
GRATIS

GEZOCHT: BOUWmeester

GEVONDEN: FESTIVALS VOL muziek

FRATSEN OP STRAPATZEN

Abdijlandschap in Affligem

Pepingen pakt uit met kunst

Win
Oklahoma

twv 595 BBQ
€

Helemaal van streek
door je streek?

met -agenda en wedstrijden

ZO
M

ER
 2

01
3

- G
RA

TI
S

verwer

kt

 worden

Pajottenland en Zennevallei magazine

Natuurpunt FEEST

zondag
15 sept

2013

rond de Kesterheide

www.natuurpunt.be/FEEST

DOMEIN PADDENBROEK • GOOIK

Zondag 15 sept • FEEST
10U-17U • GOOIK
Tongsnijders’ Avonturenpad
KO E S T E R K E R M I S

SPINNENSAFARI / KIJKPOST TREKVOGELS

PADDENSTOELEN / INITIATIE IMKERS
Kesterheide wandeling / Natuurfotografen

ZONHORIA NATUUR-THEATER
STROBALEN PIRAMIDE / NESTKASTJES TIMMEREN

Concert, Geest van de Kesterheide

Zaterdag 14 sept • FOLKFESTIVAL

V.
U

.:
Ch

ri
s

St
ee

nw
eg

en
 •

Co
xi

es
tr

aa
t 1

1
• 2

80
0

M
ec

he
le

n
• S

hu
tt

er
st

oc
k.

co
m

 02

EDITOOOO

PenZine’s zomer-

survivalpakket

Riek
Ga meer de boer op tussen de

schapen. Pagina 32

Wasknijper

Waar komt de Brusselse

kaas vandaan? Steek

de wasknijper op je neus

en ga mee op zoek op.

Pagina 20

Oordopjes
Duik mee onze festivalzomer in.

Dankzij de oordopjes raak je nog

dichter bij het podium.

Pagina 8

Jongleerkegels

 Ook altijd al de clown

willen uithangen? Dan

zijn hier alvast je kegels

voor straattheaterfesti-

val StraPatZen.

Pagina 12

Hoge pruik
Ben je ook weg van klassieke muziek? En dat

bovendien in een leuk kader? Trek dan deze pruik

aan en ga er helemaal in mee op. Pagina 15

Verrekijker

Voor wie de bomen door

het bos niet ziet.

Pagina 28

 03

COLOFON
PenZine verschijnt drie keer
per jaar op initiatief van
Erfgoedcel Pajottenland
Zennevallei, Toerisme
Pajottenland en Zennevallei,
Regionaal Landschap
Pajottenland en Zennevallei
en Pajottenland +.
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 Van Hecke, Lien
Standaert, Tim Guily, Manu De Cort ,
Filip Verhaegen
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

Toerisme

Een zomer vol goesting
‘t Is niet evident, of toch net wel. Ja, ’t is evident, om een tijdschrift te vullen met nieuws uit
het Pajottenland en de Zennevallei. Zeg nu zelf, in elk dorp langs de Zenne, de Dender, de
Zuunbeek, de Molenbeek, de Nattebeek en andere Bellebeken valt een stuk streekbeleving
te rapen, of te plukken. Hadden we een nat voorjaar met een ‘polaire lente’, dan kunnen we nu
met z’n allen hopen op een goeie portie zomerzon en warme temperaturen. Dan kunnen we
oogsten. Plukken? Oogsten? Plukken doen we nu toch al enkele weken, niet waar. Jullie heb-
ben allen wel al enkele kilo’s aardbeien achter de kiezen, mag ik veronderstellen? De oogst…
Die volgt, in juli, augustus en september. Maar wat willen we oogsten? Wat willen we plukken
in ons Pajottenland en Zennevallei? Voor de hardwerkende streekgenoot vormen enkele we-
ken vakantie al een rijpe oogst. Al kan je die bodem van je bord gerust aanvullen met een stuk
beleving, een wandeling, fietstocht en afsluiten met een leuk terrasje of een smakelijk streek-
gerecht. Wanneer de blok achter de rug is voor de student, start ook hier de festivalzomer.
En kleine broer of zus? Van Bever tot Dilbeek en van Affligem tot Halle vind je zeker het ge-
paste trek-er-op-uit-ideetje voor de kleine en iets minder kleine sloeber. Alle volgende pa-
gina’s in deze PenZine maken je wegwijs in een sterk streekverhaal, met een ‘fond’ die je niet
alleen in geuze aantreft. Intussen doorkruisen wij de streek voor de nieuwe PenZine. Die ligt op
1 oktober op jou te wachten. Geniet van de zomer!

De bloemenstoet van Ternat ontstond in 1912 naar aanleiding
van de gemeenteraadsverkiezingen. Wegens groot succes ging
de stoet vanaf dan jaarlijks uit. Deze traditie duurt ondertussen
al meer dan 100 jaar en de organisatie heeft -samen met
vier andere bloemenstoeten in Vlaanderen- een aanvraag
ingediend om opgenomen te worden op de representatieve
lijst immaterieel cultureel erfgoed. Of het al dan niet is
goedgekeurd, weten we op 1 juli 2013. Afwachten dus!
Meer info op www.immaterieelerfgoed.be

Regionaal Landschap Pajottenland & Zennevallei zet in op
een poelennetwerk in de Zennegemeenten Beersel, Drogen-
bos, Halle en Sint-Pieters-Leeuw. Geïnteresseerde eigenaars
kunnen rekenen op gratis inventarisatie, plannen en begelei-
ding en 70% subsidie voor de uitvoering van de werken.

Heb je ruimte voor aanleg van een nieuwe poel in een land-
schappelijke omgeving? Is jouw poel verland geraakt of heb
je moeilijkheden met woekerplanten, vervuiling, waterkwa-
liteit… Contacteer Koen de Rijck, koen@pajot.zenne.be,
02 452 60 45. Info en brochure: www.pajot-zenne.be/poelen

PENZINIES
KORT NIEUWS UIT UW STREEK

Bloemenstoet Ternat

Oproep poelen Zennevallei

Arch’educ en Erfgoedcel Pajot-
tenland Zennevallei organise-
ren een basiscursus fotografie
met als thema ‘mobiliteit door
de eeuwen heen’. Mobiliteit als
medium om ons van a tot z te
brengen maar ook als getuige
van een historische evolutie die
een enorme impact heeft op
onze omgeving. De cursus is
gepland op 7 - nabespreking op
11 september. Meer informatie
op www.archeduc.be

 04
Natuur troef

Fotografiecursus

Opgepast, feest op straat!

Op zondag 22 september is het ZAMIT of Zonder automobiel in Ternat.
Noem het ook maar de opendeurdag van de straat. ‘Koning Auto’ wordt
die dag even van zijn troon gestoten en fietsers en voetgangers regeren.
‘ZAMIT, opgepast feest op straat’, is een autoloos feest met tal van gratis
attracties, verkoop en graveren van (tweedehands)fietsen, wandelen en
fietsen, proeven van streek- en fair trade producten, muziek en kunst in
de straat. Ook Erfgoedcel Pajottenland Zennevallei en de Nostalbus zijn er
bij om een licht te werpen op onze mobiliteitsgeschiedenis!
Meer info weldra op www.ternat.be en www.erfgoedcelpz.be

Een wilgenhut met tunnel, kleinfruit om van te smul-
len, een ’pannenmuur’ en een educatieve moestuin met
bakken in houtsnippers. Het grasveldje naast de speel-
plaats van basisschool Harten Troef uit Pepingen is een
groen speelparadijs geworden dankzij de groene vin-
gers van leerlingen, leerkrachten, ouderraad, Regionaal
Landschap Pajottenland & Zennevallei, ProNatura en de
gemeente. Ook zin in een groenere speelplaats? Doe in-
spiratie op via www.pajot-zenne.be/speelparadijs

 05

Erfgoedcel Pajottenland Zennevallei zoekt geën-
gageerde vrijwilligers om samen het erfgoed en
de erfgoedspelers in het Pajottenland en de Zen-
nevallei in kaart te brengen. Zo neem je een kijkje
achter de schermen van ons rijke erfgoed en je
maakt kennis met verschillende vormen van erf-
goedwerking. Je hebt geen specifieke voorkennis
nodig, vooral veel goesting! Ben je geïnteresseerd?
Neem dan vrijblijvend contact op voor meer informatie!
www.erfgoedcelpz.be/onze-collecties-onder-de-loep
koen@erfgoedcelpz.be

Vrijwilligers gezocht Picknick een hoeve

Op het geeigend ritme van het landschap

De fotograaf uit Vlezenbeek stelt voor het eerst
zijn werk tentoon in een solotentoonstelling.
Speciaal voor Sint-Pieters-Leeuw maakte hij fo-
to’s die subtiele linken leggen met de gemeente
of haar inwoners. Humor en surrealisme blijven
de belangrijkste drijfveren. Van 6 juli tot en met
18 augustus. Colomakasteel, J. Depauwstraat
25, 1600 Sint-Pieters-Leeuw
www.sint-pieters-leeuw.be/jente

Er wordt hard gewerkt aan het ‘Moeras’ van Drogenbos, een gebied
van 5 ha op een boogscheut van museum FeliXart. De gemeente,
het museum en het Regionaal Landschap Pajottenland & Zenneval-
lei zorgden de voorbije maanden voor de aanplanting van houtkan-
ten, een poel, hooihoppers, uitbreiding van de boomgaard, laan-
bomen... Meest spectaculair was de aanleg van een volledig nieuw
wandelpad! De publieke opening is voorzien voor september.
www.pajot-zenne.be/moeras

Van het landschap genieten op het ritme van
de natuur, met muziek van paardenhoeven...
Meteoron uit Dworp organiseert ritten voor
3 tot 12 personen in een open wagonette,
een marathonkoets of een Jan Plezier, ge-
trokken door een stoere Brabander, een
forse Ardenner of indrukwekkend grote
Shires in tweespan (www.koetsritten.com).
Win een gratis rit voor 2 personen via
www.pajot-zenne.be/koetsritten

Tijdens een wandel- of fietstocht halt houden en verwend
worden met een picknickmand vol heerlijke hoeve- en
streekproducten? Dat is ‘Picknick een Hoeve’. In Pajottenland
& Zennevallei kan je genieten van Hoeve Cuvry (Beersel), De
Calogne (Galmaarden), Wambeekhoeve (Ternat), Waterhof
(Gaasbeek/Lennik) en Het Hof van Petronilla (Gooik). Bro-
chure met wandel- en fietstochten en het aanbod van de
hoeves: www.pajot-zenne.be/picknick

Opzij, opzij, opzij!

Jente Boone

Win

 06

Het succes van de boeken van auteurs zoals Dan Brown

liegt er niet om: mysteries, raadsels en duistere geheimen

zijn hot! Maar je hoeft heus niet zoals Robert Langdon

naar Rome, Parijs of Firenze om raadsels te vinden en op te

lossen.. Heel het Pajottenland en Zennevallei staat er bol

van, getuige hiervan het grote aantal sagen en legenden.

Ook in Halle schuilt er al eeuwenlang een groot mysterie in

de Balegemse steen van de Sint-Martinusbasiliek: het Mys-

terie van de Bouwmeester.

In de ban van
de bouwmeester

Het ziet er naar uit dat dit mysterie weldra opgelost zou
kunnen raken. Speurneus Hubert Damen keerde terug naar
de Zennestad om er architect Karel Breda te helpen in de
zoektocht naar de middeleeuwse bouwmeester. Al meer
dan 40 jaar is men in Halle op zoek naar de man die in het
midden van de 14de eeuw de Sint-Martinusbasiliek uit zijn
tekenpen toverde. Rekeningen en registers vermelden na-
men van verschillende bouwmeesters, maar nergens wijst
het erop dat één van hen ook daadwerkelijk de plannen
tekende. Tot vandaag is het dus een open vraag aan wiens
brein dit prachtige hooggotische monument is ontsproten.

Monumenten dragen vaak eeuwenoude geheimen die ze
pas bij restauratie prijsgeven. Veelal roepen die ontdekkin-
gen nog meer vragen dan antwoorden op. De onbekende
bouwmeester is dan wel het belangrijkste mysterie van
onze basiliek, maar wat met de middeleeuwse tekeningen
van de zon en de maan in de kostersloge? Of de letters

S H L H op de muren van diezelfde loge? Waarom staan Lo-
dewijk de Beier, paus Benedictus XII, koning Edward III en Al-
brecht van Beieren, hertog van Henegouwen zo prominent
afgebeeld in de bedevaartsgang? Wat met de sculpturen
van de Keltische bladmannen in de muren van dit christe-
lijke gebouw ? En dan is er nog het raadsel van de 3 speciale
apostelbeelden in het koor… Allemaal vragen die de ‘Halse’
speurder op rust, Hubert Damen, op zijn eigengereide ma-
nier probeert op te lossen met Karel Breda aan zijn zijde.

De klokt tikt ! In 2015 opent de Sint-Martinusbasiliek haar
deuren opnieuw voor het grote publiek en moet het myste-
rie opgelost zijn. Zal het hen lukken? Wordt vervolgd !

Meer informatie over het mysterie van de bouwmeester
vind je op www.hetmysterievandebouwmeester.be
Gastjournalist: Johan Vencken

Open monumentendagHet
mysterie
van de
bouwmeester

Ontdek het mysterie van de bouwmeester en andere
monumentengeheimen op Open Monumentendag op
zondag 8 september 2013 in degemeenten Beersel,
Dilbeek, Drogenbos, Halle, Herne, Lennik, Roosdaal en
Sint-Pieters-Leeuw. Het programma vind je op
www.openmonumenten.be

Het Mysterie-arrangement:
>	 voor groepen: bestaat uit de film, het virtuele bezoek aan het

interieur en een geleid bezoek aan de gerestaureerde buiten-
gevels van de basiliek, gevolgd door een wandeling doorheen
het historisch stadscentrum van Halle

>	 voor particulieren: kom kijken op één van de ‘Mysterieuze
zondagen’, elke 4e zondag van de maand van 15u tot 17u.

Het Mysteriespel
Het Mysteriespel zal vanaf begin juli beschikbaar zijn op iPad. Ga zelf op
zoek naar de onbekende bouwmeester en maak kennis met de rijke ge-
schiedenis van de Sint-Martinusbasiliek.

Boekingen en meer info: Toerisme Halle: toerisme@halle.be
 tel: 02/356.42.59 - www.toerisme-halle.be

 07

PenZines grote festivalwijzer

Onze zomerplanning is dit jaar weer goed gevuld! En dit zonder ook maar een uur op een luchthaven te verspelen, zonder
te zuchten en te vloeken om koffers met te veel kleren toch dicht te krijgen en zonder een woordenboek bij de hand te
moeten hebben om het eten te krijgen dat je wilt. Goede muziek, lekker eten, tropische sferen, en hopelijk heel wat zon
vinden we gewoon in eigen streek en dit op één van de maar liefst 12 unieke festivals van onze regio! Hoe uniek ze zijn,
kan je hieronder terug vinden in onze festivalwijzer. Zomer in het Pajottenland & Zennevallei.. Altijd feest! (CF)

Verrassend nieuw Gevestigde waarde
Kinderbuurtfestival Oosthoek Live

Een nieuw en uniek festival
doet zijn intrede. Kinderen
van 2,5 tot 12 jaar zijn de
baas en kunnen hun ogen de
kost geven tijdens voorstel-
lingen op één van de 5 podia
verspreid door het park. Dit
openluchtfestival is de ideale
setting voor een heerlijke
gezinsdag!

Het is maar liefst de 25ste
editie van dit festival! Deze
jubileumeditie wordt dan ook
grootser dan ooit! Optre-
dens van o.a. Bakermat, Regi,
Vincent & Jules, Kings of Pop
met Coco Junior en Nicole en
Hugo, gecombineerd met
een lekkere BBQ, wijnbeurs,
jogging en nog zo veel meer. 4
dagen puur plezier!

Zon 15 september Vrij 4 tot ma 7 oktober

Park Schaveys (Linkebeek,
Sint-Genesius-Rode &
Beersel)

Patattenveld, Victor van
Heetveldelaan, Dilbeek

www.demoelie.be
www.demuse.be
www.deboesdaalhoeve.be
www.demeent.be

www.oosthoeklive.be

Traditioneel Experimenteel
Gooikoorts Skank your soul

Het enige festival van de
streek met uitsluitend
traditionele muziek. Dit jaar
staat Gooikoorts in het teken
van traditionele percussie.
Toppers zijn onder meer de
folk legende 'Malicorne' uit
Frankrijk en 'Frigg', de crème
de la crème uit Finland.

Een all-round gratis festival
met straattheater, circus,
kinderdorp, workshops
en wereldmuziek. Ook de
milieuvriendelijke kant wordt
niet vergeten: decoratie
wordt zo veel mogelijk
vervaardigd uit afval en het
afvalwater wordt zelfs ger-
einigd door een biologische
waterzuivering (wortelzone-
rietveld).

Vrij 5, zat 6 & zon 7 juli Zat 14 september

Festivalweide, Houteman,
Gooik

Jeugdcentrum Castelhof,
Molenstraat 102, Dilbeek

www.gooikoorts.be www.skankyoursoul.be

 08

Kasteelfeesten Beersel Zat 29 & zon 30 juni

Dorpsfeest Breedhout, Halle Zon 30 juni

Slothappening
buurtfeesten

Liedekerke Don 11 juli

Feesten Ten
Blote

Huizingen Vrij 19, Zat 20
& Zon 21 juli

Dorpsfeesten
Bogaarden

Bogaarden, Pep-
ingen

Vrij 26, Zat 27
& Zon 28 juli

Zomaar Zomert Sint-Anna-Pede,
Itterbeek, Dilbeek

Vrij 26, Zat 27,
Zon 28
& Ma 29 juli

Halfoogst-
feesten

Bellingen Don 1, Vrij 2, Zat 3
& Zon 4 augustus

Hoebelfeesten Sint-Pieters-
Leeuw

Woe 14, Don 15,
Vrij 16, Zat 17 &
Zon 18 augustus

Lennikse
Feesten

Lennik Vrij 16, Zat 17
& Zon 18 augustus

Warandefeesten Liedekerke Zon 18 augustus

Feestend Beert Beert, Pepingen Vrij 23, Zat 24,
Zon 25
& Ma 26 augustus

Beverse Dorp-
feesten

Bever Zat 24 &
Zon 25 augustus

Kermis t'Halle Halle Vrij 30, Zat 31
augustus & Zon
1 september

FeestElingen Elingen, Pepingen Zat 31 Aug
& Zon 1 Sep

Uit-markt Liedekerke Zat 7 september

Dorpsfeesten Linkebeek Vrij 11, Zat 12
& Zon 13 oktober

 09

In 't stad Puur natuur
FestivHalle Vijverfestival

“Geniet van dit gratis stadsfes-
tival op wandelafstand van de
Grote Markt in Halle. Met een
cava in de hand kan je genieten
van optredens van o.a. ‘t Hof
Van Commerce,
Janez Detd, Circo, De Fanfaar
en Discosluts. Op zaterdag-
middag is er ook een speciaal
programma voor families en
kinderen.“

Een podium in het midden van
de vijver en het publiek op een
groene helling vormt de setting
van dit gratis festival. En terwijl
de ouders met een glaasje in de
hand genieten van de muziek
of hun smaakpapillen verwen-
nen met een gerecht van de
wereldmarkt, leven de kinderen
zich uit in het tiener- en kin-
derdorp.

Do 12, vrij 13 & zat 14 sept Zat 13 juli

Parking de Leide, Halle Kasteelpark Dilbeek

www.festivhalle.be www.vijverfestival.be

Eigen kweek van de streek Wereldmarkt
Volkin'Ro Cultuurfestival Tinga Tinga

Dit gratis festival komt
dit jaar nog volkser uit de
hoek, beginnend met een
nieuwe naam ‘Volkin’Ro’.
Een streekbiertje… of twee,
drie, een artisanaal streek-
gerecht tussendoor en dit in
het prachtig groen rond de
Boesdaalhoeve. Hoe heerlijk
kan de zomer zijn!

Een Marokkaanse bbq op het
gras of Vlaamse smoutebollen
aan het podium. Geniet van de
gerechten van de wereldmarkt
op dit gratis familiefestival.
Ontdek 12 eetkraampjes
met specialiteiten uit diverse
landen en proef de verschil-
lende culturen op de tonen van
verrassende wereldmuziek.

Zat 10 augustus Zat 7 september

Boesdaalhoeve, Sint-Genesi-
us-Rode

Pastoriepark, Steinfurtdreef,
Liedekerke

www.folkinro.be www.tingatinga.be

Rock in 't klein Rock in't groot
Koerrock Lot Rock Ternat

Koerrock Lot is de kers op
de taart van het werkjaar van
jeugdhuis ‘t Vraag-teken. Een
leuke sfeer en goede optre-
dens dragen bij tot een fantas-
tisch weekend! Met ongeveer
1.200 bezoekers is dit één van
de kleinste festivallekes van de
regio, maar daarom niet met
minder rockgehalte!

Het grootste festival van de
streek met gemiddeld maar
liefst 13.000 bezoekers.
De goede line-up en goede
voorzieningen (zoals een
camping) alsook het feit dat
dit het laatste festival van de
zomer is, maakt dit een niet
te missen afsluiter!

Vrij 27 & zat 28 sept Vrij 11
& zat 12 oktober

Beerselsestraat, Lot Assesteenweg (ter hoogte van
Dronkenborrestraat, Ternat

www.koerrock.org www.rockternat.be

Tribute Grote namen
De Plesj rockt Jospop

De Plesj Rockt viert dit jaar
haar 10de verjaardag! Wees
erbij, en geniet ook dit jaar
weer van de muziek van de
grootste rocklegendes. Dit
jaar krijgt Liedekerke o.a.
bezoek van DC/BEL (AC/DC),
Four Fighters (Foo Fighters),
The Unforgiven (Metallica)
en Vannstein (Rammstein).

Jospop zorgt elk jaar weer
voor een line-up die de moeite
waard is! Dit jaar kan je vrijdag
de dansbeentjes los gooien op
'Was het nu 80, 90 of 2000?'
van Stubru en DJ Regi. Zaterdag
komen o.a. T.O.K., The Van Jets,
De Jeugd van Tegenwoordig en
Sound of Stereo de weide on-
veilig maken. Een echte topper!

Vrij 23 & zat 24 aug Vrij 30 & zat 31 aug

Liedekerke Festivalweide Ijsbergstraat,
Schepdaal

www.deplesjrockt.be www.jospop.com

DORPSFEESTEN -
ALTERNATIEVE FESTIVALS

Mag voor jou een festival al eens wat ruiger zijn of zoek je
liever andere culturen op? Hou je van nachtelijke feestjes op
de camping of slaap je na een goed avondje stappen liever
met je lief in eigen bed? Wil je lekker met de vrienden uit-
gaan of kies je voor een leuke gezinsuitstap? Zelfs als je al
te veel uitgegeven hebt aan de streekbieren en de knip op
de portemonnee moet, is er keuze genoeg bij de gratis festi-
vals. Doe de test en zoek uit welk type festivalganger je bent
en ontdek welke festvals uit onze regio daarbij horen.

UITSLAG
Meestal a – een diehard Rock ‘n Roll festivalganger
In jouw agenda staan alle festivals al een jaar gepland. Een opeenvol-
ging van festivals is jouw vakantie, ongeacht het weer. Stevige mu-
ziek van grote namen, fun met de vrienden, pinten en een camping:
dé belangrijkste zaken voor een geslaagde zomer!

Festivals:
De Plesj Rockt, FestivHalle, Jospop, Koerrock Lot, Rock Ternat.

Meestal b – de culturele festivalganger
Het mag voor jou ook eens iets anders zijn! Het is zomer en een va-
kantiegevoel van verre oorden hoort daar bij. Een unieke locatie, eten
uit diverse windstreken en ongekende muziek zorgen voor de ideale
combinatie. Een milieubewust festival is een extra pluspunt.

Festivals:
Gooikoorts, Skank your soul, Tinga Tinga, Vijverfestival.

Meestal c – een festival is een uitstap!
Genieten met vrienden van de zomer met een drankje in de hand,
terwijl de kinderen ongestoord rond lopen, is jouw ideale festival.
Geen schreeuwerige beats of duizenden drummende mensen, maar
wel fijne muziek en de mogelijkheid om de beentjes wat los te slaan.
Je keuzefestival is meestal ook gratis. Als het dan slecht weer is of als
één van de kinderen ziek valt, is er niks verloren.

Festivals:
Kinderbuurtfestival, Oosthoek Live, Volkin’Ro.

1.	 Hoe breng je op een festival je rommelende maag
tot zwijgen?

a.	 Eten? Er wordt alleen gedronken.

b.	 Als aperitief enkele tapas, gevolgd door een fajita en een bak-
banaan als dessert.

c.	 Een pak friet met mayonaise is het beste wat er is!

2.	 Tegelijkertijd met een festival vindt de finale
van het WK voetbal plaats. Wat doe je?

a.	 Je gaat natuurlijk naar het festival! Wat kan je die voetbal sche-
len terwijl Absynthe Minded op het podium staat?

b.	 Je legt wat toevallige contacten op het festival. Verrassend
genoeg is er iemand met een smartphone, waarop jullie samen
de tussenstand kunnen volgen.

c.	 Je blijft thuis voor tv zitten, er komt wel een ander festival.
Een voetbalmatch is geschiedenis!

3.	 Om naar een festival te gaan:
a.	 Werk je al maanden dag en nacht om geld te verdienen zodat je

geen enkel festival moet missen.

b.	 Bestudeer je alle festivals in de regio, zoek je de beste line-up
en kies je er een festival uit.

c.	 Kijk je de dag zelf naar het weer, bel je wat vrienden en beslis je
om erop uit te trekken.

4.	 Hoe zie jij eruit op het einde van een festival?
a.	 In bloot bovenlijf in de moshpit met een halfvolle pint.

b.	 Met een beschilderd gezicht spelend op een ukelele rond het
kampvuur.

c.	 Met een cocktail in de ene hand en een slapende kleine in de
andere.

5.	J e bent je portefeuille verloren op het festival:
a.	 Je zoekt een nieuw knap lief dat je kan trakteren.

b.	 Je onderhandelt een deal: mee koken in het dürumkraam in ruil
voor een avondmaal.

c.	 Jij en je kinderen rapen bekertjes die kunnen worden ingeruild
voor drankbonnetjes.

 10

Wat is jouw
festival-
profiel?

>	 2/07 BURN AFTER READING @ WAERWATERS

>	 9/07 BRAVE @ SCOUTS KETELHEIDE

>	 16/07 SWEENEY TODD @ COIFFURE ROLANDE

>	 23/07 THE PERKS OF BEING A WALLFLOWER @ CHIRO BODEGEM

>	 30/07 EAT PRAY LOVE @ B&B LOUIS 1924

>	 06/08 Groenten uit Balen @ depot Timmermans

>	 13/08 LITTLE BLACK SPIDERS @ KLOOSTER

>	 20/08 DJANGO UNCHAINED @ PRIVETUIN

>	 27/08 BROKEN CIRCLE BREAKDOWN @ DIL’ARTE

KOTTEEKOER:

Zomers
filmfestival
op unieke
locaties

’s Zomers genieten van een filmpje zonder te moe-
ten wegkruipen in een donkere cinemazaal of voor
je eigen tv-schermpje? Dat kan dankzij Kotteekoer!
Elke dinsdagavond in juli en augustus plant Kot-
teekoer zijn scherm neer op een unieke, gedurfde
of mooie locatie in Dilbeek. De plek, die vaak gelinkt
is aan het onderwerp van de film en culinaire extraa
tjes zorgen voor een intense kijkervaring!
www.kotteekoer.be

Ken je het verhaal van Sweeney Todd? Sweeney is het hoofdpersonage
in een eeuwenoude Londense stadssage. Als ietwat ongewone bar-
bier, zet hij zijn kappersstoel en scheermes in als bloederige moordwa-
pens. Een spannend, aangrijpend en vooral huiveringwekkend verhaal!
Op dinsdag 16 juli schotelt Kotteekoer je deze film voor en dit terwijl je
je in de kapperstoel van Coiffure Rolande bevindt!

Wie het aandurft, krijgt heel wat meer voorgeschoteld dan een bloede-
rig moordverhaal. Madame Savooi staat immers klaar om jou een his-
torisch, excentriek en vooral speciaal kapsel aan te meten. Bovendien
schuilt er ook een boeiend verhaal achter het kapsalon zelf. In 1920
kwamen voormalig Dilbeeks schepen Alphons Gosset en zijn vrouw
Rosine Rosart samen met hun kinderen in dit huis wonen. In 1944
overleed Alphons en slechts een van zijn acht kinderen is vandaag nog
in leven. Het is de moeder van Rolande, die in juli 91 jaar wordt. (KVB)

ONZE AANRADER
een bezoek aan de kapper zal
nooit meer hetzelfde zijn

 11

 12

Een groep enthousiastelingen uit Ternat zet
al voor de twintigste keer Wambeek op zijn
kop halfweg de zomervakantie: Midzomer
Wambeek. Op het menu: een schuimparty,
optredens en op zondag een gigantisch
mosselrestaurant. In het begin hoorde daar
ook een eierworp bij. ‘Omdat dat zo’n vies
boeltje was om op te kuisen, zochten we een
alternatief voor de eierworp,’ aldus Jan Raspoet
van vzw Midzomer. ‘We zijn dan rond de tafel
gaan zitten met de gemeente Ternat en uit die
gesprekken is de idee gegroeid om iets rond
straattheater te doen én dat te kaderen binnen
een thema: de middeleeuwen. Zo kwam
het dat het eerste jaar na de afschaffing van
de eierworp valkeniers in Wambeek te gast
waren samen met enkele mensen die in hun
vrije tijd graag eens ridder spelen. Daartussen
liepen dan enkele straatartiesten. ’t Was heel

plezant, maar het had niets te zien met het
straattheater dat we vandaag aanbieden. En
toen we moesten nadenken over het tweede
themajaar, zaten we al vast. Dat thema was
te beperkend. We hebben dan beslist om het
straattheater er echt uit te lichten en naar een
hoger niveau te tillen. Het is laagdrempelig,
plezant, trekt alle lagen en leeftijden van de
bevolking aan en in onze regio was er nog
geen gelijkaardig aanbod. In 2011 werd zo
StraPatZen geboren. Na afloop beseften we
onmiddellijk dat we dit organisatorisch en
financieel niet lang alleen konden volhouden.
We hebben gezocht naar een partner die
StraPatZen mee wou oppikken om zo het
straattheater breder in de regio te verspreiden.
Sint-Pieters-Leeuw kon zich vinden in de
filosofie van StraPatZen en zo trekken we als
partners aan de kar van het straattheater in

de regio.’ Sofie Heymans, jeugddienst Sint-
Pieters-Leeuw valt hem bij: ‘StraPatZen is dus
gegroeid vanuit het verenigingsleven en we
willen de inwoners zoveel mogelijk blijven
betrekken bij de organisatie. Zo krijgt dit jaar
Theater Tartaar een podium, een professioneel
gezelschap met zetel in Pajottenland. Een
uniek gezelschap, want het is een mix van
artiesten uit de culturele sector en acteurs met
een handicap. De acteurs krijgen maximale
inspraak in het hele proces, wat zorgt voor
een eigen sfeer en invulling. We hopen in de
toekomst regionaal jong talent podiumkansen
te kunnen bieden. Een eerste aanzet geven
we nu via workshops van Cirkus in Beweging
uit Leuven. Hier kan je leren jongleren, borden
draaien of steltlopen, maar ook aan trapezes
hangen! En wie liever aan de zijlijn staat, vindt
wel zijn gading in ons diverse aanbod.’ (KVH)

De tweede editie van StraPatZen, STRAattheater in PAjottenland en ZENnevallei, belooft opnieuw een mooie te worden.

Nationale en internationale acts van het hoogste niveau staan er zij aan zijn onder de kerktoren van Sint-Pieters-Leeuw

en Wambeek. Grootse buitelingen en stunts onder een kleine kerktoren, in een pittoresk kader en voor liefhebbers van

1 tot 111 jaar, daarvoor staat StraPatZen. Maar hoe is het zover kunnen komen?

Van eierworp tot internationale acts

StraPatZen :
fratsen van Wambeek tot Sint-Pieters-Leeuw

 13

Les Goulus (Frankrijk): The horsemen
Met ‘The horsemen’ geven deze drie heren een vette knipoog naar
het exclusieve wereldje van de paardendressuur. Drie onverstoor-
bare ruiters zijn geselecteerd voor het nakende Europees kampi-
oenschap. Uiteraard moeten ze hun kunstjes oefenen, en waar kan
dat beter dan voor een groot publiek.

Tamara Campbell (Australië): Shirlee Sunflower
Shirlee Sunflower is een schattige nerd met een pittige houding en
ze charmeert het publiek met gekke situaties en heel veel interactie.

Theater Tartaar (België): All In
Onder een stralende zomerzon (of in de gietende regen) ontpopt
een doodgewone aanhangwagen zich tot een doos vol fantasie. Je
reist mee zonder weg te gaan met alles wat je niet meer weet en
spullen die je nooit vergeet.
‘All In’ is een prettig gestoorde en muzikaal mobiele voorstelling
rond een omgebouwd ‘reisvoertuig’.
Over dromen van ver weg of heimwee naar huis. Voor reizigers en
thuisblijvers.

Mario, Queen of the circus (USA)
Mario is een geboren showman: zowel komiek als circusartiest. Zijn
unieke, complexe jongleertechnieken en universeel sexappeal be-
koren jong en oud, op het ritme van de rockende muziek.

Cirkus in beweging (België): circus à la carte
De artiesten van de Leuvense circusschool Cirkus in Beweging lopen rond
in het publiek en nodigen mensen uit om een circusbestelling op te ne-
men. Jongleren, acrobatie, balanceren… er staat een mix van circustech-
nieken op het menu. Waar heeft u zin in? Kom proeven van het menu!

Five Quartet Trio (Italië): Bus Stop
Een hectische werknemer, een slaperige werknemer en een vreemd
karakter. Drie mensen die niets met elkaar gemeen hebben, raken be-
trokken in een grappig, grenzeloos avontuur terwijl ze wachten op de
bus. Bus Stop is een grappige show waarbij de bushalte de arena vormt
van een circus waarin jonglerie en acrobatiek elkaar afwisselen.

Bencha (Nederland): Kolka
Alle ogen zijn gericht op een mysterieus object van staal hoog in de
lucht. Dit is het domein van de artiesten… Met acrobatiek, dans en
muziek verbinden zij de elementen aarde en lucht. Personages komen
tot leven in wervelende bewegingen hoog boven het publiek. Bencha
neemt de slotact van StraPatZen voor haar rekening, na het vallen van
de duisternis in een mooi uitgelichte luchtshow. (KVH)

Praktisch:
Zaterdag 3 augustus vanaf 16 uur – Rink, Sint-Pieters-Leeuw
Zondag 4 augustus vanaf 14.30 uur – Wambeek, Ternat – Gratis toegang
www.strapatzen.be

Acts

Er werd samen met volkshogeschool Arch’educ
gegraven in oud kaartmateriaal, geluisterd naar
verhalen over hoppekwekers, paters, landbouwers
en Koesterburen en gedroomd over het landschap
van morgen… Een Roofridderspad werd beweg-
wijzerd en met aanplanting van extra bosranden,
knotbomen en boomgaarden krijgt het toekom-
stige landschap beetje bij beetje vorm.

De gidsen van de gemeente focusten op het
leven en de nijverheid rond de abdij: de zandsteen-
groeven, de gemeenschappelijke schaapschuur,
de drenkplaatsen voor vee, de visvijvers en de
ontwikkeling van het dorp Bleregem aan de poor-
ten van de abdij.

Download de wandelkaart van het Roofridderspad
(7 km) via www.pajot-zenne.be/roofridders.

Toekomst voor Abdijlandschap

Affligem

 14 Editie 2013 van Weg van Klassiek start niet toevallig aan de Abdij van Affligem.
In het landschap rond dit gebied en de Domentse Bossen is het voorbije jaar im-
mers heel wat dynamiek gebracht door intense samenwerking van inwoners,
landbouwers, streekgidsen, de gemeente en milieuraad Affligem en Regionaal
Landschap Pajottenland & Zennevallei.

 15

Klassieke muziek als streekproduct
Drie dagen met telkens drie concerten en onderweg wandelingen, koets-
tochten en natuurbeleving. Weg van Klassiek maakt geen onderscheid
naar rang of stand en verwelkomt je op intieme concerten in een abdij,
kasteel, boerderij en... bos. Ontdek het muzikale erfgoed van clerus, adel
en landlieden en sluit je aan bij de brigands van de Boerenkrijg! Streekgid-
sen nemen je mee langs een prachtig Abdijlandschap, het oeroude Liede-
kerkebos en imposante herenhoeves. Hop en bier zijn nooit ver weg, dus
alles smaakt naar landschap, natuur en ander lekkers van het Pajottenland.

De muziek sluit subtiel aan bij de bijzondere omgeving en wordt gebracht
door topmusici zoals het Danel Kwartet, Zefiro Torna en Ronald Van
Spaendonck. De concertlocaties zijn stuk voor stuk bijzonder en op een
aantal plekken kan je enkel terecht tijdens de Weg van Klassiek: de Ab-
dij van Affligem, de Bellemolen, de ruïne van het Kasteel van Liedekerke,
de brouwerij van het Ankerhof. Een bijzondere ontmoeting met het beste
van de drie ‘standen’.

Weg van
Klassiek 2013
Festival van klassieke muziek
en natuur in het Pajottenland
23-25 augustus 2013

foto Michel Verdoodt

Abdij Affl igem Benjamin Glorieux
Essene, BellemolenPianorecital door laureaat Koningin Elisabethwedstrijd 2013Wambeek, kerk Danel Kwartet

Liedekerke, restanten kasteelmuurEnsemble Kheops met Ronald vanSpaendonck & Muhiddin DürrüoǧluLiedekerkebos
Jachthoorngroep Waldo

Ternat
Amôn strijkkwartet

Essene, kerk
Zefi ro Torna met Les Tisserands

Essene, brouwerijtoren Ankerhof Ludo Mariën

Essene, BlakmeershoeveTineke van Ingelgem & Tom Deneckere

23
AUG

24
AUG

25
AUG

weg van klassiek !FESTIVAL VAN KLASSIEKE MUZIEK EN NATUUR IN HET PAJOTTENLAND

23 - 25 AUGUSTUS 2013

www.wegvanklassiek.be

tickets: Westrand of Kasteel van Gaasbeek

I.s.m. gemeenten Affl igem, Liedekerke en
Ternat en Gidsen en Cultuurraad Affl igem

OR13-027A-AdvertentieWegVanKlassiek13-A4.indd 1

03/06/13 11:19

Met opwekkende klanken aan de restanten van hun kasteel, brengen
we de Heren van Liedekerke weer even tot leven. Uit dankbaarheid
serveren ze ons een heerlijck diner en wijzen de weg naar Liedekerke-
bos, een oeroude restant van het Kolenwoud. Deze tweede dag Weg
van Klassiek eindigt op volgehouden niveau met Adellijke kwartetten
in Ternat.

Ensemble Kheops met Ronald Van Spaendonck (klarinet) & Muhiddin
Dürrüoglu (piano) aan restant van kasteel. Intermezzo door jachthoorn-
groep Waldo in Liedekerkebos. Amon Strijkkwartet in Ternat met Beet-
hoven, Strijkkwartet opus 59 nr. 1 en Zemlinsky, Strijkkwartet nr. 2.

Al zowat duizend jaar bouwen en brouwen de Benedictijnen aan het land-
schap van Affligem. Vanuit hun abdij vertrekken we op een muzikale en
culinaire tocht met staties aan d’Oude Brouwerij, de Kluiskapel en de Bel-
lemolen. ’s Namiddags liften we naar Ternat waar Keizer Karel ons te voet
tot aan de kerk van Wambeek leidt voor een avondconcert.

Benjamin Glorieux (cello) in de Abdij van Affligem met o.a. Johann
Sebastian Bach, Suites voor cello solo (selectie). Pianorecital door laure-
aat Koningin Elisabethwedstrijd 2013 in de Bellemolen met Franz Liszt,
bewerkingen van operathema’s van Wagner en Verdi. Danel Kwartet in
kerk van Wambeek: Joseph Haydn, Die Sieben letzten Worte.

 16

Vrijdag 23 augustus – Clerus

Langs een Abdijlandschap
met smaak

Zondag 25 augustus – Landlieden

Oogstfeest
in het lusthof

Zaterdag 24 augustus – Adel

De heerlijkheid
van Liedekerke

De laatste dag en de laagste stand? Zeker niet, de
boeren zijn intussen landlieden geworden en bewo-
nen imposante herenhoeves. Ook hun klompen wer-
den ingeruild, dus de Weg van Klassiek verplaatst zich
vandaag stijlvol per koets. We verschaffen ons graag
toegang tot de voorraadschuren van Ankerhof en
Blakmeershoeve, tot de nok volgestouwd met streek-
producten en volkse muziek.

Zefiro Torna met Les Tisserands in de kerk van Es-
sene: een uitzonderlijke ontmoeting tussen folk, jazz
en oude muziek. Ludo Mariën: accordeon in de Brou-
werijtoren van het Ankerhof. Tinneke Van Ingelgem
(sopraan) & Tom Deneckere (piano) brengen opera-
aria’s van o.a. Verdi, Von Weber en Dvorak in de Blak-
meershoeve.

Weg van Klassiek is een organisatie van Cultuurregio
Pajottenland & Zennevallei, de Cultuur- en gemeen-
schapscentra Vlabra’ccent regio Pajottenland & Zen-
nevallei, Kasteel van Gaasbeek, vzw Servais, Regionaal
Landschap Pajottenland & Zennevallei , de gemeen-
tebesturen Affligem, Liedekerke en Ternat, met de
steun van de provincie Vlaams-Brabant en de Vlaamse
Gemeenschap.

Info en tickets via www.wegvanklassiek.be

Abdij Affl igem
Benjamin Glorieux

Essene, Bellemolen
Pianorecital door laureaat
Koningin Elisabethwedstrijd 2013

Wambeek, kerk
Danel Kwartet

Liedekerke, restanten kasteelmuur
Ensemble Kheops met Ronald van
Spaendonck & Muhiddin Dürrüoǧlu

Liedekerkebos
Jachthoorngroep Waldo

Ternat
Amôn strijkkwartet

Essene, kerk
Zefi ro Torna met Les Tisserands

Essene, brouwerijtoren Ankerhof
Ludo Mariën

Essene, Blakmeershoeve
Tineke van Ingelgem
& Tom Deneckere

23
AUG

24
AUG

25
AUG

weg van klassiek !
FESTIVAL VAN KLASSIEKE MUZIEK EN NATUUR IN HET PAJOTTENLAND

23 - 25 AUGUSTUS 2013

www.wegvanklassiek.be tickets: Westrand of Kasteel van Gaasbeek

I.s.m. gemeenten Affl igem, Liedekerke en
Ternat en Gidsen en Cultuurraad Affl igem

OR13-027A-AdvertentieWegVanKlassiek13-A4.indd 1 03/06/13 11:19

 17

18

ACTIVITEITEN ZOMER 2013

 in de streek
TOT 30 SEPTEMBER

De Zenne vastgelegd in woord en

beeld			

Fiets- of wandelroute

Kasteelpark – Lembeek

1e en 3e DO V/D MAAND t.e.m.

SEPTEMBER
Boottocht van Halle tot Hellend

Vlak van Ronquières, terug

per fiets.
Begeleide uitstap

Suikerkaai - Halle

TOT VRIJ 25 OKTOBER

Felix De Boeck: De vaste collectie

- 8 jaar interactie 	

Tentoonstelling

FeliXart Museum - Drogenbos

TOT DO 31 OKTOBER

'Met Cardijn op weg'		

Tentoonstelling

Op de tentoonstelling illustreren

heel wat foto’s, publicaties en

documenten Cardijns band met Halle,

de werking van de KAJ en de (inter)

nationale bijeenkomsten.

Zuidwestbrabants Museum - Halle

DO 27 JUNI
Het Hof van Assisen	

Lezing				

GC Warande – Liedekerke – 19u30

ZA 29 JUNI
Avondwandeling in

Zevenbronnen	

Wandelroute

JC Destelheide - Dworp - 20u

ZA 29 en ZO 30 JUNI

19e Beerselse kasteelfeesten	

Festival

De kasteelweide wordt omgetoverd

tot een markt met artisanale

producten van de streek. Dit in

combinatie met leuke animatie, live

optredens en een groots vuurwerk op

zaterdagavond!

Kasteel van Beersel - Beersel – za:

17u, zo: 14u

MA 1 TOT WOE 3 JULI

Buitenstebinnen

Workshop

CC Westrand – Dilbeek – 09u tot 16u

MA 1 TOT VRIJ 5 JULI

Streekverkenning Pajottenland

Begeleide uitstap/cursus	

Diverse locaties - 09u tot 16u30

ELKE DINSDAG JULI – AUGUSTUS

Kotteekoer

Film in openlucht

Diverse locaties in Dilbeek – 21u

Zie pagina 11

DO 4 EN VRIJ 5 JULI

Spion versus spion	

Workshop

CC Westrand – Dilbeek – 16u

6 JULI TOT 18 AUGUSTUS

Jente Boone

Fototentoonstelling

GCC Coloma - Sint-Pieters-Leeuw

6 JULI TOT 25 AUGUSTUS

Eric Joris & CREW, aXes. the

image is watching you		

Tentoonstelling

Kasteel van Gaasbeek – Lennik

VRIJ 5 TOT ZO 7 JULI

Gooikoorts	

Festival				

Festivalterrein - Gooik

ZA 6 JULI TOT ZO 8 SEPTEMBER

De Conventjuwelen.

170 jaar paters in Halle

Tentoonstelling

Oude Post (Kardinaal Cardijnstraat

9) – Halle

ZO 7 JULI
Bezige bijenwandeling	

Wandelroute	

Kom meer te weten over het

gloednieuwe ‘beestenhotel’ in het

Provinciedomein en hoe fascinerend

honingbijen zijn.

Provinciedomein – Huizingen –

14u30 tot 17u

ELKE ZONDAG VAN 7 TOT 28 JULI

Poëziewandelroute - 5km

Wandelroute

Kunstencentrum Mansveld – Elingen

-14u tot 18u

MA 8 JULI TOT VRIJ 12 JULI

Kunstbengeltjes

Kamp	

Ze zijn gek op kleuren, schilderen

en knutselen. Sabelen doen ze niet

met een zwaard maar met penseel,

potlood en kwast. Wie zijn deze

kunstbengeltjes?			

Papiermolen Herisem - Alsemberg

ZA 13 JULI
Vijverfestival		

Muziek

Gemeentehuis - Dilbeek

MA 15 TOT ZO 21 JULI

Zomeracademie 2013	

Artistieke ateliers

Vormingscentrum Destelheide –

Dworp – 14u

DO 18 tot VRIJ 19 JULI

MakisKamperen? 		

Kamp				

JC Puls – Ternat – 09u tot 16u

ZA 20 JULI
Zomaar een zomeravond:

The Hitmasters

Concert

GC Baljuwhuis – Galmaarden – 19u30

19

ZO 21 JULI
Over bezembinders en

spaanderboeren

Open Wandeling

Sint-Genesiuskerk – Sint-Genesius-

Rode – 14u30 tot 17u

MA 29 JULI
Picwasco en Van Eik	

Workshop

GC Baljuwhuis - Galmaarden - 13u30

Natuur doe dag

Workshop			

Natuurreservaat Kesterbeekmoeras

(Hoeveweg en Consciencestraat) –

Beersel – 9u

WOE 31 JULI
Return to the future! 	

Workshop

GC Baljuwhuis - Galmaarden – 13u30

ZA 3 AUGUSTUS
Rondrit oude tractors

'Sint-Anna Tuffers'	

Feestelijkheid

Sint-Anne Tuffers - St-Anna-Pede –

12u tot 20u

StraPatZen		

Straattheaterfestival

Rink - Sint-Pieters-Leeuw – 16u

Zie pagina 12 en 13

ZO 4 AUGUSTUS
StraPatZen		

Straattheaterfestival

Wambeek – Ternat – 14u30

Zie pagina 12 en 13

ZA 10 AUGUSTUS
Volkin’Ro 			

Festival

GC De Boesdaalhoeve - Sint-

Genesius-Rode

WOE 14 AUGUSTUS
Zomaar een Zomeravond: Trio Bluf	

Concert	

GC Baljuwhuis – Galmaarden – 19u30

VRIJ 16 TOT ZO 18 AUGUSTUS

Lennikse feesten

Driedaagse zomerhappening

Andreas Masiusplein - Lennik

ZO 18 AUGUSTUS
Tussen het bos van Overalfen

en Kruikenburg

Open wandeling

Sint-Katharinakerk – Sint-Katharina-

Lombeek - 14u30

VRIJ 23 en ZA 24 AUGUSTUS

De Plesj Rockt			

Festival

Liedekerke

VR 23 TOT ZO 25 AUGUSTUS

Weg van Klassiek

Klassieke muziek als streekproduct

Affligem, Liedekerke en Ternat

Zie pagina 17-19

MA 26 TOT WOE 28 AUGUSTUS

Natuurstage		

Workshop

Provinciedomein – Beersel – 09u

MA 26 TOT VRIJ 30 AUGUSTUS

Musicalweek zomer 2013	

Cursus			

CC Westrand – Dilbeek – 09u

VRIJ 30 EN ZA 31 AUGUSTUS

Jospop			

Festival				

Ijsbergstraat 20 - Schepdaal

ZO 1 SEPTEMBER
Gordelfestival

Sportief evenement

Ter Rijst - Heikruis

ZO 1 TOT MA 2 SEPTEMBER

Kermis ’t Halle

Kermis

Halle

6 SEPT TOT 3 NOVEMBER

In Between

Belevingsparcours rond cultuur &

natuur

Parken Gaasbeek en Groenenberg -

10u tot 18u (maandag gesloten)

ZA 7 SEPTEMBER
Wereldcultuurfestival

Tinga Tinga

Festival

Liedekerke

ZO 8 SEPTEMBER
Open Monumentendag

Evenement

Beersel, Dilbeek, Drogenbos,Halle,

Herne, Lennik, Roosdaal en Sint-

Pieters-Leeuw

Zie pagina 7

DO 12 TOT ZA 14 SEPTEMBER

FestivHalle			

Festival

Parking De Leide – Halle

ZA 14 SEPTEMBER
Skank Your Soul

Wereldmuziek en circus festival

Dilbeek

ZA 14, ZO 15 EN ZA 21, ZO 22

SEPTEMBER
ART=TIC3 – Kunst in het dorp

Tentoonstelling

OC Ter Loo – Bellingen – za 14/09:

20u30, zo 15/09: 14u tot 19u, za

21/09: 18u tot 22u en zo 22/09: 14u

tot 19u

ELKE ZONDAG VAN 18 AUGUSTUS

TOT 8 SEPTEMBER
Kunstparcours Taal en Teken - 4 km

Wandelroute

Trop 16 – Pepingen - 14u tot 18u

Zie pagina 22 en 23

ZO 15 SEPTEMBER
Tussen de Pelikaanberg

en de Molenbeek

Open wandeling

Sint-Pieter-in-Bandenkerk -

Oudenaken – 14u30 tot 17u

Kinderbuurtfestival

Festival voor kinderen

Park Schaveys - Beersel

ZO 22 SEPTEMBER
Autoloze zondag	

Evenement

Ternat - 10u tot 18u – Halle –

13u tot 18u

Mobiele fruitpers

Lekker gezond!

Pepingen - 9u

VRIJ 27 EN ZATERDAG

28 SEPTEMBER
Koerrock Lot			

Festival

Beerselsestraat – Lot – vr: 21u tot 3u,

za: 19u tot 3u

Registreer je activiteit

Vlieg wijst je de weg naar leuke
familieactiviteiten / familieUiTjes

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

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

Zinnenprikkelend
Zelden is er een kaas geproduceerd
met zo’n penetrante geur en pikante
smaak als de Brusselse kaas. Dit maakt
de kaas niet ‘eenvoudig’ voor consump-
tie. Toch had hij liefhebbers bij de vleet,
vooral in Vlaams-Brabant en Brussel.
Op het einde van de 19de en het begin
van de 20ste eeuw was het zelfs helemaal
in om als gegoede stadsburger te genie-
ten van een boterham belegd met Brus-
selse kaas, samen met een goede geuze
of kriekenlambiek. Het ging zelfs zo ver
dat ook aan onze Belgische kust winke-
liers Brusselse kaas verkochten tijdens de
zomermaanden. Een duidelijk teken dat de
Brusselaar gesteld was op ‘zijn’ kaas.

Algemeen goed
Later haalde het belangrijke stadsvolk
zijn neus op voor deze kaas. De eigen in-
landse kazen waren minder interessant
en minder chique dan de buitenlandse
kazen, die daarenboven ook minder geur-
den. Ondertussen verschenen er steeds
meer bedrijfjes die de Brusselse kaas
maakten. De Brusselse kaas donderde
van zijn voetstuk; maar werd intussen
wel betaalbaar voor de gewone burgers.
Ook zij genoten van deze atypische
kaas, gesmeerd op een dikke boterham.
De Brusselse kaas verwierf een nieuw
en trouw publiek. Gek genoeg bleef zijn
populariteit vooral beperkt tot de Brabant-
se regio.

De geurhinder was zelfs een
reden om de productie op

sommige plaatsen te verbieden
of aan strenge regels te

onderwerpen!

© Johan Vanden Berghen

Geen huisgezin in Pajottenland en Zen-

nevallei waar tot de jaren ’60 of ’70 van

de vorige eeuw geen ‘ettekeis’ op tafel

kwam. Het was een kaas met zo’n door-

dringende geur… die Brusselse kaas,

want zo heet het (wel)riekende kaasje

uit onze streek. Wie ooit Brusselse kaas

gegeten heeft, vergeet die ervaring niet

snel. Maar waarom wordt deze sterk

geurende kaas eigenlijk ‘Brusselse kaas’

genoemd? En waarom is hij vandaag

nog zo moeilijk te vinden? Een verhaal in

geuren en kleuren? Vooral geuren dan!

IN BRUSSEL GESMAAKT
Nen ‘ettekeis’? Stinkt die of
is het een welriekende kaas?

 20

Hij heeft zelfs nooit succes gehad in het
buitenland, ondanks verschillende pogin-
gen. Misschien stak zijn geur hier wel een
stokje voor? Een kleine anekdote bevestigt
deze stelling. Een Gooikenaar vertelt: ,,Mijn
pa at graag Brusselse kaas. Als hij al aan tafel
zat en ik kwam in de keuken, dan was mijn
reactie: ,,Staat die stinkende kaas weer op
tafel?’’ Een vraag waaruit mijn afkeer voor
die geur duidelijk te horen was. Ik durfde
dan ook al eens zeggen: ,,Ik kom straks bo-
terhammen eten, als jij gedaan hebt’’. Waar-
op mijn pa met een smakelijke lach zijn vol-
doening uitte over de voor hem wel lekkere
(stink)kaas. En hij zegde: ,,Je hebt gelijk.
Intussen geniet ik wel van mijn kaas!’’. Een
kwartiertje later zat ik dan aan tafel’’.

Zennekaas
Ook al doet zijn naam het vermoeden, Brus-
selse kaas werd nooit in de hoofdstad zelf
gemaakt. Zijn oorsprong zou in de Zenneval-
lei liggen, waar de kaasproductie al tijdens de
middeleeuwen floreerde. Wel was de hoofd-
stad, samen met Halle, dé handelsplaats om
deze streekeigen specialiteit te verkopen.
Vanuit commercieel oogpunt was het slim
gezien om de kaas te verbinden met een ge-
kende stad en zo een eigen identiteit te cre-
ëren. Het zwaartepunt van de productie lag
in Sint-Pieters-Leeuw en Halle. Daar werd in

1920 een gloednieuwe kaasfabriek gebouwd.
Dit kaashuis, bekend onder de minder flate-
rende naam ‘kaaskot’, was het resultaat van de
samenwerking van 24 kaasboeren. Daarnaast
waren er in de regio nog heel wat kaasrijpers
(affineurs) en kleine kaasbedrijfjes actief.
Deze bedrijven konden zich niet overal vesti-
gen. De geurhinder was zelfs een reden om de
productie op sommige plaatsen te verbieden
of aan strenge regels te onderwerpen!

Ver verleden
In de middeleeuwen kreeg deze kaas de naam
“cloet kees”. De productie was kleinschalig
en gebeurde tijdens de zomermaanden. In
de zomer gaven de koeien meer melk. Het
melkoverschot verwerkte de boer tot kaas.
Om Brusselse kaas te verkrijgen mengde
hij verse platte kaas met zout. Daarna werd
die gedroogd op zolder of in een typische
planken kast die aan de buitengevel hing.
Eenmaal gedroogd kon de kaas zolang be-
waard worden als nodig. Pas na rijping werd
deze gedroogde harde kaas terug zacht. Van-
daar dat men vandaag nog wel van “ettekeis”
of “hettekaes” spreekt. Tijdens het lang stock-
eren kon de kaas beschimmelen. Schimmel
hoorde niet op kaas, waardoor men die er eerst
moest afkrabben. De inwoners van Drogenbos
hebben hier hun bijnaam ‘kaaskrabbers’ aan
te danken!

Vandaag is Brusselse kaas nauwelijks nog
gekend. In de Zennevallei stopten Kaas-
makerij Vander Gucht en Kaasmakerij Van-
derwegen in 2007 en 2008. Zij waren de
laatste producenten van Brusselse kaas.
De zeer arbeidsintensieve productie van
Brusselse kaas en verstrengde hygiënische
maatregelen waren nefast, samen met de
concurrentie van andere kazen, of er was
geen opvolging. De kaasmakerij van Herve
nam de productie van de twee genoemde
bedrijfjes over en produceert nog als enige
in België deze kaas. De concrete relatie
met Vlaams-Brabant en Brussel is evenwel
verdwenen. Hoog tijd om deze specialiteit
te herontdekken en de smaakvolle eigen-
schappen naar waarde te schatten?

Gastjournalist: Sarah Luyten
www.cagnet.be

 21

Meer info over Brusselse kaas en vijf andere producten die als typisch Brussels
beschouwd worden, vind je in de publicatie “In Brussel ge(s)maakt? Een wisselwerking
met Vlaams-Brabant.” Deze publicatie is een realisatie van Centrum Agrarische
Geschiedenis, Erfgoedcel Pajottenland Zennevallei, Erfgoedcel Brussel, Provincie
Vlaams-Brabant en Uitgeverij De Draak. Meer info op www.erfgoedcelpz.be

Je kan het boek kopen voor 17,95 euro op www.erfgoedcelpz.be/erfgoedwinkel

Het tentoonstellingskraam 'Ge(s)maakt door de Brusseleir?' reist de regio
rond en vertelt je het verhaal van zes producten; spruitjes, lambiekbieren,
witloof, Brusselse kaas, Brussels kieken en bloempanch. Wil je de expo gratis
ontlenen voor jouw evenement? Geef een seintje via karen@erfgoedcelpz.be.
Meer informatie op www.erfgoedcelpz.be

© Prentkaartenverzameling van Belfius Bank © Prentkaartenverzameling van Belfius Bank © Johan Vanden Berghen

Ook al doet zijn naam het
vermoeden, Brusselse
kaas werd nooit in
Brussel zelf gemaakt.
Zijn oorsprong zou in de
Zennevallei liggen.

Meer info

 22

Het collectief Pep-In-Gen bestaat twintig
jaar. Vanwaar de koppeltekens in de naam
van de gemeente?
Jan: ‘Wij zijn sterk verbonden met Pepingen
dus is het logisch dat onze naam verwijst naar
onze gemeente. Maar Pep-In-Gen staat ook
voor ‘dynamiek in de genen’. We willen iets
realiseren in Pepingen. We willen kunst inte-
greren in ons groene landschap en bezoekers
een impuls geven om het landschappelijk
waardevol erfgoed van dit stukje Pajotten-
land te (her)ontdekken vanuit de artistieke
visie van de kunstenaar.’

Jullie zijn twintig jaar actief. In 1993 orga-
niseerden jullie tentoonstellingen in de oude
bibliotheek in Bellingen. In 2002 zetten jullie
de stap naar buiten. Waarom?

Luk: ‘Buiten krijgen we een natuurlijk decor
om de zaken te presenteren. De kunstwer-
ken krijgen zo een pure integratie in het
landschap van het Pajottenland. De natuur is
speels en fungeert als bindend element tus-
sen de verschillende kunstwerken. Je loopt
langs een beekje, een bomenrij en kleine
paadjes, van het ene werk naar het andere.
Er is meer vrijheid dan in een galerij. Binnen
moeten de werken meer bij elkaar passen. In
de natuur kan je heel uiteenlopende kunst-
werken toch in dezelfde tentoonstelling
brengen.’

Hoe selecteren jullie het wandelparcours?
Jan: ‘We proberen altijd nieuwe routes te
maken in een andere deelgemeente van
Pepingen. We zoeken verrassende parcours
want we maken steeds nieuwe doorsteken
en onderhandelen met landbouwers en eige-
naars om wegeltjes speciaal open te maken.’

En de kunstenaars, krijgen zij door jullie een
plek toegewezen voor hun werk?
Luk: ‘Nee, wij nodigen interessante
kunstenaars uit en zij kiezen langs het
parcours zelf een plekje uit. We geven
hen honderd procent vrijheid. Zij heb-
ben meestal al een idee in hun hoofd en
zien dan de ideale plek waar ze dit kunnen
uitvoeren.

De meeste kunstenaars kennen het Pajot-
tenland niet en vallen achterover van de
schoonheid van de streek. Het weidse en
open landschap doet hen nadenken over de
manier waarop ze hun kunst hier optimaal
kunnen integreren. Dat vergt een wisselwer-
king tussen kunstenaar en omgeving. Het is
ook niet elke kunstenaar gegeven om buiten
te werken. Je moet rekening houden met
weersomstandigheden en met de gebruikte
materialen. Dat is niet evident.’

Hoe gaat dat in zijn werk? Blijven de kunste-
naars hier dan logeren?
Luk: ‘Ja, vaak wel en soms tot in het ex-
treme. Zo maakte Frank Luyten een nest
met natuurlijke materialen. Hij logeerde
drie dagen ter plekke, in de natuur, terwijl
hij zijn werk maakte. Diezelfde Frank cree-
ërde enkele jaren geleden trouwens een
boerentram uit natuurlijk materiaal, per-
fect geïntegreerd op de oude trambedding.
Fantastisch om de link tussen geschiedenis,
natuur en kunst te ontdekken. ‘

De natuur is speels en
fungeert als bindend
element tussen
de verschillende
kunstwerken

Hedendaagse kunst in
Pepings landschap

Zelden hoorde ik mensen met zoveel
passie over kunst en het Pajottenland
vertellen als Jan Keijzer en Luk Wets
van het kunstenaarscollectief Pep-In-
Gen. Bij een terugblik op hun twintigjarig
bestaan en hun catalogi vallen de zinnen
‘Het is toch ongelofelijk’, ‘Ja, dat was
schitterend’, ‘We werken zo minutieus’,
... haast onophoudelijk. Een gesprek met
twee kunstenaars uit Heikruis die het
Pajottenland, samen met twee collega’s,
al twintig jaar verrassen met hun kunst-
tentoonstellingen.

En hoe reageren de Pepingenaren op het
kunstparcours?
Luk: ‘We zien hier een heel positieve evolutie.
Het is begrijpelijk dat niet iedereen evenveel
interesse heeft in hedendaagse kunst, maar de
laatste jaren krijgen we meer en meer de vraag:
‘En, gaat ge dit jaar opnieuw tentoonstellen?’
De mensen wachten echt op wat er deze zo-
mer komt. De kunstenaars zelf praten ook met
de inwoners. Dat maakt hun werk begrijpelijker.

Zo was er een landbouwer die normaal nooit
naar tentoonstellingen gaat en een kunstenaar
vroeg hem mest om te gebruiken voor zijn
kunstwerk. Eerst begreep de boer totaal niet
waarom. Maar met een woordje uitleg, ontstaat
wederzijds begrip en nu is die landbouwer een
fan van onze tentoonstellingen. Dat vinden wij
ongelofelijk plezant, je kan hier kunst echt tot
dicht bij de mensen brengen. Hedendaagse
kunst wordt hier als het ware vanzelfsprekend.’

Dit jaar is Taal&Teken de naam van de nieuwe
tentoonstelling.
Jan: ‘Ja, elk jaar zoeken we een titel met mooie
beeldspraak en maken we werk van een ui-
terst verzorgde catalogus. Daarvoor gaan we
minitieus te werk. We werken volledig op
vrijwillige basis, maar wel op een heel profes-
sionele manier, tot het zetten van de naam-
plaatjes aan de kunstwerken. Daar gaan we
prat op. ‘

En de dromen van Pep-In-Gen?
Luk: ‘Onze grote droom is het maken van een
permanente kunstwandeling langs de oude
trambedding, waar we wisselend andere wer-
ken kunnen zetten. Dat zou werkelijk fantas-
tisch zijn.’
www.pep-in-gen.be
(LS)

Hedendaagse kunst wordt
hier als het ware vanzelfsprekend

 23

Kunsten- en poeziefestival
ArtsElingen 2013
Ben je geboeid door de combinatie van kunst en
natuur, dan kan je in de maand juli elke zondag een
bezoek brengen aan de Mansveldhoeve in de Ou-
denaaksestraat in Elingen. Tijdens ArtsElingen kan
je de nieuwe poëziewandeling ontdekken, net als
de expositie in de hoeve van Jos De Decker, met
werken van hedendaagse kunstenaars.

Dit jaar loopt de Elingense kunstbeleving onder
de titel ‘ATOPIA, de andere naaktheid’. Voor een
overzicht van alle activiteiten: www.mansveld.be.
Vier zondagen in juli van 14 tot 18u in de Mans-
veldhoeve, Oudenaaksestraat 4, Elingen

Ook kunst in Pepingen op
het nieuwe Gordelfestival
Dit jaar vindt het Gordelfestival plaats op zondag
1 september. In de provinciale domeinen in Hof-
stade en Huizingen vinden de muziekoptredens
plaats.

Pepingen is uitverkoren als gastgemeente en
heeft als uitvalsbasis het mooie park Ter Rijst in
Heikruis. Vanuit Ter Rijst kan je een fietstocht of
wandeling maken, aansluiten op de kunstwande-
ling van Pep-In-Gen en er worden verschillende
moutainbiketochten uitgestippeld. Alle info vind
je op www.gordelfestival.be.

Taal & Teken
collectief
Pep-In-Gen
Een kunstparcours verbindt het Pajotten-
land en het Roman Païs.

Zondagen 18 en 25 augustus,
1 en 8 september 2013 van 14 tot 18u.
Vertrek en aankomst wandeling:
Trop 16, 1670 Pepingen.

Toegangsprijs voor heel het gezin:
5 euro wandelgids en kunstboek/cata-
logus inbegrepen.

Het collectief Pep-In-Gen maakt deel
uit van het ruimere intitiatief Kunst in
Pepingen.

Alle activiteiten ontdek je op
www.kunstinpepingen.be.

Op het dak van het Pajottenland sta je
112 meter boven de zeespiegel.
Kesterheide in Gooik is hiermee het hoogste
punt van het Pajottenland. Naar het oosten
kijk je uit op Brussel, de andere windstreken
brengen prachtige zichten met kerktorens
en dorpjes tussen de velden. Destijds wer-
den van hierboven liefst 50 parochiekerken
en 70 windmolens geteld. Het hoogste punt
van de streek, dat zorgt voor inspiratie. Ben je
hier het kortst bij de hemel? Staat er daarom
een kruisbeeld? Is dat de IJzeren Man waar
de streek over spreekt? Of was dat de oude
radartoren die enkele jaren geleden tegen de
vlakte ging? Of… staat er nog een ander mo-
nument op Kesterheide, een ijzeren man-fi-
guur? Ons publiek geheim houdt je niet langer
in spanning.

De Kesterheuvel, letterlijk een groene parel
in het landschap, is in feite een zandduin aan
de rand van een prehistorische oceaan. In de
loop der tijden verhardde het zand tot ijzer-
zandsteen en op die manier kon het gebied
ijstijden en schurende gletsjers trotseren. De
top van Kesterheide wordt sinds 1863 be-
waakt door de IJzeren Man. Vanzelfsprekend
waren er toen nog geen radars te bespeuren
in onze streek, en deze optie vervalt.

Het kruisbeeld op enkele meters van de oude
legerpost? Ook dit waardevol erfgoed heeft
geen link naar de IJzeren Man. Over wie of
wat spreken we dan wel? Onze IJzeren Man
is een groot meetpunt in de vorm van een
pion, of man, dat de exacte hoogte boven
de zeespeigel en de sterrekundige positie
met lengte- en breedteligging aangeeft. In
pre-GPS tijden werd heel België in opdracht
van de staat door de landmeters gemeten en
afgepaald met meetpunten. Sinds de jaren
’60 raakte de top van Kesterheide bebost
en is het zicht op de IJzeren Man dichtge-

groeid, maar een recente kap van populieren
laat sinds kort toch een glimp zien van op de
steenweg Halle-Ninove.

Uitkijkpost
Vanzelfsprekend heeft de Kesterheide als
hoogste punt van het Pajottenland een boei-
ende geschiedenis en kom je hier nog onge-
kende ‘geheimpjes’ te weten. Reeds 50 000
jaar geleden, tijdens de laatste ijstijd, trok-
ken jagers-verzamelaars over Kesterheide.
Bewijs hiervan zijn heel wat werktuigen in
silex die zijn teruggevonden.

Vanaf 1000 voor Christus domineert een
houten Keltische hoogtenederzetting het
gebied. De heuvel was toen volledig ont-
bost om de strategische hoogtepositie van
Kesterheide maximaal uit te spelen. In heel
het gebied van het huidige Vlaanderen
stonden slechts vijf Keltische hoogteneder-
zettingen, dus zowat een kwart van Vlaande-
ren werd door de heersers van Kesterheide
gecontroleerd!

PUBLIEK GEHEIM: Wie is de

IJzeren Man
van de Kesterheide? 24

Nadien speelde Kesterheide nog een rol
als oriëntatiepunt voor Romeinse heirba-
nen (van een legerkamp zijn nooit bewij-
zen gevonden) en in het interbellum kreeg
Kesterheide nationale bekendheid toen
er een aantal landdagen van het illustere
Vlaams Nationaal Verbond, het VNV van
Staf Declercq, doorgingen, van nationaal-
socialistische aanpak. Het gebied blijft
tot vandaag van militair belang, want er is
een belangrijk satellietstation met ‘witte
bol’ en communicatietoren van de NAVO
Gevestigd. Er is slechts één ander station
van gelijkaardig belang in Europa.

Groene parel
De ruime omgeving van Kesterheide is be-
schermd als Europees natuurgebied in het
Natura 2000 netwerk, samen met o.a. Haller-
bos en de Markvallei. Vooral de diversiteit van
leefgebieden, omwille van het reliëf en de on-
dergrond, maakt dit gebied bijzonder. In 2012
werd Natuurpunt eigenaar van een groot deel
van Kesterheide zodat het gebied bewaard zal
blijven als groene parel van Gooik en het Pa-
jottenland. Tot 2015 wordt jaarlijks nog een
cross georganiseerd op Kesterheide, nadien
stopt dit en komen er extra wandelwegen en
een vast mountainbikepad. (AL)

Wandelnetwerk
Pajottenland
Groetjes van de
Kesterheide!
Met tot de verbeelding sprekende ‘tijdsvensters’ nemen we je mee op een
adembenemende tocht door 5000 jaar landschap van het Pajottenland. Vijftien
tekeningen laten je zien hoe het landschap er helemaal anders uitzag door de
ogen van prehistorische mensen, Romeinen, Kelten, middeleeuwers…
Download wandeling en tijdsvensters: www.kesterheide.be

Start op de parking van natuur educatief centrum De Paddenbroek – Padden-
broekstraat 12, Gooik – en wandel langs knooppunten van Wandelnetwerk
Pajottenland 218-215-216-255-257-254-253-250-251-258-256-264-
215-214-220-218.

Of start in Leerbeek ter hoogte van de busstelplaats van de Lijn op de Steenweg
Asse-Edingen (parkeermogelijkheid langs N285) en wandel langs knooppunten
214-220-218-215-216-255-257-254 - 253-250-251-258-256-264-
215-214.

Cadeaubox Kesterheide
De Heemkundige Kring van Gooik maakte samen met
Natuurpunt een cadeaubox over Kesterheide met boeken ‘Op
de Sofa van de Kesterheide’ en ‘De Tongsnijders van de heide’,
CD ‘Geest van Kesterheide’, wandelkaart, Tongsneyder bier en
bierglas, Paddenbroek honing, een heideplantje en postkaarten.
Open deze ‘Schat van de Tongsnijders’ en bewonder, beluister,
proef en ontdek de Kesterheide. Info over deze cadeaubox:
www.kesterheide.be

De Koesterburen zijn bijzondere planten
en dieren die een steuntje in de rug kunnen
gebruiken. Elke gemeente in Vlaams-
Brabant heeft een eigen keuze gemaakt van
aandachtssoorten.

Hoe zit het met de heide op Kesterheide?
Struikheide is een inheemse plant die tot de
jaren ‘60 groeide op de ijzerzandsteengrond.
De bloemen aan het eind van de takjes
zorgden voor paarse heidevelden. Zowat
alle heide raakte intussen overgroeid, op
een tiental struikjes na, maar de zaden
zitten nog steeds in de bodem. Natuurpunt

maakt er werk van om op geschikte plaatsen
de begroeiing kort te houden zodat er weer
heide kan doorbreken.

Steenuiltjes huizen en nestelen in holtes
van knotwilgen, oude boomgaarden en
andere bomen. Door de aanplant van extra
streekeigen hagen en bosranden voelen de
uiltjes zich hier nog beter thuis.

De snelle eikelmuizen herken je dadelijk aan
hun ‘zorromasker’ en pluizige staartpunt.
Eikelmuizen worden ook fruitratjes
genoemd omdat ze graag knabbelen aan

fruit in een boom of in een voorraadschuur.
De muizen overwinteren al slapend, ergens
in een holte of in een eikelmuiskast die voor
hen geplaatst werd.

De rovers uit de legende van de Tongsnijders
zal je niet meer tegengekomen, maar
hun fijngeschubde aardtongen bleven
wél achter... Omdat deze wasplaat-
paddenstoelen zich best handhaven op
schrale graslanden, maait en hooit een
lokale bioboer enkele percelen tweemaal
per jaar in opdracht van Natuurpunt.
www.koesterburen.be

 25

Koesterburen

Spreek de familie Van den Bosch aan over
‘barbecue’ en je wordt met een glimlach
ondergedompeld in de wereld van het bui-
ten kokerellen. Vader Charly is voorzitter
van de Belgian Barbecue Association en
zoon Ivo is lid van de World Barbecue As-
sociation. Over kenners gesproken. ,,Bar-
becue is in ons landje al jaren populair’’,
steekt Ivo van wal. ,,Al moet ik zeggen dat
er een verschuiving te merken is in het
soort toestel dat de mensen gebruiken.
Vijftien jaar geleden ging 70 procent van
de verkoop naar houtskoolbarbecues. Nu
zit de gasbarbecue aan 70 procent’’.

,,Gas heeft enkele duidelijke troeven. Dit
soort toestel is zeer makkelijk te gebrui-
ken, en bovendien na twee tot drie minu-
ten al op temperatuur. Een barbecue op
houtskool heeft een goed kwartier nodig.

Als je in de zomer na je dagtaak thuiskomt,
stel je dus sneller de gasbarbecue op’’.
Volgens Ivo zijn de gasbarbecues tegen-
woordig ook heel veilig, met snelkoppe-
ling en ontspanner. Daarenboven is het ook
gezonder, door de gelijke verspreiding van
de warmte. Bij houtskool durft het vet al
eens op de kolen te druipen, waardoor je
vlammen krijgt. De rook van de verbrande
vetten die dan ontstaat, bevat kankerver-
wekkende stoffen. Tenslotte is er de elek-
trische barbecue. ,,Deze is zeker ook in op-
mars, want zeer handig in gebruik. Al moet
ik toegeven dat de beleving misschien iets
minder intens is.

Wat geniet de voorkeur van de familie Van
den Bosch? ,,Het systeem van de Oklaho-
ma komt voor ons op de eerste plaats. Het
hout leg je in een eerste vak. Het vak daar-

naast neemt de warmte op en daar volgt
het bakken. Via deze wijze van verbranding
van het hout krijg je echt veel meer smaak
in je bereide producten. Je smaakt zelfs
een verschil als je beukenhout of fruitbo-
menhout gebruikt. De rookaroma’s neste-
len zich in het vlees en dat levert iets ’extra’
op voor de smaakpapillen. En geef mij maar
gewoon puur vlees op de barbecue. Zo ko-
men de smaken het best tot hun recht’’.

Tenslotte Ivo, welke fout maken de barbe-
cuegebruikers het meest? ,,Dat is vooral
een te hoge temperatuur bij de barbecue
met hout of houtskool. Bij gas kan je de
temperatuur verlagen en snel aan de slag.
Bij het hout of houtskool moet je soms wel
een kwartiertje wachten alvorens je op-
nieuw maar de gepaste 150 of 160 graden
bereikt’’. (JH)

Het doet deugd, dat lekker zonnetje.
Tijd om enkele uren per dag buiten te slijten.

Misschien… bij de barbecue? We trokken naar een ken-
nersfamilie, bij Charly Van den Bosch in Vollezele. Al was

het zoon Ivo die ons in kleuren, maar vooral in geuren,
de wijsheid van de barbecue bijbracht.

WIE BAKT ER IETS
VAN BUITEN KOKEN?

 26

 27

Vier de zomer
met het 'Lekkers
uit het Pajottenland'
barbecuepakket:
> 4 lamskoteletten
> 4 sneden spek
> 4 rundsbrochettes
> 4 hamburgers
> 1 bol kaas
> 1 fles dressing
> 1 pakje boter
> kruidenmix voor kruidenboter
> Marokkaanse munt
> een fles geuze
> 2 flessen sap
> 4 taartjes

extraatje: recepten voor kruidenboter en mojito
De pakketten vind je in onze webwinkel:

winkel.lekkersuithetpajottenland.be

BAKKEN, GENIETEN EN WINNEN!

Bestel vóór 31 juli het barbecuepakket in de winkel.
van lekkersuithetpajottenland.be en maak kans op
deze prachtige Oklahoma Barbecue ter waarde
van 595 euro + een verrassingsmand ‘Lekkers uit het
Pajottenland’.

WinOklahoma

twv 595

 BBQ
€

Streek-barbecuepakket

VOOR

NA

 28

We zetten een boompje op over

‘Pajottenland
van je Bomen’

Kiezen
voor het

landschap

Waar is de tijd dat het grote Kolenwoud onze contreien bedekte? Of toen Julius Caesar een afspraak maakte met de duivel om

op één nacht een strook bomen te kappen en zo de Romeinse heirbaan aan te leggen van Kester tot Asse. Lang vervlogen tijden,

hoor ik je zeggen. Wat rest ons nu? Het Hallerbos, bossen aan de domeinen in Gaasbeek en Terrijst, of Liedekerkebos, zonder het

Neigembos aan de rand van ons Pajottenland te vergeten. Natuurlijk staan er nog bomen in onze streek, en bomenrijen. En toch, het

mag altijd een beetje meer zijn. Daarom maakten we een boswandeling met Leen Van de Weghe, medewerker bij het Regionaal

Landschap Pajottenland & Zennevallei. Ze coördineert sedert begin 2012 tot eind 2014 een bomenproject voor het Pajottenland.

Wij kijken de kat niet uit de boom en vuren onze vragen af op de vrouw die uit het juiste hout is gesneden.

Leen, waarom een bomenproject voor het
Pajottenland. Zijn er te weinig bomen in
deze regio?
We mogen trots zijn dat er nog heel veel
groen is in het Pajottenland. Dat is de kracht
van onze streek. Maar we moeten waakzaam
blijven en pro-actief denken. Elke dag sneu-
velen er bomen, de ene keer is het om plaats
te maken voor een nieuw huis, dan eens door
een hongerig paard dat de schors afknaagt.
Maar heel vaak is een boom ten dode opge-
schreven door slecht beheer.

Leen, waarom een bomenproject voor het
Pajottenland. Zijn er te weinig bomen in
deze regio?
We mogen trots zijn dat er nog heel veel
groen is in het Pajottenland. Dat is de kracht
van onze streek. Maar we moeten waakzaam
blijven en pro-actief denken. Elke dag sneu-
velen er bomen, de ene keer is het om plaats
te maken voor een nieuw huis, dan eens door
een hongerig paard dat de schors afknaagt.
Maar heel vaak is een boom ten dode opge-
schreven door slecht beheer.

Ga je overal nieuwe bomen planten en paar-
den uit de weiden houden?
Wij willen bomen aanplanten op speciale
plekjes, op vraag van de eigenaar, op sugges-
tie van de gemeente, maar steeds na over-
leg met alle partners en betrokkenen. Bij de
aanleg van deze boom-en droomplekjes leg
ik heel nadrukkelijk de klemtoon op het so-
ciale aspect van samenwerken aan natuur en
landschap.

Hoe meer mensen zich verbonden voelen
met de omgeving waarin ze leven, hoe beter
we samen kunnen zorgen voor het landschap
waar iedere Pajot trots op mag zijn. Door
mensen bewust te maken van de schoonheid
van oude bomen en door hen te wijzen op
mogelijke problemen kan er heel wat schade
door paarden of andere grazers worden ver-
meden.

Hoe wil je dat draagvlak voor bomen creëren?
Voor dit project werken we samen met eige-
naars, gebruikers en lokale bestuurders. Even
verduidelijken met een figuurtje. De kruin
stelt de verbondenheid tussen de zeven ge-
meenten voor, het bestuurlijk draagvlak. De
stam vormt de verbinding tussen het beleid
en de burger, waar via het verenigingsleven
wordt gewerkt. De wortels vormen de basis
van een gedragen bomen- en landschaps-
beleid. Dit draagvlak wordt gecreëerd door
samen te werken met alle bewoners, jong en
oud. Daarbij denken we ook aan scholen en
buurten.

Zien de mensen graag nieuwe bomen komen?
Bij veel mensen roept de aanwezigheid van een
markante boom of een mooie bomenrij veel
herinneringen op. Dat is juist het mooie aan bo-
men. Zij vertellen ons een stukje geschiedenis
en zijn als het ware de stille getuigen van wat
zich 100 jaar geleden afspeelde in het dorp of
in de straat. Vrijheidsbomen, herdenkingsbo-
men, maar ook in het algemeen helpen bomen
ons om het landschap te lezen. Je moet er maar
eens op letten: kom je een oude dikke eik te-
gen, dan zal die vaak op de hoek van een per-
ceel staan. Dit was vroeger de beste manier om
de grenzen van een eigendom vast te leggen.
Om deze tradities niet te laten verdwijnen, wil
ik mensen laten kennismaken met deze verha-
len en hen motiveren om nieuwe kanjers aan te
planten, daar waar het kan.

Maar plant de juiste boom op de juiste plaats!
In een klein tuintje is het bijvoorbeeld onmo-
gelijk om een eik, zonder hem lelijk toe te ta-
kelen, de kruin te geven die hij verdient.

Hoe pak je de wortels aan van dit bomen-
project?
Kinderen zijn verwonderd als ze horen dat uit
een kleine kastanje een gigantische boom
groeit. Maar als ze zelf aan den lijve onder-
vinden dat bijvoorbeeld uit een klein zaadje
een reusachtige zonnebloem komt, prikkel je
hen positief en kan je ze warm maken voor

natuur. Basisschool Harten Troef in Pepingen
trok als eerste de kar en maakte van de grijze
speelplaats een groen speelparadijs waar
leerlingen onder andere leren moestuinieren.

Er rest je nog anderhalf jaar om het Pajotten-
land van onze bomen te realiseren. Zie je het
bos nog door de bomen?
Ja hoor, het is ongelooflijk boeiend om te
zien hoe je bomen als middel kan inzetten
om mensen samen te brengen en hen op die
manier bewust te maken van de sterktes van
hun eigen omgeving. Doordat de bomen-
plekjes rond een gekozen thema worden in-
gericht, zal de eigenheid en het erfgoed van
de gemeente en het Pajottenland versterkt
worden. Tijdens de komende maanden werk
ik de plannen af, organiseer ik nog heel wat
overlegmomenten en leg ik de krijtlijnen vast
van het bomenbeleidsplan voor de zeven
gemeenten. Na 2014 kan dit beleidsplan als
leidraad dienen voor de gemeentebesturen.
Hiermee wil ik de bestuurders van het Pajot-
tenland overtuigen dat bomen- en/of groen-
beleid op lange termijn en intergemeentelijk
moet worden bekeken als men rekening wil
houden met de toekomst van onze kinderen.
Want niet alleen mensen maar ook bomen
moeten waardig oud kunnen worden. Laten
we solidair zijn met de bomen en hen de kans
geven om te vergrijzen ;-)

Met het bomenproject ‘Pajottenland van je
Bomen’ werkt het Regionaal Landschap sa-
men met zeven gemeenten aan een beleid
rond bomen en landschap. Met de steun van
de Vlaamse Overheid , Agentschap voor Na-
tuur & Bos, Pajottenland+, Leader Europees
landbouwfonds voor Plattelandsontwik-
keling, Provincie Vlaams-Brabant, de ge-
meenten Bever, Galmaarden, Gooik, Herne,
Lennik, Pepingen en Roosdaal. (LVW)

 29

We zetten een boompje op over

‘Pajottenland
van je Bomen’

 30

Galmaarden

Trekpaarden en stilte
Bomenplekje samen met de gemeente:
herdenkingsboom Paul Cardoen

Werken: aanplanting winterlinde
(Tilia cordata) en aanleg bloemenstrook

Bever
heksen
Bomenplekjes samen met gemeente, scholen,
buurten en jeugd-, natuur-, sociale en culturele
verenigingen

Inrichting plekjes rond het thema heksen
(geloof, bijgeloof, mythische krachten)

Roosdaal
kleinfruit
Reeds gerealiseerd: Bomenplekje samen met
verenigingen (Vrienden van de grot, Natuur-
punt Roosdaal, Pronatura, buurtbewoners,
gemeente Roosdaal en Regionaal Landschap):
Grot van Poelk

Bijzondere bomen:
2 oude beuken bovenop de grot

Werken: sparrenrij werd vervangen door
houtkant, diagnose beuken, aanplant klein-
fruit, hagen, knotwilgen

Bomenwandeling: Natuurpunt wandeling
Berchembos-Hulsbroekbos (vertrek Den Haas)

Gooik
Volksmuziek

Bomenplekjes samen met gemeente,
scholen, buurten en jeugd-, natuur-, so-
ciale en culturele verenigingen rond het
thema volksmuziek

Bomenwandeling: Bree-eikwandeling
(themaroute op het wandelnetwerk
Pajottenland, knooppunt 263)

 31

Meer info over het bomenproject
en de wandelingen vind je op:
www.pajot-zenne.be/bomen

Meer info

Herne
landschap
Reeds gerealiseerd: Bomenplekje samen met
gemeente: Dominicanessenklooster

Bijzondere bomen: grootste rode beuk van Herne,
oude fruitbomen, veteraanbomen

Werken: aanplanting geboortelaan, fruitbomen,
houtkanten, hagen, pluktuin, moestuin,
bijen-en vlinderhoek

Lennik
Erfgoed en geschiedenis
Reeds gerealiseerd: Bomenplekje samen met
verenigingen (Vrolijke Vrienden Gaasbeek,
Boerenmarkt, buurtbewoners, Regionaal Landschap,
lokale horeca): dorpsplein Gaasbeek

Bijzondere bomen: de huidige bomen worden vervangen

Werken: aanplanting van 10 nieuwe bomen, inrichten
plein als ontmoetingsplaats

Pepingen
Kunst in het landschap
Reeds gerealiseerd: Bomenplekje samen met
scholen: Basisschool Harten Troef

Bijzondere boom: notelaar op speelplaats

Werken: moestuinbakken, pannenmuur, hagen,
plukwanden, in het najaar: nieuwe bomen

Bart en Cindy starten
hoevewinkel De Lingeren in Gooik

We bouwen samen
aan een droom

 32

 33

Je hebt geen gps nodig om hoeveslage-
rij De Lingeren te vinden. Een groot bord
langs de Steenweg Halle-Ninove tussen
de kruispunten D’hoeve en Zwartschaap
wijst je de weg naar het kleine gehucht De
Lingeren. We treffen Bart en Cindy net op
het moment dat ze de dieren voederen. Ze
worden enkel gestoord door een druilerige
regenvlaag. Een jong gezin begint niet zo-
maar aan het ‘boerenavontuur’. Bart groeide
op in de Zwartschaapstraat in Gooik. Zijn
ouders hebben daar een geitenboerderij.
Hij kent de stiel en de regio op zijn duim-
pje. Als kleine gast hielp hij reeds mee op
het erf en verkocht de verwerkte producten
op markten. Cindy komt niet uit de boeren-
stiel. Ze gaat nog uit werken, maar helpt
veel op het bedrijf. “Dat moet ook wel, een
boer moet dag en nacht werken en klaar
staan voor zijn dieren. En dan is er ook nog
de administratie en het beantwoorden van
e-mails. Dat vraagt tijd en werk. Ik help dus
zoveel ik kan”, zegt Cindy.

Bart volgde een opleiding als slager.
Toen ze net samen waren, ging Bart ook
uit werken en woonden ze samen in een
appartement. Zijn grimas laat ons vermoe-

den dat een boerenzoon zich opgesloten
voelt in een appartement. “Ik werk graag
als slager, maar de boerenstiel interesseer-
de me natuurlijk ook’’, zegt Bart. “Ik dacht
dat het onmogelijk was om in deze tijden
nog te starten met een nieuwe boerderij”.
Maar het bloed kruipt waar het niet
gaan kan.

Toen ze enkele jaren terug een boerderij te
koop zagen in het gehucht De Lingeren in
Strijland ging de bal aan het rollen. “Ik was
blij dat we terug op een boerderij woon-
den”, bevestigt Bart zijn eerdere gelaats-
uitdrukking. “Eerst hielden we als hobby
enkele dieren en ik verwerkte die tot vlees
voor eigen gebruik. Geleidelijk aan merkte
ik dat mensen interesse toonden om vlees
bij ons aan te kopen. Drie jaar geleden zet-
te ik de stap en werd zelfstandig geiten- en
schapenhouder en hoeveslager”.

“De vraag naar onze producten stijgt,
zowel bij particulieren als bij restaurants.
Zeker geitenvlees zit in de lift. Je moet
weten dat het een uniek product is. Het is
heel gezond, rijk aan ijzer en bevat minder
vet dan kippenvlees”.

Op 13 en 14 juli houden Bart en Cindy het
openingsweekend van hun nieuwe hoeve-
winkel. Iedereen is welkom van 10 tot 18u
om er de producten te leren kennen. Voor het
jonge Gooikse koppel is dit een nieuwe stap
in hun loopbaan. En de kinderen? “Wel die zijn
heel gelukkig dat ze hier op de boerenbuiten
en in dit kleine gehucht kunnen ravotten”,
zegt Cindy.

Je kan vlees bestellen via www.delingeren.be
of via de coöperatie www.lekkersuithetpajot-
tenland.be. Via de coöperatie kan je het vlees
laten leveren bij een afhaalpunt in je buurt.
“We werken graag samen met andere boeren
uit de streek. In onze hoevewinkel zal je dus
ook hoeveijs, fruitsap, zuivel en ander lekkers
van collegacoöperanten kunnen kopen. Je
vindt me op zaterdag ook op de boerenmarkt
van Dilbeek en Gaasbeek”, besluit Bart. (LS)

Bart Lots (32) en Cindy Stercx (36) en hun drie kinderen wonen in de Lingerenstraat in Strijland-Gooik. Ze kweken er hun
schapen en geiten en verwerken het vlees in de eigen hoeveslagerij. De twee dochtertjes zijn naar de judoles , maar kleine
Jelle (4) loopt uitbundig rond en roept enthousiast: ‘schaapjes, schaapjes, schaapjes’. Een portret van een dynamisch jong
koppel dat enkele jaren geleden een landbouwbedrijf opstartte en midden juli een nieuwe hoevewinkel opent.

Opening hoevewinkel DE LINGEREN
13 en 14 juli van 10 tot 18u in de Lingerenstraat 4, 1755 Gooik.

Dag van de landbouw
op zondag 15 september is het opnieuw Dag van de landbouw. Een goed moment om nog een ander bedrijf te bezoeken. In
het Pajottenland kan je in Pepingen het bedrijf Desmeth bezoeken. Daniël en Jurgen voeren verschillende loonwerken uit:
bemesting, voederwinning en graanoogst. Tijdens de opendeurdag van 13 tot 18u is er een tentoonstelling met verschillende
machines. Adres: Brandwacht 2, 1670 Pepingen

 34

Koterhoekske

supervlieger!
Het mooie weer is van de partij maar er

staat toch wel een stevig briesje? Aha,

maar dat is ideaal om de vlieger op te

laten... Geen vlieger, geen probleem, een

vlieger kan je supermakkelijk zelf maken.

1. Wat heb je nodig?

Een grote plastiek zak, lucifers,

schaar, plakband, 2 stokjes van

ongeveer 60cm, dunne koord

en een stift...

2. Tekenen!

Teken op de zak je vlieger uit

met de stift voor je begint te knippen.

(vergeet de twee gaten onderaan niet)

4. Hoekjes
De hoekjes (waar de koordjes aan vast

zitten) plooi je om rond een lucifer om ze

te versterken.

5. Koordjes

Maak een gaatje en steek er

de koordjes door. 7. Vliegeren!

Zoek een open plek met wat wind

(dus niet teveel tussen de bomen

of gebouwen) en vliegeren maar...

Veel plezier!

"

3. Stokjes
Kleef de stokjes op

hun plaats.

www.streekproductencentrum.be

Poststraat 3A
1500-HALLE
02 361 31 90

Al het lekkers uit het
Pajottenland en de Zennevallei

Breng een bezoek in groep of individueel

Alle info op:

6. Verbinden

Verbind de twee koordjes

met je lange vliegertouw.

7. Vliegeren!

Zoek een open plek met wat wind

(dus niet teveel tussen de bomen

of gebouwen) en vliegeren maar...

Veel plezier!

I could have lived here
08.06.13 >< 25.08.13
Beatrijs Albers en Reggy Timmermans, Stijn
Ank, Laura Bergans, Greet Billet, Tom Bogaert,
Kris Campo, Pieter De Raedt, Marjolijn Dijkman,
Bruno Hardt, Bart Hendrickx, Quinten Ingelaere,
Wouter Krokaert, Eda Lõhmus & Wilfried
Pullinckx, Liesbeth Marit, Thomas Min, Erik
Nerinckx, Anna Noa, Sabine Oosterlynck, Kevin
Reynaert, Ellen Schroven, Stefan Serneels, Maarten
Vanden Eynde, Filip Van Dingenen, Annelies
Vaneycken, Henk Van Rensbergen, Bert Van Rossem,
Sarah Joy Zwarts Curator Emmanuel Lambion

WWW.MLEUVEN.BE/opENM
WWW.VLAAMSBRABANT.BE/opENM

Mediapartner:

© Thomas Min

openM_adv_penzine-013.indd 1 17/05/2013 16:26:11

 35

Spelleke

Winnaars spelleke
Het juiste antwoord van het spelleke in PenZine
lente-editie 2013 is TREKPAARDEN.
Uit de juiste antwoorden, trokken we volgende winnaars.

 Zij krijgen het boek ‘Konijn met geuze’ thuis gestuurd.

•	 Lien Smismans uit Lot

•	 Guido Dieudonné uit Lennik

•	 Pierre Vanderborght uit Sint-Katherina-Lombeek

•	 Erik Sonck uit Liedekerke

•	 Lien Geeraerts uit Halle

Wedstrijdvraag
Erfgoedcel PZ schenkt vijf exemplaren weg van
‘In Brussel ge(s)maakt? (zie pag. 14). Stuur het
woord dat niet voorkomt in de matrix naar
wedstrijd@penzine.be en maak kans op een
exemplaar!

Welk van deze woorden staat niet in deze matrix?
Pajottenland - Koesterburen - Natuurpunt - Bomen - Strapatzen -
Bouwmeester - Kaas - Klassiek - BarbeCue - Kesterheide - Vliegeren
- Hoevewinkel - Lanbouw - Smakelijk - Filmfestival - Zennevallei

Win

Raymond van het GRoenewoud
Bonom
Josse de Pauw
KamaGuRKa
LazaRus
BaRt CannaeRts
KommiL Foo

JaaR
westRand
CuLtuuRCentRum
diLBeeK

cultuurseizoen 2013 • 2014

www.westrand.be
en ooK:
Sam Vloemans, Dirk Roofthooft, Dimitri Leue en
Warre Borgmans, De Nieuwe Snaar, Jonas Winterland,
De Kaatjes Tralalaatjes Theatershow, Marijn Devalck,
De Toneelmakerij, Scala, Bert Kruismans, I Muvrini,
de Koe, Jef Neve, BRONKS, Rob De Nijs, Compagnie Thor,
De Beenhouwerij, Beersmans & Monserez, …

