
Pajottenland en Zennevallei magazine

GRATIS
LENTE


 2

01
3 

- G
RATI


S 

ve
rw

er
kt

 w
or

de
n

cultuur rond de kasteelmuur

't zijn toeren met die geuze

de Zenne feest

tijd voor erfgoeddag

blij met de aardbei

BIJTANKEN IN 
JOUW STREEK!
met            -agenda en wedstrijden 


Zennefeest
Benieuwd naar wat leeft rond de Zenne? Doe mee met het Zennefeest op woensdag 1 mei en je beleeft een onvergetelijke dag: 
kano op de Zenne, picknick met Zennebubbels aan Malakoff-toren, cultuur langs de oever, familievoorstelling ‘Niks is wat het lijkt’, 
vaartochten… Ontdek de Koesterburen en het Paradijsplekje van Halle! Volledige programma en inschrijven via www.zennefeest.be.

Reserveren voor �kano en/of picknick 
www.zennefeest.be

Te land, te water en in de lucht
>	 Animatie en avontuur voor het hele gezin  
>	 Vaartochten i.k.v. Vaarhappening
>	 Koesterkermis met volksspelen 
>	 Een onvergetelijke dag aan de Malakoff-toren 
>	 Kano op de Zenne • Van Tubize tot Lembeek 

Heenrit met busje • Plaatsen beperkt! 
>	 Familievoorstelling ‘Niets is wat het lijkt’
>	 30CC ism fABULOUS • 10 j +
>	Kano • 10 euro per persoon  
	 kano reserveren via 
	 www.zennefeest.be 
>	 Vaartocht reserveren via 
	 www.kanaaltochten.be 
>	 Familievoorstelling • 10 euro per persoon • 

reserveren via www.zennefeest.be

Ontdek de Zennevallei
>	 Fietsen langs het knooppuntennet-

werk • 19 & 25 & 46 km 
>	Wandeling ‘Paradijsplekjes’ met 

animatie • 3 & 5 & 7 km
>	 Vrije start en aankomst aan 

Malakoff-toren 
>	Geleide fietstocht met Pasar • 

11u30 • 30 km
	 Inschrijven: 
	 www.pasar.be/gpsbrusselenderand 
>	Geleide GPS wandeling en zoektocht 

met Pasar 10u en 13u • 8 km
	 Inschrijven: 
	 www.pasar.be/gpsbrusselenderand
> Geleide wandeling met Coördinatie 

Zenne ‘Ontdek de Zenne in Lembeek’ 
14u

>	 Bezoek vleermuizenkelder

Picknick met Zennebubbels
>	Picknick aan de Malakoff-toren 
	 in idyllisch landschapspark
>	 Proef het lekkerste van het 
	 Pajottenland en de Zennevallei!
>	10 euro per persoon • 5 euro tot 10 

jaar • 11u30-14u
>	 Vooraf reserveren via 
	 www.zennefeest.be 

1 mei 2013woensdag • 11u -17uStart Malakoff-toren (Dr. Spitaelslaan)Claesplein en stationbij kerk Lembeek (Halle)Buslijn 156, Lembeek Sas

 02


EDITOOOO

Coverfoto door Jente Boone
Kleding & accessoires: United Scooters Halle

PenZine’s lente-

survivalpakket

Regenlaarzen

Met deze regenlaarzen 

ben je gewapend voor elke 

buitenactiviteit. Zo valt 

erfgoeddag alvast niet in het 

water. zie p. 28!

Gepelde 
paardenbiefstuk

Doe je mee aan de Pajotse 

vierhonderd? Vergeet dan 

alvast niet de biefstuk in je 

broek. Gewoon opeten mag ook. 

Wandelkaart

Duurt het wachten op de bus te 

lang? Met de wandelknooppun-

tenkaart vind je elke binnenweg! 

Ziep. 32!

Reddingsvest

Uit de kano gevallen tijdens het 

Zennefeest? De reddingsvest houdt 

je drijvend! En de Zenne is hier nu 

ook weer niet zo diep. Ziep.17!

Aspirine
Hou het net iets langer 

vol op de toer.

Zie p10!

 03

COLOFON
Penzine verschijnt drie keer 
per jaar op initiatief van de 
Erfgoedcel Pajottenland 
Zennevallei, toerisme 
Pajottenland en Zennevallei, 
Regionaal landschap 
Pajottenland en Zennevallei 
en Pajottenland Plus.
Verspreiding op 30.000 ex in 
de gemeenten: Affligem, Bever, 
Beersel, Dilbeek, Drogenbos, 
Galmaarden, Gooik, Halle, Herne, 
Lennik, Liederkerke, Linkebeek, 
Pepingen, Roosdaal, 
Sint-Genesius-Rode, 
Sint-Pieters-Leeuw, Ternat

Redactie: Alwin Loeckx, Carlijn Fronik, 
Jos Huwaert, Karen Van Buggenhout, 
Koen Demarsin, Kristien Vanhecke, Lien 
Standaert, Tim Guily, Manu De Cort
Meer info over adverteren: 
Johan Vencken, 0477 56 85 01
Verantwoordelijke uitgever: Toerisme 
Pajottenland & Zennevallei, Regionaal 
Landschap Pajottenland & Zennevallei, 
Erfgoedcel Pajottenland Zennevallei, 
Pajottenland+
Vormgeving en druk: PuPiL - Halle

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

Benzine
Ja, we willen graag stevig plankgas geven in het Pajottenland en de Zennevallei… maar 

dan vooral een gezonde portie tegengas! Naar aardgas boren is hier weinig zinvol, 

hoewel onze rijkdom wel degelijk in de bodem zit. Vijfduizend jaar landbouw heeft er 

voor gezorgd dat landschap, natuur, erfgoed en cultuur nauw vergroeid raakten in het 

groene Pajottenland en de blauwe Zennevallei. 

Onze eigen natuur zit dan ook verweven in knotbomen, poelen, perceelsranden, ha-

gen… Ons  strafste erfgoed en cultuur: boerenpaarden, grote hoeves, kleine kapellen en 

de typische verhalen, klanken, smaken en kleuren van boeren-Bruegel. Maar het zit niet 

enkel in de bodem, het hangt ook in de lucht: het programma van dynamische culturele 

centra, een trendy winkelaanbod, boeiende tentoonstellingen en projecten! 

Met het eerste Pajottenland & Zennevallei magazine nodigen we je uit om dit bijzondere 

evenwicht mee te ontdekken en stevig te koesteren. Spring dus maar op dat PenZine-

brommertje of trek je wandelschoenen aan en tot binnenkort… ergens onderweg.


... 	Audrey Hepburn van 1932 tot 1935 in 
Linkebeek woonde? Haar woonst bevond 
zich in de Beukenstraat 129.

... 	er maar liefst 24 reuzen in onze regio 
wonen? Reuzen zijn gigantische 
poppen die een gemeente of vereniging 
vertegenwoordigen in stoeten.

... 	de doedelzak niet in Schotland is 
uitgevonden? Het instrument was zelfs 
eerder gekend in Vlaanderen en zie je 
regelmatig opduiken in de schilderijen van 
Bruegel. In het Volksinstrumentenmuseum 
van Gooik kan je nog enkele oude 
exemplaren bekijken.

Meer weten over het erfgoed in onze regio? 
Like de facebookpagina van Erfgoedcel 
Pajottenland Zennevallei! 

Maandelijks wordt in de regio een open wandeling georganiseerd: 
telkens in een ander dorp, telkens met een andere focus. Kortom, 
de ideale gelegenheid om al het moois in eigen regio te ontdekken.  
Op 21 april ga je in Sint-Anna-Pede op stap met Bruegel, op 19 mei 
kan je in Heikruis alles ontdekken over de Heerlijkheid Terrijst en in 
Lennik bezoek je op 16 juni de roemrijke Pipenpoy’s!

Streekgidsen Zuid-Westbrabant 
Wandeling van 7 tot 9 km 
Vertrek telkens aan de kerk om 14u30 – 0,50 euro 
www.erfgoedcelpz.be/activiteit-open-wandelingen-de-regio

PENZINIES
KORT NIEUWS UIT UW STREEK

WIST JE DAT?

Op wandel…

3

1

4

Geboeid door erfgoed en film? Kom dan 
op zondag 12 mei naar ´Platto. Feest 
voor erfgoed en film´ in Roosdaal. Dit 
gratis filmfestival toont je meer dan 20 
inzendingen uit Vlaanderen en Brussel 
waarin lokaal erfgoed en de sociale beleving 
in de schijnwerpers staan. Wordt jouw film 
getoond? Misschien ga je wel naar huis met 
een prijs.

Wanneer: 12 mei, de hele dag doorlopend
Waar: G.C. Koetshuis, Kristus Koninglaan 4, 
1760 Roosdaal
Info: www.platto.be en facebook: Platto, feest 
voor erfgoed en film 

Platto. 
Feest voor erfgoed en film

2

 04

Het kleine Herfelingen brengt op 24 april om 21u grootse melodieën voort in café Ter Lindenhof. Muzikanten brengen  
er een samenspel van volkse liedjes tot kleinkunst, van jazz tot The Beatles op doedelzak, trekzak, viool en fluit.

Op 15 mei kan je in café In de verzekering tegen de grote dorst in Eizeringen uit volle borst meezingen tijdens 
de volkszang. En hou je van dansen, dan kan je op 8 mei naar het folkbal in de Cam in Gooik. Je danst er op livemuziek. 
Onder het motto muziek doet leven!  Alle info op www.muziekmozaiek.be.

Lente legt folkliefhebbers in de watten

Sint-Anna-Pede - Parabel van de Blinden
copyright: foto vzw Dilbeeks Erfgoed


Knotwilgen groeien op de 
meest natte plekjes, een statige 
kapelboom midden in het veld 
geeft schaduw en een buurt komt 
samen onder een oude knotlinde 
op het dorpsplein…  Weet jij een 
bijzondere boom staan in het 
Pajottenland of de Zennevallei? 
Trek er een foto van en noteer 
het verhaal dat de sapstroom je 
vertelt! Stuur je foto en verhaal 
naar het Regionaal Landschap, 
info@pajot-zenne.be en maak 
kans op een leuke bomenprijs. 
www.pajot-zenne.be/bomen

Pajottenland van 
je bomen/dromen

6
5
7

Platto. 
Feest voor erfgoed en film

 05

Regionaal Landschap Pajottenland & Zennevallei en Provincie Vlaams-Brabant bekronen 
ieder voorjaar de mooiste natuur- en landschapsacties van gemeenten en verenigingen uit de 
regio. Ditmaal werden twee projecten genomineerd voor een Koesterster:  de Pastoriepark-
Koesterburenspeeltuin in Liedekerke en ‘sociale woningen’ voor zwaluwen in Dilbeek en Ternat. 
Benieuwd wie de winnaar werd? Ga een kijkje nemen op www.pajot-zenne.be/koesterburen. 

Bruegel trekt z’n wandelschoenen 
terug aan! Bewandel het 
paradijselijke Pajottenland langs 
knooppunten in Gooik, Lennik, 
Pepingen en een stuk van Roosdaal 
en Sint-Pieters-Leeuw. Stippel 
je eigen weg uit langs meer dan 
300 kilometer trage wegen – 
waarvan 45% onverhard – en 270 
knooppunten. Bij de wandelkaart 
zit een aparte folder met pittige 
tips en info over het landschap, de 
natuur en het rijke erfgoed van  
het Pajottenland. 
www.pajot-zenne.be/
wandelnetwerk

Koesterburen in Liedekerke, Dilbeek en Ternat

Lentekriebels 
langs het 
Wandelnetwerk 
Pajottenland


Cultuur rond de kasteelmuur

 06

Schrijvers 
staan model


Belicht, uitgelicht, in verf  
en op doek vereeu wigd, … 

en een bijzondere 

fietsroute

 07

Kunstschilder Sam Dillemans en fotografe/beeldhouwster 

Alexandra Cool raakten onafhankelijk van elkaar in de 

ban van schrijvers. Elk op hun eigen manier gaven beide 

kunstenaars hedendaagse en klassieke auteurs uit de 

lokale en wereldliteratuur een gezicht. Het resultaat 

van beider werk is als een knipoog. Verrassend, soms 

onherkenbaar, rauw, apart, opvallend, speels. Maar zo zijn 

knipogen: voor interpretatie vatbaar. Sam Dillemans’ werk 

‘Authors’ kan u vanaf 19 april in het Kasteel van Gaasbeek 

gaan bekijken terwijl Alexandra Cools ‘Moments of 

writing’ vanaf diezelfde datum in CC Westrand hangen.

Houdt u ook zo van opmerkelijke ontmoe-
tingen? Dan vertel ik u graag over een tref-
fen tussen hedendaags kunstschilder Sam 
Dillemans en fotografe/beeldhouwster 
Alexandra Cool. De schrijverswereld trok 
hun aandacht en twee markante projec-
ten zagen het levenslicht. Wat zit er in dit 
verhaal voor u als lezer? Een kennismaking 
met twee gepassioneerde kunstenaars, een 
aanleiding om uw boekenkast open te trek-
ken, een reden om nog eens naar het Kas-
teel van Gaasbeek en CC Westrand te trek-
ken en een gelegenheid om uw fiets van 
stal te halen. Zullen we vertrekken? 

SAM DILLEMANS’ ATELIER IN BORGER-
HOUT - EIND FEBRUARI 2013
Een zware en hoge deur scheidt ons van de 
eerste handdruk.
Een telefoontje naar de kunstschilder.
De deur gaat open.

Geen handdruk maar wel drie warme en 
echte welkomstzoenen. Hier woon en 
werk ik, welkom. Dillemans loopt voorop en 
troont ons eerst mee naar een ruimte waar 
vroeger werk staat, hangt 
en ligt. De werken komen 
op je af in grootte, kleur, 
wonderlijke uitzonder-
lijkheid en bovenal veel-
heid. We worden bedol-
ven onder schilderkunst 
en stilheid neemt even 
de bovenhand. 

De schrijversportretten waar het allemaal 
om draait, staan in een aparte, goed geïso-
leerde ruimte klaar voor vervoer naar het 
Kasteel van Gaasbeek. Volg me. Dat doen 

we graag. Nieuwsgierig naar het nieuwe. 
De sleutel in een slot en de schatkamer met 
portretten van auteurs opent zich. Drie jaar 
heb ik gewerkt aan dit project. Ik schilderde 
om en bij de 420 portretten. De meeste 
auteurs zijn overleden grootmeesters maar 
hier en daar zit er ook een levende ziel tus-
sen de portretten. Dillemans houdt Ruth 
Rendell omhoog. Oh en ik ben een grote fan 
van de Russen. 

Dikke lagen kleur spatten van de doeken die 
voor mij staan. Niet alle werken zijn in kleur. 
Er zijn de schilderijen achter glas (olie op 
papier), zwart-witten en kleurportretten. 
Dillemans wijst ook op de ondergrond van 
sommige van de kleurportretten. Ik schilder 
op en over alles. Sommige van de portret-
ten zijn geschilderd over andere schilderij-
en heen of over een krant. Die afgedankte 
schilderijen komen gewoon van de kring-
loopwinkel. Niets gaat verloren. Soms laat ik 
zelfs de naam van de oorspronkelijke schil-
der staan. Als het past in het geheel. 

Alles klopt bij elk werk dat Dillemans de 
lucht insteekt. Je ziet perfect de gelaats-

trekken van de auteur. Kunnen tekenen 
en kennis hebben van tekenkunst is een 
absolute vereiste om op bestaande on-
dergronden jouw werk tot leven te laten 
komen. Een beginneling kan dit niet. Ook 

talent alleen volstaat niet. En dan zijn er de 
ogen. Die schreeuwen om herkenning. Ze 
priemen tot je spiekt wie er zo uitdagend 
naar je kijkt. 

De deur gaat dicht. Alexandra Cool fluistert 
me toe dat ze na het zien van al die kunst 
enorm veel goesting heeft om onmiddellijk 
aan de slag te gaan. ‘Fantastisch wat ik hier 
allemaal zie.’ Haar ogen staan warm.

IN GESPREK BIJ EEN KOPJE KOFFIE 
EN EEN GLAS WATER
Eerst stilte. Getroffen door de veelheid aan 
werken. Perfectionisme. Maniakaal.
De steile trap op geleid naar de werkruimte. 
Stoelen bij elkaar zetten. Vraag of we een 
kopje koffie wensen. Graag. En een glas 
water voor Alexandra Cool.

Eerst maar even de typische vraag. Wat be-
tekent kunst voor jullie. Waar halen jullie je 
inspiratie vandaan?
Alexandra COOL: ‘Ik weet niet zo heel goed 
wat ik op die vraag moet antwoorden. Kunst 
is voor mij een noodzaak, een evidentie. Ik 
denk daar eigenlijk niet over na. Heb ik een 
idee, dan werk ik het uit. Mijn projecten ko-
men spontaan. Het is er gewoon en ik doe 
het zonder nadenken.’ Dillemans pikt in: 
‘Ik denk er net zo over. Ik schilder immens 
graag. Ik kan de schilderkunst niet uit mijn 
leven wegdenken. Schilderen is er. Ik weet 
trouwens niet wat ik zou doen als ik een 
hand zou kwijtraken of als ik blind zou wor-
den. Met het ouder worden, sta ik daar al 
een keertje bij stil. Nooit lang echter.’ Dille-
mans ketst mijn vraag terug en informeert 
of ik weet waarom ik graag schrijf. Mijn 
antwoord is eenvoudig. Voor de ontmoe-
tingen, de verhalen. 

En dan zijn er de ogen. 
Die schreeuwen om herkenning. 

Ze priemen tot je spiekt wie er 
zo uitdagend naar je kijkt. 


 08

Sam DILLEMANS: ‘Mmm, oké.’ Terug naar de 
inspiratie van het auteursproject. ‘Ik ben ge-
passioneerd door boeken. Ik heb er stapels 
van. Ik houd in het bijzonder van de Russische 
auteurs (warme rimpeling trekt zichtbaar 
door Dillemans’ lichaam). Die zijn dan ook 
goed vertegenwoordigd in mijn werk.’ 

Ik pols wat de Russen voor hebben op andere 
schrijvers. Volgens de kunstschilder slagen 
de Russische auteurs er bijzonder goed in de 
tand des tijds te omzeilen. Zoals bijvoorbeeld 
Dostojevski. ‘Het werk zou in elke eeuw kun-
nen geschreven zijn. En dat is een kunst en 
een opdracht voor elke kunstenaar. Ook ik 
tracht te werken naar dat principe. Kunst 
maken over de tijdsgrens heen. Ik werk er 
hard aan en voor. Rubens, Picasso, Van Gogh, 
zij kenden het geheim van de tijdloosheid. Zij 
overleven elke eeuw. Ik weet dat ik die tijd-
loosheid nooit zal evenaren, maar ik streef, 
ik tracht, ik bewonder en af en toe benadert 
één van mijn werken een fractie van hun 
grootsheid.’ 

Zit er een verhaal achter jullie 
auteursprojecten?
COOL: ‘Ik wilde vooral het schrijfwerk, de au-
teur in actie in beeld brengen en dit zonder 
hem te storen in zijn bezigheden. Mijn kleine 
vriend om dit opzet te verkrijgen, werd een 
zelfgemaakte pinhole camera, een doosje 
waarin ik een klein gaatje maakte en dat ik 
gedurende een half uurtje achterliet op de 
schrijftafel van diverse binnenlandse en 
internationale auteurs. Die moesten niets 
speciaal doen. Niets anders dan anders. Elke 
auteur werkt anders. En dat zie je in de foto-
reeks. Sommige auteurs bewegen heel veel, 
zodat de contouren afvlakken, de gelaats-

trekken vervagen. Ik wou de schrijver even 
vangen om hem dan weer los te laten. In zijn 
schoonheid. In zijn eigen verhaal.’

DILLEMANS: ‘Elk portret moet op zichzelf 
kunnen staan. Van boven naar onder, van 
links naar rechts, rondom. Er zit geen ver-
haal achter. Ik ben telkens vertrokken van 
een afbeelding van elke schrijver waarvan ik 
vond dat hij in de reeks een plaats verdiende. 
En hoe minder ik over de schrijver wist, hoe 
beter. Zo kon ik hem echter en meer bevrijd 
schilderen. Ik, intiem met de schrijver zoals ik 
hem wil portretteren, zoals ik hem zie, zoals 
hij past op de gekozen ondergrond. 

‘Als je het levensverhaal van iemand kent, 
dan krijgt een werk onmiddellijk een andere 
dimensie. Dus heb ik zo min mogelijk over 
die schrijvers hun verleden opgezocht. En-
kel een plaatje, een foto. Zo weinig mogelijk 
druk. Geen verhaal.’ 
Alexandra knikt. ‘Ja, als ik beeldhouw wil ik 
van mijn modellen ook zo weinig mogelijk 
weten. Een verhaal kan alles verbrodden. In 
de fotografie heb ik dat minder.’

Wanneer jullie je vastbijten in een project, 
zit er dan een ritme in jullie leven? Werken 
jullie volgens een vast patroon?
COOL: ‘Ik werk meestal snel. Uitzonderlijk 
neemt een project verschillende maanden in 
beslag. Ik ben ook met heel veel dingen te-
gelijkertijd bezig. Neen, geen ritme. Gewoon 
keihard doorwerken als ik een idee heb. Eens 
een project is afgerond, kan ik er ook mak-
kelijk afstand van nemen. Het is er, het staat 
er. Ik kan verder met iets nieuws.’
DILLEMANS: ‘Nee, zo lukt het bij mij niet. 
Eens in de ban van een project, leef en werk 

ik volgens een vast ritme. Er is een tijd voor 
sport, voor mijn schilderkunst en voor mijn 
vriendin. Alles is afgemeten. Anders lukt het 
niet. Kunst is hard werken! (ferm en gede-
cideerd) En zo is ook mijn schrijversproject 
gegroeid. Door structuur. Door kennis, door 
volledig te zijn, door een goede vorming. De 
laatste stap in dit project waren de zwart-
witten. Die had ik niet kunnen maken als ik 
niet eerst de kleurportretten had gemaakt.’

‘Eens mijn werk afgerond, kan ik er toch niet 
onmiddellijk afstand van nemen. Dat duurt 
wel een poosje. Heel soms ga ik eten bij 
mensen die een werk van me hebben. Dat 
durf ik dan wel bijwerken. Terplekke. Onge-
vraagd.’

En dan nog even naar de toekomst? Wat na 
de schrijvers? 
COOL: ‘Ik heb deze zomer een project in de 
Sint-Anna-kerk in Antwerpen. Het wordt een 
installatie met foto’s. Ik werk ook aan een 
uitgave met reisfoto’s. Plekken waar ik ben 
geweest. Op beeldhouwvlak broed ik op een 
project rond het thema blind zijn. De ideeën 
sijpelen langs alle kanten binnen.’

DILLEMANS: ‘De schrijvers zijn nu mijn pro-
ject. Wat daarna komt, zien we wel.’

Een afscheidskus. Erkentelijk. Gemeend. We 
trekken de deur van het schildersatelier ach-
ter ons dicht. Het Pajottenland lonkt. Tot bin-
nenkort Sam met al je schrijvers.


KASTEEL GAASBEEK
CC WESTRAND

HEMEL
VAART

 09

Het project hemelVAART verbindt via een literair 

artistieke fietsroute op een aanstekelijke manier 

twee tentoonstellingen. CC Westrand in Dilbeek 

organiseert de expo ‘Moments of Writing’ van 

Alexandra Cool (19/4 tot 26/5), die met een 

camera obscura de schrijvers fotografeerde die in 

haar Villa Hellenbosch te gast waren. In het Kasteel 

van Gaasbeek exposeert schilder Sam Dillemans 

(19/4 tot 16/6) zijn reeks ‘Authors’: eveneens 

portretten van auteurs.

Tussen deze twee creatieve polen kan van 25/04 tot en met 20/05 zowel 
individueel als in groep gefietst worden. Deze literair artistieke fietsroute is 
een hemelVAART langs landschap en kunst. Dichter Ivo van Strijtem selec-
teerde fragmenten uit de wereldliteratuur.
Vier kunstacademies uit de regio lieten er zich door inspireren en maakten 
onder begeleiding van de professionele kunstenaars Alexandra Cool, Patrick 
Crombé, Mirjam Devriendt, Hugo Meert en Tinka Pittoors een kunstwerk in 
situ langs het parcours. Aan het beroemde kerkje van Sint-Anna-Pede komt 
een openluchtbibliotheek. Deelnemers kunnen er boeken uit meenemen, 
op voorwaarde dat ze er ook eentje aan toevoegen. Onderweg worden de 
literaire fragmenten op een kunstzinnige manier verwerkt in het landschap 
en is aan diverse ramen een poëtische poster te ontdekken.
Ook aan de talrijke leeskringleden en andere literatuurliefhebbers in de regio 
is gedacht. Op zondagochtend 28 april kunnen ze in CC Westrand de film-
voorstelling van The discovery of heaven bijwonen, naar het boek De ont-
dekking van de hemel van Harry Mulisch. Nadien geeft Mulischkenner Onno 
Blom een voordracht. 

HemelVAARTsdag, donderdag 9 mei, vormt het hoogtepunt van het pro-
ject. Die dag zorgen kunstenaars en vrijwilligers voor een begeleide fiets-
tocht en vinden er langs het parcours ook live artistieke interventies plaats: 
auteurs lezen voor uit eigen werk en verenigingen uit de regio dragen op 
een verrassende manier hemelVAARTsteksten voor. 

19/04>25/05>16/06

9 MEI 2013

De laatste dag van februari breng ik Alexandra Cool nog een be-
zoekje in haar huis in het landelijke Vollezele waar schrijvers kind 
aan huis zijn. Een hartelijke groet. Een kopje koffie en dan sta ik oog 
in oog met de pinhole afdrukken van de schrijvers. Kleine en grote 
afdrukken in zwart-wit beheersen de zolderkamer. Statig en be-
leefd nodigen de contouren van de schrijvers je uit hun te bekijken. 
De grote werken zuigen je naar binnen. Bij de kleinere raken de de-
tails je in hun eenvoud. De schrijver in actie. Gevangen in een doos-
je. Bevrijd door het licht. Ik krijg de zelfgemaakte camera te zien en 
kijk er vol bewondering naar. ‘Eenvoudig te maken hoor. Niet veel 
aan.’ Misschien is dat wel zo, maar je moet maar op het idee komen. 
Alexandra Cool is een bezige bij. Naast haar tentoonstelling in CC 
Westrand engageerde ze zich ook voor het project hemelVAART. 
Twee tentoonstellingen over schrijvers konden de lokale besturen 
en cultuurraden niet ongemerkt voorbij laten gaan en dus beslo-
ten ze om een fietslus en wandelparcours in het Pajottenland uit te 
stippelen om Sam en Alexandra met elkaar te verbinden. 

MET ALEXANDRA COOL OP DE FIETS
In het kader van project hemelVAART.

Van 25 april tot 20 mei. Hoogdag: 9 mei.
Literair-artistiek parcours regio 

Pajottenland-Zennevallei.

Maar kunstenaars kan je enkel via kunst met elkaar verbinden. 
En zo rijpte het idee van een artistiek-literair traject. Van 25 april 
tot 20 mei kan je het kunstig ingekleurde pad afleggen. Te voet 
of met de fiets. Samen met fotografe Mirjam Devriendt hebben 
we een stukje van het parcours toegewezen gekregen en wer-
ken we met de kunstacademie van Anderlecht enkele projecten 
uit. Vooral in en rond Pede. De kunstenaars Patrick Crombé, Hugo 
Meert en Tinka Pittoors kregen ook een stuk van de afstand. En op 
9 mei, Hemelvaartsdag, spring ik op de fiets, samen met alle ande-
re kunstenaars voor een kunstige trip door het Pajottenland. Om u 
te ontmoeten, om uitleg te geven, om samen met u te genieten.

Gastjournalist Ingrid Moriau

MET ALEXANDRA COOL OP DE FIETS


 10

Toer de Geuze: de hoogmis voor lambiekliefhebbers, 

een unieke kans om de geheimen van geuze te ontdekken. 

Horal, de Hoge Raad voor Ambachtelijke Lambiekbieren, 

organiseert dit bierfeest al voor de achtste keer. 

Ook dit jaar zullen biertoeristen van over de hele wereld 

naar onze streek afzakken om de werking  van de 

Brettanomyces te bestuderen, de brouwketels en 

koelschepen te inspecteren en uiteraard de 

verschillende brouwsels te proeven; wikken en wegen

welke brouwer nu de beste  lambiek maakt en welke steker 

de beste neus  heeft om geuze te mengen. 

TOER 
DE GEUZE

Zondag 21 april 


LAMBIEK IS NIET ZOMAAR EEN STREEKPRODUCT
HET IS EEN PRODUCT MET STREKEN

In De Lambiek, het bezoekerscentrum in Alsemberg, kan je wat ac-
tiever aan de slag. Wie het aandurft kan deelnemen aan de zeven-
kamp, met proeven zoals flessenvissen, mijolbakken, glasglijden,… 
.  Test je barman kwaliteiten in de kelnerrace, kom je buikje vullen 
aan de eetkraampjes of test de verschillende geuzen op het terras 
met de Swinging Shoemakers op de achtergrond.  Hiermee wordt het 
toeristisch seizoen met een klepper geopend! 

Voor uw gemak legt HORAL, de Hoge Raad voor Lambiekbieren, ver-
schillende bussen in die je van brouwerij naar stekerij brengen. Zo 
hoef je zelf niet op zoek naar een BOB en kan je overal veilig proeven 
van onze lokale champagne.

Tot zover het klassieke verhaal. Als je echter meer te weten wil komen 
over welke rol dit vloeibare goud in deze regio speelde en de ludieke 
verhalen van de gebruikers wilt horen, dien je echter een iets andere 
weg te kiezen.... Naast een bezoek aan de stekerijen moet je in de re-
gio op ontdekkingstocht gaan om in de echte geuzesfeer  te komen. De 
authentieke bruine kroegen, het glooiende landschap, wegjes die ont-
stonden als kortste weg naar de kerk - maar ook naar ‘t café! - het hoort 
allemaal bij het verhaal van de geuze. En als rode draad is er het water, de 
Zenne en haar bijrivieren, als basis om de lambiek te brouwen. Dat stuk 
zie je amper als je de bus neemt. Dat moet je zelf ontdekken, te voet of 
met de fiets. 

 11


 12

Geuzetoeren en Lambiekstreken
Jos Degrève, eersteklas geuzefan uit Sint-Martens-Lennik, neemt 
ons mee op zijn alternatieve Toer de Geuze. Wat hij noemt een Toer 
de Geuze voor de echte liefhebbers, de mannen van de regio. “We 
zijn heel blij met het initiatief van Horal om een Toer de Geuze te 
organiseren. Dat is telkens een prachtige gelegenheid om alle brou-
wers in actie te zien. Maar ik wou mijn vrienden meer laten zien dan 
enkel de brouwerijen. Dat vertelt maar een deel van de geuzehisto-
rie. Dus laten we die bussen maar voor de toeristen, de buitenlan-
ders die hier hun weg niet kennen. We rijden liever onze eigen Toer, 
waarbij we niet alleen de stekerijen aandoen, maar ook de authen-
tieke omgeving en de kleinere verhalen meepikken. Dat maakt het 
verhaal van de lambiek compleet.”

Jos stippelt met wat vrienden op voorhand een fietsroute uit. Ze 
spreken daarom af in zijn kapoentjeskot. De kamer, volgestouwd met 
geuzeflessen, kriekglazen en lambiekstoempers, zorgt voor de juiste 
sfeer. Resultaat: een fietsroute van om en bij de 80 km. Geen uitstapje 
voor ongeoefende zielen dus!

“Ik woon vlakbij brouwerij Lindemans. We hebben dus het geluk dat 
we al snel een stop kunnen inlassen. Alhoewel, dit jaar doet Linde-
mans niet mee, omdat ze aan het verbouwen zijn. We moeten onze 
plannen dus wat omgooien. Dan nemen we wat kleine baantjes: holle 
wegen, kasjkes en kerkwegels. Het is niet langs de grote banen dat ge 
de oorsprong van de geuze ziet.”   
“Ik zeg altijd aan de compagnons: ‘Wees attent op de toer’, want veel 
van de lekkerste geuze en kriek vind je enkel hier en niet op café of bij 
de gewone bierhandelaar. Moriau bijvoorbeeld, dat is wat ik noem een 
instapgeus, een modelleke voor de mensen die geuze nog moeten le-
ren kennen. Een heel zacht biertje. Aan de andere kant van het spec-
trum staan dan geuzen zoals Hanssens. Da’s voor de gevorderden, de 
kenners. Pas op eh, de ene is niet beter of slechter dan den andere, 
maar het toont aan hoe binnen de geuzefamilie veel smaakverschillen 
zijn. Iedereen heeft zijn eigen favoriet. Dat maakt het net zo boeiend; 
op die manier geraakt ge over geuze nooit uitgepraat.”

Dat Jos gepokt en gemazeld is in onze regio, mag duidelijk zijn.  
“Ik herinner me als kind dat mijn peter lege flessen geuze omge-
keerd in de grond stak, als afboording van zijn hofke. En de traditie 
van de bakschietingen. Vroeger kon ge daar geen haantjes winnen, 
maar geuze. En ‘s zondags werd door het koor gezongen in de mis, 
die mannen-zangers noemden zich ‘Plicht en plezier’. Waarop denk 
je dat het plezier sloeg? En trouwens, je moet eens letten op al die 
bedevaartwegen: volg de kapellekes en ge passeert aan de café’s. 
Vroeger stonden daar dan ook nog wat brouwerijen of stekerijen 
tussen, maar de meeste zijn intussen verdwenen. Heel veel van onze 
lokale geschiedenis kunt ge zo verbinden met geuze. Dat wil ik laten 
zien aan de mensen die met ons meerijden.”

“Als we indertijd aan onze eerste tocht begonnen zijn, hebben we  
gekeken naar het water, want waar water was, was een brouwerij. 
Neem er maar eens de kaart bij: onze streek is groot, ge kunt wel den-
ken dat hier veel brouwerijen waren. En cafés natuurlijk nog zoveel 
meer. Spijtig genoeg zijn er ook daarvan al veel verdwenen. Maar de 
gebouwen staan er nog en de verhalen blijven bestaan en die moeten 
we verder vertellen. Een van de schoonste verhalen is dat van café  
‘De Blauw’ tussen Sint-Pieters-Leeuw en Oudenaken. Zoals zo vaak 
was het café houden op zich maar een bijverdienste. Als de vrouw van 
huis was, hing de patron zijn blauwe kiel buiten. Dat wou zeggen: ‘ze 
is weg, kom maar binnen, de kust is vrij’. “Geuze verbindt mensen. Dat 
begint al als ge ene bestelt op café. Ofwel pakt ge d’er ene alleen -  een 
kleintje, nen zevenendertig en half. Maar eigenlijk drinkt ge liever uit 
een grote fles. En dan zit ge met maten op café en doet ge een fles 

Hing de patron zijn blauwe kiel 
buiten, wou dat zeggen dat de 

vrouw weg was: de kust was vrij


 13

in twee of in drie. Vroeger deden ze zelfs een fles in vier, dan zat er 
eigenlijk ene tussen die geen bier mocht. Die gaven ze dan een kleiner 
glas en veel schuim.”

“Ik ben wel benieuwd naar de nieuwe brouwinstallatie van Armand 
Debelder, bij 3Fonteinen. We zijn blij dat die er terug bovenop zijn. 
Want lambiek brouwen en geduld hebben om geuze te maken, vraagt 
een serieuze financiële inspanning. Die mannen hebben allemaal een 
passie voor hun bier, maar ge moet er op ‘t eind nog altijd uw boter-
ham kunnen aan verdienen. Oud-Beersel heeft indertijd een speciaal 
bier gelanceerd om uit de kosten te kunnen geraken, en opnieuw op 
te starten. Ook die hebben mooie inspanningen gedaan om hun brou-
werij aantrekkelijker te maken voor bezoeken. En hun oude geuze en 
-kriek in het bijzonder mag er zijn. Ook Sidy Hanssens is een voor-
beeld van een strijdvaardigheid. In de streek Ukkel, Calevoet, Molen-
beek was vroeger veel meer geuze te vinden, maar zij is de enige die 
overblijft. En stekerij Hanssens is zo schoon gelegen in het landschap, 
dat is een pareltje.”

“Geuze is een beetje zoals whisky: binnen dezelfde familie heb je veel 
verschillen en vindt iedereen zijn goesting. Let ook eens op de smaak-
verschillen binnen één brouwerij. Een Girardin met zwart of wit etiket 
bijvoorbeeld. De witte is gefilterd, de zwarte ongefilterd. Dat komt uit 
dezelfde brouwketel, maar proef toch eens dat verschil.””3  Fontei-
nen is voor mij een geuze met een groot karakter. Hun Doesjel vind 
ik persoonlijk minder interessant, omdat die wat platter is. Maar voor 
sommige maaglijders is die dan weer ideaal. Ik heb vrienden die geuze 
moeilijk verteren, maar een Doesjel is crèmeriger, fijner in plaats van 
bruut. Zo moet iedereen zijn eigen weg vinden in de geuze.” 

“Ik heb het nog niet gehad over lambiek. Dat is van het natuurlijkste, 
het puurste wat er te vinden is. En daar begint het uiteraard allemaal 
mee, want zonder lambiek geen geuze. Lambiek is zo waardevol, 
maar je vindt het amper op café. Daarom is zo’n evenement als Toer 
de Geuze ook belangrijk. Dan kan je rechtstreeks bij de brouwer proe-
ven. En passeer eens bij de café’s die de uitzondering op de regel zijn: 
‘In de kiek’ in Vlezenbeek, ‘In de verzekering tegen de grote dorst’ in 
Eizeringen. Daar vind je nog lambiek. 
Ik denk dat ik een jaar of zestien was, toen ik voor het eerst lambiek 
heb geproefd. Ik ben dan met mijn peter meegegaan naar brouwerij 
Boon, op de kar met de bierton. En als onze ton bij Boon gevuld was, 

gingen we terug naar de boerderij. Op de binnenkoer waren stinken-
de putten waar panelen voor waren gezet, omdat onze ouders schrik 
hadden dat de we erin zouden sukkelen. Ze gaven van die vieze brij te 
eten aan de beesten. Maar stinken… ik heb me altijd afgevraagd waar 
ze die smeerlapperij gingen halen. Later ben ik te weten gekomen dat 
dat drafputten waren, den overschot van het brouwproces dus. Zelfs 
daar vindt ge de geschiedenis van onze geuze terug!

“Ik vind het knap hoe één glas geuze een heel verhaal vertelt. Het is 
verankerd in onze natuur en cultuur: het landelijke van de streek, het 
samenhorigheidsgevoel als ge samen rond een glas gaat zitten,  … . 
Als ik een geuze drink, gaat dat dan ook gepaard met een groot stuk 
nostalgie, alhoewel de brouwers niet zijn blijven stilstaan! Kijk maar 
naar brouwerij Boon. Daar hebben ze pas een gloednieuwe brouw-
installatie geplaatst. Frank Boon behoort nu tot de modernste brou-
wers van het land. Maar het is enkel dankzij zijn doorgedreven kennis 
van het brouwproces en zijn inzicht in elk aspect van het lambiekpro-
ces, dat hij dat heeft kunnen realiseren. Weet ge, Frank Boon beheerst 
het systeem zo goed dat hij de natuur na doet, ze helpt en soms zelfs 
voorbij steekt. Het is dus niet omdat er moderne middelen worden 
gebruikt, dat er geen vakmanschap meer nodig is. “ (kvh)

Info op www.toerdegeuze.be
Zondag 21 april doorlopend van 10u tot 17u

Toegang is gratis.
Tip: de brouwers houden ook nog andere opendeurdagen. 
Deze date én leuke adresjes om zelf je eigen Toer de Geuze rond 
te brouwen, vind je op onze website www.penzine.be

Geuze is een beetje zoals 
whisky: binnen dezelfde familie 
heb je veel verschillen en vindt 

iedereen zijn goesting. 

Het gist in de lambiek doet zijn werk


 14

Een tram voor de koning

Voor de komst van de Sjah van 
Perzieë liet de koning speciaal 

een tramstel ombouwen. Zo 
konden ze in  Koninklijke  stijl 

langs de Oostendse kustlijn 
flaneren.

‘t is al effe geleden...


 15

Vorstelijk vervoerd
Belgische vorsten en sporen, ze hebben iets met elkaar. Misschien 
was het wel ingegeven door zijn Britse roots, de trein zag het le-
venslicht dankzij de Britse industrie. In elk geval stond Leopold I 
in 1835 mee aan de wieg van de eerste spoorlijn op het Europese 
vasteland, toen op 5 mei van dat jaar drie treinen van Brussel naar 
Mechelen spoorden. De trein stond symbool voor vooruitgang, 
toekomst en welvaart. Een boodschap waar de machthebbers van 
de toen jonge Belgische natie wel brood in zagen. 

Imponeren
En de zoon ging op zijn vader gelijken. Leopold II zag het ruim, erg 
ruim. Voor het 50-jarig bestaan van de Belgische natie en de We-
reldtentoonstellingen in 1888 en 1897 bouwde hij het Jubelpark 
in Brussel en het Afrikamuseum in Tervuren. Voor de verbinding 
van dit totaalkunstwerk trok hij de statige Tervurenlaan, die met-
een van een moderne tram werd voorzien voor het vervoer van de 
talrijke bezoekers. Ook voor zijn verplaatsingen aan de kust, waar 
hij regelmatig verbleef, legde hij een tramlijn aan. De burgerij kon 
zo genieten van deze vorstelijke verwezenlijkingen. Maar niet al-
leen de burgerij moest geïmponeerd worden, ook andere heersers, 
zoals bijvoorbeeld de Sjah van Perzië.

Weg met de Sjah!
Voor diens komst in 1900 liet de koning immers speciaal een 
tramstel ombouwen. Zo konden ze in alle stijl per spoor langs de 
Oostendse kustlijn flaneren. Het rijtuig zag er dan ook royaal uit. 
De vloer bestond niet uit hout, maar was bekleed met tapijt en de 
stoelen en banken waren van zachte kussens voorzien. Achter het 
vorstelijke compartiment was er plaats voor zijn gevolg. Als de 
koning voorbij reed, werd dat ook meteen duidelijk: het dak was 
versierd met zes  gouden kroontjes en de donkerblauwe  flanken 
van het rijtuig waren voorzien van Leopolds wapenschild. De tram 
werd getrokken door een stoomlocomotief en aan het koninklijke 
rijtuig was een tweede wagon gekoppeld, voorzien van een toilet 
en een bagageruimte. 

Naar de sloop
Na de dood van Leopold in 1909 
leken de gloriedagen voor het 
rijtuig geteld. Opnieuw gekleed als gewone wagon werd het nog 
regelmatig als buurttram in de streek van Veurne gespot. In 1956 
was het dan zover. Het afgeleefde rijtuig was rijp voor de sloop en 
was al opgekocht door een schroothandelaar. Een klein mirakel 
bepaalde echter anders. Een school uit Waarschoot met een acuut 
ruimtegebrek zocht snel leslokalen en kon de wagon toch op de 
kop tikken. Zo kreeg het rijtuig een nieuwe functie als noodklasje 
totdat het door medewerkers van het Trammuseum in Schepdaal 
ontdekt werd. Al was het nog zo onherkenbaar, de vensters uit ge-
slepen glas verraadden haar komaf. Dankzij de inspanning van vele 
liefhebbers, werd het rijtuig in 1963 vakkundig gerestaureerd. Als 
per toeval werden ook nog de gouden kroontjes teruggevonden. 
En zo eindigde het rijtuig na een hele omzwerving op een plaats 
waar het recht op had: in het trammuseum in Schepdaal. (kd)

Meer info over het trammuseum vind je via 
www.herita.be, doorklikken naar onze erfgoedsites.
Groepsbezoeken reserveer je via 
info@tramsiteschepdaal.be of op het nummer 02/5691614

Dit jaar richt de Erfgoedcel 
Pajottenland Zennevallei 
de spots op mobiliteit.

Wil je misschien zelf een mobiliteitsactiviteit organiseren en 
zoek je een extra financieel duwtje? Of wil je weten wat er rond 
mobiliteit in onze regio allemaal gebeurt?
Surf voor meer info en het ondersteuningsaanbod naar: 
www.erfgoedcelpz.be/terug-de-mobilitijd

In 1900 liet Leopold II een koninklijk tramstel bouwen. Toen 
Leopold gestorven was, brak voor het rijtuig een periode van 

onzekerheid aan. Na heel wat omzwervingen, ontfermden een 
aantal erfgoedliefhebbers zich over het rijtuig en kreeg het een 

waardige thuishaven in onze regio, waar het sinds 1963 verblijft. 


*

*
*

* *
16

zuurstof voor 
de zennevallei
Er bruist en borrelt wat in de Zennevallei. Regionaal Landschap 

Pajottenland & Zennevallei werkt samen met Beersel, Drogenbos, 

Halle en Sint-Pieters-Leeuw aan de uitbouw een groen en blauw 

lint langs de Zenne:  groene stapstenen worden aangelegd langs de 

Zenne, zoals 'Het Moeras' in Drogenbos, de Molensite van Eizingen 

en het Albertpark in Halle. Er wordt gewerkt aan oplossingen voor 

wateroverlast en waterschaarste in de vallei van de Zenne. Het water 

wordt langzaamaan zuiverder zodat er weer vis in de Zenne leeft. Ook 

recreatief biedt dit de kans om te kanoën op de Zenne. Om de Zenne 

beleefbaar te maken wordt de aanzet gegeven voor het uitbouwen 

van het 'Zennepad'.  Voorlopig is dit pad, dat zal worden opgeluisterd 

met de verhalen uit het verleden over borchten en mottes, nog 

toekomstmuziek. Op deze kaart ontdek je alvast enkele boeiende 

projecten uit de sprankelende, bubbelende en bruisende Zennevallei. 

Meer info op www.pajot-zenne.be/zenne.

Zuun
De Zuun stroomt door het Pajottenland en mondt in Sint-Pieters-
Leeuw uit in de Zenne. De optimalisatie van bestaande wachtbekkens 
zal zorgen voor meer waterberging. Er liggen plannen klaar om de 
Zuun opnieuw te laten meanderen. De gemeente Sint-Pieters-Leeuw 
en de Leeuwse Natuurvrienden (Natuurpunt) willen een oude Zuun-
arm opnieuw openmaken voor wateropslag bij overstromingen. Om-
dat niet alle knelpunten kunnen weggewerkt worden langs de Zuun is 
het  het belangrijk dat er ingezet wordt op het bovenstrooms vasthou-
den van water (sponsfunctie) en erosiebestrijding. 
www.natuurpuntleeuwsenatuurvrienden.
 

Volkstuintjes
In verstedelijkt gebied is er nood aan meer volkstuintjes..  
Regionaal Landschap Pajottenland & Zennevallei, Pro Natura en ge-
meente Sint- Pieters-Leeuw werken samen met basisschool Jan 
Ruusbroec in Ruisbroek een combinatieproject uit voor een edu-
catieve schooltuin en een volkstuintje waar senioren kunnen tafel-
tuinieren. In Halle wordt een sympathieke groep mensen bijeenge-
bracht voor de opstart van een nieuwe gesloten volkstuin midden in 
het centrum. Wie zich kandidaat wil stellen kan contact opnemen met 
Willeke Bert via wi_bert@hotmail.com

Brouwerij Boon
Brouwerij Boon in Lembeek is de grootste producent van 
lambiek. Je ontdekt er de wondere wereld van het Lambiek-
brouwen en van de wilde gisten, uniek voor de Zennevallei. 
Wie meer info zoekt over de vele schitterende Geuze- en 
Lambiekbrouwerijen in het Pajottenland & Zennevallei kan 
terecht in bezoekerscentrum De Lambiek in Beersel.

Verbreding en verdieping kanaal
NV Waterwegen en Zeekanaal heeft een streefbeeld klaar voor de doortocht van het kanaal 
tussen Charleroi in Halle. Dit betreft een visie op zeer lange termijn, met een tijdsvenster van 
ongeveer 20 jaar. De hoofddoelstelling van de prijzige operatie is om zware scheepvaart van 
1350 ton tussen Charleroi en Halle te vlotter te laten varen.
Eventuele extra bruggen moeten het drukke autoverkeer opvangen, maar ook voor fietsers en 
voetgangers komt er een nieuwe brug noordelijk van het Albertpark.

Albertpark
In Halle krijgt het Albertpark een
grondige opknapbeurt. Samen met
de buurt en het Heilig Hart-instituut
werken de stad Halle en Regionaal
Landschap Pajottenland & Zenne-
vallei een schetsontwerp uit voor een 
ecologische en esthetische opwaar-
dering van het park. Daarbij wordt de 
Zenne meer zichtbaar en beleefbaar 
gemaakt in het stadsbeeld. Er wordt 
onderzocht of een verlaagd terras 
langs de oever van de Leide aange-
legd kan worden.

 Vallei van de Groebegracht
De beekvallei van de Groebegracht maakt de verbinding 
tussen Halle en Beert (Pepingen). Onderweg kom je langs 
de kapelletjes van de Wegom en de prachtig herstelde 
Elbeekdries. Stad Halle, Colruyt Group en Regionaal Landschap
Pajottenland & Zennevallei plannen een fietspad langs de 
Groeberacht voor zowel pendelaars als toeristen.

Drogenbos

Ruisbroek

Lot

Huizingen

Buizingen

Halle

Lembeek

Dworp

Beersel

Hallerbos

Sint-Pieters-Leeuw

Malakoff-toren & Lembeek
De omgeving van de Malakoff-toren, het 
voormalige kasteelpark en het overstort 
van Lembeek is een groene erfgoedsite 
langs de Zenne en het Kanaal. In de omge-
ving zetten stad Halle en Natuurpunt zich 
samen met Agentschap voor Natuur en 
Bos in voor de Grootoorvleermuis en an-
dere Koesterburen. Dankzij de Kanaalroute 
die er langs loopt en de halteplaats van de 
kanaalboot is dit een site met recreatief en 
toeristisch potentieel.


*

*
*

* *
17

FeliXart - Het Moeras
Felix De Boeck was kunstenaar-landbouwer. De omgeving van het 
FeliXart museum in Drogenbos wordt momenteel aangelegd als groe-
ne stapsteen naar de Zennebeemden. Met het project ‘Het Moeras’ 
verschijnen opnieuw hooihoppers in het verstedelijkte landschap en 
wordt de oude boomgaard van Felix hersteld en uitgebreid. Hier wordt 
ook het eerste stukje Zennepad aangelegd in een groene verharding.

Zennebeemden 
Beemden zijn graslandpercelen in een rivierdal. De Zennebeemden in 
Beersel en Sint-Pieters-Leeuw zijn niet alleen landschappelijk bijzon-
der, ze kunnen ook dienen als een natuurlijk overstromingsgebied. 
Daarin ligt een uitdaging om landbouw en natuur samen te laten wer-
ken zodat deze beemden ook in de toekomst groen blijven, ruimte 
bieden voor water en een recreatieve troef zijn.

Fiets-GEN
Tegen 2025 moet een fiets-GEN (expressnet) met bijna  
400 kilometer fietspad Brussel en Vlaanderen beter verbinden. Er zijn 
15 fietsroutes geselecteerd, die prioritair worden aangelegd, waar-
onder Spoorroute Zuid langs spoorlijn 26 die de verbinding tussen  
de Zennevallei en Brussel maakt van Huizingen – Beersel – Moens-
berg – Delta. Deze fietsroute zal aantakken op de bestaande Kanaal-
route een hoofdas vormt in dit fietsnetwerk.

Zwaluwen in de Witte Roos 
In wijk de Witte Roos (Brukom) zijn er nog verschillende nesten van 
huiszwaluwen. De gemeente en het Regionaal Landschap gaven 
deze zwaluwen een duwtje in de rug door een reeks kunstnesten op 
te hangen. Je kan zelf ook nestjes hangen voor de boeren- of huis-
zwaluw als je in een zwaluwengebied woont: lees de folder op
www.pajot-zenne.be/zwaluw 

Catala
De karaktervolle site van de voormalige papierfabriek Catala in 
Huizingen wordt omgevormd tot een hedendaags bedrijvenpark 
voor KMO’s. In samenspraak met Agentschap Onroerend Erfgoed 
blijft een deel van de oude historische bedrijfsgebouwen over-
eind. Dwars doorheen de site komt een nieuw wandelpad. De 
Vlaamse Landmaatschappij zorgt voor een grondige opknapbeurt 
van de bijhorende vijvers.

Plan Boommarter
Dit project zorgt voor meer bos en natuur tussen de Verdronken 
Toren, Berendries, Maasdalbos, Lembeekbos en Hallerbos. Ook de 
aanleg van ‘kleine landschapselementen’ zoals hagen, poelen of 
boomgaarden is heel belangrijk voor verbinding van natuurgebieden. 
Wandelkaart:  www.planboommarter.be

Molensite Eizingen
Hier ligt een onontdekt paradijselijk plekje met een stammen-
theater, takkenrils en boomkunst langs het water. Start aan de 
compostsite van de Roggemanskaai en volg de bijtjes van de 
natuurtuin stroomafwaarts de Zenne. Hier stond ooit de groot-
ste watermolen van de regio. Momenteel wordt nagegaan of er 
opnieuw een Zennewaterrad kan geplaatst worden dat groene 
stroom kan leveren voor woningen in de buurt.

Drogenbos

Ruisbroek

Lot

Huizingen

Buizingen

Halle

Lembeek

Dworp

Beersel

Hallerbos

Sint-Pieters-Leeuw


18

APRIL – MEI – JUNI

          in de streek

10 maart tot 25 oktober

Felix De Boeck: De vaste 

collectie - 8 jaar interactie

Tentoonstelling

De vaste collectie staat in de kijker 

met een overzicht van schilderijen 

én tekeningen van Felix De Boeck, 

aangevuld met enkele werken 

van zowel modernistische als 

hedendaagse kunstenaars.

FeliXart Museum - Drogenbos

DO 4 april
Sartre zegt sorry

Theatervoorstelling

CC Westrand - Dilbeek

VR 5 april
Eeuwig rijdt de ronde

Lezing Ronde van Vlaanderen

GCC Coloma - Sint-Pieters-Leeuw

VR 5 april TOT 5 mei

Floralia Brussels

Start tentoonstelling

Kasteel van Groot-Bijgaarden 

(Dilbeek)

MA 8 april
In de wolken

Theatervoorstelling voor kinderen

CC Westrand - Dilbeek

DI 9 tot VR 12 april

Dansstage i.k.v. voorstelling Wim 

Vandekeybus / Ultima Vez

Workshop voor jongeren

CC Westrand - Dilbeek 

WO 10, DO 11 en VR 12 april

Het Gastgezin

Theatervoorstelling

op locatie - Dilbeek

ZA 13 april
Ick Hans Liberg

Voorstelling comedy

CC de Meent - Beersel

ZO 14 april
Gonzende Zondag 

& Paas je Rot

Festival voor kinderen

Het circus komt naar Westrand! Loop 

zelf op het slappe koord, bewonder 

de jongleurs en lach je een deuk. 

Spectaculaire shows, verrassende 

voorstellingen, wervelende 

workshops en frisse fanfares!

CC Westrand - Dilbeek

MA 15 april
Fight Night

Theatervoorstelling

CC de Meent - Beersel

WO 17 april 
The Russian National Dance 

Theater

Dansvoorstelling

CC de Meent - Beersel

VR 19 april
Roel Dieltiens - 300 jaar 

cello in 80 minuten

Concert

De internationaal bekende 

cellovirtuoos Roel Dieltiens neemt je 

mee op een mooie en verrassende 

reis doorheen de muziekwereld. 

CC De Ploter - Ternat

ZA 20 april
Kopergietery - De onmogelijke 

vriendschap 

Theatervoorstelling voor kinderen

CC De Ploter - Ternat

VR 19 april tot 16 juni

Sam Dillemans - Authors. 

Paintings 2010-2012

Tentoonstelling

Kasteel van Gaasbeek – Lennik

ZA 20 april
Hyacintenjogging

Sportevenement

Hallerbos - Halle

ZA 20 april
Koffietafels in Vlaanderen 

(Marc Jacobs)

Lezing

Kasteel La Motte - Dilbeek

ZO 21 april
Op stap met Bruegel

Wandelroute

Kerk Sint-Anna-Pede - Dilbeek

ZO 21 april
Erfgoeddag

Evenement

Beersel, Dilbeek, Gaasbeek, 

Galmaarden, Vollezele, Liedekerke, 

Herne, Roosdaal, Ternat, Halle, 

Lembeek

ZO 21 april
Toer de Geuze

Evenement

Beersel, Sint-Pieters-Leeuw, Halle, 

Gooik, Ternat, Rebecq, Dilbeek

VR 26 april tot ZO 5 mei

HemelVaart

Evenement

CC Westrand - Dilbeek


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

19

Registreer je activiteit

WO 1mei
Brabantse Vaarhappening en 

Zennefeest

Evenement - Malakoff-site - Halle

Een onvergetelijke dag met kano op 

de Zenne, picknick met Zennebubbels 

aan Malakoff-toren, cultuur langs de 

oever, familievoorstelling ‘Niks is wat 

het lijkt’, vaartochten… Ontdek de 

Koesterburen en het Paradijsplekje van 

Halle! Inschrijven voor kano en picknick 

via www.zennefeest.be

ZA 4 mei
Familiekunde, veel meer 

dan een stamboom !

Lezing

Heb je interesse voor genealogie en 

familiegeschiedenis? Kom dan naar 

het congres en de genealogische 

beurs.

CC Westrand - Dilbeek

MA 6 EN DI 7 mei

‘n Kat es Gin Poos

Theatervoorstelling

CC Westrand - Dilbeek

ZO 12 mei
Sneukeltocht - Fietseditie

Fietsroute

De Merselborre – Vlezenbeek (Sint-

Pieters-Leeuw)

ZO 12 mei
Platto - Feest voor 

erfgoed en film

Festival

G.C. Koetshuis - Roosdaal

Nog meer activiteiten en  

alle informatie vind je op

www.uitinvlaamsbrabant.be 

en op www.penzine.be

ZO 12, MA 13 mei

You may find yourself

Theatervoorstelling

op locatie – Dilbeek

ZO 19 mei
De Heerlijkheid van Terrijst

Wandelroute

Hoeve Terrijst - Heikruis (Pepingen)

ZO 19 mei
Dag van de Aardbei

Wandeltocht en 

streekproductenmarkt

MA 20 mei
Jaarmarkt Herne

Markt

Ninoofsesteenweg - Herne

ZA 25 EN ZO 26 mei

Kampioenenviering trekpaarden

Evenement

GCC Coloma 

Sint-Pieters-Leeuw

ZO 26 mei
Dag van het Park

Evenement

Domein Groenenberg – Gaasbeek 

(Lennik)

ZO 26 mei
Sneukeltocht Roosdaal

Fiets- en wandeltocht

Provinciaal Proefcentrum voor 

Kleinfruit – Pamel (Roosdaal)

DO 30 mei
Kaffee Matinee: 

Net als toen

Concert - GC Baljuwhuis – Galmaarden

DO 30 mei
Yves Mostien  over alle soorten 

wilde bijen in zijn tuin 

Jeugdcentrum Joepie - Halle

ZA 1 en ZO 2 juni

Dagen van de Open Kerken

DI 11 JUNI
Infoavond 'Koester je 

bijen-buren' Dilbeek

Kasteel Lamotte

VR 21 en ZA 22 juni

Pajotse 400: 

fietstocht binnen 24 uren

Uitdaging voor de geoefende 

wielertoerist: een fietstocht van 400 

km doorheen het Pajottenland en de 

Zennevallei binnen de 24 uur

Sporthal Koornmolen - Gooik

VR 28 juni tot MA 1 juli

Rozendagen

GCC Coloma – Sint-Pieters-Leeuw

ZA 29 en ZO 30 juni

19e Beerselse kasteelfeesten

Kasteel van Beersel

ZA 6 en ZO 7 juli

Gooikoorts

Centrum – Gooik


Met de scooter door HET pajottenland

 20

kleine kapellen,
paradijsplekjes
en grote hoeven

Tweespalt in de redactieraad, klaar voor een 

grote scootertocht door het Pajottenland 

maar er zijn zoveel tochten die geweldig zijn. 

Wordt het 'de Paradijsplekjes route Herne, 

Galmaarden, Bever' of 'de route van grote 

hoeven en kleine kapellen'? Op een blauwe 

paasmaandag kruipen we met z'n vieren 

op onze oude Lambretta's. 'Als we nu eens 

beide tochten combineren?' Zo gezegd, 

zo vertrokken, klaar voor 80 km geweldige 

vergezichten, mooie kapellen, grote hoeven 

en prachtige paradijsplekjes...

Die blauwe maandag was allerminst overdreven. 
Blauw van de kou wel te verstaan. Om 9 u ‘s och-
tends toont de thermometer 1,4°C maar geen 
probleem, we vertrekken pas om 10 uur en dan 
is het al vlot 2,8°C, dus als elk uur de tempera-
tuur verdubbelt wordt het na de middag in short 
en t-shirt op de scooter. Hoewel dat niet echt 
mag natuurlijk maar helaas zo ver is ook niet 

gekomen met die temperatuur. Integendeel, 
een paar eenzame opgehoopte sneeuwpakken 
lachen ons vierkant uit op deze paasmaandag. 
Maar dat houdt ons toch niet tegen en voor we 
het beseffen staan we in Bogaarden centrum, 
nu ja, centrum? We starten op fietsknooppunt 
29, jawel, we gaan met de scooter fietsknoop-
punten doen want er staat nergens in de wet dat 

dat verboden is. En bovendien waren net al onze 
fietsen stuk. 
Via een paar muurschilderijen op een oude 
hoeve draaien we de eerste van vele prachtige 
wegen door het Pajottenland in, op naar knoop-
punt 25. Smalle straatjes, op en neer, gewel-
dige bochten om eens plat te gaan maar vooral 
adembenemend. 

Remmen nakijken aan de kerk  van Herne.


 21

We laten het kasteel en park van Ter Rijst let-
terlijk links liggen (meer daarover op p.30) en 
zoeven voorbij prachtige boomgaarden, nog 
veel te koud om al hun pracht te ontplooien 
maar binnen enkel weken komen we hier ze-
ker terug. Net voor Herne hebben we een ont-
moeting met de dronkaards in de Aerebeek. 
Een dronckaert was een drinkput voor vee, 
leert ons de folder van Regionaal landschap. 
Veel plaatsnamen en straten wijzen trouwens 
op dit moerassig gebied. Helaas zijn onze 
Lambretta’s luchtgekoeld en zelf zijn we ook 
niet direct op zoek naar water dus scooteren 
we verder richting kerk van Herne. Opgetrok-
ken uit massieve blokken in de zogenaamde 
scheldegotiek. (Toch handig zo’n audiogids 
op je mp3-speler) Herne is trouwens een 
zeer oude plaats, reeds in 844 wordt Herne 
als Hernium genoemd, wat zoveel wil zeg-
gen als nederzetting bij de 
steen. Opvallend in Herne 
is zeker ook het kartuizen-
klooster, gesticht in 1314 
als eerste in zijn soort in de 
Nederlanden. Opvallend, niet 
zozeer door wat er nog van 
overblijft (een schuur en het 
gastenverblijf) maar vooral door het werk van 
ene Petrus Naghel die als eerste de bijbel naar 
het middelnederlands vertaalde, de volkstaal 
zeg maar en zo ontstond de Hernse bijbel, de 
eerste ‘Nederlandse’ bijbel. 
We steken door richting Sint-Pieter-Kapelle, 
het wordt even zoeken want een paar stra-
ten zijn ze, net nu wij komen, aan het he-
raanleggen. Onderweg passeren we het 
‘Wad aan ‘t Konijnenbos’ met zijn prachtige 
holleweg waar je de natuursteen ziet boven- 

komen. Natuursteen waarmee trouwens de 
kerken van Sint-Pieter-Kapelle en Herne ge-
bouwd zijn. Je kan hier de Mark oversteken 
via een brug of via een natuurlijk wad door het 
water, wat we gezien de temperatuur van het 
water en die van onze motor toch maar even 
zo laten.
Genietend van de uitzichten en de vele kapel-
len ontdekken we de knotmolen Denut, een 
gekortwiekte molen in het midden van knot-
wilgen, -essen, en -elsen. 
We gaan plots in de remmen voor een prach-
tige kapel op onze rechterkant. Blijkt het de 
kamerkapel te zijn van ‘Onze-lieve-vrouw-
van-altijddurende-bijstand’ te zijn. 
Dit witgestukte stukje volksdevotie werd 
gebouwd in opdracht van de heer van Bever. 
Toch maar even naar binnen om in het portaal 
het klokje te laten klinken, eens wat anders 

dan het geluid van een 50 jaar oude tweetakt 
motor. Net voor we Bever binnenrijden wacht 
een stoer industrieel gebouw ons op. Het is 
de oude brouwerij Rigaux, opgericht in 1789, 
welke tot de tweede wereldoorlog actief was. 
Bever is een zeer uitgestrekte gemeente die 
tot 1963 bij de provincie Henegouwen hoorde 
en het minst aantal inwoners per oppervlakte 
heeft van heel de provincie Vlaams-Brabant. 
Bever heeft geen straatnamen, de burge-
meester zou die afgeschaft hebben tijdens 

de tweede wereldoorlog om het de bezetter 
zo extra moeilijk te maken, en ons nu dus ook.
Via de vierkantshoeve van ‘Op Den Bos’ crui-
sen we naar Galmaarden met zijn jammer-
genoeg afgebrandde Sint-Pieters-kerk. Van 
Galmaarden gaan we richting Geraardsbergen 
om op te draaien naar de Bosberg, welke we 
natuurlijk vlotter op gaan dan onze collega’s 
wielertoeristen. Na een dalletje klimmen we 
naar de Congoberg. Een monumentaal kunst-
werk van Koenraad Tinel trekt onze aandacht, 
prachtig ingeplant op deze heuvel. Aan de 
voet van de berg zien we trouwens zijn ate-
lier, een witte abdijhoeve, Hof te Lijsbroek, die 
reeds in 1231 vermeld wordt. 
De exotische naam Congoberg is misschien 
afkomstig van de mijnwerkers die er woon-
den. Toen er geen werk genoeg was in de 
streek vertrokken vele mannen elke ochtend 
om 4 uur met de trein naar de Borinage om 
daar te gaan werken en om zwart van het stof 
‘s avonds laat terug te keren. Al kan het ook 
eerder een verwijzing zijn naar een veraf gele-
gen plaats. Zo heb je bijvoorbeeld ook in Lem-
beek een plaats die ‘Congo’ genoemd wordt. 

We duiken het dal in richting Vollezele waar 
we opgewacht worden door Brillant, de stam-
vader van het Brabants trekpaard. Geboren en 
getogen in Vollezele prijst deze kampioen ook 
het tegenoverliggend museum aan. (zie p.22) 
Oetingen en Kester liggen nog voor ons maar 
de Kesterheide en al het andere moois zullen 
voor de volgende rit zijn. Hopelijk dat het te-
gen dan een beetje warmer is.

de eerste nederlandse bijbel 
komt uit het pajottenland. 

Vandaar al die kapellen?

DE 82 km IN knooppunten:
29-25-34-33-31-36-35-2 (via omleggg)-1-4-3
-78-6-65-72-68-99-98-8-9-10-38-39-30-29
Meer info en mp3's (heel tof)
www.taalgrenstochten.be/fietsthemalus/
en de Paradijsplekjes-fietslus:
www.paradijsplekjes.be 

WIN EEN 'SCOOTER VOOR EEN DAG' VIA UNITED SCOOTERS HALLE!
Ook zin gekregen om deze tocht met de scooter te maken maar 
je hebt geen scooter? Geen nood, we gooiden het op akkoordje 

met United Scooters te Halle en zij geven 10 huurscooter-dagen 

cadeau! Post voor 30 april een berichtje met de vermelding 

'PenZine' op de facebookpagina van United Scooters en 

misschien ben jij wel één van de gelukkige scooteristen.

Monumentale kunst en adembenemend zicht aan de Congoberg. Paarden...wachten en de motor stil leggen.


 22

3 musea in 1 
Pajottenlandpas
Ons streekverleden ruiken, zien en horen

Ontmoeting met Brillant in het Museum 
van het Belgisch trekpaard
Op het Oudstrijdersplein in Vollezele wacht 
stamvader Brillant de meisjes op. Als fiere wach-
ter kijkt hij uit over het dorpsplein en op het mu-
seum dat aan hem en zijn soortgenoten gewijd 
is: het Museum van het Belgisch Trekpaard. Het 
zijn Brillant en zijn vader-hengst Orange I die het 
dorp Vollezele op de internationale kaart heb-
ben gezet. Reeds voor de Eerste Wereldoorlog 
waren ze tot in Amerika wereldberoemd.
In het museum leidt gids Uldrik hen rond. De 
meisjes leren er wat paarden eten, hoe ze ver-
zorgd worden en ze kunnen zelfs ruiken aan de 
hoeven van het paard. Ze zien er ook filmpjes 
over paarden en veulens en leren er alles over 
de geschiedenis van het paard en het dorp. 
“Ongelofelijk dat de paardenfokkerij econo-
misch zo belangrijk was voor dit kleine dorpje”, 
zegt Kathleen verwonderd. “Dat de koning 
hier zelfs op bezoek kwam wanneer één van 
de paarden van de Vollezeelse stoeterijen een 
prijs had gewonnen”. 
De oude promotiefilm om internationale re-
clame te maken voor de verkoop van paarden, 
maakt indruk. Manon is verwonderd dat er toen 
al zulke mooie films werden gemaakt, en dat 
zonder computer. “En ik wist niet dat trekpaar-
den zo zwaar zijn en zoveel kracht hebben”, zegt 
Tine. 

De meisjes keken hun ogen uit. Ze weten nu ook 
waarom Prins zo belangrijk was, en waarom hij 
een standbeeld heeft staan op de Markt in Sint-
Kwintens-Lennik.

Met kapitein Zeppos op de windmolen 
in Lombeek
Kathleen, Tine en Manon kennen de site van de 
Hertboommolen, beter gekend als de Zeppos-
molen. Ze komen er vaak een hapje eten in de 
brasserie. Maar nu staat meester-molenaar Willy 
hen op te wachten om de molen te beklimmen 
en binnen een kijkje te nemen. De wieken staan 
mooi in de wind en je voelt de kracht van de mo-
len. Binnen zie je het prachtige houten gestel en 
ook de maalstenen, waartussen het graan wordt 
gemalen tot meel. Kathleen, Tine en Manon kij-
ken geboeid rond en zijn onder de indruk van de 
structuur en werking van de molen.
Even genieten van het prachtige uitzicht over 
de weilanden, dan de steile trap af naar beneden 
en uitkijken voor de draaiende wieken natuurlijk. 
“Amai, zo snel dat die ronddraaien, met zoveel 
kracht”, kraaien de meisjes. “Op school hebben 
we over alternatieve energiebronnen geleerd en 
ook over windmolens. Het is wel leuk om nu eens 
een oude molen van dichtbij te zien”. Iets verder 
duiken ze het museum in waar ze fragmenten 
van Kapitein Zeppos bekijken. Het feuilleton 
uit de jaren zestig dat internationaal verkocht 
en vertoond is. “Ik heb het herbekeken in de ja-
ren tachtig, dat herinner ik me nog goed”, zegt 
mama Kathleen mijmerend. 
“En ik heb mijn grootouders al horen vertellen 
over de molen”, zegt Manon, “maar ik heb het 
feuilleton nog niet gezien”. Ze bekijken er de 
filmpjes over de restauratie van de molen en 
leren er meer over andere molens en werktui-
gen uit binnen- en buitenland. Tine mag via een 
computerprogramma zelf een molen bouwen en 
slaagt er in om alle onderdelen op de juiste plek 
te zetten. “Ik zou een  zeer goede molenbouwer 
zijn”, lacht ze.  “Ja”, antwoordt de gids “maar dan 
zou je er toch best één van onze oude handlei-
dingen bijnemen voor het bouwen van een mo-
len. Het is niet simpel, maar we hebben hier een 
mooie collectie boeken vol informatie”.
Tevreden en uitgewaaid stappen ze in de wa-
gen, op weg naar de dorpskom van Gooik, dat 
is vlakbij.

Oefenen op volksmuziekinstrumenten 
in Gooik
In Gooik aan de Cam staat gids Oswald hen op te 
wachten. “Welkom in ons mooi en gezellig mu-
seum. Ik vertel jullie graag iets meer over muziek 
en instrumenten, en dan specifiek over de volks-
muziek”, en Oswald neemt hen mee de trap op. 
Mama Kathleen, Manon en Tine vleien zich neer 
en zijn onmiddellijk onder de indruk van Owalds 
muzikale talenten. Hij haalt zijn doedelzak boven 
en we worden overspoeld door de mooie, wat 
ijle, tonen van het instrument. Een instrument 
dat lang geleden ook bij ons vaak werd bespeeld, 
kijk maar naar Bruegels schilderijen. 
Hij speelt de mooiste deuntjes op verschillende 
fluiten en Manon en Tine mogen mee muziek 
maken met klappende klompen. Hun mond valt 
open wanneer Oswald op een fluitje speelt dat 
gemaakt is uit een simpele plastieken buis met 
gaatjes in. “Dat wil ik ook eens proberen maken, 
wij zijn thuis toch net aan het verbouwen”, zegt 
Tine. En dan zien ze nog een fluitje gemaakt uit 
een simpel twijgje en waar toch leuke melodie-
tjes uit komen. “We wisten niet dat je zo eenvou-
dig instrumenten en muziek kunt maken”, zeg-
gen de meisjes. “Vroeger hadden de mensen niet 
veel en moesten ze zich uit de slag helpen”, zegt 
Oswald, “dat is het mooie aan de volksmuziek”.
Oswald geeft hen nog een rondleiding langs 
tientallen instrumenten, van roepfluitjes over 
trekzakken tot ratels. Hij vertelt er interessante 
geschiedkundige weetjes bij. Instrumenten 
speelden vroeger een belangrijke rol in de jacht, 
het leger, de scheepsvaart en tijdens de oorlog.
De meisjes en mama zijn onder de indruk. Nu nog 
een lekkere pannenkoek in café De Cam waar ze 
op een mooi Pajottenlands weekend terugkijken. 
“’t Was echt plezant”, zegt Kathleen, “Ik ken de 
streek vrij goed”, zegt Kathleen, “maar toch had 
ik deze musea nog niet bezocht, ‘t is een echte 
aanrader”. (ls)

Alle informatie om de musea individueel of in 
groep te bezoeken, vind je op :
www.museumvanhetbelgischtrekpaard.be 
www.hertboommolenmuseum.be 
www.muziekmozaiek.be


Dat boerenpaard? 
Sterk beest, amai!

Drie kleine musea in de streek waar 

je de geschiedenis van onze streek leert 

kennen en beleven. Beleven? Jawel. Hoe ruikt 

paardenvoer? Hoe klinkt onze Vlaamse doedelzak of 

rommelpot? En hoe werkt een windmolen? Kathleen Sergooris 

uit Wambeek trok op ontdekking, samen met haar dochtertje Tine 

en vriendinnetje Manon, beiden 9 jaar. ‘’Naar drie musea’’, halen de meiden 

hun schouders op. Tijdens de bezoeken stijgt hun enthousiasme. 

Komt u ook mee naar het Museum van het Belgisch trekpaard in 

Vollezele, het Hertboommolenmuseum in Onze-Lieve-Vrouw-

Lombeek en het volksmuziekinstrumentenmuseum in Gooik?

 23

Pajottenlandpas
Wie de drie musea dit jaar wenst te bezoeken met een gids, kan hiervoor een Pajotten-
landpas aanschaffen. Deze kost 9 euro en het bezoek is mogelijk de derde zondag van 
april tot oktober. Zo kan u er drie gezellige zondagse uitstappen van maken.  
De openingsuren en de uren van de rondleidingen met gids vindt u op 
www.toerismepajottenland.be.


 24

Wie Aard zegt 
moet ook Bei zeggen!
Hoe lang zitten jullie reeds in de aardbeienteelt?
Roger: 35 jaar geleden zijn we gestart. We wonen hier op de ouderlijke 
boerderij van mijn schoonmoeder. In de winter telen we peterselie, rapen 
en busselajuin. In de lente en zomer is het volop aardbeiseizoen. 

Jullie telen in volle grond en via geïntegreerde teelt. Waar-
om die keuze?
Chris: Kwaliteit gaat bij ons voor alles. Volle grondaardbeien zijn lekkerder 
van smaak. We doen vooral aan thuisverkoop. Mensen komen speciaal 
naar hier omdat ze weten dat onze aardbeien vers geplukt en van goede 
kwaliteit zijn. Binnen de geïntegreerde teelt doen de insecten veel nut-
tig werk, en niet de pesticiden. Lieveheersbeestjes eten de bladluizen op 

en roofmijten pakken de rode spin aan. Wanneer je grondaardbeien teelt, 
zijn de bessen van verschillende grootte. De plant kiest zelf hoe ze groeit, 
want ze haalt al haar voedingstoffen enkel en alleen uit de bodem. Maar 
we weten vooral dat een ‘bees’ moet blinken, dat is van groot belang! 
Soms zie ik zulke schone bezen hangen, dat ik het bijna zonde vind ze te 
plukken (lacht).

Jullie plukken van eind april tot september. Wat gebeurt er 
de rest van het jaar in de aardbeiteelt?
Roger: Ja, in de zomer plukken we zeven dagen op zeven.  Maar vanaf au-
gustus beginnen we opnieuw buiten te planten. Dan hebben de plantjes nog 
niet veel wortels en moeten we ze tot drie maal per dag water geven, zowel 

Van der Velde, in bijna elke Gooikse straat woont er een. Maar weinigen zitten dagelijks om den 

brode in de Pajotse velden. In de Gotestraat doet Roger Van der Velde zijn familienaam alle eer 

aan. Samen met vrouw Linda en zoon Chris zorgt hij er jaarlijks voor duizenden lekkere aardbeien.  

‘’Uit volle grond’’, benadrukt hij met een fijn lachje. Gooikenaars, Pajotten of Ninovieters, vanuit de 

vier windstreken komen ze bij Van der Velde om het rode goud. Welkom in het verhaal van de Pajotse 

aardbeiboerenfamilie.


Wie Aard zegt 
moet ook Bei zeggen! onder als boven de zwarte plasticfolie. Eens ze ingeworteld zijn, zoeken ze 

zelf hun weg en moet je maar één keer per week water toevoegen. In sep-
tember en oktober moeten we een paar keer tussen de planten lopen om de 
uitlopers te verwijderen. Vanaf december leggen  we grote gaatjesfolie over 
de plantjes als bescherming tegen de vrieskou, en ligt het groeiproces een 
tijdje stil. In februari  zetten we de grote plastictunnels op en verwijderen 
we de oude bladeren van de planten. Dan bedekken we de planten opnieuw 
met de plasticdoeken, want het kan nog vriezen tot in het voorjaar.
Eind maart, begin april start de hergroei en verschijnen nieuwe blaadjes. 
Tijd om de plastic folie te verwijderen en om de hommels in de tunnels 
te plaatsen. Zij zorgen voor de bestuiving. Begin april komen de eerste 
groene bessen en leggen we stro tussen de planten. Aardbeien die op het 
stro groeien zijn beter van kwaliteit. Op die zwarte plastic folie worden ze 
sneller rot. Door het stro krijgen ze meer lucht. En dan is het wachten tot ze 
mooi roodrijp worden.  Hoe meer zon in het voorjaar, hoe meer smaak in 
de aardbeien. In elke tunnel kunnen we tot zes weken plukken. We gaan er 
een aantal keren door, altijd op onze knieën. Dat is een gewoonte.

"Soms zie ik zulke schone  
bezen hangen, dat ik het haast 

zonde vind ze te plukken"

Worden dan niet alle aardbeien tegelijkertijd rijp?
Chris: Ja, soms is het eens blazen wanneer de tunnels zeer rood zien, want 
we plukken maar met drie mensen. Ook dat zijn we intussen al jaren ge-
woon. Nu, we hebben wel twee rassen aardbeien: Darselect en Figaro. De 
eerste soort is vroeger rijp dan de tweede en we planten ze ook zo dat 
niet alles tegelijkertijd rijp is.

Is er een reden waarom jullie voor deze rassen kiezen?
Roger: Die rassen geven heel lekkere zoete aardbeien. Het zijn aardbeien die 
ideaal zijn om direct geconsumeerd te worden. Je plukt ze wanneer ze rijp 
zijn, en de klanten komen ze dezelfde dag hier kopen om direct te verbruiken.

Werken jullie samen met het Proefcentrum 
voor Kleinfruit ‘Pamel’?
Chris: Ja, heel goed zelfs. We kopen er elk jaar onze plantjes aan en 
we leren er nog altijd nieuwe technieken bij. Zo hanteren we nu een 
nieuwe manier om de plukperiode nog te verlengen: we leggen de 
aardbeiplanten onder een laag stro zodat ze trager rijp worden. De 
aardbeien groeien dan door het stro. Dat leren we van ‘Pamel’. Ook als 
er plotseling rare zaken voorkomen in de teelt, bellen we al snel even 
naar Yves van het Proefcentrum.

Zijn thuiskopers vooral mensen uit de buurt?
Linda: Ja, het zijn vooral mensen uit de streek. Mond-aan-mond-reclame 
is de beste reclame voor ons. Maar we hebben ook mensen die hier bij-
voorbeeld al wandelend naar café Den Haas toevallig passeren, onze be-
zen kopen en vanaf dan vaste kopers worden. Het doet toch plezier dat 
ons product zo goed gesmaakt wordt, dat geeft enige trots.

Doen jullie ook mee aan de aardbeiententoonstelling 
tijdens de Dag van de aardbei?
Roger: Zeker, wij doen elk jaar mee. En we vallen vaak in de prijzen. We 
nodigen iedereen dan ook uit een keer te komen proeven (lacht).

Het aardbeibedrijf Van der Velde vind je in de Gotestraat 3 in Gooik.
Thuisverkoop dagelijks tijdens het seizoen. (ls)

 25

Dag van de aardbei
Op zondag 19 mei stellen onze aardbeikwekers hun mooiste rode vruch-
ten voor en je leert er alles over de aardbeiteelt. Maar je kan er ook proeven 
van de gerechten van de leerlingen van de kokschool, deelnemen aan de 
wandeltocht, tuindemonstraties bijwonen of een bezoekje brengen aan 
de zorgboerderij. Op de streekmarkt kan je proeven en kopen aan de kra-
men van de Pajotse producenten. Dit jaar gaat de streekmarkt internati-
onaal want ook de Groene Hart-marktwagen uit Nederland en de produ-
centen uit Plaine de Versailles zullen er hun producten verkopen.

De Nederlanders brengen ook hun typische 
streeksport mee naar hier: fierljeppen. Het pro-
beren waard! Afspraak op zondag 19 mei op 
het P.P.K. ‘Pamel’ (Molenstraat 26, Roosdaal). 
Alle info op www.dagvandeaardbei.be


 26 Nodig voor 4 pers.
>	 4 lamskoteletjes
&	 hoeveboter, 2 eetlepels
&	 4 eetlepels koolzaadolie
+	 2 kleine sjalotjes
+	 een handvol bladpeterselie

+	 8 blaadjes daslook (3)
+	 peper en zout
+	 een kneep citroen

(3) na het daslookseizoen kies je bijvoorbeeld 

voor andere looksoorten zoals pijplook, Chinees

bieslook of bieslookbloemen

Werkwijze
1	 bak de koteletjes in de bruisende boter, kruid af met peper en zout

2	 hak de peterselie fijn, snij de daslookblaadjes in fijne reepjes, hak de sjalotjes

3	 meng alles met de koolzaadolie, fris het geheel op met een kneep citroen

4	 leg op elk koteletje een flinke eetlepel van het kruiden-oliemengsel en dien op

Tip: deze koteletjes zijn lekker bij krielaardappelen of gebakken patatjes. Serveer er eenvoudige

groenten bij zoals gestoomde peultjes of zoals op de foto jong spinazieblad.

Nodig
>	 1 krop sla of een kom gemengde sla

+	 saladini (1) (eventueel)

+	 100 g brandnetelkaas (2)

+	 mosterddressing

werkwijze

1	 was de sla en verdeel in kleine stukken, zwier droog

2	 voeg eventueel een bakje saladini toe voor een extra 

feestelijke salade

3	 snij de kaas in dobbelsteentjes

4	 meng de kaas en de bladgroenten

5	 serveer met mosterddressing

(1) Onze saladini is een mengsel van bladgewassen en 

kruiden zoals bladmosterd, mizuna, roodlof,

	 bladpeterselie... De samenstelling varieert per 

seizoen.

(2) brandnetel is een echt voorjaarskruid, in deze 

voorjaarssalade kiezen we dan ook voor kaas met

	 brandnetel. Geen fan van kaas: serveer de salade dan 

met krokant gebakken spek


Nodig
> voor het deeg:
•	 250 g zelfrijzende bloem

•	 100 g suiker
•	 1 ei
•	 20 g hoeveboter
•	 een snuifje zout
•	 10 g vanillesuiker
> voor de vulling
•	 5 eieren
•	 150 ml melk
•	 250 g suiker
•	 50 g vanillepoeder
•	 75 g gemalen amandelen

•	 500 g volle plattekaas

eventueel: een rest appelmoes

Werkwijze
1	 meng de ingrediënten voor het deeg en kneed tot je een egaal mengsel 

krijgt
2	 rol het deeg uit tot een dikte van een halve cm en bekleed er een 

ingevette bakvorm mee

3	 scheid de dooiers en het eiwit, klop de eiwitten op

4	 meng voor de vulling eierdooiers, melk, suiker, vanillepoeder en gema-

len amandelen
5	 spatel de plattekaas en de eiwitten erdoor

6	 strijk eventueel een dunne laag appelmoes uit op de bodem van de 

bakvorm
vul de vorm met het plattekaasmengsel

bak ongeveer 55 minuten in een voorverwarmde oven van 170 °C

Alle ingrediënten om deze recepten 
klaar te maken, bestel je via webwinkel 
www.lekkersuithetpajottenland.be

Smakelijk!

 27


Anke Dehuisser
archivaris in het stadsarchief te Halle

Ik start de dag 
met het in-
v e n t a r i s e r e n , 
toch één van 
de belangrijk-
ste taken van 
een archivaris. 
Momenteel re-

gistreer ik documenten over herdenkingsmonu-
menten en –platen in Halle. Ik beschrijf de docu-
menten en ken ze een inventarisnummer toe, zo 
kunnen ze door de stad of door bezoekers ge-

makkelijk teruggevonden worden.

Vrijwilligers Ghislain en Piet inventarise-
ren de akten van de burgerlijke stand om 

zo stamboomonderzoek te vergemakkelijken. 
Met de vrijwilligers is er altijd leven op de dienst!

Regelmatig draagt de stadsadministratie 
dossiers over naar ons digitaal archief-
depot. Je ziet de server links op de foto. 
Doordat documenten nu meestal enkel 
digitaal aangemaakt worden, wordt dit 
een steeds belangrijker deel van mijn job.

Lunch en een 
gezellige bab-
bel met mijn 
collega’s en de 
vrijwilligers.

In de namiddag duiken we het archief in. In het 
najaar van 2014 verhuist het archief naar een 
nieuwe locatie. Samen met Ingrid neem ik de 

plannen door en be-
slissen we welke ar-
chiefstukken op welke 
plek bewaard zullen 
worden. Alles moet op 
voorhand vastgelegd 
worden!

Sommige dossiers zitten nog in de originele do-
zen van de jaren ´80 en zijn dringend aan vervan-
ging toe. 
Wij brengen het materiaal over naar zuurvrije dozen 
en halen de schadelijke materialen eruit. Dan start-
ten we met de inventarisatie. 

Ik zit nog snel even samen met mijn 
collega’s Sara en Ingrid om de komen-
de Erfgoeddag te bespreken. Er gaan 
maar liefst 7 activiteiten door in Halle 
dus er is heel wat voorbereidend werk 
te doen!

Ik kom thuis aan, Wendel en Lidewij zitten al te 
wachten om mee te helpen koken.

Je kan de toekomst 
maar inschatten als je 
het verleden begrijpt.

Zaken uit het verleden 
injecteren we in een 
hedendaags verhaal.

9u 16U

18U
11U

10U30

13U

12U

Wat apprecieer je het meest in je job?
De samenwerking met mijn collega’s en de vrijwilligers. Er hangt een levendige en 
leuke sfeer op de archiefdienst. Uiteraard is het dagelijkse contact met het verle-
den ook een drijfveer voor mij. Het is een zeer afwisselende job: van oude stukken 
tot digitaal archief beheren, publiekswerking, de leeszaal,… Op een kleine archief-
dienst ben je zelf met vele facetten van de werking bezig.

Waarom is het belangrijk je met het verleden bezig te houden? 
Ik vind dat je de toekomst maar kan inschatten als je het verleden begrijpt. Heden-
daagse evoluties hebben altijd een link met het verleden!

Wanneer heb je in je job het ultieme gevoel de tijd te doen stoppen?
Wanneer nieuwe archiefstukken onze dienst binnenkomen, ervaar ik telkens op-
nieuw dit gevoel. Het materiaal zal niet verloren gaan of onbekend op een zolder 
blijven liggen, wij zullen de stukken voor de komende generaties bewaren. Vorig 
jaar ontvingen we enkele uitzonderlijke documenten over herstellingen aan gebou-
wen na bombardementen in de Tweede Wereldoorlog. Zulke unieke stukken geven 
mij het ultieme ‘stop de tijd’ gevoel. Ook bij oude foto’s ervaar ik dit regelmatig.

Op 21 april is het weer Erfgoeddag. Dit jaar draait alles 

rond ‘tijd’, of liever over het stoppen ervan. Ook in onze regio 

Pajottenland & Zennevallei worden tal van activiteiten georganiseerd 

rond het jaarthema ‘Stop de tijd!’. Is werken met erfgoed niet altijd 

een beetje de klok stil zetten? We volgen een dag in het leven van 

archivaris Anke Dehuisser van het stadsarchief te Halle en van 

conservator Sergio Servellón van het FeliXart Museum in Drogenbos, 

twee mensen die dagelijks proberen de tijd te stoppen…. Of niet?

Stop 
de tijd!

14U30


Sergio Servellon
directeur FeliXart Museum Drogenbos

Ik breng mijn dochters naar school.

Met kunstkenner André Bollen bespreek 
ik de mogelijkheden van een toekomstige 
thematentoonstelling.

De gespecialiseerde firma 
Kunsttransport komt de 
werken van de vorige ten-
toonstelling over Jan Yoors 
ophalen. De werken vlie-
gen terug naar New York in 
op maat gemaakte kisten.

Aan de hand van een ma-
quette van het museum 
overleg ik met mijn mede-
werkers Rik en Caroline de 
opbouw van de komende 

tentoonstelling. We moeten beslissen welke wer-
ken we waar zullen tentoonstellen, welke informa-
tie we in de zaalteksten zullen opnemen, maar ook 
in welke kleur de muren geverfd zullen worden.

In het depot bewaren we 
de vaste collectie van het 
museum. We bekijken de 
werken die we in ‘Felix De 
Boeck. De vaste collec-
tie, 8 jaar interactie’ zul-
len tentoonstellen.  Af en toe hebben we discussie 
over werken met lichte schade: exposeren of niet?

Binnen een week opent 
de tentoonstelling. Er 
moet nog veel opbouw-
werk gebeuren.

In recent aangeworven archieven over 
Felix De Boeck ontdek ik een uitnodiging 
voor een tentoonstelling van De Boeck in 
1928 in Parijs. Dit bewijs van de bloeiende 
carrière van de schilder zullen we zeker op 
de expo tonen.

Ik ben uitgenodigd op de 
opening van ‘Modernisme: 
Belgische abstracte kunst 
en Europa (1912-1930)’ in 
het Koninklijk Museum voor 
Schone Kunsten in Gent. Het 

FeliXart Museum ontleende immers enkele collectiestuk-
ken aan deze tentoonstelling.

8u

10u

11u30

14u30

15u30

20u

16u

29

14u

Wat apprecieer je het meest in je job?
Ik heb als artistiek directeur twee rollen, de tweedeling tussen deze rollen 
is enorm interessant. Enerzijds fungeer ik als cultureel diplomaat en moet 
ik mediëren tussen diverse groepen zoals de subsidiërende overheden, het 
brede publiek en kunstkenners. Anderzijds heb ik ook een rol als artistiek de-
tective. We zijn immers steeds op zoek naar interessante verhalen en kunst-
werken. Met ons onderzoek en de kennis over Felix De Boeck en de abstracte 
kunst hebben we ook een wetenschappelijk nalatenschap.

Waarom is het belangrijk je met het verleden bezig te houden? 
Het verleden is niet dood. Er moet nog zoveel over het verleden ontdekt wor-
den. Als dit verleden onderzocht en met een publiek gedeeld wordt, kan het 
opnieuw deel van het heden worden. In FeliXart is er dan ook vaak een wis-
selwerking tussen oudere kunst en hedendaagse kunstenaars.

Wanneer heb je in je job het ultieme gevoel de tijd te doen stoppen?
In FelixArt stoppen we niet zozeer de tijd, we trachten eerder om zaken uit 
het verleden te injecteren in een hedendaags verhaal. Dit doen we steeds 
vertrekkend vanuit de figuur van Felix De Boeck. De Boeck leefde in een peri-
ode waarin het moderne leven in een stroomversnelling kwam. Hij zette hier 
als het ware een rem op door zijn levensstijl als boer en schilder. Deze waar-
den trachten wij opnieuw te activeren in onze huidige maatschappij. (kvb)

Workshop ‘ Word archivaris of conservator ’ 
Zelf een dagje archivaris of conservator worden? 
Dat kan op erfgoeddag in Halle!
Workshop ‘Word conservator’: Je krijgt  de kans om de verschillende stadia 
die een voorwerp doorloopt als het in een museum binnenkomt live mee te 
maken. Je gaat ook zelf aan de slag. Zondag 21 april om 10u en om 16u (duur 
1u30) in het Zuidwestbrabants Museum Halle. 

Als volleerde archiefmedewerker vervul je de dagdagelijkse taken van een 
archiefdienst en bewaar je mee het geheugen van de stad. Zondag 21 april 
om 10u en om 14u (duur 1u30) in het stadsarchief Halle.
Reserveren: feestelijkheden@halle.be - 02 365 94 49
Meer info: www.erfgoedcelpz.be/erfgoeddag-2013-stop-de-tijd

Zondag 21 april: Erfgoeddag!
De regio Pajottenland & Zennevallei heeft heel wat cultureel erfgoed in de 
aanbieding! Zet de tijd stil tijdens talloze activiteiten in de streek.
Roosdaal: Tentoonstelling Dichter bij de Tijd, over het poëtisch verleden van 
de gemeente
Galmaarden: Poëtische wandeling rond Andries Dhoeve
Gaasbeek:  Schrijversportretten van Sam Dillemans in het Kasteel van Gaas-
beek
Liedekerke: ‘Radio Nostalikert’ neemt je muzikaal mee naar de tijd van toen
Vollezele: Tentoonstelling over de geschiedenis van het trekpaard en een 
ritje in de koets
Lembeek: Kunstenaarswandeling langs de Zenne
Herne: Oude foto’s tonen het Herne van vroeger
Halle: Mobiliteitserfgoed in de kijker met oldtimers en de Nostalbus
Ternat: Een erfgoedgame rond historische tijdsverhalen
Dilbeek: Fiets- en wandeltochten, lezing en tentoonstelling over het funerair 
erfgoed
Beersel: De wondere wereld van het digitale erfgoed
Een uitgebreid overzicht van de activiteiten per gemeente kan je nalezen op: 
www.erfgoedcelpz.be/erfgoeddag-2013-stop-de-tijd


 30

Paradijsplekjes Pepingen

Op dreef 
in Ter Rijst   
De Paradijsplekjes zetten je op weg naar verrassende 

natuurgebieden, rustplaatsen en uitzichten van Eden, 

heden en morgen. Domein Ter Rijst in Pepingen 

bestaat uit een park (50 ha) en een afgesloten 

bosreservaat (30 ha) met een zeer gevarieerd 

bestand van inheemse bomen en heesters. Het 

domein wordt beheerd door het Agentschap 

voor Natuur en Bos. ‘Ter rijst’ betekent dat hier 

gemakkelijk rijshout werd gevonden: jonge tenen en 

twijgen van wilg, es en linde om te vlechten. 

Begin mei kan je genieten van prachtige 

daslookvelden. Het park biedt een schitterende 

boomgaard met oude fruitrassen en tientallen 

maretakken die vooral in de appelaars groeien maar 

er zijn ook kweeperen, kersen en pruimen. Zowat 

heel het vogelbestand van Vlaanderen komt hier 

voor, waaronder heel wat zeldzame soorten zoals 

appelvink, buizerd, glanskop en boomklever. 


Paradijsplekjes Pepingen

Op dreef 
in Ter Rijst   

Koesterburen
De Koesterburen zijn bijzondere 
planten en dieren die speciale 
aandacht krijgen in Pepingen. 
Voor Park Ter Rijst is dit de Wa-
tervleermuis, een soort die je hier 
bij valavond over de vijvers kan 
zien scheren. Hij eet en drinkt 
vliegend, en kan een snelheid tot 
25 kilometer per uur halen. 
www.pajot-zenne.be/koesterburen

Inspiratie wordt beloond
Laat je onderweg inspireren en bezorg ons een foto, film, gedicht, 
schilderij, kijkdoos, vlechtwerk, haiku… over jouw beleving van dit Pa-
radijsplekje. De meest originele inzendingen worden beloond met een 
kaart van Wandelnetwerk Pajottenland en een mand lekkere streekpro-
ducten. Mailen naar info@pajot-zenne.be.  

Meer
> Fietsen langs Paradijsplekjes
Volg de groen-witte knooppuntborden van Fietsknooppuntennetwerk 
Pajottenland & Zennevallei en ontdek meer Paradijsplekjes. Download 
fietstochten van 50 of 75 km via www.paradijsplekjes.be 

> Agentschap voor Natuur en Bos
Meer info over Domein Ter Rijst en gratis wandelkaart
www.natuurenbos.be/nl-BE/Domeinen/Vlaams-Brabant/Ter_Rijst.aspx 
02 454 86 33 - vbr.anb@vlaanderen.be 

 31


 32 ST
A

R
T

Terri
jst

Boss
tra

at

Ter L
in

den

Lette
lin

gen

Heik
ru

is
N

28
5 

   
 S

te
en

w
eg

 n
aa

r A
ss

e

P

P

364

357
358

272

269
270

271

362

361

359
360

351

352

356

354

353

355

3500
,7

0,6

0,7

0,
5

0
,4

0,3
0,6

0
,1

0,
6

1,
5

2
,1

1,
8

0,
8 0
,9

0,2

1
,9

0
,1

1,3

2,
7

1
0,4

0,1

0
,6

0
,6

0,6

Bosstraat

W
ev

er
ke

it
s

Te
rli

nd
en

Bosstraat

Ee
ck

ho
ud

ts
tr

aa
t

Bauterbrugstraat

Ba
ut

eb
ru

gs
tr

aa
t

G
ro

en
st

ra
at

Heikru
iseste

enweg

Molenhofstraat

Ko
ut

er
st

ra
at

Na
no

ve
st

ra
at

Kl
ei

n 
Br

us
se

ls
tr

aa
tSuggestie

Start aan parking Terrest 2a, 
1670 Pepingen en volg rood-witte 
knooppunten van wandelnetwerk 
pajottenland:

Knoop	 Km
354	 1,8
356	 3,3
352	 3,9

358	 4,7
357	 4,8
364	 5,5
355	 6,1

Paradijsplekjes Pepingen

Op dreef 
in Ter Rijst   


HIJ VERLANGT NAAR HET LAKEN VAN DE HEMEL

Had ik het kanten hemellaken,
Doorweven met gouden en zilveren licht,
Het blauwe en flauwe en donkere laken

Van dag en nacht en schemerlicht,
Ik spreidde het laken onder je voeten:

Maar ik, arme man, heb enkel mijn dromen;
Ik spreidde mijn dromen onder je voeten;

Stap zachtjes want je stapt op mijn dromen.

Deze publicatie is een uitgave 
van Uitgeverij P in opdracht van 
de provincie Vlaams-Brabant. 

prijs: 17,50 euro
Bestellen?  

www.vlaamsbrabant.be/
publicaties

www.uitgeverijP.be 

In de Luwte
Stiltegedichten

Bloemlezing door Koen Stassijns en Ivo van Strijtem

WILLIAM BUTLER YEATS
1865 - 1939, Ierland

uit De mooiste van William Butler Yeats, Lannoo/Atlas, Tielt/Amsterdam, 2000
vertaling KOEN STASSIJNS en IVO VAN STRIJTEM

adv_indeluwte_pajot_zenne-013.indd   1 19/03/2013   14:48:49

 33

SPELLEKE
Wij zoeken ‘levend erfgoed’ uit het Pajottenland en de 
Zennevallei. Plaats de letters in de oranje vakjes in het 
rooster onder de puzzel. Stuur jouw antwoord voor 31 
mei 2013 naar wedstrijd@penzine.be en win 5 x een 
boek ‘Konijn met geuze’

Horizontaal:
2 	 het geluid van de oude stoomtram
4	 hoog gelegen Lenniks gehucht, 
	 aan de grens met Onze-Lieve-Vrouw-Lombeek
6	 hier kruisen de steenwegen Asse-Edingen 
	 en Halle-Ninove
9	 was vroeger gekend als aardbeigemeente 
	 langs de steenweg Brussel-Ninove
11	 Schaarbeeks fruit
13	 internationaal gekende bloementuin

Vertikaal:
A	 het ‘streeksymbool’ van Bever
B	 gehucht in Lembeek en in Vollezele
D	 is gelinkt aan de Halse bouwmeester
G	 Denderdorp
H	 staat in de kijker op 19 mei 2013
J	 stroomt door Herne en Galmaarden

A
D

V
ER

TE
N

TI
E

A B C D E F G H I J

1

2

3

4

5

6

7

8

9

10

11

12

13

I2 D7 E4 A8 E9 F13 G9 J5 H4 I11 B11

ST
A

R
T

Terri
jst

Boss
tra

at

Ter L
in

den

Lette
lin

gen

Heik
ru

is
N

28
5 

   
 S

te
en

w
eg

 n
aa

r A
ss

e

P

P

364

357
358

272

269
270

271

362

361

359
360

351

352

356

354

353

355

3500
,7

0,6

0,7

0,
5

0
,4

0,3
0,6

0
,1

0,
6

1,
5

2
,1

1,
8

0,
8 0
,9

0,2

1
,9

0
,1

1,3

2,
7

1

0,4

0,1

0
,6

0
,6

0,6

Bosstraat

W
ev

er
ke

it
s

Te
rli

nd
en

Bosstraat

Ee
ck

ho
ud

ts
tr

aa
t

Bauterbrugstraat

Ba
ut

eb
ru

gs
tr

aa
t

G
ro

en
st

ra
at

Heikru
iseste

enweg

Molenhofstraat

Ko
ut

er
st

ra
at

Na
no

ve
st

ra
at

Kl
ei

n 
Br

us
se

ls
tr

aa
t


Yo, voor wat staat de coöperatie 
Lekkers uit het Pajottenland?
Wij zijn acht boeren en verwerkers uit het 
Pajottenland en de Zennevallei die am-
bachtelijke producten maken. Door samen 
te werken, brengen we onze producten op 
een gemakkelijke manier tot bij de consu-
ment. We willen dat onze producten zo wei-
nig mogelijk kilometers afleggen, dat maakt 
het economisch en ecologisch interessant.

Hoe pakken jullie dit aan?
Onze producten leveren wij rechtstreeks 
aan winkels, gastenverblijven en restau-
rants. We ontwikkelden een distributieron-
de waarop we alle afzetpunten met elkaar 
verbinden. Daarnaast hebben we ook een 
webwinkel waar je als consument recht-
streeks de Pajotse producten kan bestellen. 
Die bestellingen kan je dan oppikken bij een 

afhaalpunt in je buurt, meestal zelfs in je ei-
gen gemeente. Momenteel werken we met 
een tiental afhaalpunten. Dat aantal zal de 
komende weken groeien.

Wat zijn de voordelen van 
het samenwerken met andere
producenten?
De distributie van de producten uiteraard. Nu 
brengen we onze producten op donderdag-
middag samen, en moeten we maar eenmaal 
uitrijden. Maar ik merk ook dat we als produ-
centen compatibel zijn. Iedereen heeft een 
sterkte en zet die in voor het grotere geheel. 
Elk van ons heeft zijn rol. Dat gaat van de ad-
ministratie en de informatica over het klaar-
maken van de te leveren pakketten en de dis-
tributie. We leren ook van elkaar. We zijn bijna 
allemaal kleine bedrijven, dus qua organisatie-
structuur pikken we zeker zaken van elkaar op.

Hoe werkt de webwinkel precies?
Dat is eenvoudig. Je gaat naar www.lek-
kersuithetpajottenland.be en klikt op 
winkel. Daar kan je producten naar wens 
toevoegen. Je maakt een login en duidt 
het afhaalpunt aan waar je jouw bestel-
ling wil oppikken. Je bestelling wordt ver-
werkt en op vrijdag of zaterdag kan je ze 
oppikken. 

Brengen jullie nog nieuwe producten 
in het gamma?
Binnen onze groep van acht denken we 
reeds aan nieuwe producten. Daarenbo-
ven verwelkomen we graag producenten 
die interesse hebben mee te stappen in 
het verhaal. Hoe meer lokale producten 
we aan de consument kunnen aanbieden, 
hoe interessanter voor de klant.

Dat het Pajottenland van oudsher lekkere producten voortbrengt, zien we al op de schilderijen van Bruegel. 

Denk maar aan zijn Boerenbruiloft. Maar ook vandaag zijn er boeren en verwerkers die ons hun beste lekkernijen 

voorschotelen. Acht van deze Pajotse producenten brengen sedert enkele weken hun producten via de ‘korte 

keten’ tot bij de consument, en dat via de coöperatie ‘Lekkers uit het Pajottenland’. We hadden een afspraak met 

Yo De Beule uit Ternat, kruidenkweker en één van de acht coöperanten.

Acht Pajotse producenten 
werken samen via cvba Lekkers 
uit het Pajottenland

,,Onze ambachtelijke 
producten eenvoudig bij 
de consument brengen”

 34


Producten 
uit eigen streek… 
het Pajottenland 
heeft veel te bieden
Welke producten biedt de coöperatie ‘lekkers uit het 
Pajottenland’ aan en waarom zijn ze bijzonder?
Yo De Beule: Lekkers uit het Pajottenland verdeelt hoevevlees, 
honing, olie, groenten, kruiden, bier, zuivel en fruitsappen. Al 
onze producten zijn lokaal geproduceerd en ambachtelijk ge-
maakt, zonder extra toevoegingen. Ze zijn met veel liefde ge-
maakt want wij zijn allemaal gepassioneerd met onze job bezig. 
En ze smaken uiteraard uitstekend.

Zitten er unieke producten in gamma?
We verkopen geitenpaté, dat is wel heel bijzonder. En een groot 
gedeelte van mijn kruiden vind je niet in de gewone handel te-
rug. Ook de honing, olie en dressing op basis van koolzaad zijn 
speciaal. Sowieso hebben alle producten iets bijzonder, want 
alles wordt zelf verwerkt. Onze yoghurt, kaas en dessertjes wor-
den gemaakt van melk van de boerderij en worden ter plekke 
geproduceerd. Dat maakt ze vers en zeer smakelijk. Ook de sap-
pen worden ter plaatse in Bever geperst. En het witloof draagt 
het certificaat van echt Brussels grondwitloof.

Jullie profileren zich onder  de streeknaam Pajottenland.
Ja, we zijn allemaal verwerkers van hier en zijn trots op onze 
streek. Het Pajottenland heeft ook een heel eigen eetcultuur. 
Denk maar aan de plattekaas en de geuze, dat vind je niet overal. 
De opstart van de coöperatie vloeit voort uit de plattelandswer-
king van Pajottenland+ die het streekmerk Pajottenland heeft 
ontwikkeld en mee ondersteunt. Al snel bleek dat er acht pro-
ducenten waren die samen aan de slag wilden. Nu nemen wij als 
producenten zelf het werk in handen om onze cvba economisch 
rendabel te houden. 

>	 Proxy Delhaize, 1501 Buizingen - Alsembergsesteenweg 229 
afhaalpunt webwinkel

>	 Prima Vander Poorten-Meersman, 1540 Herne – Lindestraat 53  
afhaalpunt webwinkel

>	 Streekproducentencentrum, 1500 Halle – Poststraat 3a 
	 afhaalpunt webwinkel
>	 Klavertje Vier, 1600 Sint-Pieters-Leeuw, 
	 Zuun – Georges Wittouckstraat 45 – afhaalpunt webwinkel
>	 Spar Jo-An, 1670 Pepingen – Ninoofsesteenweg 82 
	 winkelpunt, afhaalpunt webwinkel
>	 De Fruitmolen, 1700 Sint-Martens-Bodegem – Molenstraat 100 

winkelpunt, afhaalpunt webwinkel
>	 FOOD@HOME, 1702 Groot-Bijgaarden – Brusselstraat 328/7 
	 afhaalpunt webwinkel
>	 Het Waterhof, 1750 Gaasbeek – Donkerstraat 8 – winkelpunt, 

afhaalpunt webwinkel
>	 Prima ’t Parelken, 1755 Oetingen – Kloosterstraat 1 
	 winkelpunt en afhaalpunt webwinkel
>	 Algemene voeding Vimar-Aeyels, 1761 Borchtlombeek 
	 Kerkstraat 40 – afhalpunt webwinkel
>	 Torenhof, 1785 Brussegem – Brussegemkerkstraat 1 
	 afhaalpunt webwinkel

Webwinkel: www.lekkersuithetpajottenland.be

Overzicht winkelpunten

>	 Rudi Basteleus uit Sint-Pieters-Leeuw: grondwitloof
>	 Beverse kaasmakerij: ambachtelijke half-harde kazen
>	 Brouwerij Lindemans uit Vlezenbeek: oude geuze, 
	 kriek en faro
>	 Kruidenkwekerij Duizendblad uit Ternat: kruiden, 
	 eetbare bloemen en oude groenten
>	 Fruitburght uit Bever: fruitsappen
>	 Hof ter Vrijlegem uit Asse: gepeld koolzaad, 
	 koolzaadolie, koolzaadhoning,koolzaaddressing
>	 De Lingeren uit Gooik: hoevevlees
>	 Waterhof uit Gaasbeek: yoghurt, plattekaas, gebak, 
	 desserts, hoeveboter

Wie zijn de 
producenten?

 35

bonnen
100 x bloemen 
voor het Pajottenland
De eerste 100 bestellers in de webwinkel  

www.lekkersuithetpajottenland.be die de kortingcode 

BLOEM gebruiken bij het afrekenen, ontvangen een zakje 

bloemenzaad. Het zakje bevat roze en oranje Cosmos: een 

vrijgevige snijbloemen waar je tot diep in de herfst plezier 

van hebt en die op de koop toe heel wat insecten aantrekt.


Authentic Lambic Brewery since 1822

Lindemans en het Pajottenland. Een onverbrekelijke band.

Bier met liefde gebrouwen, drink je met verstand.

Hier hangt liefde 
            in de lucht…

Al zes generaties lang zijn Brouwerij Lindemans en de Zennevallei op 

innige wijze met elkaar verstrengeld. De liefde is wederzijds. In ruil voor 

de typische microfl ora in de Pajotse lucht, die nodig zijn voor het brouwen van 

heerlijke lambiekbieren als Faro, Oude Gueuze en Oude Kriek Cuvée René, 

geeft Lindemans de streek heel wat terug. Trots, jobs, een plaatsje op de kaart en vooral 

heerlijke lambiekbieren, gebrouwen op artisanale wijze, met een onverzettelijke 

passie en een hart voor het Pajottenland. 

Geen twijfel mogelijk: in de Zennevallei hangt liefde in de lucht. 

Onze brouwerij bezoeken?
Reserveer via info@lindemans.be of via 02/569 03 90.

Gegarandeerde traditionele specialiteit

©
 F

o
to

g
ra

fi 
e 

Lu
c 

B
o

h
é

LINDadv_UitstRekend0313.indd   1 26/03/13   10:18


