
1

Afgiftekantoor Brussel x

België-Belgique
P.B.-P.P.

1099 Brussel x
BC 30661

Erkenningsnr. P802028

een uitgave van vzw curieus - agoragalerij, grasmarkt 105/41, 1000 brussel
driemaandelijks - december 2015/januari/februari 2016 - vu: Jurgen Theunissen ©

W
ol

f S
us

ch
itz

ky

2 3

INHOUD
•	 vredescartoon - GAL	 pag. 3
•	 Prijs van de gelijkheid - REINHILDE DECLEIR	 pag. 5-6
•	 Festival van de gelijkheid - eerste foto’s	 pag. 7-11
•	 cELIA lEDOUX COLUMN #FESTIVALGELIJKHEID	 pag. 12-13
•	 Geniaal lokaal? HET VERHAAL!	 pag. 14
•	 AL 3 NIEUWE BELBOSSEN	 pag. 15
•	 GAL op het scherp van de snee te wilrijk	 pag. 16-19
•	 LOPEND / IN de Pipeline	 pag. 20
•	 VOLTA 2016 The Sequel	 pag. 21
•	 provinciaal nieuws	 pag. 27-35
•	 U was weer geweldig	 pag. 36-39
•	 de culturele ziel van POL Goossen 	 pag. 40-42
•	 afdeling in de kijker Bonheiden-Rijmenam	 pag. 43
•	 afscheid Mathijs welkom Isabelle & Peter	 pag. 44

https://youtu.be/fVrSPQ7T3gU

•	Nationaal secretariaat: Jurgen Theunissen	
Agoragalerij, Grasmarkt 105/41 • 1000 Brussel	
02 552 02 86 • informatie@curieus.be

•	 Oost-Vlaanderen: Charlotte Lootens
	 Speldenstraat 1-5 • 9000 Gent	
09 265 79 48	
info.oost-vlaanderen@curieus.be

•	 Brussel: Dietlinde Oppalfens 	 	
Grasmarkt 105/bus 41 • 1000 Brussel

	 02 504 91 91 • info.brussel@curieus.be

•	 Vlaams-Brabant: Stéphanie Jager
	 Mechelsestraat 70 • 3000 Leuven	
016 23 64 34	
info.vlaams-brabant@curieus.be

onze secretariaten
•	West-Vlaanderen: Isabelle Neyt

en Peter Desnerck	
Pathoekeweg 34 • 8000 Brugge	
050 47 18 93	
info.west-vlaanderen@curieus.be

•	Antwerpen: Carolien Moens
	 Lange Van Ruusbroecstraat 76	
2018 Antwerpen • 03 285 91 30	
info.antwerpen@curieus.be

•	 Limburg: Kris Verduyckt
	 Guffenslaan 108 • 3500 Hasselt	
011 30 10 93 • info.limburg@curieus.be

4 5

edito voorzitter

Eind december moesten we even in onze arm
knijpen om zeker te zijn dat we niet droomden.
Bijna 4.000 mensen vonden hun weg naar
de Gentse Vooruit voor ons Festival van de
Gelijkheid. 4.000 mensen die kwamen proeven
van debat ten, babbels, documentaires,
tentoonstellingen, installaties, dans, muziek,
theater, …

Het was heel erg hartverwarmend om te zien
dat we ons derde Festival van de Gelijkheid
voor zoveel mensen konden opengooien. De
helft van de debatten en de twee afsluitende
Fes t ivalbabbels waren op voorhand
uitverkocht. Het was fijn om te zien dat
zoveel mensen warmliepen voor een Festival
over gelijkheid. D at toont dat dat thema
mensen bezighoudt. En dat het verre van een
oubollige discussie is. Meer nog: de groeiende
ongelijkheid in de wereld, maar ook vandaag in
Vlaanderen, verdient (en smeekt zelfs) om een
grondige dialoog.

Dat deden we drie dagen lang in G ent: in
niet minder dan 20 debatten debatteerden
we over de mees t ui teenlopende
onderwerpen: he t basisinkomen, de
v luch te l ingen, r adical iser ing , T T IP,
jeugdzorg, stadsvernieuwing, … zowat alle
thema’s kwamen aan bod in onze debatten.
Maar we debatteerden niet alleen, er was
ook weer plaats voor de ‘ trage babbel’.
De Festivalbabbels, die je twee dagen in
de prachtige Balzaal gekluisterd hielden,
zorgden opnieuw voor dat extraatje. Tijdens
de Festivalbabbels kon je letterlijk wegzinken
in een zetel voor lange gesprekken met
mensen die op hun eigen manier uitblinken
in hun strijd voor meer gelijkheid. Er stonden
enkele indrukwekkende bezoekers op het
programma: Connie Palmen, Dirk De Wachter,

Phara de A guirre, S askia D e Coster, J oke
Devynck, Guido Belcanto, … ploften in onze
Kringloopzetel neer.

Met haar derde editie is het Festival van
de G elijkheid uitgegroeid tot een vaste
waarde in België. En ik zou zelfs durven
zeggen dat we vrij uniek geworden zijn in
onze verscheidenheid aan disciplines (naast
debatten en babbels, ook documentaires,
tentoonstellingen, installaties, dans, muziek
en toneel) die we aanbieden. We zijn daar een
beetje trots op.

Waar we ook trots op zijn: onze steeds breder
wordende ploeg aan partners. Zonder hun
medewerking en steun zou dit Festival niet
zijn wat het is. Een dikke merci voor MO*,
Triodos, de S ocialistische Mutualiteiten,
sp.a, Linx P lus, K nack, P aard V an Troje, de
Nationale Loterij, P&V en de stad Gent voor
hun steun. Het zal jullie ook opgevallen zijn
dat meer en meer partnerorganisaties een
debat organiseerden op het Festival: onder
andere Vrede vzw, Vermeylenfonds, KifKif en
Hart boven Hard. Welkom in de Festivalclub !

We zijn nog altijd aan het bekomen van
zo’n mooi Festival. Maar we kijken ook al
reikhalzend uit naar 2016. Met nog meer
moois van Curieus op het programma. 2016
wordt een Curieus jaar grand cru.

Een fijn eindejaar!

Warme groet
Jan Roegiers
voorzitter
Curieus

Reinhilde Decleir
“Ik vind het eigenlijk vooral belangrijk
voor de Fratelli, want het is voor hen
eigenlijk, de prijs.” , vertelt Reinhilde
naar aanleiding van de prijs aan ATV.

Sinds dit jaar reikt Curieus een Prijs van
de Gelijkheid uit aan een man of vrouw
die zich verdienstelijk heeft gemaakt
in de strijd naar ‘Gelijkheid’. Hij of zij
die zich in het dagdagelijkse leven met
hart en ziel inzet om ‘Gelijkheid’ na te
streven. Hij of zij die de wereld en de
maatschappij een klein beetje ‘gelijker’
maakt. Hij of zij die rekening houdt met
onze verschillen, maar die daar alleen
de schoonheid en kracht van inziet. De
prijs werd uitgereikt tijdens het Festival
van de Gelijkheid.

Onze eerste prijs gaat naar actrice
Reinhilde Decleir. En eigenlijk hoeven
we daar geen verdere uitleg bij te geven.
Het spreekt voor zich: Reinhilde Decleir
en haar theatergezelschap Tutti Fratelli
is niet meer en minder dan ‘Gelijkheid’
in zijn schoonste vorm. Want als cultuur
de wereld wat ‘schoner’ kan maken,
dan is Tutti Fratelli daar het levende
bewijs van. Maar om haar verhaal nog
wat luister bij te zetten, toch nog een
woordje uitleg. Want beste lezer, u kan
zich werkelijk niet permitteren om
nog nooit van Tutti Fratelli gehoord te
hebben.

Reinhilde Decleir, de zus van Jan, maakt
theater met sociaal kwetsbare mensen,
om hun zelfwaarde terug te vinden. En
natuurlijk om schoonheid op u en mij
los te laten. Jongeren, ouderen en een
variatie aan achtergronden en verhalen
vormen de Fratelli waar Reinhilde zich
als een zorgzame maar strenge moeder
over ontfermt.

Het begon allemaal met een vraag
van het Antwerps Platform Generatie
Armen en ondertussen maakt Reinhilde
met Tutti Fratelli al meer dan tien
jaar met succes theaterstukken met
kansarmen, generatiearmen, mensen
uit de psychiatrie en zwakbegaafden.

De therapeutische kracht van theater is
volgens Decleir niet te onderschatten.
“De sociaal kwetsbare mensen die
naar Tutti Fratelli komen, halen daar
ongelooflijk veel uit. Theater maken leert
hen beter met elkaar te communiceren,
het stelt hun wereldbeeld bij en helpt
om hun zelfwaarde terug te vinden. De
voorstellingen moeten goed zijn, ook al
is het lang niet altijd makkelijk werken.
Alleen al het lezen gaat vaak moeilijk.
Maar soms zie ik mensen zo opgaan in
een scène dat ik er tranen van in de ogen
krijg.”, aldus Reinhilde.

Tutti Fratelli is ondertussen bekend

6 76 7

Festival van de gelijkheid
U was geweldig.

U was mooi.
U was overdonderend.

U was met zo veel.

Wij zien U zo graag terug op
#festivalgelijkheid editie 2016!

tot buiten de Antwerpse stadsgrenzen
en al meermaals gelauwerd. Zo kreeg
Reinhilde Decleir vorig jaar nog de
Burgerprijs van Stichting P&V, een
jaarlijkse prijs voor mensen die zich
inzetten voor een democratische
en tolerante samenleving. Ook het
ereteken van de Vlaamse Gemeenschap
viel haar te beurt.

En nu dus de Prijs van de Gelijkheid.
Wij van onze kant zijn zeer fier dat wij
onze eerste Prijs van de Gelijkheid aan
deze grote dame kunnen uitreiken.
Wij willen haar bedanken voor haar
tomeloze inzet om onze samenleving
warmer en gelijker te maken en mensen
gelijke kansen te geven. En vooral: om
zoveel schoonheid op ons los te laten.
Proficiat Reinhilde!

8 98 9

10 1110 11

12 1312 13

Ik kom in de Vooruit binnen en neem me
voor netjes en enthousiast te zijn. Ik ben
ingehuurd, en het zijn allemaal zaken waar
ik geïnteresseerd in ben, en ik ga dat hier
serieus en professioneel aanpakken.
Ik word naast Kim, de huiscartoonist gezet,
en ongeveer een vol uur gaat het met die
sérieux niet goed.
Ik moet binnen de drie uur een column af
hebben, en vlucht naar elders.

Het eerste dat me opvalt, is dat al die link-
sies in het zwart en grijs zijn. De crisis is
voelbaar. Ik ben in het wit.
Maar het Festival is dan ook dé plek waar
je hoop voelt.
Die hilariteit naast Kim - die is niet zo heel
vergezocht.
Dit is een plek waar we vieren wat kàn. Dit is
waar we samen zijn. Het trouwfeest van de
gelijkheid, waar je al je neefjes en nichtjes
weer ziet en denkt: mijn familie is best ok.

We hebben hier vandaag een grote familie.

Het café is bomvol. In elk debat is het
zoeken naar een plekje, van het oude
Rusland tot psychische problemen bij
jongeren over het radicalisatiedebat.
Gelijkheid is blijkbaar overal.
Het publiek is heel erg jong, maar ook heel
oude dames komen langs, vragen wat je
doet, kletsen over het cultuuraanbod in
Gent.

We hebben hier toch geluk hé madam. Ja
hé mevrouw.
“Moeten we ons hier inschrijven”, vragen
ze mij als opener. Misschien omdat ik er als
een secretaresse uitzie. Misschien omdat
dat hier kan. Je praat. Je overlegt op en
buiten het podium. Elk jaar is dat wat hier
gebeurt.
“Waart ge hier gisteren? Nee? Ah, dan
hedde iets gemist hoor.”

Dat wil ik graag geloven.
Elk gesprek, elke expo’s is uitzonderlijk
geschakeerd. Francesca Vanthielen en
Imke Courtois vliegen van voetbal naar
de evolutie van gendergelijkheid en femi-
nisme, naar het klimaatakkoord en de ver-
drukking van vrouwen in sport.
Wolf Suschitsky’s expo wervelt door de tijd
heen.

Een constante is betrokkenheid. De mens
wordt gezien. Soms als categorie, soms als
individuele mens. Oplossingen worden
aangereikt, en elke keer is er een verhaal bij.
Een meisje dat acht maand moet wachten
op crisishulp, terwijl ze in handen van een
loverboy aan het vallen is - en daardoor in
grotere problemen komt - wordt uitvergroot
naar de wachtlijsten voor alle kinderen met
psychische vragen, per extensie voor jon-
geren, bij grotere uitbreiding voor ieder-
een met psychische problemen. Jonathan
Jakob is opeens zo dichtbij.
Francesca haalt aan hoe zij vroeger bij de
breiers werd gezet - want later moest ze
toch kousen kunnen stoppen - en toont zo
hoe een generatie in heel klein seksisme,
dat elke dag in detailsituaties herhaalde,
werd gedrild in rollenpatronen.

Inzicht is een enorme constante, frus-
tratie een tweede. De uitspraak van een
jeugdrechter is sprekend: ik krijg altijd

fantastische verslagen van een sociale
dienst, waarbij zij een heel goeie oplossing
voorstellen. En dan staat er altijd bij dat het
niet lukt - “maar we kunnen die jongere wel
op een wachtlijst zetten”.

We weten behoorlijk goed wat te doen en
hoe. Alleen strekken de middelen niet ver
genoeg.
Hoe kiezen we die middelen te verdelen?
Daar lopen de meningen uiteen. Al lopen ze
vandaag in de Vooruit behoorlijk parallel.

Het draagvlak: ook dat komt steeds terug.
Uiteindelijk voel je hier een overtuiging
spelen, een visie op de wereld. Als je ervan
uitgaat dat het vet bovendrijft en de sterk-
ste wint - hòòrt te winnen - dan is je sociale
vangnet geen basisvoorwaarde voor je
samenleving.

Hier is men ervan overtuigd dat de samen-
leving anders moet - en ook kàn. Er heerst
wat dat betreft een lichtheid die voelt dat
oplossingen niet àl te ver weg zijn. Ze zijn
haalbaar.
Mogelijk ligt dat ook aan het type mensen
dat op het Festival rondloopt én spreekt.

Een premier die niet alleen van abstracte
modellen vertrekt, maar zelf migranten-
kind was, één van zeven waarvan er zes
naar het weeshuis gingen. Die opklom
dankzij een studiebeurs, talent, en wellicht
veel geluk. Je hoeft het met zijn standpun-
ten niet eens te zijn, maar als je zijn biogra-
fie leest, zie je buiten het mogelijke scenario
voor een tranentrekker ook the American
Dream, maar dan verwezenlijkt dankzij
een uitgebreid sociaal stelsel.
Er zijn steeds weer zulke verhalen. Een
jonge vrouw die uit de psychiatrie klom en
zichzelf weer een plek in de maatschappij
gunde en die ook innam. Een jonge man die

opeens van zichzelf ontdekte welk talent hij
had, en daar vandaag voor wordt gevierd.

Rolmodellen, verantwoordelijken en pro-
minenten onderbouwen hun visie op de
wereld met hun eigen verhaal vol herinne-
ringen als zwart-witfoto’s.

Het is geen wonder dat Tutti Fratelli hier
een denderend succes oogst. Het Festival
van de Gelijkheid gaat over wat moet zijn,
maar dat is altijd gefundeerd in wat ìs. In
wat gebeurd is. In leren van fouten, bouwen
op wat goed ging met de voeten op aarde
en het hoofd in de wolken.

Buiten de Domzaal staat de expo ‘Armoede
door kinderogen’.
Onlangs gaf ik er een inleiding en speech
bij. Als je die armoede kent, zijn die foto’s
treffender. Je begrijpt wat die kleine details
betekenen. Je weet wat die kinderen bedoe-
len. Hier ben ik de ervaringsdeskundige.
Soms wou ik dat ik dat niet was. Ik loop de
foto’s voorbij, want ik ken ze al. Het enige
wat ze me zullen brengen is meer zwaarte.

Ik herinner me vrij snel dat ik dit niet meer
ben.
En dat vind ik prima zo. Ik wil verder,
anders, beter - en ik ben zo’n gelukkige zot
die gelooft dat dat simpelweg kan.
Ik ben hier vandaag in het wit, omdat dit
het feest van de hoop is.
Hier vieren wij wat we hebben.
Wat we nòg hebben? Of wat we gaan
opbouwen in de toekomst?
Ik ga voor het tweede.
Ik vier vandaag waar we kunnen komen. Ik
vier vandaag dat ik kan dromen, en dat die
dromen waar kunnen worden.

Celia Ledoux, huiscolumnist Festival van de Gelijkheid

14 15

Voor het tweede jaar op rij gingen
Curieusvrijwilligers - in alle uithoeken
van het land - op pad om een arsenaal
aan oude gsm’s op te halen. Voor
deze tweede editie zamelden ze 7023
afgedankte gsm’s in. Het verhaal van
het Belbos is ondertussen genoegzaam
gekend: voor elke oude gsm, één
boom in de plaats. In verschillende
provincies werd er ondertussen
naarstig geplant. In Oost-Vlaanderen,
West-Vlaanderen en Limburg steken
er duizenden nieuwe boompjes in
de grond, klaar om uit te groeien
tot grote bomen. Een heus werkje,
waarbij Curieus geholpen werd door
verschillende scholen.

Voor elke gsm die we correct kunnen
recycleren, planten we één boom. En dus
konden we dit najaar en begin januari
2016 het Vlaamse landschap opnieuw wat
groener maken met enkele extra lappen
bos. In totaal staat Curieus op die manier
al garant voor 16.623 nieuwe bomen in
Vlaanderen.

De gsm’s inzamelen was één ding, om de
nieuwe boompjes te planten waren alle
helpende handen welkom. Onze oproep
werd gehoord en Curieus kreeg tijdens
zijn verschillende plantacties hulp van
verschillende scholen. Jonge handen
plantten frisgroene jonge boompjes in Oost-
Vlaanderen, Limburg en West-Vlaanderen.

Ondanks de winterkoude en de trieste
gebeurtenissen in Parijs, werden het warme
plantmomenten, geheel en al met drankjes,
versnaperingen en allerlei activiteiten.
Jong en oud kwamen een handje
toesteken en zagen dat het goed was.

Zo kwamen de leerlingen van GBS
De Notelaar in Oedelem en het St
Andreasinstituut Garenmarkt van
Brugge bomen aanplanten in Oostkamp,
meerbepaald bij de Steenbrugse Bosjes. Zij
hadden voordien al een gsm-inzamelactie
in hun school georganiseerd en wisten van
wanten.

Er waren verschillende kinder-
activiteiten. De kinderen konden door
Curieus zelfgemaakte nest-kastjes
beschilderen en maakten voedselslingers
voor vogels. De natuur en de moraal werd
er beter van!

In Curieus Limburg opteerden ze ervoor
om hun bestaande bos in Dilsen-Stokkem
uit te breiden.

De leerlingen van BS GO! Maasland en
Freinet ‘Op Stelten’ staken de handen uit
de mouwen en de voeten in plastieken
laarzen. Samen met de Limburgse
Curieusvrijwilligers kleurden ze Dilsen-
Stokkem nog wat groener.

In Oost-Vlaanderen kwam er opvallend

Al drie nieuwe
Belbossen aangelegd
leerlingen helpen mee nieuwe bossen te planten

Curieus denkt aan zijn vrijwilligers en
legt ze in de watten. Deze keer doen we
dat aan de hand van een gloednieuw
werkingshandboek vol met prakti-
sche tips. Het boek is nu eenvoudig-
weg te downloaden en zeer gebruiks-
vriendelijk opgesteld. Surf naar de
link http://issuu.com/curieusvzw/
docs/geniaal-lokaal: Download het
document om ook van pagina naar
pagina te kunnen springen. Met dit
werkingshandboek hopen wij alvast je
werking nog vlotter te laten verlopen!
Regelmatig wordt het aangepast.

Zoals beloofd hebben we een handboek
geschreven. Het boek ‘Geniaal lokaal?
Het Verhaal’ is een digitaal verhaal
dat jullie makkelijk kunnen bekijken
en downloaden via deze link: http://
issuu.com/curieusvzw/docs/geniaal-
lokaal. Doordat het digitaal is kunnen
we er blijven aan schrijven en info
aan toevoegen, dingen aanpassen.
We stelden een ruwe versie al een
eerste keer voor op TAPAS waar
vrijwilligers al zeer gewaardeerde
input hebben gegeven (dank je wel
daarvoor). Vinden jullie toch nog dat
er een stukje ontbreekt? Aarzel niet om
het ons te laten weten. Want wie kan
beter beschrijven hoe het er lokaal aan
toegaat dan jullie zelf?

Het Verhaal is niet bedoeld om van buiten
te leren, zelfs niet om van voor naar achter
of van achter naar voor te lezen (diagonaal
wordt wel geapprecieerd). We willen vooral
dat het een werkinstrument is. Je zal er niet
in vinden hoe je aan Jos moet duidelijk
maken dat het zijn beurt is om te trakteren,
maar er staan wel veel andere praktische
tips in. Het is een hulpstuk om jullie wilde
(Curieus)fantasieën in werkelijkheid om
te zetten en te vergemakkelijken. Het is
alfabetisch opgesteld, maar je zal snel
van de B van Bankrekening kunnen
doorklikken naar de S van Statuten of van
de C van communicatie naar de P van Pers.
Kortom het is een verhaal om bewust in
verloren te lopen.

Hopelijk maken we hiermee ruimte vrij op
jullie overvolle harde schijf om nog meer
inspirerende, originele, hartverwarmende
Curieusinitiatieven uit te werken. Want op
het einde van Het Verhaal is dat toch wat
we allemaal willen, niet?

Geniaal Lokaal?
Het Verhaal!
Nieuw werkingshandboek voor vrijwilligers

GENIAAL
LOKAAL

16 17

De tentoonstelling ‘Gal, een halve eeuw
op het scherp van de snee’ is momen-
teel te gast in Wilrijk. Curieus vulde
de bestaande tentoonstelling aan met
recent werk van de grootmeester en dit
alles is gratis te bewonderen in het dis-
trictshuis op de Bist. Tijdens de feeste-
lijke opening op 13 november keuvelde
iedereen na over hoe prachtig de teke-
naar het onrecht in de wereld in beelden
kan weergeven. Het werd een gezellige
avond en niemand kon op dat moment
bevroeden dat er op 3,5 uur rijden van
Wilrijk, zulke gruwel bezig was. Of hoe
extremisme die avond weer voer was
voor een nieuwe tekening…

Toen het district Wilrijk interesse toonde
in de overzichtstentoonstelling van GAL,
schoten wij in onze startblokken. Het
nodige werd gedaan om de tentoonstelling
in het districtshuis te kunnen opstellen.
Want, zo vinden wij, deze werken moeten
gezien worden, door zo veel mogelijk
mensen. Het onrecht dat Gerard Alsteens
nu al meer dan 50 jaar ‘verbeeldt’ is nog
steeds zeer actueel. Sommige van die
werken verklaren bovendien waarom het
de dag van vandaag in de wereld soms mis-
loopt. Maar ook, het zijn heuse kunstwerk-
jes, verhalen zonder woorden. De beelden
moeten voor zich spreken én of ze dat doen.
We besloten de bestaande tentoonstelling
aan te vullen met recent werk van GAL.
Wilrijk kreeg bovendien een primeur: GAL

op flessen. Deze kunstig beschilderde
flessen, waarin je ongetwijfeld de groten
der aarde herkent, werden nooit eerder in
Antwerpen tentoongesteld. Om dat alles
te vieren werd de expo feestelijk geopend
met een hapje en een drankje in aanwezig-
heid van de grootmeester himself. Na een
woordje uitleg van de plaatselijke notabe-
len, kreeg Wilrijkenaar en bewonderaar
Pol Goossen het woord. Een prachtig eer-
betoon viel Gerard Alsteens ten deel. (je
leest het hier in de Neus). Iedereen kwam
en zag dat het goed was. Iedereen ging
tevreden naar huis. En dan komt de harde
realiteit op de proppen. Dan besef je dat de
tekenaar GAL opnieuw achter zijn tekenta-
fel kan kruipen om ook deze gruwel weer
op papier vast te leggen.
Wij van onze kant hopen met deze prach-
tige tentoonstelling nog velen te mogen
roeren. Wij van onze kant hopen om via
deze expo nog veel onrecht te mogen aan-
kaarten. Gerard houdt ondertussen het
potlood aan de pols…

Je kan deze tentoonstelling naar jouw
stad of gemeente halen. Je betaalt enkel
voor de verhuis van de tentoonstelling
(vrachtwagen met laadbrug en twee ver-
huizers), d.w.z. tussen de 600 en de 1000
euro, afhankelijk van de locatie (en de
daarbij horende kilometers) waar de ten-
toonstelling opgezet wordt. Neem con-
tact op met het nationaal secretariaat van
Curieus. Wij helpen je graag verder.

GAL
op het scherp van de snee
in Wilrijk

Plantkalender voorjaar 2016

Vlaams-Brabant
11 januari 2015 – 10 uur
Hezestraat, Diest (Schaffen)
Het vierde, vijfde en zesde jaar van de Gemeentelijke Basisschool van Schaffen zullen
een handje helpen tijdens de plantactie. Er worden maar liefst 1359 bomen geplant.

Antwerpen
13 januari 2016 – 13 tot 17 uur
Westmalle - het bos van de Broeders van Liefde. Makkelijk te
vinden via Andreas Vesaliuslaan.
Samen met Kevin van Bosgroep Noorderkempen en Sander van BOS+ planten
we ons Antwerpse BelBos in Malle. De broeders van Westmalle zetten de trappist
koud, als beloning voor het harde werk. Kinderen, mama’s en papa’s, oppassende
opa’s, enthousiaste vrijwilligers en groene vingers. Iedereen is welkom op deze
woensdagmiddag.

Contactpersonen plantacties:
Curieus Vlaams-Brabant: Stéphanie Jager 0498 75 10 41,
info.vlaams-brabant@curieus.be
Curieus Antwerpen: Carolien Moens 0472 45 67 27 , info.antwerpen@curieus.be

www.belbos.be

veel jong Curieusvolk een spade in de
grond steken. Het Gentbos in Merelbeke
werd weer een stukje groter.

Volgend jaar staan er nog twee plantacties
op het programma. Jij kan ook komen
helpen. Trek je stoute regenlaarzen aan
en schiet in actie. Kan je een school
mobiliseren om mee te komen planten?
Neem dan contact op met onze provinciale
medewerkers. Zij maken er samen met jou
graag een mooie dag van.

Tegen de lente van 2016 kleurt
Vlaanderen weer wat groener dankzij
Curieus vzw en de vele enthousiaste
kinderen. Waarvoor een welgemeende
dankjewel!

18 19

Naast het verwoorden van zijn
grenzeloze waardering voor GAL
sprokkelde acteur Pol Goossen her
en der getuigenissen van anderen bij
elkaar en goot deze mix in de hierna
volgende speech, gegeven tijdens de
opening van de GAL-tentoonstelling
in Wilrijk.

GAL (Gerard Alsteens)
Geachte heer Alsteens,
Geachte Gal,
Beste Gérard of Gerard (het kan en mag
allebei vernam ik),

Niet tekenen om indruk te maken op je
publiek, maar tekenen om te communi-
ceren. Een waarheid als een koe; als “een
la vache qui rit”. Wat een eer om hier
even te mogen staan en uw waardevol,
beTEKENisvol werk te mogen bewieroken.
Bij u staan aanklacht en schoonheid elkaar
niet in de weg. Ze vullen elkaar aan en krij-
gen hierdoor een oorverdovende mondig-
heid, vlijmscherp, toegangkelijk en begrij-
pelijk. Schoonheid als verzet. Zo mooi .. zo
juist.

Ooit zag een franstalige journalist een

tentoonstelling van het werk van Gerard
Alsteens en schreef een artikel met als titel
“GAL le Génial”. Franstaligen gebruiken
nogal vlug de term “c’est génial”, maar in
dit geval van GAL had de man gelijk. Het
werk van GAL is ronduit weerGALloos.
Woorden als ‘fenomenaal’, ‘een monument
van de Vlaamse journalistiek’, ‘een begrip’,
zijn zeker niet misplaatst, integendeel.
Hij zei ooit van zichzelf dat hij misschien
als idioot geboren is, maar dat hij er altijd
naar gestreefd heeft niet als idioot te
sterven. Een man die op een niet aflatende-
kritische manier, met een zelden geziene
regelmaat, met een oeuvre van constant
hoge kwaliteit zijn verontwaardiging
over maatschappelijke wantoestanden,
ten gevolge van politiek geklungel
en verlichte idiotie, kan omzetten in
weerGALloze kunst. Zijn rechtlijnigheid,
zijn onverschrokken bewandelen van zijn
eigen weg, zijn koppigheid-zeg maar, zijn
bezetenheid, zijn intelligente barmhartige
woede sieren hem en maken van hem de
oervader van de moderne cartoonisten.
Terecht is hij in de loop der jaren overladen
met prijzen, te veel om op te noemen. Een
massa tekeningen in het blad ‘De Nieuwe’
hebben generaties Vlamingen opgevoed
tot maatschappelijke mondigheid. Week na

week zagen ze GAL’s tekeningen afgedrukt
staan en kregen voor het vervolg van hun
leven een waardevolle en onverwoestbare
bagage mee. Mededogen, compassie met
de onderliggers - zoals hij ze zelf noemt,
de onderdrukten, de kanslozen of mindere
kanshebbers onder ons, en zich daarmee
verbonden voelen is een zeer belangrijke
eigenheid van Gerard Alsteens.
Meevoelen met het lijden van anderen,
met alle onrecht dat hen wordt aangedaan.
‘Gal-spuwend’ uit hij zijn verbondenheid.
Woede moet er zijn, woede. Door zijn
vlijmscherpe, spottende, ontmaskerende,
ontheiligende, steeds voor de underdog
kiezende cartoons gaf hij mensen
een visueel geheugen. Armoede die
vakkundig aan het oog wordt onttrokken;
werkloosheid wordt in alle toonaarden
betreurd maar inmiddels straft men met
steeds strengere maatregelen diegenen
die hun baan kwijtraakten. Tijdens de
recessie, de crisis zag men nog nooit
zoveel glimmende en dure Mercedessen
of BMW’s rijden om zakenmensen te
laten buffelen in exclusieve restaurants.
De verpauperde Belg wordt aan zijn
pover lot overgelaten terwijl de rijke
landgenoot wordt ontzien. Nu nog vertelt
één weerGALloos getekende cartoon van
GAL soms meer dan een krantenartikel of
een item in het TV-journaal. Ik moet eerlijk
zeggen: bij het lezen van sommige edities
van het weekblad Knack was de cartoon
van GAL het enige wat ik mij de volgende
dag nog herinnerde.

Dames en heren, een tentoonstelling van
GAL is er al. Waar blijft het museum? Het
GAL-huis? Zijn oeuvre verdient het. Zijn
rijk en zo divers oeuvre, een oeuvre waar
niemand op uitgekeken raakt.

Dank u.
Pol Goossen

Eerbetoon aan een groot kunstenaar

20 21

Samen(k)leven.
Waarom zou ieder gezin een volledige
inboedel aankopen als je ook spullen
kan lenen bij je buur. Delen van kostbaar
goed is niet alleen een positief alterna-
tief voor onze dolgedraaide consump-
tiemaatschappij. Maar ook een fijne
manier om je buren te leren kennen en
het sociale weefsel in de buurt te verster-
ken. Meer en meer mensen vragen onze
stickertjes aan. Meer en meer mensen
vragen verschillende vellen aan, in de
hoop hun rechtstreekse buren of zelfs
de hele straat aan het plakken en delen
te krijgen. Onze medewerkers proberen
ondertussen de deel-, geef- en herbruik-
economie overal ter lande te promoten.
Denken we maar aan verschillende
geefpleinen, repaircafés en rommel-
markten waar je voor een prikje iets op
de kop kan tikken. Wil je ook Samen(k)
leven? Vraag dan wat meer uitleg bij
jouw provinciale medewerker of vraag
simpelweg je pakketje stickertjes aan bij
jouw provinciaal secretariaat.

Go SHOOT it tentoonstelling
De afgelopen weken was de go
SHOOT it tentoonstelling te gast in
Bonheiden, Turnhout en Antwerpen.
De verschillende provinciale fototen-
toonstellingen zijn ter beschikking in
onze provinciale secretariaten. De foto’s
rond het thema ‘Onderweg’ zijn prach-
tig weergegeven op forex en ze zijn
eenvoudig te vervoeren, op te hangen
en tentoon te stellen. En dat allemaal
gratis en voor niets. Er is ook een versie
met als thema ‘Gelijkheid’ te verkrijgen
in onze provincies. Interesse om deze
mooie tentoonstelling in jouw gemeente
of stad te tonen? Neem dan contact op
met jouw provinciaal secretariaat, even

reserveren en de (kerst)kous is af!

Vormingstraject ROSA
Ter ondersteuning van on ze
Curieusvrijwilligers tijdens hun wer-
king hebben wij een vormingstraject
op poten gezet. Hiermee willen we ant-
woorden geven op vragen die regelma-
tig terugkomen. We pakken het boven-
dien zeer lokaal aan. Wij komen naar
jou toe. Na een vorming rond sociale
media in najaar van 2015, brengen we
in het voorjaar van 2016 het tweede deel
van onze vormingen: ‘Money, money…
over fondsenwerving, subsidies en
sponsoring’. Later staan er ook nog ‘Hoe
werken de media?’, ‘Verzekeringen.
Hoe? Wat? Waar? Wanneer? Waarom?’
en ‘Toogstrateeg – verantwoord toog-
plakken als Curieusambassadeur’ op
het programma. Voor meer informatie
of inschrijvingen neem je best contact
op met onze Curieusmedewerkers.

Volgend jaar organiseert Curieus voor
het eerst een aantal extra edities van
VOLTA. Na verschillende edities van
de Nacht van de Arbeid in de Gentse
Vooruit, was er ook in de rest van het
land vraag naar een VOLTA. Het muziek-
optreden was vorig jaar al uitgebreid
met een aantal babbels en debatten
onder de naam VOLTA XL en krijgt
nu dus een leuk vervolg. Wij hebben
de intentie om in iedere provincie in
Vlaanderen en het Gewest Brussel een
aparte ‘VOLTA - Nacht van de Toekomst’
te organiseren. Voor volgend jaar is
er naast de bestaande versie van Gent
(the original) alvast ééntje in Brussel en
ééntje in Antwerpen.

Het was al een tijdje duidelijk: niet ieder-
een trekt naar Gent om de vooravond
van 1 mei te vieren. Velen blijven liever in
hun eigen provincie en de vraag naar een
eigen VOLTA werd steeds luider. Na lang
onderhandelen en palaveren is het einde-
lijk zover. Naast Oost-Vlaanderen, krijgen
nu ook de andere provincies een Nacht van
de Toekomst. Twee provincies sprongen
alvast enthousiast op de kar: Antwerpen
en het gewest Brussel. De andere provin-
cies starten met VOLTA in 2017.

Momenteel wordt er nog druk onderhan-
deld en nagedacht over hoe iedere pro-

vincie zijn eigen invulling aan VOLTA
kan geven. Veel kunnen we dus nog niet
verklappen, maar een tipje van de sluier
kunnen we toch al oplichten.

In Antwerpen gaan er stemmen op om
rond het eten van de toekomst te werken.
Wat doe je met overschotten of met net
vervallen producten? Er zal verantwoord
gegeten worden. Als de innerlijke mens
gesterkt is, kan er gefeest worden. Maar
niet voor je hebt meegedaan aan een insta-
gramfotowedstrijd rond street style of je je
oude meubeltjes hebt gepimpt. Curieus
Antwerpen zal ook printen, drukken en
affiches maken alsof het een lieve lust is.
De plaats van het gebeuren: Het Bos in
hartje Antwerpen.

In Brussel denkt men al hardop aan een
avond vol tentoonstellingen, installaties en
muziek in de Beursschouwburg in hartje
Brussel. Met een cross over van poetry
slam, animatie en illustratie. Al dat moois
wordt afgesloten met een muzikale gast.

In Gent blijft alles volgend jaar zoals het
was. Er treden zoals elk jaar weer een
aantal topgroepen op in Vooruit. Dit jaar
wordt er wel voor gekozen om met Gentse
topgroepen te werken. Daarnaast is er
natuurlijk nog ruimte voor een hele boel
randentertainment. Vanaf 2017 zal er nóg
meer gewerkt worden met plaatselijk jong
talent, dit over verschillende disciplines .

Je ziet het, dit jaar heb je geen uitvlucht
meer. VOLTA komt naar jou toe en je zal
het geweten hebben. Meer daarover in de
volgende editie van de Neus.

VOLTA 2016 –The sequel
Iedere provincie heeft voortaan eigen Nacht van de Toekomst

Als een LOPEND vuurtje

In de PIPELINE
Nieuw project ‘Droom je buurt’

Er wordt momenteel nog hard
‘gebrainstormd’ rond een nieuw
project dat gelanceerd zal worden
in het voorjaar van 2016. Veel over
het nieuwe project kunnen we nog
niet loslaten, daarvoor staat het nog
teveel in zijn kinderschoenen. Maar
de opzet van het project is alvast dat
iedereen een verbeterplekje in zijn
stad of gemeente kan indienen. De
intentie: jouw stad, gemeente, dorp,
straat of wijk nog wat mooier en
aangenamer om wonen te maken.
Begin maar alvast te dromen!

22 23

curieus
kortgerokt
Interessante nieuwtjes die niet lang van stof zijn

23

Uitgelezen

Leesbeesten komen weer aan hun trekken
in Vooruit. Uitgelezen blijft je gids in het
dichtbegroeide boekenwoud. De panelle-
den zorgen er met pittige commentaren en
aanlokkelijke leestips voor dat de graagle-
zers in het publiek het bos door de bomen
blijven zien. Presentatrice Fien Sabbe,
de vaste panelleden Anna Luyten en Jos
Geysels, twee gasten, drie boeken op tafel,
een voorlezer, muziek en een tombola. Dat
is het bekende en succesvolle recept van
Uitgelezen, het boekenprogramma van
Vooruit.
Meer info: www.vooruit.be

Je suis Ali
Homo’s vinden dat hij mee moet varen
op de Marokkaanse boot tijdens de Gay
Pride. Imams vinden dat hij vaker de
islam moet prediken op TV. Nederlanders
vinden dat hij de Marokkaanse jeugd moet
aanspreken ‘want naar jou luisteren ze ten-
minste’. Politici vinden dat hij in het open-
baar afstand moet nemen van IS. Boze

Marokkanen vinden dat hij een kaaskop
is geworden. GeenStijl noemt hem valse
Messias, linkse marionet en doortrapte
weldoener. En zo zijn er allerlei groepen
die precies weten wie Ali is en wat hij zou
moeten doen. Maar wat zou Ali’s antwoord
zijn? Gaat hij heel hard huilen en om zijn
moeder roepen? Gaat hij schuimbekkend
tekeer en spreekt hij fatwa’s uit. Rapt hij
zijn critici helemaal aan gort? Of gaat hij
ze met humor te lijf? In zijn nieuwe theater-
voorstelling zien we welke kant Ali uitgaat.
Op 27 januari in de Arenbergschouwburg
in Antwerpen.
Meer info: www.arenbergschouwburg.be

Avondwandeling ‘De Nachtwacht’
Zin om een avondlijke tocht te onder-
nemen langs minder gekende hoekjes
van Ieper? De Nachtwacht wacht jullie
op met hellebaard en flambouw aan de
Menenpoort om 17u30. Hij loodst jullie
door de duisternis van het middeleeuwse
Ieper en belicht enkele bekende en onbe-
kende middeleeuwse hoekjes van Ieper.
Meer info: www.toerismeieper.be

Wedding Day – Vertelling Lieve
Blancquaert
Tussen de serie ‘Birth Day’ en de reeks
‘Last Day’ stapt Blancquaert voor
‘Wedding Day’ binnen in een andere fase
van het leven. Naast geboren worden
en doodgaan, is er nog een belangrijke,

rituele gebeurtenis: elkaar het jawoord
geven. Waarom trouwen we met elkaar
en hoe doen we dat? In welke omstandig-
heden mensen ook leven, op een bepaald
moment willen ze zich verbinden met
elkaar. Daarmee sluiten ze een periode
af en starten een nieuwe belangrijke fase.
De fotografe is opnieuw de wereld rond-
getrokken op zoek naar een antwoord
op de vraag wat het betekent om op een
bepaalde plek in de wereld in het huwe-
lijksbootje te stappen. Hoe is het om te
trouwen in de Bible Belt van Nederland of
met een extreem rijkelijk huwelijksfeest
in New Delhi? Wat met gearrangeerde of
liefdeshuwelijken? Wat is het verschil? De
betekenis van kindhuwelijken in Nepal
of trouwen in een vluchtelingenkamp?
Blancquaert komt haar persoonlijk ver-
haal vertellen op 16 januari in Het Bedrijf
in Oostduinkerke.
Meer info: Meer info: www.hetbedrijf.be

Tornar – Seppe Baeyens

Vier kinderen, twee jongeren, drie dan-
sers, een 91-jarige man en een muzikant
brengen een herkenbaar verhaal van ver-
schillende generaties. Een groep overle-
venden blijft na een verwoestende tornado
achter. Als ze een nieuwe gemeenschap
willen opbouwen, dienen de intergenera-
tionele conficten zich aan. De Leuvense
choreograaf Seppe Baeyens werkt voor de

scenografie samen met stadskunstenaar
Ief Spincemaille. Dansvoorstelling op 28
januari in het Stuk Kunstencentrum in
Leuven.
Meer info:
www.30cc.be/programma/dans/tornar.
jsp

Anima Festival
Tien dagen lang animatiefilm en nog
eens animatiefilm, dat is Anima. Op het
programma: een competitie voor kort-
films uit alle hoeken van de wereld voor
kinderen en volwassenen, premières van
splinternieuwe, onuitgebrachte langspeel-
films, speciale programma’s en feestelijke
evenementen, met als top of the bill de
Animeernacht. Het festival organiseert
daarnaast ook tentoonstellingen rond ani-
matiefilm, gratis workshops voor kinde-
ren en ontmoetingen met filmmakers, en
heeft tal van verrassingen in petto. Voor
de editie 2016 rolt Anima de rode loper uit
voor twee gastlanden: Groot-Brittannië en
Japan, waar de animatiefilm hoge toppen
scheert. Kortom: Flagey wordt een drukke
en boeiende ontmoetingsplaats voor ani-
matieliefhebbers en –professionals uit
de hele wereld, in de warme en gezellige
sfeer waarvoor Anima bekend staat. Van
5 februari tot en met 14 februari in Flagey
in Elsene.
Meer info: www.animafestival.be

Daniel Buren. Een Fresco
Deze tentoonstelling beantwoordt de
vraag hoe je kunstwerken kan tentoonstel-
len die zijn verankerd op de plaats waar
ze zijn gemaakt, waar ook ter wereld. De
Franse kunstenaar Daniel Buren ontwerpt
sinds de jaren ’60 een oeuvre van witte
en gekleurde stroken in privéwoningen,
gebouwen, musea en de openbare ruimte.
Voor zijn tentoonstelling bij Bozar maakte
Daniel Buren een installatie waarin zijn

22

24 25

werk een dialoog aangaat met de kunst
van artiesten die zijn parcours hebben
beïnvloed, onder meer Parreno, Malevitsj,
Beuys, Darboven, Long en Polke. Op een
muur met bewegende beelden verschij-
nen de vluchtige en permanente instal-
laties van de kunstenaar in de vorm van
een fresco. Samen met de tentoongestelde
werken vat deze muur de essentie samen
van Burens zoektocht naar schoonheid.
Van 19 februari tot 22 mei in het Paleis
voor Schone Kunsten in Brussel.
Meer info: www.bozar.be

Winterwijn, muzikale vertelwandelling
Deze wandeling loopt doorheen het ter-
ritoir van één van de Heuvellandse wijn-
gaarden. Tussen de wijnstokken ontkurkt
Yves Bondue voor jou een spannend
intrige met poëzie en sappige volkswijs-
heden waarin je de geschiedenis van de
wijn in de Westhoek leert kennen. Om het
publiek helemaal te chambreren, speelt hij
accordeon en zingt hij een aantal klassie-
kers uit het wijnrepertoire. Na de wande-
ling is er traditiegetrouw een maaltijd met
everzwijn en een glaasje Heuvellandse
wijn in eetcafé ’t Folk. Op 20 februari bij
Muziekcentrum Dranouter.
Meer info: www.toerismeheuvelland.be

Tentoonstelling History at the Movies
Schoon volk deze winter in de Sint-
Pietersabdij. Hugh Grant, Keira Knightley,
Emma Thompson en Colin Firth zijn

slechts enkele namen van de kostuum-
filmsterren die op de tentoonstelling
‘History @ The Movies’ de revue passeren.
Kostuums en filmfragmenten uit onder
meer Sense and Sensibility, The White
Queen, Downtown Abbey en Pride and
Prejudice tonen er hoe geschiedenis een
gezicht krijgt op het scherm. Maar…waar
begint de fictie en eindigt de realiteit? Nog
tot 10 april in de Sint-Pietersabdij in Gent.
Meer info: http://sintpietersabdij.stad.
gent

Pop Art in Belgium
Dompel je onder in de pop art. Pop Art
veroverde Europa in de jaren 60 en beïn-
vloedde de Belgische kunstwereld. Deze
unieke tentoonstelling brengt verschil-
lende werken van internationale kun-
stenaars uit de Pop Art zoals Warhol,
Lichtenstein, Rosenquist, Wesselmann en
vele anderen. Nog tot 14 februari in ING
Art Center in Brussel.
Meer info: https://about.ing.be/Over-
ING/Kunst.htm of via mailto:art.depart-
ment@ing.be

Het Autrique huis
Dit huis is het eerste markante gebouw van
Victor Horta. Het werd in 1893 gebouwd
en is nog steeds een voornaam element
in het architectonisch patrimonium van
Brussel. Het huis werd op uitmuntende
wijze gerestaureerd en is heden open voor
het publiek. Het huis is een belangrijke
maatstaf van de Art Nouveau: men vindt
er reeds elementen terug die de architect
en zijn zoektocht kenmerken. Bijna dage-
lijks te bezoeken in de Haachtsesteenweg
266 in Schaarbeek.
Meer info: www.autrique.be

Design van 1880 tot vandaag
Een unieke collectie design neemt de
bezoeker mee in een boeiend verhaal

over de vormgeving vanaf het einde van
de 19 de eeuw. Namen als Thonet, Van de
Velde, Wolfers, Gallé, Hoffmann, Breuer,
Aalto, Mendini, Sottsass, Arad, Sipek,
Van Severen en vele anderen passeren de
revue. Het beste van bij ons wordt gecon-
fronteerd met het beste uit het buitenland.
Het Design Museum van Gent is zeker een
bezoekje waard.
Meer info: www.designmuseumgent.be

Natuureducatieve tentoonstelling in de
Voerstreek
Hier leer je de Voerstreek beter kennen
op een speelse en interactieve manier. De
schuiframen, driedimensionele kijkers,
tunnels, deurtjes, puzzels, geluiden, licht-
jes en foto’s van de natuureducatieve ten-
toonstelling geven een aantal geheimen
prijs. Wist je bijvoorbeeld dat dassen en
wijngaardslakken echte Voerenaars zijn?
En dat maretakken hier als kerstballen in
de bomen hangen? Wil je andere gehei-
men ontdekken? Kom dan langs in het
Bezoekerscentrum Voerstreek.
Meer info: www.voerstreek.be

De wonderlijke Kerst van Circus
Ronaldo
Omdat Circus Ronaldo stadsartiest
Mechelen is, mag het publiek voor één
keer het kerstfeest van de familie Ronaldo
in levende lijve bijwonen. Dat kerstdiner is
al generaties lang een bijzonder feest. Een
internationaal gezelschap van circusdi-
recteurs en –artiesten wordt ieder jaar uit-
genodigd om samen met de familie kerst
te vieren. De jongste aan tafel is amper
acht, de oudste intussen al meer dan tach-
tig. Het opzichtig feestgezelschap zingt,
musiceert en durft elkaar na enkele flessen
zuiderse wijn al wel eens uit te dagen voor
een gewaagd staaltje circus. Als publiek
krijg je bovendien de unieke kans om het
circus eens achter de schermen te bekij-

ken. Op 24 december in Mechelen.
Meer info: www.circusronaldo.be

30 jaar architectuur in Vlaanderen – De
wonderjaren in Maquettes
De afgelopen drie decennia kent de archi-
tectuur in Vlaanderen een ongeziene bloei.
Deze tentoonstelling zet baanbrekende en
spraakmakende projecten uit die periode
in de kijker. Ze biedt ook een uitgebreid
overzicht van de toonaangevende figuren,
feiten en gebeurtenissen die hebben bij-
gedragen aan de florerende architectuur.
Vandaag heeft stadsvernieuwing onze
steden weer leefbaar gemaakt, stimule-
ren gemeentelijke, stedelijke en Vlaamse
overheden kwaliteitsvolle architectuur en
worden Vlaamse ontwerpbureaus interna-
tionaal gewaardeerd. De tentoonstelling
brengt 57 maquettes en tientallen foto’s bij
elkaar van meer dan 70 projecten die de
wonderjaren mee hebben vormgegeven.
Spraakmakende gebouwen en baanbre-
kers zoals Robbrecht en Daem, Marie-José

2524

26 2726

Van Hee, bOb Van Reeth en Christian
Kieckens. Projecten van de ‘jonge goden’
die verder aan die weg timmerden, zoals
Willem Jan Neutelings, Xaveer De Geyter
en Stéphane Beel. Dat en veel meer, ver-
plichte kost voor elke architectuurliefheb-
ber, nog tot 10 januari in Cultuurcentrum
Scharpoord in Knokke-Heist.
Meer info: www.knokke-heist.be

A Reason to talk – Sachli Gholamalizad
Drie schermen, een computer,een
webcam en haar prachtige zelf. Meer
heeft Gholamalizad niet nodig om met
haar eigenzinnige voorstelling recht
naar je hart te schieten. Als kind van vijf
verhuist ze met haar familie van Iran
naar België. Ze groeit op met herinne-
ringen aan haar thuisland: het huis, de
geur van fruitbomen, haar grootmoe-
der. Waarom gingen ze daar weg? In
de voorstelling zoekt ze naar de waar-
heid. Via zelfgedraaide filmbeelden uit
Iran en België, dagboekfragmenten en
romans leidt ze je binnen in haar wereld.
De stroeve relatie met haar moeder, de
clash tussen de culturen, de eeuwige
zoektocht vol kwaadheid en ongewilde
verantwoordelijkheid komen samen
in een bikkelhard maar prachtig fami-
lieportret. Op 6 februari in De Spil in
Roeselare.
Meer info: www.despil.be

Paul Delvaux’s Best Wishes
Deze tentoonstelling wordt aan onge-
wone werken van Paul Delvaux gewijd,
namelijk zijn wenskaarten. Het zijn ont-
roerende pareltjes die het publiek niet
kent en ons meevoeren naar een beto-
verende kerstwereld vol herinneringen
uit de kindertijd. Kerst en Delvaux in
het Foundation Paul Delvaux Museum
in Koksijde. Nog tot 3 januari.
Meer info: www.delvauxmuseum.com

Jazz Age. De bruisende jaren 20
Het Modemuseum van Hasselt nodigt
zijn bezoekers uit om binnen te treden
in de magnifieke en tot de verbeel-
ding sprekende wereld van de Roaring
Twenties. De tentoonstelling toont geen
chronologisch overzicht maar is opge-
vat als een wandeling langs verschil-
lende thema’s die de boeiende geschie-
denis en de context schetsen van deze
ravissante periode. Daarnaast heeft de
tentoonstelling ook aandacht voor de
manier waarop de twenties de heden-
daagse mode beïnvloeden. Nog tot 13
maart in het Modemuseum van Hasselt.
Meer info: www.modemuseumhasselt.
be

Rachid Ouramdane / L’A – Tordre
Choreograaf en danser Rachid
Ouramdane werkte met o.a. Meg Stuart
en grote ensembles zoals het Ballet de l’
Opéra de Lyon. Zijn werk is vaak geba-
seerd op persoonlijke getuigenissen,
waarvoor hij samenwerkt met documen-
taristen en schrijvers. Zo poogt hij om
via dans bij te dragen aan maatschappe-
lijke debatten. ‘Tordre’ baseert zich op de
levensverhalen van de twee danseres-
sen Annie Hanauer en Lora Juodkaite.
De eerste is danseres ondanks het feit
dat ze een prothesearm heeft. De laat-
ste draait vaak rondjes rond haar eigen
as, als een soort van therapeutische
beweging. De twee dansen elk een solo,
waarbij ze elkaar af en toe tegenkomen,
als twee zelfportretten die elkaar op een
paar zeldzame momenten overlappen.
Het resultaat is sensueel, subtiel en hyp-
notiserend. ‘Tordre’ toont hoe lijden kan
worden omgezet in levenskracht en hoe
iedereen de mogelijkheid heeft om z’n
grenzen te verleggen. Op 15 januari in
Vooruit in Gent.
Meer info: www.vooruit.be

Curieus van alle CULTUURMARKTen thuis

Ondanks het slechte weer, de eerste
winterse buien staken zaterdag 21
november de kop op, werd het een warme
namiddag daar op de Troonplaats in
Antwerpen. Curieus Antwerpen stelde
daar zijn geefkraam op en maakte jong
en oud gelukkig met gratis mee te nemen
spulletjes. Er werd bovendien promotie
gemaakt om samen te kleven en spullen
te delen met de buurt. En kapotte fietsen
die werden hersteld. Alles voor een
warme buurt waar je deelt, geeft en
hergebruikt. Een warm initiatief dat
zeker voor herhaling vatbaar is.

Die ochtend op de Troonplaats in
Antwerpen: sneeuwvlokjes dwarrelden
naar beneden. De thermometer gaf maar
een paar graden boven nul aan. Toch werd
het een ongelooflijk warme dag. Mensen
kwamen, gaven en zagen dat het goed
was. Oude en nieuwe spulletjes werden
gegeven en meegenomen.

Dat paar schoenen stond in de kast en werd
niet gebruikt. Nu hebben die schoenen
een nieuwe bestemming.
De man die ze meenam
kon het haast niet geloven.
“Waren ze echt gratis?”. Ja
dus. Want dat is het hele
idee achter een geefplein.
Je geeft spullen weg en
anderen kunnen ze gratis
meenemen. En neen er
hoeft niets voor in de
plaats.

Tussendoor stak er een rukwind op en
kletterde de regen tegen de tent, maar dat
kon de pret van de jonge tienermeisjes die
tientallen verschillende kleuren nagellak
in het geefkraam vonden, niet drukken.
In tegendeel, thuis zal het een kleurrijk
verhaal gegeven hebben. Kort daarvoor
was een jonge vrouw haar hele voorraad
nagellak komen doneren. Voor haar geen
gekleurde nagels meer, ze had er genoeg
van, maar zag ze daar nu geen leuk
kookboek liggen… Het leuke: waar het voor
de ene ophoudt begint het voor de andere.

Een nieuwe toekomst ook voor die oude
fiets die het niet meer deed. Letterlijk een
nieuwe start, toen de man op zijn fiets
sprong en er mee wegreed. Zijn fiets was
stuk en werd, alweer, gratis hersteld door
een Curieuze fietshersteldienst.

Even leek het een vroege kerst met gratis
cadeaus, drankjes en warme gezelligheid.
Of hoe geven je gelukkig kan maken. Of
hoe gratis dan uiteindelijk toch bestaat.
Wie heeft daar ooit aan kunnen twijfelen.

Curieus Antwerpen
zal dit warme initiatief
herhalen in het voorjaar
van 2016 en stelt haar
kraam dan op op
Linkeroever. The best
is yet to come. Of … give
and you shall receive.
Of simpelweg: allen
daarheen!

Samen geven
samen kleven

28 29

In tijden van oorlog en terreur kiest
Curieus Ekeren voor de liefde. En die
liefde klinkt in Ekeren als muziek in de
oren. Op 5 februari brengt ‘Brasserie
Croque-Notes’ muziek in het teken van
Valentijn. Sinds 2009 legt Brasserie
Croque-Notes zich toe op het repertoire
van Georges Brassens – een onuitputte-
lijke goudmijn die bestaat uit zowat 150
heerlijke chansons. Elk concert presen-
teren ze een andere selectie, telkens een
mix van gekende klassiekers en onbe-
kende juweeltjes. Met een beetje toe-
lichting over teksten, thema's en leven
van Brassens. De groep bestaat uit:

Jo Vermeulen (zang en gitaar), Veerle
Verhulst (viool), Kris Van Daele (contra-
bas) en Imanol Mitxelena (gitaar).

Vrijdag 5 februari in Zaal ’t Rood dak,
Kloosterstraat 50, 2180 Ekeren. Het
optreden begint om 20u30, de deuren
openen om 19u30.

Kaarten kosten 10 euro en zijn te bestel-
len via: ekeren.curieus@gmail.com of
via 0497 83 11 42 Je kan ook storten op
rekeningnummer BE83953129295915
met vermelding van naam en aantal
personen.

G o e d n ie uw s v o or mu z i k a a l
Oost-Vlaanderen. Curieus Oost-
Vlaanderen organiseert in het
voorjaar van 2016 opnieuw het
muziekconcours CONCOURIOSO.
Want wij geven jong of onontdekt
talent graag een kans. Meedoen is
de boodschap.

In 2 01 5 organiseerde Cur ieu s
O o s t -V l a a n d e r e n v o o r h e t
e e r s t C O N C O U R I O S O , e e n
muziekconcours dat op zoek gaat naar
Oost-Vlaams aanstormend talent. 119
Oost-Vlaamse bands waagden hun
kans en stuurden drie nummertjes
in via vi .be. Onze professionele
jury koos vijf laureaten die in de
concer tzaal van Trefpunt l ieten
zien wat ze live in hun mars hadden.
De winnaar, Skordatura Junkjazz
Ensemble, won een optreden op
VOLTA in de Gentse Vooruit , een
optreden op 1 mei onder de Gentse
Stadshal, een live-sessie op Urgent.
fm én twee dagen in opnamestudio
‘Studio Boma’.

CONCOURIOSO bleek een succes
dus is de tweede editie in de maak.
Graag maken we jullie nu al warm
om aanstormend muzikaal talent
op te sporen. Eind januari lanceren
we de wedstrijd opnieuw op vi.be.
Dé hoofdprijs: een live-optreden op
VOLTA in de concertzaal van de
Gentse Vooruit op 30 april 2016.

Interesse? Hou www.concourioso.be
of de Facebookpagina ‘Concourioso’
in de gaten. Of stuur een mailtje naar
charlotte.lootens@curieus.be.

Binnenkort wordt het concreet…

Curieus Ekeren viert de liefde C O N C O U R I O S O
krijgt een vervolg in 2016!

30 31

Curieus Oost-Vlaanderen

plantte BelBos in Merelbeke

Op zaterdag 14 november 2015 plantte
Curieus Oost-Vlaanderen zijn tweede
Belbos. Het bestaande Gentbos in
Merelbeke kreeg een stukje bos bij. De
kroon op het werk na weer een puike
inzameling van oude gsm’s.

Eén dag na de gruweldaden in Parijs
ontwaakte iedereen met een wrang
gevoel. De goesting om iets ‘kleins’
voor de wereld te doen was des te groter.
Met meer dan 100 waren ze, de noeste
planters die meer dan 2000 frisgroene,
nieuwe boompjes in de grond staken.
Het was een geweldige dag met opval-
lend veel jong Curieusvolk. We riepen
op dat het een gezinsdag moest worden
en zo geschiedde. In de namiddag
kwamen de wolken massaal opzetten
en viel de regen met bakken uit de lucht.
Zelfs dat deed de planters niet kisten.
20 meisjes van de scouts Merelbeke
kwamen vol enthousiasme de laatste
honderden bomen planten. Tussen soep,
koffiekoeken en fruitsapjes door werd
het Belbos feestelijk onthuld door onze
Curieusvoorzitter Jan Roegiers.

Curieus Oost-Vlaanderen bedankt
iedereen die erbij was. Het Belbos in het
Gentbos in Merelbeke zal voor altijd het
symbool van hoop zijn.

Iedereen die zin heeft, kan in de lente
het BelBos opnieuw bezoeken. Bevlogen
boswachter Jos leidt jullie met plezier
rond en vertelt jullie over de wondere
wereld van het bos.

Interesse? Stuur een mailtje naar
info.oost-vlaanderen@curieus.be.

Curieus West-Vlaanderen

plantte Belbos in Oostkamp

Zaterdag 28 november plantte ook
Curieus West-Vlaanderen in samen-
werking met tal van vrijwilligers en
schoolkinderen een nieuw bos aan
in Oostkamp. Verschillende scholen
hielpen ook al bij de inzameling van
de gsm’s en de kinderen zagen zo het
resultaat van hun werk. Het werd een
gezellige dag.

Er waren zo’n 30 vrijwilligers, jong
en oud, met kids en/of hond van de
partij om samen met Curieus West-
Vlaanderen een Belbos te planten in
Oostkamp. Samen slaagden ze erin
om in een paar uur tijd meer dan 1000
nieuwe boompjes te planten!

Alle planters werden achteraf beloond
met warme chocolademelk ‘deluxe’, lek-
kere wafels en gepofte kastanjes met
honing. Er kon gezellig worden nage-
kletst op de bankjes rond het vuur en
sommigen genoten zelfs van een zelf-
geroosterd worstje. Kids konden vogel-
huisjes schilderen en voedselslingers
rijgen en namen tevreden hun kunst-
werkjes mee naar huis … zo’n gezel-
lige namiddag vliegt altijd veel te vlug
voorbij!

Met Curieus Menen naar de 6-daagse

Op 21 november organiseerde
Curieus Menen een uitstap naar de
Wielerzesdaagse in Gent. Het bestuur
koos voor goede zitplaatsen op één
van de topavonden van het evenement.
Onder de deelnemers waren zowel erva-
ren rotten in het wielervak als nieuws-
gierige koersleken, wat ervoor zorgde
dat die laatste heel veel konden bijleren
over het baanwielrennen. De sfeer op
de bus en in ’t Kuipke was uitstekend!
Een gesmaakte activiteit voor alle
deelnemers!

West-Vlaamse Curieuze wandelingen
een succes!

Er werd de laatste maanden weer heel
wat gewandeld in West-Vlaanderen.

In Ieper bijvoorbeeld organiseerde
Curieus op 1 november haar achtste
Curieuze Wandeling. Met succes! Maar
liefst 1140 wandelaars verzamelden
in OC Ridder de Stuers in Zillebeke
voor de start van de achtste Curieuze
Wandeling!
“Een echte overrompeling!”, aldus
Gunter Pertry van de Ieperse afdeling.
“Deze editie was er dubbel zoveel volk
als de andere jaren.”, vervolgt hij glun-
derend. Misschien zat het prachtige
nazomerweer er voor iets tussen, maar
zeker is dat de wandeling een vaste
waarde geworden is in de Westhoek.
De voorzitter van een grote wandelclub
in de regio sprak zelfs van ‘de mooiste
wandeling die hij sinds lang gedaan
had’. Het zuiden van Ieper vormde, met
zijn vele bossen en waterpartijen, een
prachtig decor voor de wandelaars. De
organisatoren lieten weten dat al het
eten en drinken uitverkocht was. Een
pluim voor de vijfentwintig medewer-
kers die ’s avonds moe maar voldaan
konden terugblikken op alweer een
geslaagde editie!

‘Soirée Curieuse’ - Curieus West-
Vlaanderen trok naar zijn vrijwilli-
gers in Oostende

We mochten 22 vrijwilligers verwel-
komen op onze afdelingsavond in
Oostende. De avond ging van start met
een interactieve workshop ‘ ABC van
Social Media’ door Pieter van Publiek

Curieus West-Vlaanderen
in het kort

32 33

Centraal. De aanwezigen waren zeer
enthousiast . Daarna volgde de work-
shop ‘inspirerende activiteiten’, waarbij
vooral de inspiratiebank Zomertoeren-
Winterkuren centraal stond. Iedereen
werd ver wend met ‘Oostendse
Vishapjes’ en men kon achteraf de
avond gezellig afsluiten aan de bar.

Expo ‘Aral, de ronde van de woestenij’
in Arhus Roeselare
Vanuit hun met sloop bedreigde station
van Hansbeke reden fotograaf Koen
Degroote en Laura Bracke per fiets
naar de terminus van de legendarische
Trans-Siberische spoorlijn. Tijdens hun
maandenlange tocht maakten ze een
omweg om de schande van het Gortdroge
Aralmeer vast te leggen. Deze avontuur-
lijke reis leverde hen tal van prachtige
beelden op en een voorraad verhalen om
u tegen te zeggen.

Curieus Roeselare nodigde Koen en
Laura uit op 16 november om aan de hand
van een reeks adembenemende foto’s ver-
slag uit te brengen in het Arhus Café. Op
hun eigen unieke manier hielden ze gedu-
rende een kleine 2 uur een 50-tal nieuws-
gierigen aan hun stoel gekluisterd. Deze
vertelavond was meteen ook het start-
schot voor de drukbezochte expo ‘Aral, de
ronde van de woestenij’, een samenwer-
king van Curieus Roeselare met Arhus en
het Wielermuseum.

Curieus Vlaams-Brabant en Curieus
Leuven organiseerden in het kader van
‘The Big Draw’ een ‘Waar is Wally?’
zoektocht in Leuven. En of er naar het
bekende tekenfiguurtje gezocht werd!
Meer dan duizend wandelaars gingen
tussen 7 en 11 oktober op zoek naar
Wally. En op het einde wachtte er een
lekkere Wally wafel als beloning. En
Wally? Die werd gezocht en gevonden!

‘Waar is Wally?’ is een populaire
jeugdboekenserie getekend door de
Engelsman Martin Handford. De serie is
een van de bekendste ‘zoekboekenseries’
ter wereld. Het eerste boek, getiteld
"Where's Wally", verscheen in 1987. Elk
boek berust op hetzelfde principe: op
verschillende grote getekende platen moet
een man teruggevonden worden: Wally.
Dit wordt echter lastig door het feit dat de
pagina's erg vol getekend zijn, en Wally
derhalve vaak maar deels te zien is. De
boeken waren aanvankelijk alleen bedoeld
voor kleine kinderen, maar de serie bleek
ook bij volwassenen populair.

De tekeningen waarop de lezer Wally moet
zoeken spelen zich af op verschillende
locaties, zoals echt bestaande plaatsen
maar ook andere tijdperken of
fantasiewerelden. Kenmerkend zijn de vele
bizarre of opmerkelijke situaties die op
deze tekeningen te zien zijn.

Curieus baseerde zich op deze boeken om
hun Wally zoektocht te organiseren. Meer
dan 100 Wally’s werden over heel Leuven
verstopt. Jong en oud ging op zoek naar
hem en leerde zo tevens de verborgen,
ondergewaardeerde plekjes van Leuven
kennen.

Met meer dan duizend wandelaars
van binnen en buiten Leuven kan er
terecht over een groot succes gesproken
worden. Moe maar voldaan arriveerden
de wandelaars, na Wally gezocht en
gevonden te hebben, in het Oratoriënhof.
Daar wachtte de ultieme beloning: een
Wally wafel.

Leuvenaren
gingen massaal
op zoek naar Wally
Wandelzoektocht Curieus Vlaams-Brabant voor herhaling vatbaar

34 35

Curieus Limburg trekt in het voorjaar
opnieuw op culturele uitstap en ze zijn
blij dat ze, op algemeen verzoek, einde-
lijk hun reis naar Normandië kunnen
presenteren. Er is weer een gevarieerd
cultureel programma samengesteld en
snel inschrijven is de boodschap. De
plaatsen zijn beperkt.

Normandië is vooral bekend geworden
door de invasie in 1944. Het is een prach-
tige streek in het N-W van Frankrijk. Meer
dan 500 km kust, belangrijke historische
plaatsen, een uitmuntende en veelzij-
dige keuken, mooie gebouwen en monu-
menten, het zijn maar een paar redenen
voor een bezoek aan deze ongelooflijk,
boeiende regio. De keuze van de bestem-
ming van de culturele reis van Curieus
Limburg lag daarom snel vast. Zoals
steeds is er een gevarieerd programma
samengesteld. Hier alvast een kleine blik
op het programma…

Dag 1: Aankomst in Rouen, de oude
hoofdstad van Normandië, waar Jeanne
d’Arc op de brandstapel stierf. We maken
een korte wandeling rond de kathedraal.
In de namiddag is er een bezoek aan de
binnenzijde van de kathedraal. We zetten
onze tocht verder naar het bekende kaas-
plaatsje Livarot, waar we in een kaasmake-
rij kennis maken met de beroemde kazen

van Livarot, Pont-l’Evêque en Camembert
de Normandie. Uiteraard kan er geproefd
worden. Na afloop rijden we via Lisieux tot
Caen.

Dag 2: Normandië aandoen zonder een
landingsstrand van D-Day te bekijken
is ondenkbaar. Daarom een bezoek aan
het Mémorial in Caen. Nadien rijden we
de kust af langs de landingsstranden. In
Courseulles-sur-Mer zijn de Canadezen
aan land gekomen. In Arromanches
bezoeken we bovenop de helling het
museum 'Arromanches 360' vanwaar je
op de parking een mooi uitzicht hebt op de
kunstmatige haven, Longues-Sur-Mer, Le
chaos, Colleville Sur Mer, met het grote en
indrukwekkende Amerikaanse kerkhof.

Dag 3: In de voormiddag is er een bezoek
aan Bayeux, een gezellig provinciestadje
met kleine en gezellige winkelstraten.
In tegenstelling tot Caen is Bayeux vol-
ledig gespaard gebleven van alle oor-
logsgeweld. De geallieerden hebben het
onmiddellijk na de landing ingenomen
zonder slag of stoot. De grote publieks-
trekkers zijn de kathedraal en de tapis-
serie van Mathilde. In de namiddag
brengen we een bezoek aan het idylli-
sche ‘Le domaine de La Ferme De Bill’
voor een degustatie van Normandische
streekproducten.

Dag 4: Na het ontbijt maken we een mooie
rit langs de havensteden, de Côte Fleurie
en de Corniche Normande tot Honfleur.
In Honfleur, aan de monding van de Seine
maken we een korte wandeling door het
havengebied en nemen we een kijkje
bij de verbazingwekkende houten Sint-
Catharinakerk. Via de Pont de Normandie
gaan we naar Etretat, met zijn prachtige
krijtrotsen. Tenslotte rijden we door naar
Fécamp voor een bezoek aan het Palais
Bénédictine met zijn distilleerderij en
kelders. De beroemde likeur Bénédictine,
gemaakt van 28 aromatische kruiden
die er op de krijtrotsen groeien, is onze

afsluiter en dan … naar huis.

Curieus Limburg vertrekt op 8 april
en komt terug op 11 april. Je betaalt
399 euro voor een tweepersoonska-
mer (opleg 89 euro voor een single
kamer). Inbegrepen in dit bedrag: alle
ritten en transfers, 3 overnachtingen
in Ibis Hotel te Caen met ontbijtbuf-
fet, 2 avonddiners in het hotel, inkom-
gelden: bezoek kazen van Graindorge,
Mémorial Caen, Museum Arromanches
360, Tapisserie in Bayeux, Le domaine
de la ferme de Billy met degustatie,
Palais Benedictine in Fécamps.

Curieus Limburg
trekt naar
Normandië

36 3737

Curieus is een originele, leuke en
vernieuwende organisatie en wij
organiseren activiteiten met een lage
drempel voor een ruim en divers
publiek. Onze Curieusvrijwilligers
zijn op hun beurt ook allemaal leuk en
origineel. Wij weten dat u geweldig
bent. Het hoeft niet meer bewezen te
worden, maar foto’s zeggen soms meer
dan woorden. Daarom hieronder een
beeldverslag van onze vrijwilligers,
Curieusmedewerkers en natuurlijk het
publiek waar we het voor doen.

Deze keer foto’s van Suikeren Zondag
door Curieus Lint, plantdag Belbos
O o s t-Vl a a nd e r e n , te nto on s te l -
ling ‘Vrouwen in de Groote Oorlog’
door Curieus Lint , tentoonstel-
ling ‘Kinderarmoede’ door Curieus
Boom, met Curieus Menen naar de
Zesdaagse in Gent, Samen(k)leefactie
op het Kringloopatelier door Curieus
Boom, flyeractie voor Festival van de
Gelijkheid door Curieus Eeklo, Curieus
Deinze, Curieus Eke-Nazareth en
Curieus Oost-Vlaanderen, de Brussels
Canal Run met Curieus Molenbeek,
Kunst 2960 door Curieus Brecht, stand
voor Rode Neuzen Dag, optreden Girl
Called Bill en opening go SHOOT it
door Curieus Bonheiden-Rijmenam en
een Tiroleravond door Curieus Brakel.

36

U was weer

geweldig

38 3938 39

40 41

De culturele ziel van
Pol Goossen

Curieus is benieuwd wat cultuur
al niet kan betekenen voor haar
b e k e n d e e n m i n d e r b e k e n d e
sympathisanten. We peilen naar
hun culturele voorkeuren en willen
weten wat hen kan boeien, waar ze
van wakker liggen en welke culturele
belevenis ze dit jaar graag zouden
meemaken of organiseren . Deze
keer is het de beurt aan acteur Pol
Goossen.

Naar welke culturele activiteit ben
je onlangs nog geweest? Denk ruim
want Curieus bekijkt cultuur in de
brede zin van het woord. Cultuur is
meer dan kunst met de grote K.
Op zondag 25 ok tober was ik
aanwezig op het evenement ‘Cultuur
van de sti lte ’ in Oud-Turnhout ,
georganiseerd door Vormingplus-
Kempen. Ik was gevraagd om daar
een toespraak te houden over ‘Wat
betekent stilte voor mij? ’.

Heb je ervan genoten of kon het
beter?
Ik heb er ten zeerste van genoten.
Vanuit verschi l lende r ichtingen
waren er wandel- en fietstochten
gepland die allemaal op hetzelfde
uur eindigden op de prachtige locatie
‘Burcht Hertog Jan’. De deelnemers
werden onthaald met de wondermooie,
weemoedige klanken van enkele
Zw it s e r s e A lp e n ho or n s . Z e e r
beklijvend en ontroerend. Tijdens
mijn toespraak was het muisstil ,
niettegenstaande het feit dat mensen
de gelegenheid hadden om zich te
verlustigen op allerlei lekkers aan
verschillende kraampjes. Ook werd
daarna door een gelegenheidsorkest
het muziekstuk 4 .33 (John Cage)
opgevoerd , eveneens met een

grote luisterbereidheid van het
aanwezige publiek. Op YouTube is dit
‘verrassingsconcert ’ makkelijk terug
te vinden.

Stel je mag zèlf een culturele
activiteit in mekaar steken, wat zou
je dan organiseren?
Dan zou ik zeker opteren voor
een activiteit die rust en vrede
uitstraalt , wars van al le lawaai ,
agressie en gedoe. Ook liefst zonder
die eeuwige, blijkbaar onmisbare
achtergrondmuziek(te) die, in de
loop der jaren, in onze maatschappij
ver worden is tot nor m (w w w.
stopdemuziekte.nu).

Welk boek ligt er op je nachtkastje?
‘STIL – De kracht van introvert zijn
in een wereld die niet ophoudt met
kletsen.’ (Susan Cain). Uitgeverij de
Arbeiderspers.

Welk boek staat er op jouw
verlanglijstje?
‘WEET WIE JE EET’ van Stijn Bruers.
Een boek waar zelfs over tuigde
carnivoren van moeten sl ikken ,
uitgegeven bij Uitgeverij Pelckmans.
En voor de tweede maal ‘DIEREN
ETEN’ van Jonathan Safran Foer. Een
boek over de gruwelen van de bio-
industrie. Wie na het lezen van dit
boek deze producten nog consumeert,
is of harteloos of ongevoelig voor de
rede, of allebei (J.M. Coetzee).Het
boek werd uitgegeven bij Uitgeverij
Manteau.

Van welke tv word je blij?
Van een vleugje klassieke muziek.
Een hemels concer t , een mooie
serenade, een beroerend menuet
gespeeld door een a l lerk napst

42 43

orkest of str ijk k war tet . A ls ik
sommige acteurs bezig zie denk ik
wel eens ‘ik ben een genie’; als ik
beroepsmuzikanten of balletdansers
bezig zie denk ik vaak ‘ik kan niets’.
Maar ook van een televisiekok die
-oef- eindelijk eens een vegetarisch
gerecht klaarmaakt.

Welk televisieprogramma jaagt jou
op de kast?
Alle programma’s waar, al dan niet
verborgen, dierenleed in verscholen
zit. Dieren die gebruikt, misbruikt
en verbruikt worden omwille van
allerlei (dom) menselijk vertier en
natuurlijk ook omwille van culinaire
lu xe . Plu s de desbet ref fende ,
grenzeloze onverschilligheid van het
grootste gedeelte van de bevolking,
journalisten en reporters incluis.

Heb je een kunstenaar die je een
warm hart toedraagt?
Ik beperk mij tot het Nederlandstalig
gebied : k u n stsch i lder Michaël
B o r r e m a n s , s c h r i j v e r J e r o e n
Brouwers en acteur Johan Leysen. In
mijn ogen de allerbesten in hun vak.

Wat is je favoriete muziek? Welke
CD heb je recent nog gekocht of
beluisterd?
Naast k lassieke muziek hou ik
erg veel van de liedjes van Bram
Vermeulen, Boudewijn De Groot en
Wannes Van de Velde.

Curieus geeft jong beginnend talent
graag een kans. Welk beginnend
talent zou jij een hart onder de riem
willen steken?
Ik ben lid van ‘De vrienden van
het Conservatorium – Antwerpen’.
R e ge l m at ig g a i k n a a r e e n

zondagochtend-koffieconcert met de
titel ‘Jong Geluid’. Alle laatstejaars of
pas afgestudeerden die ik daar al zag
optreden zijn gewoonweg super.

Waar wordt volgens jou te weinig
aandacht aan besteed in het
culturele landschap? Wat zou je
meer aan bod willen zien komen?
Ik vind het op zijn zachtst gezegd
jammer dat veel mensen nog nooit
gehoord hebben van Picasso of
Dostojevski of Paganini of Daniel
Day-Lewis of Noerejev of .. . , terwijl ze
wel alles weten over voetbal of koers
of vogelpik of schuppenzotten.

Kan kunst de wereld redden?
Volgens mijn bescheiden mening niet.
Kunst kan de wereld hier en daar wat
troosten of sussen, maar écht redden
is te hoog gegrepen. Daarvoor is er in
deze wereld te veel domheid die welig
tiert, alsmaar uitdeint, kunst voor de
voeten loopt en in zijn verdomhoekje
amechtig laat sputteren.

To t s lo t : Ste l , j e m ag e e n
Curieuswens doen, welke activiteit
of actie zou je graag door Curieus
georganiseerd zien?
Dat laat ik over aan de smaakvolle
mensen van jullie vereniging. Als er
maar niet te veel lawaai mee gepaard
gaat, dan is mijn wens méér dan
vervuld.

43

Afdeling
in de kijker

Curieus dat zijn een hele boel afdelingen die
dagelijks verrassende, leuke of gewoon toffe
laagdrempelige activiteiten organiseren.
Afdelingen en vrijwilligers die jullie goesting
geven in cultuur. Wij stellen ze graag even
aan jullie voor. Want ere wie ere toekomt.

Deze keer is het de beurt aan
Curieus Bonheiden-Rijmenam.

Bonheiden-Rijmenam kent een bloeiend
verenigingsleven. Tussen de vele grote
broers en zussen weet Curieus zich door
de creativiteit, inzet en uitstraling van
haar 10-tal vrijwilligers stevig te profileren
als een gewaardeerde medespeler in het
culturele speelveld. Getuige daarvan de
Cultuurpluim van de gemeente die dit jaar aan
‘vaandeldraagster’ Katy Joly is toegekend!
“Daarbij hoeft het niet altijd om Cultuur met
de grote C te gaan, belangrijker vinden wij dat
Curieus het culturele altijd weet te binden aan
het sociale en het progressieve en sterk inzet
op de mogelijkheden van cultuur met een lage
toegangsdrempel.”, vertelt Leo Van Dessel,
voorzitter Curieus Bonheiden-Rijmenam.
Enkele treffende voorbeelden hiervan zijn de
vele activiteiten waar informatie, educatie,
creatief zijn of eenvoudigweg een leuke tijd
beleven centraal staan. En dit voor jong en
oud. Kinderen kunnen joelend, zingend en
dansend participeren aan een klassieke
Halloweenparty. Maar er zijn ook infocafés
over de belangrijkste levensvragen van deze
tijd en tentoonstellingen in samenwerking
met de plaatselijke bib zoals de Anne
Frank tentoonstelling en de go Shoot it
tentoonstelling.
“Onze Belbosacties kenden een geweldig
succes, met onze afdeling zamelden we in

twee edities ruim 800 oude gsm’s in waardoor
intussen in Kasterlee en Westmalle evenveel
bomen aangeplant werden en nog aangeplant
zullen worden.”, aldus nog Leo.
De jaarlijkse rommelmarkt, recent
aangevuld met een garageverkoop, is
intussen een begrip geworden voor al wie
milieubewust wil omgaan met de welvaart
en overvloed. Hiervoor startte Curieus
Bonheiden-Rijmenam ook een drukbezochte
facebookgroep op waar leden belangeloos
en gratis weggeven onder het moto ‘geef weg
wat je zelf niet (meer) nodig hebt’. Door het
grote succes van hun samenaankoopactie
voor elektrische fietsen rijden er enkele
tientallen niet vervuilende vehikels rond in de
gemeente.
“Enkele weken geleden tekenden we present
op de jaarmarkt van Bonheiden met een Rode
Neuzen Actie. Ook in de nabije toekomst
staat er nog heel wat op het programma met
als blikvanger een spetterende en spannende
DJ-contest voor jongeren in samenwerking
met de jeugdraad.”, besluit Leo.
Een pluim moet je verdienen, iedere dag weer,
en hiervoor doen de Curieusvrijwilligers van
Bonheiden-Rijmenam meer dan hun best,
met speciale dank aan onze onvermoeibare
trekker Katy Joly en inspirator Ellen
Vandewiele.

DE NEUS VAN CURIEUS is een uitgave van vzw Curieus • Agoragalerij, Grasmarkt 105/41, 1000 Brussel
t 02 552 02 86 • f 02 552 02 89 • informatie@curieus.be • teksten: An Haelewaeters en de
provinciale Curieusmedewerkers • eindredactie: An Haelewaeters • foto’s: Curieus, Kim Uytterhagen
& Sissel Steyaert voor Festival van de Gelijkheid en gastfotografen • vormgeving: Ellen Vandewiele

Afscheid van
een collega ….
Mathijs Goderis
We nemen alweer met spijt in ons hart
afscheid van een fijne collega. Mathijs
Goderis verlaat Curieus. Hij gaat aan
de slag als adjunct-federaal secretaris
van sp.a West-Vlaanderen. Hij blijft zich
dus trouw inzetten voor het welzijn van
zijn provincie en wij kunnen nu alvast
vertellen dat hij dat met verve zal doen.
Tijdens het Festival van de Gelijkheid
nam Mathijs officieel afscheid van
zijn collega’s. Geen betere plek om een
eresaluut te geven. Wij van onze kant
zullen Mathijs heel hard missen, maar
we wensen hem al het beste in zijn ver-
dere loopbaan.

Zijn taak bij Curieus zal overgenomen
worden door twee oude getrouwen in
de provincie West-Vlaanderen. Isabelle
Neyt en Peter Desnerck zullen jullie
vanaf nu ondersteunen en helpen bij
Curieus West-Vlaanderen. Met al jullie
vragen kan je dus voortaan bij hen
terecht. Wij wensen hen veel succes in
hun nieuwe functie!

