen. Dit staat in
schril contrast met de conflicten die een
eeuw terug (en vroeger) ‘bij ons’ werden
uitgevochten. Deze zijn veel minder goed
gedocumenteerd. Foto’s waren zeer
schaars en eerder statisch van aard en de
correspondentie die overblijft beperkt zich
veelal tot de naar huis toe gerichte brieven
van de frontsoldaten. Daarnaast probeerde
de media (als deze al niet in handen was
van de bezetter) enerzijds een globaal beeld
van de actie te schetsen en anderzijds de
lezer door middel van propaganda te sturen.
De dagdagelijkse beslommeringen van de
gewone man kwamen hierin weinig tot niet
aan bod. De vraag stelt zich dus:

Hoe kan men zich een beeld vormen van de
omstandigheden waarin de Pajotse burger
moest leven?

Verhalen van vader op zoon (of van moeder
op dochter) over de gruwelen aan het front
of over het dagdagelijkse leven worden
doorheen de generaties doorverteld. Dit is
echter zelden een betrouwbare bron. Het
menselijke geheugen durft ons al eens in de
steek te laten. De gaten die hierdoor ontstaan
worden dan opgevuld met elementen die niet
noodzakelijk op ware feiten zijn gebaseerd.
Gelukkig zijn er, wat betreft het
Pajottenland, ook een aantal schriftelijke
bronnen bewaard gebleven die ons een
inzicht kunnen geven over onze gebieden
tijdens WOI.

Een schat aan informatie is het ‘Oorlogsboek’
van het Davidsfonds. Hoewel de
Davidsfondswerking stilviel tijdens de Duitse
bezetting, had het hoofdbestuur gevraagd aan
de lokale afdelingen om de gebeurtenissen
(inval, bezetting en aftocht) neer te pennen.
Na de oorlog werd deze documentatie
verzameld en gebundeld.

Thomas De Mol is gepassioneerd door geschiedenis en door zijn streek. De Eizeringenaar studeerde geschiedenis en
verrichte als lid van de Andreas Masiuskring (Lennik) heel wat opzoekingswerk rond de Eerste Wereldoorlog in onze
streken. Thomas zat niet enkel met zijn neus in de boeken maar had ook heel wat gesprekken met nabestaanden van
slachtoffers van de Eerste Wereldoorlog in Lennik. Hij neemt ons mee op zijn zoektocht…

Vluchtelingen uit Comines in Lennik (M. Van Assche)

Als men zich de
gruwelijke taferelen die

zich ongeveer honderd
jaar geleden afspeelden

in de loopgrachten aan het
westelijke front probeert

in te beelden, kan men
er zich waarschijnlijk

moeilijk bij voorstellen
hoe het moet geweest zijn.

Onze streek werd het
minst geteisterd door

bombardementen en
gevechten.

 23

De bronnen werden na de oorlog nagelezen
door een commissie van 3 personen die
gedurende de oorlog ter plaatse waren
gebleven. Subjectieve passages en eventuele
verzinsels werden op die manier zoveel
mogelijk beperkt.

Ook vanuit religieuze hoek werden er
initiatieven ondernomen. Zo vroeg toenmalig
kardinaal Mercier aan deken Verbesselt (deken
van het kanton Lennik) of het mogelijk was
om de gebeurtenissen in zijn dekenij aan het
begin van de oorlog neer te schrijven zodat hij
de toestand van zijn parochianen kon opvolgen.
Deken Verbesselt gaf vervolgens de opdracht
aan al zijn priesters deze vraag uit te voeren.
De verslagen lieten niet op zich wachten.
Zowel in het Nederlands, het Frans als in het
Latijn (uit angst voor de bezetter) werd Mgr.
Mercier geïnformeerd over de toestand in het
Pajottenland.

Daarnaast zijn er ook dagboeken bewaard
gebleven, die een subjectiever doch interessant
beeld kunnen scheppen van de gebeurtenissen

aan het thuisfront. De combinatie van deze
bronnen laat ons toe met vrij grote zekerheid
te stellen dat het Pajottenland gespaard is
gebleven van barbaarsheden. Onze streek werd
het minst geteisterd door bombardementen
en gevechten. Er waren slechts enkele
schermutselingen aan het begin en het eind
van de oorlog, niet te vergelijken met steden als
Antwerpen, Leuven en Dendermonde tijdens
het begin van de oorlog, of als Ieper gedurende
de uitputtingsslag aan de Yzer. Ook de zware
hongersnoden en de deportaties naar Duitsland
werden ons grotendeels bespaard.

De oorlog, en dan vooral het doorreizen van de
Duitse legers (geschat werd dat zo’n 200 000
soldaten onze gewesten hebben doorkruist)
in het begin ervan, zorgde uiteraard wel
voor ontwrichtingen in het dagelijkse leven
van de Pajotters. In Vlezenbeek werden
koeien en paarden opgeëist. De scholen
werden gedurende een bepaalde tijd
gesloten. Haver, hooi, hespen, boter, vet,
brood, koffie, eieren, suiker, tabak, enz,…
werd geroofd, geweren en revolvers

dienden worden binnengebracht, gedurende
welbepaalde periodes reden de trams niet.
Te Halle werden de boeren verplicht hun
rijtuigen en dieren te koop te stellen in ruil
voor geld of bons. Op langere termijn hadden
deze gebeurtenissen ook hun gevolgen.
Zo kwamen er te Gooik een heleboel
mensen zonder werk te zitten ten gevolge
van het ontbreken van bestellingen bij de
linnenwerksters. De prijzen van etenswaren
en brandstoffen gingen de lucht in terwijl er
armoede heerste bij de arbeiders. Kortom,
het dagelijkse leven werd er niet makkelijker
op gemaakt.

Maar, in het Oorlogsboek van het Davidsfonds
wordt nadrukkelijk vermeldt dat: “ Het kanton
Lennik is buiten kijf de streek van gans ons
vaderland, die door den oorlog het minst
geteisterd werd. Buiten de levensduurte, buiten
de spitsvondige plagerijen en de eeuwige
bedreiging met gevangenis en duizenden
marken boete, hadden de bewoners over het
algemeen niet te klagen. Bevoorrechte streek,
inwendig!”

TENTOONSTELLING “PAJOTTENLAND ZENNEVALLEI 14-18”
De expo “Pajottenland Zennevallei 14-18” is een interactieve en mobiele expo, waarbij de focus ligt op het
dagelijks leven tijdens de Eerste Wereldoorlog in onze regio. Aan de hand van zes grote thema’s ontdekt
de bezoeker hoe moeilijk het werd om voldoende voedsel bij elkaar te zoeken, hoe de Duitse bezetter
ook onze streek plunderde, waarom op loperkesdag alle jonge mannen niet ver genoeg konden vluchten,
hoe driest sommige dievenbendes tekeer gingen, waarom een jongen uit het West-Vlaamse Geluwe hier zijn communie
deed, hoe het brouwen van geuze plots minder evident werd en veel meer…

De expo is van 4 oktober tot 15 oktober te bezoeken in GC De Warande in Liedekerke en reist daarna de regio rond.
Voor meer informatie en de locaties www.pajotzenne14-18.be.

Voedselcomité Gooik – Foto Cécile Van Daele via Heemkring Gooik

 24

Bomen als erfoed, is dat iets nieuws?
 ,,Oude bomen en struiken vertellen ons vaak veel over de geschiedenis van
een bepaalde plaats. Het zijn illustraties van oude gebruiken, historisch land-
gebruik of bepaalde technieken. In Vlaanderen is de aandacht voor bomen
en struiken met een erfgoedwaarde relatief nieuw. De nadruk ligt op de op-
maak van een wetenschappelijke inventaris, die zal worden gebruikt voor
het beheer en de goede verzorging van dat levend erfgoed.’’

Hoe bepaal je de erfgoedwaarde van een boom?
 ,,Dat is telkens een samenspel van de nuttigheidswaarde, waarde als sta-
tussymbool, historische waarde, belang voor de natuur en ook de schoon-
heidswaarde. Door deze elementen te combineren krijgen we een min of
meer objectieve score die gebruikt kan worden om advies te geven over
onderhoud en eventueel zelfs bescherming. In dat opzicht is er feitelijk wei-
nig verschil met de erfgoedwaarde van bijvoorbeeld een gebouw.’’

Ga je alle bomen in heel Vlaanderen in kaart brengen?
,,Dat zou leuk zijn maar is een onmogelijke opdracht. Binnenkort worden
de gemeenten die we zelf geïnventariseerd hebben online ter beschikking
gesteld (in onze regio is dat Herne, nvdr). Nadien gaan we samen met vrij-
willigers en Regionale Landschappen aan de slag om de andere gemeenten
aan te vullen. Iedereen die interesse heeft kan hier dus aan meewerken.’’

Wat is je ambitie?
,,Op termijn hoop ik dat er meer waardering en interesse komt voor bomen.
Het zijn levende wezens die ons een verhaal vertellen. Ook hier in het Pajot-
tenland staan nog veel hoekbomen van een perceel of grensbomen van
landerijen en dorpen. Ik kwam ook zeldzame bomen tegen zoals een zwarte
populier of een oude moerbeiboom. En rond akkers of boomgaarden vind je
nog een schat aan oude meidoornhagen, soms al 400 jaar oud.’’

VERHALEN OVER BOMEN EN BEREN
NATUURLIJK ERFGOED IN KAART
Nog even de buikomtrek meten en ’n fotootje nemen. Geert Van der Linden is bomendeskundige bij Agentschap
Onroerend Erfgoed en pionier van het in kaart brengen van bomen, struiken, hagen en ander houtig erfgoed in Vlaanderen.
De voorbije vijf jaar werden meer dan 3000 waarnemingen genoteerd (1600 locaties). PenZine voelt het sap wat sneller
door de aderen stromen van bomenbeer Geert en neemt hem mee naar Roosdaal om alvast nog drie bijzondere bomen
toe te voegen aan de inventaris.

 25

Bomenwachters aan
de Grot van Poelk (Pamel)
De Grot van Poelk, een replica van het bedevaartsoord in Lourdes,
is een rustpunt voor fietsers, wandelaars, natuurgenieters. Ze kijkt
uit op de hoogstamboomgaard van Natuurpunt aan Hulsbroek-
bos. Boven op de grot groeien twee opvallende bomen die voor
schaduw zorgen.

>	 Twee beuken (Fagus sylvatica)
>	 Ouderdom: vermoedelijk even oud als de grot (138 jaar)
>	 Bron aan de grot: mogelijk gebeurde hier al voor-Christelijke

verering?
>	 Huwelijksent tussen de takken van de beuk en de eik die

lager staat
>	 Waarschijnlijk één van de eerste Lourdesgrotten in Belgie
>	 Kleinfruit in omgeving aangelegd in kader van ‘Pajottenland

van je bomen/dromen’

‘Cuylitsboom’ in hoek
van pastorietuin Strijtem
Jean-Paul Cuylits was de excentrieke pastoor van Strijtem (Roos-
daal) tussen 1898 en 1907. Het verhaal gaat dat hij een planken-
vloer liet timmeren in de boom. In dit zomerhuisje kon hij rustig z’n
pijp roken in de schaduw of vrienden uitnodigen om naar boven te
klauteren.

>	 Uitgegroeide haagbeuk (Carpinus betulus)
>	 Ouderdom: vermoedelijk even oud als de pastorie (253 jaar)
>	 Omtrek stam op 1,5m hoogte: 336cm
>	 Bijzonder: groot wespennest in de holle stam
>	 Interessant om zaden te oogsten van deze haagbeuk (autoch-

toon materiaal)
>	 Tuin aangelegd in kader van het project ‘Pajottenland van je

bomen/dromen’
>	 Boekje ‘Pastoor Cuylits ten voeten uit’ (Luc Van Liedekerke,

2007) bestellen via 054 26 00 3

Binnenkort online:
bomeninventaris Herne
Agentschap Onroerend Erfgoed heeft heel Herne uitgekamd en bijzondere bomen en
ander ,houtig erfgoed’ gefotografeerd, beschreven en in kaart gebracht. Dit is een proef-
project in Vlaanderen, bedoeling is dat andere gemeenten volgen. Schrijf je in op de
nieuwsbrief van Regionaal Landschap Pajottenland & Zennevallei en je krijgt bericht van
zodra de inventaris online beschikbaar is (eind 2014): www.pajot-zenne.be/nieuws

Bomenwerkgroep
Pajottenland-Zennevallei: doe mee!
Bomen bestuderen, inventariseren en herwaarderen. Dat is de missie van de nieuwe
Bomenwerkgroep die momenteel voorbereid wordt. Zin om zelf bijzondere bomen in je
buurt te inventariseren? Leer meer over de levenscycli en –verhalen van onze bomen.
Wie wilt laat zich vormen en gaat als ‘bomengids’ aan de slag. Of misschien raak je gewoon
ontroerd door een kruin of stam. Interesse om mee te doen? Geef je contactgegevens door
en we nodigen je uit om de Bomenwerkgroep P&Z mee vorm te geven:
leen@pajot-zenne.be, 02 452 60 45.

© Likona

 26

 27

Dit najaar doet onze bomenbeer zijn ronde langs de scholen
in het Pajottenland. Eerst hakt hij er op los: weg met al dat
groen! Maar dan wordt hij geconfronteerd met de gevolgen.
Het bomenboek en educatief pakket haakt in op bomenplekjes
die her en der in het Pajottenland worden aangelegd in
samenwerking met scholen. Maar je kan het pakket ook apart
gebruiken en aanvragen bij Leen Van de Weghe,
leen@pajot-zenne.be, 02 452 60 45.

Bomenbeer
hakt er
op los

Illustratie Gianluca Foli

 27

THUIS
In Ternat in de Dreef, die de Sint-Gertrudiskerk
verbindt met het kasteel Kruikenburg, staat op
nummer 21 het doktershuis van Marianne. De Dreef
is een echte Thuis-straat, want je vindt er onder
andere ook het advocatenkantoor De Decker en het
huis van Frank en Simonneke.

KAPITEIN ZEPPOS
De Hertboommolen aan de Windmolenstraat in Onze-
Lieve-Vrouw-Lombeek werd in de jaren ’60 gebruikt
voor opnames van de jeugdreeks ‘Kapitein Zeppos’. De
mysterieuze Zeppos, gespeeld door Senne Rouffaer,
woonde in de reeks in de molenhoeve. De serie was
heel populair en werd zelfs uitgezonden in Engeland en
Australië. In het molenmuseum wordt heel wat aandacht
besteed aan Kapitein Zeppos.

DE KAMPIOENEN
Voor de ‘F.C. De Kampioenen’-film ‘Kampioen zijn blijft
plezant’ streek de filmploeg ook neer in Gaasbeek. De
emotionele afscheidsscène met Bieke en Marc en hun
dochter Paulientje en het vertrek van de Kampioenen
naar Zuid-Frankrijk met het gammele busje van Fernand
Costermans werden gefilmd op het dorpsplein. Ook in
het Kasteel van Gaasbeek zijn opnames gemaakt..

HET PAJOTTENLAND ALS FILMDECOR

CINE PAJOT
In de VTM-fictiereeks ‘Amateurs’ speelt het Pajottenland een prominente rol. Zo waren er opnames in zaal Lindengroen in Buizingen,
het stamcafé van de acteurs is café Pajottenland in Roosdaal en ook het dorpscentrum van Onze-Lieve-Vrouw-Lombeek komt zeer herkenbaar
in beeld. Maar ‘Amateurs’ is zeker niet de eerste reeks die de pracht van het Pajottenland als decor gebruikte. Ken je deze ook nog?

TERNAT

GAASBEEK

o.l.v. Lombeek

 28

SAMSON & GERT
Het gemeentehuis van Modest, Meneer de
Burgemeester, uit de kinderserie Samson & Gert is in
werkelijkheid het oud gemeentehuis van Asse op het
Gemeenteplein. In de buurt werden nog andere locaties
gebruikt. Het kapsalon uitgebaat door Alberto staat in
Dilbeek, op het kruispunt van de Wolsem- en de Hendrik
Placestraat. En de winkel van Octaaf De Bolle was
gelegen in de Daalstraat in Affligem.ASSE

DILBEEK

VLEZENBEEKGAASBEEK

WITSE
De boom van Witse uit de gelijknamige tv-serie staat aan
de Puttenberg in Vlezenbeek. Maar Witse is eigenlijk nog
nauwer verbonden met Halle. Het huis van Witse staat
in de Dorpslaan in Buizingen en het politiebureau is een
oud schoolgebouw in de Albertstraat in Sint-Rochus. De
Witse-fietsroute van toerisme Halle neemt je mee op
ontdekkingstocht doorheen het decor van Witse.

© VRT

THUIS
Café & manege Hof Ter Smissen in de Hongerveldstraat
in Dilbeek deed jarenlang dienst als locatie voor de VRT-
soap Thuis. Het was in de reeks een restaurant, hotel
en manege met dezelfde naam en was eigendom van
Marianne Bastiaens. Jenny en Rosa Verbeeck hielden de
zaak draaiende, tot die op het einde van het zestiende
seizoen volledig afbrandde. Gelukkig enkel in soap.

© VRT

EN DAN ZIJN ER NOG...
Het Kasteel van Gaasbeek werd, naast voor de ‘F.C. De Kampioenen’-film,
ook al voor heel wat andere opnames als decor gebruikt. De jeugdserie
‘Johan en de Alverman’ uit de jaren ‘60 speelde zich voor een groot
deel in en rond het kasteel af. Recenter werden er nog afleveringen van
‘Zonde van de Zendtijd’ opgenomen.

Ook Heikruis diende al meermaals als decor, onder andere voor de tv-
reeksen ‘Een mens van goede wil’ en ‘Maria Speermalie’ in de jaren ‘70.
Later werden er opnames gemaakt voor de BRT-kinderserie ‘Mik, Mak
en Mon’ en de VTM-reeks ‘Ons geluk’.

‘Salamander’, fictiereeks op Eén, trok voor opnames naar het kasteel
Steenhout in Vollezele.

 29

Er staan heel wat bijzondere woningen in de regio
Pajottenland & Zennevallei. Apart omwille van hun
architectuur, hun geschiedenis, hun ligging, hun bewoners,
… In deze rubriek laten we je binnengluren in enkele
van deze woningen.

In de Molenstraat in Ternat staat een hedendaagse woning
waar duurzaamheid en authenticiteit hand in hand gaan.

De bouwheer kocht de woning na een coup de foudre. Hij viel
voor de woning om haar authentieke charme: de volledig
ommuurde tuin, een in het oog springende voorgevel met sierlijke
decoratieve steenlagen, en de statige klassieke voordeur met
kleine raampjes en smeedwerk. Die authenticiteit wilde hij kost
wat kost bewaren. Wat de uitdrukkelijke wens van de bouwheer
was, werd dé uitdaging voor de architect. Want de woning was
wel aan een grondige renovatie toe. Om de woning duurzaam
en energiezuinig te maken moest er vooral geïsoleerd worden.
Deze isolatie mocht het karakter van de woning niet ingrijpend
veranderen. Paul de Mulder ging met zijn archtectenbureau ‘De
Bouwerij’ de uitdaging aan en toverde het oude huis om tot een
modern hedendaagse woning.

De oplossingen voor het isoleren van oude woningen zijn bekend,
maar bijna altijd grijpen ze in op de buitengevel van het gebouw.
Hierdoor zou het onmogelijk zijn de buitengevel te bewaren.
Daarom werd de gevel gerestaureerd en aan de binnenzijde door
middel van een voorzetwand geïsoleerd.

BIJZONDERE
WONINGEN IN
DE REGIO

 30
© Tim Van de Velde

© Tim Van de Velde

 31

Voor de zij- en achtergevels werd wel voor
isolatie aan de buitenzijde gekozen. Deze
werden ingepakt met een dikke isolatielaag
en bekleed met sierpleister.

Het is een vrij klassiek woonhuis gebouwd
volgens het patroon dat 100 jaar geleden
de gewoonte was. Een woning met
centrale inkom en een lager bijgebouw.
Die bestaande bouwvolumes en structuur
werden gerespecteerd.

Er is nog steeds de centrale gang met de
ruimtes errond. Maar door de integratie
van glazen deuren bracht de architect
niet alleen meer licht binnen, maar zorgde
hij ook voor een groter ruimtegevoel in

de woning. ‘Vroeger kwam je binnen in
zo’n woning en je zag alleen de gang,
er was geen inkijk in de ruimtes errond,
alles was netjes afgesloten. Zo leven
we nu niet meer. Door met de glazen
deuren te werken zie je niet alleen
de ruimtes, maar voel je ze ook als je de
woning binnenkomt.’, aldus architect
Paul De Mulder.

In de gang ligt de nadruk echt op respect
voor oude materialen en de authenticiteit
ervan. De oude trap werd bewaard, de
gang kreeg nieuwe tegels, maar met een
motief uit de originele vloer. Ook de oude
voordeur met origineel smeedwerk zit
ongewijzigd op zijn plaats.

Voor de leefruimtes daarentegen
werd duidelijk gekozen voor een zeer
hedendaagse inrichting: een leefkeuken
in een strakke hedendaagse stijl, veel
licht, vloeren in polybeton en hedendaags
meubilair. De hoek van de keuken werd
opengebroken waardoor de moderne
keuken nu volop daglicht krijgt. De grote
ramen geven vlot toegang tot het terras en
de tuin.

Woon je zelf in een bijzondere woning?
Of heb je zo’n woning waarvan je al
jaren denkt: ‘daar zou ik graag eens
binnenkijken?’ Laat het ons weten, mail naar
bea@archeduc.be

Za 28/02/2015 	 Hedendaagse architectuur in Dilbeek: Carlos Arroyo architects (lezing en bezoek)
Za 28/03/2015 	 Hedendaagse architectuur: functionaliteit, esthetiek en duurzaamheid (lezing)
Za 25/04/2015 	 Hedendaagse architectuur in Asse: een wandeling

Info en inschrijven:www.archeduc.be of 02 454 54 01 i.s.m.
Cultuurcentrum De Ploter en Cultuurcentrum Westrand

MEER ARCHITECTUUR ONTDEKKEN IN DE REGIO?

Ook de vloer in polybeton is een gevolg van de
bewuste keuze voor moderne materialen. Ze geeft
de woning stijl en karakter.

De keuken bestaat uit een twee delen: een keuken-
wand en een keukeneiland. In de wand zitten het
fornuis en de elektrische toestellen verwerkt, in het
eiland de spoelzone.

Zicht op de eetruimte, die links van de inkomhal aan
de straatzijde ligt.

De tegels in de gang lijken oud maar zijn nieuw. Ze slui-
ten echter perfect aan bij de authentieke sfeer van de
inkomhal, met de authentieke trap en voordeur.

Rechts van de inkomhal ligt op het gelijkvloers van het
lagere bijgebouw de zitkamer.

© Tim Van de Velde

© Tim Van de Velde © Tim Van de Velde © Tim Van de Velde

© Tim Van de Velde

De leukste ontdekkingen zijn de onverwachte. Wie door
Bogaarden, deelgemeente van Pepingen rijdt, verwacht
niet dat achter de gevel van de cafetaria Ter Kammen zulke
bijzondere schat schuilgaat. Wie echter binnenstapt wordt
overspoeld door een gigantische collectie oude radio’s,
grammofoons, bandopnemers, camera’s, tv-toestellen en
zoveel meer. Niet voor niets noemen François en Julien
Luyckx hun collectie ‘Het Audiovisueel Museum’.

PenZine ging voor jou een kijkje nemen en vroeg naar de meest
bijzondere stukken uit de collectie. Ga er vooral ook zelf op bezoek
voor het ultieme retrogevoel, inclusief nostalgische klanken van
een honderdjarige grammofoon!

Hoe zijn jullie met deze verzameling begonnen?
Julien: Ons verhaal begint reeds in de jaren 20, onze grootvader
had toen als één van de enige in de omgeving een TSF of een ‘tran-
simission sans fil’, een radio dus. Onze eigen vader had het dus van
geen vreemden toen hij, gebeten door techniek, zelf radio’s begon
te maken. Ons hele huis stond boordevol radio’s. Vooral onze broer
Henri was ook gebeten door de verzamelmicrobe. Toen hij stierf
liet hij een indrukwekkende collectie na die wij, zijn twee broers,
verder uitgebouwd hebben en blijven tentoonstellen.

Hoe bouwden jullie deze collectie uit?
François: Wij kopen niets aan! Bijna alles wat hier staat is ons
geschonken geweest door mensen die van onze verzameling
hadden gehoord. Op die manier hebben we ondertussen al
meer dan 200 oude radio’s verzameld en hebben we echte
topstukken in onze collectie zoals een tv en een filmcamera
uit 1940, een grammofoon uit 1905 en bandopnemers vanaf
de jaren 50.

Heb je een favoriet stuk?
Julien: Het is moeilijk of zelfs onmogelijk om een favoriet stuk uit
te kiezen maar het meest tot de verbeelding sprekende object is
misschien toch onze vonkenzender. Met een vonkenzender kan je
via licht en geluid met het morse-alfabet boodschappen versturen.
Onze vonkenzender stamt uit 1900. Wist je trouwens dat de en-
kele honderden overlevenden van de Titanic gered werden dankzij
de boodschap die via een vonkenzender werd uitgestuurd?

Julien toont een geperforeerde muziekrol
die voor een automatische piano gebruikt
kan worden.

Een zeer uniek zendontvangst-
toetsel van het Belgisch leger
van 1935.

Julien Luyckx toont de radio die hij als kind in 1949 al op zijn kamer had staan.

OP ZOEK NAAR
NOSTALGISCHE
KLANKEN EN
BEELDEN!
EEN BIJZONDERE VERZAMELING

François en Julien tonen een Edison, deze ‘spreekmachine’ is de voorloper
van de dictafoon. Stemmen konden op een cilinder opgenomen worden.

 32

François en Julien tonen een Edison, deze ‘spreekmachine’ is de voorloper
van de dictafoon. Stemmen konden op een cilinder opgenomen worden.

Wat is het oudste object uit de collectie?
François: Onze oudste grammofoon is van 1905. Toen een dame
uit Mechelen verhuisde, wou ze het grote meubel niet mee ver-
huizen. Gelukkig konden wij deze prachtige grammofoon gaan
ophalen. Onderaan de kast zitten de platen. In het midden zie je
allemaal klepjes, deze dienen om het geluid te regelen. Waarvan
denk je dat de uitspraak ‘houd uw klep’ komt?

Zitten er unieke stukken in jullie collectie?
François: Ons zendontvangsttoestel van het Belgisch leger
van 1935 kan je enkel ook in het Legermuseum in Brussel zien.
We willen dit toestel trouwens binnenkort terug operationeel
maken en opnieuw berichten uitzenden zoals het ook vroeger
gebeurde. Ook bijzonder is onze ‘kleinste TV’, een piepkleine
kleurenTV uit 1980. Deze werd toen verkocht voor speciale toe-
passingen en als gadget.

Zijn er ook stukken waar je een persoonlijke
relatie mee hebt?
Julien: Ja, de radio die ik als kind had staat hier ook. Onze vader
maakte zelf radio’s en passeerde wekelijks langs het Vossenplein
in Brussel op zoek naar oude radio’s. Bijgevolg stond het hele huis
al snel vol radio’s. Zo had ik in 1949 als kind al mijn eigen radio. In
die tijd was dat best bijzonder.

Werken sommige van deze toestellen nog?
Uiteraard! Heel wat toestellen spelen nog of restaureren we zodat
ze terug werken. We zijn er ook in geslaagd om satellietTV uit te
zenden op één van de eerste modellen kleurenTV.

Op ons opendeurweekend van 18 en 19 oktober laten we,
in samenwerking met Erfgoedcel Pajottenland Zennevallei,
gedigitaliseerde 8mm-filmpjes uit de hele regio zien. In deze oude
filmpjes kan je het Pajottenland en de Zennevallei van de jaren 30
tot de jaren 70 opnieuw beleven. François toont de kleinste TV uit de collectie.

Het Audiovisueel
Museum bezoeken
Nieuwsgierig geworden? Je kan de bijzondere verzameling
van François en Julien Luyckx elk weekend bezoeken in Ter
Kammen, Ter Kammenstraat 11, Bogaarden (Pepingen).
www.terkammen.be

Kom zeker een kijkje nemen tijdens het opendeurweekend
van 18 en 19 oktober. Je krijgt een rondleiding doorheen
de collectie en kan gedigitaliseerde 8mm filmpjes uit het
Pajottenland & de Zennevallei bekijken.

Op de dag van de wetenschap op 23 november kan je een
tentoonstelling bezoeken over communicatie tijdens WOI.
www.dagvandewetenschap.be

8mm of super8-filmpjes
over sport gezocht!

Boeiende collecties vinden we in musea, archieven of kerken.
Maar vaak zijn de bijzonderste erfgoedparels te vinden bij
verzamelaars thuis. Er zijn vast heel wat meer bijzondere
verzamelingen zoals die van François en Julien Luyckx.
Erfgoeddag 2015 zal in de regio Pajottenland en Zennevallei
in het teken staan van ‘privé erfgoedverzamelingen’.
Daarom zijn we op zoek naar regiobewoners die een
bijzondere erfgoedverzameling hebben. Breng Erfgoedcel
Pajottenland Zennevallei op de hoogte!
karen@erfgoedcelpz.be – 02 451 69 49

Bekijk al enkele leuke sportfilmpjes via deze link!
www.erfgoedcelpz.be/oproep-sportfilmpjes-gezocht

Op 18 en 19 oktober kan je in het audiovisueel gedigitali-
seerde filmpjes bewonderen. Heb jij thuis nog oude filmp-
jes liggen? De Erfgoedcel is op zoek naar filmmateriaal
waarop (volks)sporten te zien zijn en die zich in onze regio
afspelen. Heb jij materiaal?

Praktisch:
Gezocht: oude filmpjes die zich in de regio Pajottenland
Zennevallei afspelen.
Formaat: super8 of 8mm
Thema: (volks)sport; een voetbalwedstrijd, de schutters-
gilde aan het werk, ruitersport, op de bollenbaan,…

Breng het naar het Audiovisueel Museum of neem contact
met de erfgoedcel via annelien@erfgoedcelpz.be
T: 02 451 69 47

Indienen kan tot vrijdag 28 november 2014
Meer informatie:
www.erfgoedcelpz.be/oproep-sportfilmpjes-gezocht

Erfgoedverzamelingen gezocht

 33

 34

MOOIE VERKLANKING
VAN HET PAJOTTENLAND

Vier jaar geleden was er de première van de cd The Sound
van de Kesterheide in Gooik. Kim Delcour vertelt erover
alsof het gisteren was en is nog steeds op zoek naar
locaties om zijn ‘sound’ te brengen. Dit theaterseizoen
plaatst Westrand deze muzikale vertelavond op het
programma naar aanleiding van de programmalijn
identiteit Enig ID?. Tijdens de voorstelling zullen zowel
de identiteit als de geschiedenis van het Pajottenland aan
bod komen. Want, zo vertelt Kim: ‘Ik kom uit Brussel, ik
ken het Pajottenland en ik vind de geschiedenis van deze
regio zeer fascinerend.’

Wie is Kim Delcour?
Kim speelde, samen met zijn broer, onder meer in de volksgroep
(BUB), een afkorting voor Belzebub. Daarmee schuimde hij tien
jaar lang cultuurcentra en festivals af. Daarnaast maakte hij ook
deel uit van muziektheatergezelschap LOD, waarmee hij met Dick
Vander Harst drie producties speelde. Samen met Pat Vanhemel-
rijck bracht hij ook de voorstelling De Brosellasuite.

Kim: ‘Ik ben opgegroeid met volksmuziek, maar heb ook conser-
vatorium gedaan, en van opleiding ben ik blokfluitist. Tijdens mijn
opleiding kwamen vooral de renaissance en oude barokmuziek aan
bod. Ik heb ook in heel wat lokale popgroepjes gespeeld, meestal
ook volksmuziek. Momenteel geef ik ook les in verschillende mu-
ziekscholen, die van Dilbeek, Asse en Sint-Agatha-Berchem, waar
ik blokfluit en doedelzak geef, maar ook samenspel of harmonie.
Tijdens de zomer komen daar ook nog eens de stages muziekmo-
zaïek in Gooik bij.’

Het jaar van de Kesterheide
De idee voor een voorstelling over de Kesterheide is gegroeid in
het Jaar van de Kesterheide, een project van Regionaal Landschap
Pajottenland en Zennevallei dat liep van maart 2009 tot maart
2010. De bedoeling was om de unieke locatie die de Kesterheide
is een jaar lang onder de aandacht te brengen vanuit verschillen-
de invalshoeken. Zo zijn er boeken verschenen, lezingen gegeven,
werden er verschillende sprekers uitgenodigd, gaande van histo-
rici tot landschapskenners, vertellers, enzovoort. Aan de muzie-
kacademie van Gooik werd gevraagd voor de muzikale toets te
zorgen in dit project.

Kim: ‘Toen de vraag gesteld werd, werkte ik nog in de muzie-
kacademie van Gooik. Mijn eerste plan was om samen met mijn
leerlingen muziek te maken met doedelzakken en andere Breuge-
liaanse instrumenten op de Kesterheide. Het concept bleek echter
zo mooi dat ik er verder wou mee gaan en het uiteindelijk met pro-
fessionele muzikanten werd uitgewerkt. Zo is de cd er gekomen.’

Dit project ging voor het eerst live in 2010 tijdens InstrumentiVal,
de avondconcerten binnen de Stage Volksmuziek Gooik, die toen
de aandacht vestigde op de bourdoninstrumenten. Op 3 juli 2011
werd de cd voorgesteld en was The Sound van de Kesterheide een
van de vele gesmaakte concerten op Gooikoorts.

Het landschap van Bruegel
De Kesterheide vormt het hoogste punt van de streek rond
Gooik, een getuigenheuvel die tot op vandaag zijn landschap-
pelijke waarde wist te behouden en een hele geschiedenis en
tal van mythen met zich meedraagt.

Kim: ‘Bruegel heeft in het Pajottenland gewoond. Hij heeft
heel wat doedelzakken geschilderd, ook bijvoorbeeld op het alom gekende schilderij De boerenbruiloft. Hij schilderde de
doedelzak omdat hij het instrument kende. Je ziet hetzelfde bij Jeroen Bosch en andere schilders uit zijn tijd. Die doedelzak-
traditie startte ergens in 1200 en liep tot 1900, Breugel zat er in de 16e eeuw dus midden in.’

Een ander voorbeeld is het schilderij De parabel van de blinden, met de kapel van Sint-Anna-Pede op de achtergrond. Daarop
zie je een aantal blinden in de beek vallen, waaronder ook een draailierspeler, en in de rechterbenedenhoek staat die draailier
zeer gedetailleerd afgebeeld. Daaraan weet je dat hij vertrouwd was met het instrument. Hij heeft deze instrumenten ge-
hoord, gezien en als gevolg geschilderd in heel wat van zijn werken. Kim: ‘Wij gebruiken in onze sound van het Pajottenland
klanken die 500 jaar geleden ook weerklonken in die kapellen, in die velden, in die kerken... Bruegeliaanse doedelzakken zijn
een deel van onze geschiedenis, van onze identiteit.’

De parabel van de blinden

 35

Meer dan alleen muziek
Kim Delcour brengt op 27 februari meer dan alleen
muziek in Westrand, hij vertelt ook het verhaal en de
geschiedenis van het Pajotse landschap.

Kim: ‘De muziek is de soundtrack, en tussen de nummers
door breng ik de culturele en geografische geschiedenis,
maar ook mythes en legendes die met deze omgeving
gepaard gaan. Ik leid de fantasie van de mensen naar
een heel oud verleden dat hier heeft plaatsgevonden. De
muziek is eigenlijk een trip in hun hoofd, recht naar de
Romeinen, de Kelten en de tongsnijders.’ De muziek in
de voorstelling is heel introvert, geen dansfolk.

De intensiteit en de concentratie zijn zo groot en die
rare toonladders maken dat je teruggeworpen wordt en
in een soort van trip gaat. Het gebeurt vaak dat ik in de
zaal kijk en zie dat minstens de helft met de ogen ge-
sloten luistert. Het is een ander aspect van folk dat ik wil
aanboren, een eerder spiritueel aspect dat al oeroud is,
en waarin de doedelzak en de draailier centraal staan.
Die klanken en verhalen triggeren de fantasie van
de luisteraar.

Het concept is om een oeroud
landschap te verklanken
met plaatselijke en oude

Breugeliaanse instrumenten
en toonladders in de
folktraditie van de

Bourdonmuziek, een oude
begeleidingsvorm.

De schat van
de Tongsnijders
The Sound van de Kesterheide maakt deel uit van een
pakket dat de rijkdom van de Pajotse Kesterheide in al
zijn facetten wil promoten, met onder andere een ver-
halenboek, een wandelkaart, een aantal streekproduc-
ten, postkaarten en kortingsbonnen. De cadeaubox De
schat van de Tongsnijders is te koop voor 35 euro bij
de Heemkundige Kring van Gooik, Natuurpunt Gooik, De
Paddenbroek, bibliotheek Gooik, bloemenwinkel ‘t Hei-
deroosje en AD Delhaize Gooik. Je kan hem ook bestel-
len via info@kesterheide.be of aankopen op de avond
van de voorstelling in Westrand.

Meer informatie
Soundtrack van het landschap
De Geest van de Kesterheide / Kim Delcour
vr 27 februari 2015 om 20u30
locatie: Dil’arte (Gemeentelijke Academie
voor Muziek, Woord en Dans Dilbeek)
Tickets en info: www.westrand.be

WWW.KESTERHEIDE.BE of
www.myspace.com/
geestvandekesterheide

©Bram Tack

©Bram Tack

"

Als er iets is wat de herfst typeert, dan zijn het

wel kastanjes. Tijd voor een mooie boswandeling

gewapend met een plastic zak, en verzamelen

maar! En dan thuis lekker fröbelen met de kin-

deren, bij een knetterend haardvuur en een war-

me chocomelk. Erg leuk!

Koterhoekske
knutselen met

kastanjes

 36
 A B C D E F G H I J K L M N

1

2

3

4

5

6

7

8

9

10

11

12

13

14

C7 B14 H1 K3 F1 F6 D5 A2 M12 G12

HORIZONTAAL
2:	 erfgoed dat dit jaar in de kijker wordt gezet
5: 	 bouwwerk dat dateert uit WO II
7: 	 dit drogen Gooikenaars
10: 	 voornaam van de nieuwe regisseur bij De Pajotters
12: 	 stukje Pepingen
13: 	 echte voornaam van de hoofdrolspeler uit

de jeugdserie Kapitein Zeppos
14: 	 hij schrijft de stukken voor De Pajotters

VERTICAAL
B: 	 bekendste boer-kunstenaar van Drogenbos
D: 	 steile fietshelling in Dworp
F: 	 wroet in onze tuinen – dit willen De Pajotters winnen
H: 	 in deze fictieve gemeente speelt Amateurs zich af
K: 	 regisseur van de tv-reeks Amateurs
M: 	 nationaliteit van Kapitein Zeppos – Pajotse middag

Los het kruiswoordraadsel op en stuur je antwoord
samen met je adres voor 1 december naar
wedstrijd@penzine.be

Het juiste antwoord van ‘t spelleke in het
zomernummer van PenZine was KRIEKENBIER.

De winnaars krijgen een dvd over het Pajottenland
 thuis toegestuurd.

Woordspelleke

WIN
HET BOEK
‘KONIJN MET GEUZE’

Ook kanstanjeomhulsels kan je gebruiken om een egeltje

te maken of een originele haardos. Dit zijn slechts

enkele ideetjes. Je kunt zelf natuurlijk ook eindeloos

variëren. Laat jullie creativiteit de vrije loop en er

komt vanzelf iets leuks uit. Veel plezier!

Naast kastanjes heb je wat satéprikkers
, plakoogj

es,

lijm, een
 zwarte s

tift, d
un tou

w, een
 stev

ige priknaald,

even
tueel w

at (gekle
urd) papier en

 lucifers
nodig. N

eem

ook d
e om

hulsels
 van kastanjes m

ee, w
ant daar kun je

leuke dingen mee m
aken. Pas wel op

 de harde ste
kels.

Hier alvast een aantal ideetjes om je

op weg te helpen. Je kan egeltjes maken,

een spin of een heuse kastanjeslang.

knip de satéprikkers iets korter en

steek ze vervolgens in een kastanje.

Als je dit met je kinderen maakt,

kijk dan wel even uit met de scherpe

uiteindes! Met stift of papier kun je

wat oogjes maken of een gekke tong en

je bent klaar.

