

06.2025
JG 29
#05

RANDKRANT

Maandblad over de Vlaamse Rand

FR-DE-EN
Traductions
Übersetzungen
Translations

Mavee, jong talent uit de Rand op Couleur Café

**Bibliotheken
hebben toekomst**

JOURNALIST POL DELTOUR
**'Je moet je blijven
afvragen: waarom?'**

AUTEURS DIANE BROECKHOVEN
EN LIZE SPIT

**Schrijven werkt
helend**

**De verbindende
kracht van
immersieonderwijs**

**De renovatie van
het Viaduct van
Vilvoorde**

DE KETTING

Lies Declerck (39) uit Humbeek werd door Seppe Van Pottelbergh aangeduid om **de ketting** voort te zetten. Declerck is leerkracht in het Zavo in Zaventem en woont graag in Humbeek, waar haar gezin, de ouderraad van de basisschool en het verenigingsleven heel belangrijk zijn voor haar.

INHOUD

Nieuwe website RandKrant Kom dat zien!

De machinekamer is vernieuwd. Vanaf 1 juni 2025 heeft RandKrant een nieuwe website. Je vindt er op een snelle en overzichtelijke manier heel wat informatie, achtergrondnieuws en beelden over onze regio van de Vlaamse Rand. Nieuwsgierig? Neem een kijkje op www.randkrant.be.

‘De ouderraad is één grote familie’

Lies Declerck woont samen met Wim Van Bellinghen, zoon Arthur (9) en dochter Charlotte (6) in Humbeek, niet ver van het Gravenkasteel. ‘Ik ben opgegroeid in Londerzeel. Ik was er actief op het speelplein en was ook tien jaar monitor bij Kazou, de jeugdorganisatie van de Christelijke Mutualiteit CM. Onze zoon Arthur nam die microbe over, want hij gaat nu al voor de derde keer mee op vakantie met Kazou. Ik was ook actief in de atletiekclub en liep in Londerzeel school in Virgo Sapiens. Daarna studeerde ik regeert Wiskunde, Fysica en Economie aan de K.H. Mechelen. Ondertussen ben ik 19 schooljaren leerkracht en leerlingenbegeleider aan het Zavo in Zaventem, waar meer dan 2.000 leerlingen school lopen. Ik hou van mijn job. In 2017 werd ik genomineerd voor de Top 10 van beste Leerkrachten van Vlaanderen, een initiatief van het onderwijstijdschrift Klasse. Blijkbaar hadden heel veel collega’s mij genomineerd. Ik mocht toen met de tien finalisten op receptie bij de koning en de koningin. Ik heb met hen gepraat en dat was een bijzondere ervaring die ik niet zal vergeten.’

Voodoo

Lies Declerck woont heel graag in Humbeek. ‘Mijn ouders verhuisden inmiddels eveneens van Londerzeel naar Humbeek. Hier blijven we wonen. Er is nog veel groen. Ik koester ook een beetje het vakantiegevoel aan het kanaal. Zeker in de zomer tijdens de pop-up strandbar Humbeek Plage. Maar ook de grot, de dreef en het kasteeldomein maken dat Humbeek een aangenaam dorp is om te wonen. In het kasteeldomein wordt elk jaar

het Voodoo-festival georganiseerd. Dan worden de burens uitgenodigd en krijgen ze een rondleiding tijdens een gezellig straatfeest. Ik ga regelmatig uit eten met vriendinnen, in Grimbergen, Wemmel of Groot-Bijgaarden. Dat is echt genieten in een zeer gezellige sfeer.’
‘Ik sport veel: lopen, fietsen, basketten, voetballen met de kinderen in de tuin,... Ik plan om opnieuw met de fiets naar het Zavo te pendelen. Er zijn inmiddels goede fietsverbindingen aangelegd. Onze kinderen zijn ook sportief. Zo zijn ze actief in de Tribe Triathlonclub en Charlotte danst bij Kinetrix. Zelf vinden we het verenigingsleven belangrijk, maar we genieten ook bewust van het gezin, want de kinderen worden snel groot. Zij gaan naar school in vrije basisschool De Cirkel, een kleine en fijne school met 180 leerlingen in Humbeek-dorp. Iedereen kent er iedereen. We zijn er actief in de ouderraad, die in feite één grote familie is.’

Vakantiegevoel

Familie is heel belangrijk voor haar. ‘Deze zomer gaan we samen met mijn schoonouders, die 50 jaar getrouwd zijn, naar Oostenrijk en daarna reizen we met ons gezin door naar het Comomeer in Italië. We gunnen onze kinderen heel veel, zo gaan we skiën in Tignes met een groep van 31 mensen, waarvan 16 kinderen en 15 volwassenen uit de ruime Rand. We gaan elk jaar naar een ander hotel. We spreken er constant met elkaar af, wat heel fijn is. We geven onze kinderen wel mee dat die luxe niet zo evident is, maar ze beseffen dat.’ ●

TEKST Joris Herpol – FOTO Filip Claessens

10

‘Je moet je blijven afvragen: Waarom? Wat is de relevantie?’

Journalist Pol Deltour uit Wemmel: ‘Beseft dat je, ook als individuele lezer van een krant, uiteindelijk gemanipuleerd dreigt te worden door een algoritme dat je niet kent. Er zijn algoritmes die bepalen welk nieuws je te zien krijgt.’

VERDELING RandKrant juni wordt bus-aan-bus verdeeld in Meise, Merchtem, Asse, Wemmel, Dilbeek, Sint-Pieters-Leeuw, Drogenbos, Linkebeek, Beersel en Sint-Genesius-Rode.

31

© iStock

- 04 **Bibliotheken hebben toekomst**
- 06 **Van Asse tot Zaventem**
- 07 **De maand**
- 12 **Op verkenning**
Brabantse kouters
- 13 **Markante figuren**
Hilde Van Sumere
- 14 **Levenskunst**
Lize Spit & Diane Broeckhoven
- 17 **Midzomernacht in Huis Herman Teirlinck**
- 18 **De verbindende kracht van immersieonderwijs**
- 20 **Taalkansen in het jeugdwerk**
- 21 **Politieke tongen**
- 22 **Nostalgische wandeling in Wolvertem**
- 23 **Bijzondere burens**
De bever
- 24 **Hoornblazers & jeugdtheater in het bos**
- 26 **De grote werven**
Viaduct van Vilvoorde
- 30 **Kunstenaar David Claerbout in Kasteel van Gaasbeek**

32

© ifc

'Wat je aandacht geeft, groeit'

Beatrice Stich is van Duitse origine en woont in Kraainem. Ze helpt mensen om een gezonder en gelukkiger leven te leiden. 'Je kan je aandacht richten op wat er echt toe doet.'

VOLG ONS OOK OP

RandKrant.be

Instagram

RingRand app

Bibliotheken hebben toekomst

Uit recent onderzoek blijkt een grote tevredenheid over de bibliotheken in Vlaanderen. Ook in de Rand. 'Er is een positieve impact op het welzijn van de bibliotheekgebruikers', zegt professor Annick Schramme.

TEKST Gerard Hautekeur – FOTO Filip Claessens

Schramme is verbonden aan de Universiteit Antwerpen en de Antwerp Management School. Ze heeft veel expertise inzake beleid en management van de culturele sector. 'Het grootschalige gebruikersonderzoek dat we in 2022 hebben georganiseerd in samenwerking met Lokaal Marktonderzoek Vlaanderen vertrekt van de individuele noden van de bibliotheken. Naast de vragen die identiek waren voor alle deelnemende bibliotheken was er ook ruimte voor specifieke vragen van de individuele bibliotheek. Alle bibliotheken kregen een geïndividualiseerd rapport

met concrete tips waarmee ze aan de slag konden. De respons was groot: 151 openbare bibliotheken, waarvan 9 in gemeenten uit de Rand, namen deel aan het onderzoek. Of maar liefst 57.888 respondenten, waaronder 6.333 jongeren.'

Grote tevredenheid

'Wat uit de bevraging van 2022 en een recenter vervolgonderzoek onmiddellijk opvalt, is de algemene tevredenheid over alle aspecten van de bibliotheek, zowel over de collectie, de infrastructuur, het personeel als de

communicatie. Op alle vlakken hoge scores van tevredenheid', benadrukt Schramme. 'De gebruikers vinden alles snel terug in de ruime collectie van boeken, stripverhalen en andere materialen die overzichtelijk zijn gepresenteerd. Het nodigt bezoekers uit om terug te komen. Ook over de infrastructuur zijn ze bijzonder positief: makkelijk bereikbaar en toegankelijk, een aantrekkelijke inrichting, een plek om rustig te lezen. Over de openingsuren zijn de gebruikers heel tevreden, behalve de jongeren in iets mindere mate. De bezoekers vinden dat er voldoende parkeergelegenheid is, niet in de eerste plaats voor de auto's, maar zeker ook voor de fietsers. De bibliotheek stimuleert immers het fietsgebruik. De medewerkers van de bibliotheek krijgen een pluim omwille van de dienstverlening aan de balie. Concreet gaat het over de vriendelijkheid, hulpvaardigheid en deskundigheid. De afgelopen jaren is er flink ingezet op het communicatiesysteem *Mijn bibliotheek*. Uit de bevraging blijkt dat 80% dit systeem op de website van de bibliotheek gebruikt om titels op te zoeken, te reserveren en de uitgeleende materialen te verlengen.'

Even terzijde wijst Schramme erop dat ook (tijdelijke) afhakers en niet-leden werden bevraged. 'Als belangrijkste redenen waarom ze geen gebruik maken van de gemeentelijke bibliotheek geven ze aan dat ze lid zijn van een andere bibliotheek, ze liever boeken kopen dan uitlenen, ze hun informatie online opzoeken, of dat ze geen belangstelling hebben voor lezen.'

Verhoogd welzijn

Schramme gaat er prat op dat in Vlaanderen voor het eerst naar de impact van de bibliotheek op het welzijn van de gebruikers werd gepeild. 'We inspireerden ons op de Deense bibliotheek van Aarhus die dit model heeft ontwikkeld en dat werd gevalideerd door de universiteit van Leeds. Daarbij komen de volgende vier dimensies in beeld: een veilige haven, creativiteit, perspectief en gemeenschap. Bij onze bevraging geven de gebruikers de hoogste score aan de bibliotheek als *een veilige haven*: ik voel me er goed, kan mij concentreren en er mij in onderdompelen. Daarnaast biedt de bibliotheek de gebruikers meer *perspectief*: de bibliotheek verruimt mijn kennis en mijn blik, ze helpt mij om kritisch na te denken. Ook de creativiteit van

de gebruikers wordt positief door de bibliotheek beïnvloed. Tot slot speelt de bibliotheek een positieve rol in de *gemeenschapsvorming*. Zo is het een ontmoetingsplek voor studenten die er komen studeren.' Professor Schramme merkt op dat de bibliotheek als ontmoetingsplek, waar je onder meer nieuwe vaardigheden leert en ervaringen uitwisselt, pas op de vierde plaats komt in de ogen van de gebruikers.

De ideale bibliotheek

'Uit onze onderzoeken blijkt dus dat de meeste gebruikers enthousiast zijn over hun bibliotheek en tevens erg loyaal. Zo bevelen ze de bibliotheek aan anderen aan. Als ze worden gepolst naar de kenmerken van hun ideale bibliotheek en welke materialen ze over vijf jaar nog zouden willen ontlenuen, blijkt dat het gedrukte boek het zeer goed

“ De bibliotheek bevordert de lees-, schrijf- en digitale vaardigheden, en de taalkennis van de gebruikers. Ze versterkt hun culturele inclusie.

blijft doen (96%). Ook tijdschriften en stripverhalen blijven goed scoren. Er is wel een verhoogde interesse voor e-boeken (36%). De respondenten pleiten voor één bibliotheekkaart voor alle Vlaamse bibliotheken.'

'Om een beeld te krijgen van hoe de ideale bibliotheek er in de toekomst moet uitzien, legden we vijf mogelijke oriëntaties voor', verduidelijkt Schramme. 'Daarbij konden ze telkens kiezen tussen twee uitersten, zoals de bibliotheek als een plek van rust en stilte tegenover een bruisende ontmoetingsplek. Opvallend is dat 56% van de gebruikers zich uitspreken voor een rustige plek tegenover de pleitbezorgers van een bruisende ontmoetingsplek (19%). De meerderheid van de respondenten ziet de bibliotheek ook als een plaats waar je materialen ontleent en niet noodzakelijk als een belevingsplek waar je bijvoorbeeld 3D-printers gebruikt. De respondenten hebben tevens een lichte voorkeur voor een nabije bibliotheek (of filiaal) boven een gecentraliseerde bibliotheek waar alles aanwezig is. In de bibliotheek van de toekomst blijf het bibliotheekpersoneel heel belangrijk.

De gebruikers zijn veel minder te vinden voor een onbemande balie die volledig is geautomatiseerd. Tot slot is er onder de respondenten een ruime meerderheid te vinden voor de bibliotheek als een huiselijke, gezellige plek in plaats van een sobere, functionele ruimte.'

Profiel

Bij de enquêtes moeten we een kanttekening maken bij het profiel van de invullers. 'De meerderheid van de respondenten is ouder dan 60 jaar, vrouwelijk (71%), Nederlandstalig (99%) en hooggeschoold. Twee derden van de respondenten heeft minstens een diploma van hoger onderwijs. Het profiel van de invullers van de enquête is geen afspiegeling van de samenstelling van de bevolking maar van de huidige bibliotheekgebruikers. Bij de leden zijn vrouwen oververtegenwoordigd (65%) tegenover mannen (35%). De ongelijke participatie aan de bibliotheek komt ook tot uiting in het scholingsniveau: een meerderheid van de leden heeft hoger onderwijs (universitair en niet-onderwijs) gevolgd. Als we kijken naar de leeftijd zien we een sterke evolutie. Sinds 2014 (bij een vorig gebruikersonderzoek) is het aantal oudere leden aanzienlijk toegenomen. Hierbij dien je rekening te houden met het grote aantal babyboomers, die nu ouder zijn dan 60 jaar en heel actief deelnemen aan sport, cultuur en recreatie.'

Schramme merkt op dat corona een positief effect had op het leesgedrag, zowel bij volwassenen als bij jongeren, en die positieve trend zet zich door. 'In 2021 hielden we een publieksonderzoek onder de openbare bibliotheken over de impact van corona. Ongeveer 20.000 mensen namen hieraan deel. De meerderheid van de respondenten

noemde een bibliotheekbezoek meer dan nodig voor hun algemeen welzijn. De bibliotheken lanceerden daarop nieuwe initiatieven zoals het thuisbezorgen van boeken en online of telefonisch bestellen van materiaal. Net als bij het onderzoek in 2022 waren ook in dit onderzoek de kortgeschoolden en mensen met diverse achtergrond ondervertegenwoordigd. Wat de participatie van die laatste groep betreft, zien we evenwel een vooruitgang. Dat kwam tot uiting in het meest recente Europese onderzoek van 2024.'

Europees onderzoek

'Zeven Europese landen namen hieraan deel: België, Nederland, Frankrijk, Duitsland, Oostenrijk, Spanje en Italië. Ook voor het Europese gebruikersonderzoek was er een grote respons: duizend bibliotheken participeerden en 160.000 volwassenen en 22.600 kinderen hebben aan de bevraging deelgenomen. De respondenten geven aan dat de bibliotheek hun lees-, schrijf- en digitale vaardigheden verbetert, hun taalkennis verhoogt en hun culturele inclusie versterkt. De bibliotheken worden beschouwd als een hefboom voor integratie van nieuwkomers, want er is een toename van het aantal *non native users*, bibliotheekgebruikers van een andere herkomst. De positieve appreciatie van de gebruikers over hun bibliotheek wordt in ieder geval bevestigd in dit Europees onderzoek.'

Schramme concludeert dat de Vlaamse bibliotheek een populaire plek blijft en toekomst heeft. 'De bibliotheek wordt ongetwijfeld belangrijker als ontmoetingsplek, maar ze moet erover waken dat ze voor de gebruikers een rustige en stille plek blijft.' ●

EN The success story of Flemish libraries

Widespread satisfaction with libraries in Flanders, including the Rand, is revealed by recent research. Professor Annick Schramme of the University of Antwerp further notes, 'Library usage also has a positive impact on the well-being of individuals.' She also stresses that 'The immediate takeaway is the general satisfaction with all facets of the library, covering everything from the collection and infrastructure to the staff and communication.' Users across Europe report that libraries significantly enhance their reading, writing, and digital skills, improve language proficiency, and promote cultural inclusion, according to a recent European survey. They also view libraries as essential for supporting the integration of newcomers, a perception reflected in the increasingly diverse backgrounds of library visitors. The study also highlights the strong value users consistently place on their libraries.

© Céline Glacé

①

Metal tussen de tropische planten

MEISE Metalband Pothamus uit Mechelen mag dan al enkele potten hebben gebroken, in de plantenwereld was het tot voor kort een onbeschreven blad. Dat veranderde toen ze enkele maanden geleden een videoclip mochten opnemen in de Plantentuin van Meise. Met zicht op de houten sculptuur van kunstenaar Will Beckers intrigeerden de trage, meeslepende klanken van *Ycavus* nog net iets meer. Die track staat ook op *Abur*, de nieuwe langspeler van de band, die tien jaar na winst in de Maanrockrally geduldig heen en weer blijft slingeren tussen psychedelische sludgemetal en intense postrock. 'Het thema van de nieuwe plaat is de verwevenheid der dingen', zegt gitarist en zanger Sam Coussens. 'Vaak zien we een mens, een boom of een stad als aparte entiteiten, maar zoom je hard genoeg in of ver genoeg uit, dan kan je alleen maar vaststellen dat alles één geheel is en alle elementen met elkaar verbonden zijn. Eens je dat levensweb ziet, is het makkelijker om zorg te dragen voor elkaar en voor je omgeving.'

Enter De Groene Ark, het vorig jaar

geopende serre-paviljoen, waarin 10.000 bedreigde plantensoorten worden geconserveerd. Het architecturale hoogstandje van 7.600 m² ziet er met zijn houten halve koepel wat uit als een ark. 'Nadat we ons debuut *Raya* voorgesteld hadden in de Sint-Pieters- en Pauluskerk in Mechelen, waren we op zoek naar een plek die filosofisch en conceptueel aansloot bij de nieuwe muziek. Het toeval wilde dat onze bassist meegewerkt had aan een docu van het architectenbureau achter het paviljoen. Alles opgeteld kan je ons dus straks zien optreden tussen de vetplanten, de cactussen en andere tropische soorten. Het is de eerste keer dat er concerten plaatsvinden op deze plek.' Pothamus speelt op woensdag 14 juni een avond- en een middagset in hun tijdelijke kathedraal van groen, glas en hout, zodat je tuinwandeling en muziektrip perfect op elkaar kan laten aansluiten. Er zijn telkens 180 plaatsen beschikbaar. - TP

P Pothamus, *Abur in the Ark* op 14 juni in de Plantentuin (Meise), deuren: 17.00 en 20.30u.

Het geheim van de bogenmaker

GRIMBERGEN Het Museum voor de Oudere Technieken (MOT) in Grimbergen stelt een unieke collectie van handbogen en gereedschap tentoon van de gebroeders D'Hondt, gerenommeerde bogenmakers uit Kuurne. Het MOT valoriseert daarmee deze uitzonderlijke schenking van de heemkundige kring uit Kuurne. De tentoonstelling is aangevuld met bruiklenen van het Sportimonium en de erfgenamen. 'Boogschieten was een echte volkssport. Handbogen werden bij de staande en de liggende wip gebruikt. België was toonaangevend in het maken van bogen en er was een heuse concurrentie tussen verschillende bogenmakers. De gebroeders D'Hondt baatten een bloeiende onderneming met een eigen winkel uit en exporteerden hun bogen zelfs tot in de Verenigde Staten. De stokoude broeders staakten hun bedrijfsactiviteit pas in 1996', vertelt Steven De Waele, conservator van het MOT.

'Bijzonder is dat de bogen van Albert en Octaaf D'Hondt uit hout zijn vervaardigd. Het vergt precisiewerk om de boog de nodige veerkracht en spankracht te geven. Cruciaal is het lijmen van de verschillende houtsoorten. Hun techniek van lamineren hielden de gebroeders angstvallig geheim. Niemand mocht de lijkamer betreden, zelfs geen familieleden. De kunst van hun ambacht komt verder tot uiting in de nokken, de uiteinden van de boog waarin de pezen van de boog worden gelegd, en eveneens in de fraaie handvatten en de sierlijke pijlen die van veren zijn voorzien', aldus De Waele. Met de tentoonstelling en de daarbij horende rondleidingen geeft het MOT dan toch enkele geheimen van de bogenmakers prijs. De tentoonstelling loopt nog twee jaar in het Guldendal, recht tegenover het Prinsenkasteel. - GH

②

© di

© dli

Bim bam beiaard

MEISE De komende zomermaanden wordt Meise opnieuw ondergedompeld in muziek dankzij een reeks beiaardconcerten. De indrukwekkende beiaard van de Sint-Martinuskerk, met zijn 56 klokken en een totaalgewicht van 4.615 kilogram, brengt zowat elke zondagavond en soms ook op zaterdagmiddag een ander muzikaal verhaal. Zowel Belgische als internationale beiaardiers laten het beste van zichzelf horen, met programma's die variëren van Vlaamse klassiekers tot moderne love songs en dansbare evergreens. Op 6 juli is er ter gelegenheid van Vlaanderen Feest vooraf een torenbezoek mogelijk. Genieten van de beiaardmuziek doe je het best op de luisterbanken tussen de bibliotheek en het Cultuurhuis. Het hele programma vind je op de website van de gemeente Meise. - TD

Molenbeek wordt opengelegd

HUIZINGEN Het plan voor het openleggen van de Molenbeek in het provinciedomein van Huizingen is klaar. 'Door die ingreep krijgt de beek zeven keer meer buffercapaciteit', zegt gedeputeerde voor Waterlopen Tom Dehaene (cd&v). 'Dat moet de kans op overstromingen in de regio verkleinen. In de eerste fase wordt de Molenbeek over een lengte van 250 meter in een meanderend profiel opengelegd.' Er wordt ook een waterspeellandschap met speelheuvel aangelegd. 'De benedenzone van het domein wordt landschappelijk opgewaardeerd met meer groen', vult gedeputeerde voor Recreatie Ann Schevenels (Open Vld) aan. 'Door de werken voor het openleggen van de Molenbeek zullen de minicars en zandspeeltuin verdwijnen. Een aantal attracties zullen een andere plaats krijgen in ons domein. Er wordt een masterplan opgemaakt om te kijken welke nieuwe attracties waar kunnen komen.' De werken aan de Molenbeek starten in het najaar. - TD

© dli

Stadsgedichten op koeltorens

VILVOORDE De stad Vilvoorde liet zich de voorbije weken van zijn meest poëtische kant zien. Op de iconische koeltorens in het Asiatpark langs de Zenne prijken tien dagen lang 50 gedichten van Vilvoordenaren. De poëtische projecties op de torens waren het resultaat van een oproep enkele maanden geleden om gedichten in te sturen over de stad Vilvoorde. Meer dan honderd inwoners gingen op die oproep in. Stadsdichter Jurgen Masure maakte een selectie. 'Het resultaat was verbluffend', vindt Masure. 'Zoveel inzendingen, uit alle hoeken van Vilvoorde, van jong tot oud, uit elke wijk en elke achtergrond. Het imago van onze stad heeft het niet gemakkelijk. Maar deze Vilvoordenaars tonen opnieuw dat er in het taai weefsel van onze gemeenschap iets zit dat sterker is dan een cliché: fierheid, cultuur, geschiedenis, een eigen gezicht.' - TD

- De driejaarlijkse Sint-Servaas-omweg trok voor de 34e keer door de straten van **Grimbergen** en lokte meer dan 600 figuranten en duizenden toeschouwers.
- Op de fietsnelweg tussen het viaduct van **Vilvoorde** en de Verbrande Brug in **Grimbergen** opende De Werkvennootschap een 450 meter lange fietsseleuf nabij de bedrijfzone langs de Westvaardijk.
- De vernieuwde ecobrug over de E19, die de groene schakel vormt tussen het Peutiebos in **Vilvoorde** en het Floordambos in **Steenokkerzeel**, is officieel geopend.
- In **Zaventem** brengt de toeristenbelasting elk jaar 2 miljoen euro in het laatje, in **Machelen** is dat 2,4 miljoen euro. Met dank aan de vele hotels en de nabijheid van de luchthaven.
- Het Rode Kruis van **Overijse** en **Hoeilaart** fuseren tot Rode Kruis Druivenstreek.
- **Meise** gaat flexi-jobbers inzetten als redder of medewerker in het woonzorgcentrum, waar de nood aan personeel hoog is.
- Germaine Kessens (96) en Frans Van De Gucht (99) uit **Sint-Pieters-Leeuw** vierden hun albasten huwelijksverjaardag.
- Er is protest tegen de bouw van 200 extra woningen op de site Novarode in het centrum van **Sint-Genesius-Rode**.

- Nu de heraanleg van de Brusselstraat in **Sint-Ulriks-Kapelle** is afgerond, zal de gemeente er een trajectcontrole invoeren.
- **Merchtem** is met de steun van de Vlaamse overheid en de provincie Vlaams-Brabant begonnen met de aanleg van een erosiepoel met een capaciteit van 1,4 miljoen liter water achter de kerk in **Hamme**.
- De politie van **Asse, Merchtem, Opwijk, Wemmel** heeft haar wagenpark uitgebreid met vier nieuwe voertuigen.
- 21 van de 31 lokale besturen in de regio **Halle-Vilvoorde** tekenden het Charter Gezonde Gemeente en engageren zich om te werken aan een goede gezondheid en levenskwaliteit voor hun inwoners.
- De stellingen rond de torenspits van de Sint-Martinuskerk in **Asse** zijn weggehaald. De volledige renovatie van de kerk is voorzien tegen eind dit jaar.
- Vanaf 1 januari 2026 komt er eenzelfde systeem van kinderopvang in de vijf basisscholen van **Merchtem**.
- De betonblokken op de Markt in **Wemmel** zijn weggehaald, waardoor het plein opnieuw toegankelijk is via alle toegangswegen.
- Online fraudeurs die mensen via telefoontjes, mails of online berichten geld proberen afhandig te maken, slaan steeds vaker toe in **Halle, Sint-Pieters-Leeuw** en **Beersel**, zo meldt de politiezone Zennevallei.
- De twaalf brandpreventieadviseurs van brandweerzone Vlaams-Brabant West maken voortaan gebruik van een nieuw voertuig met alle materiaal. -JH

© dt
①

Parket is slecht behuist

HALLE-VILVOORDE Het parket Halle-Vilvoorde luidt de alarmbel. Volgens de magistraten en het gerechtspersoneel heeft hun gebouw in Asse intussen aardig veel weg van een kraakpand. Een deel van het parket zit in de oude rijks-wachtkazerne in de Nerviersstraat, een ander wat verderop in een voormalig rusthuis. Beide panden zijn volgens het parket veel te klein en bouwvallig. Bij de oprichting van het parket in 2014 werd gezegd dat het om een tijdelijk onderkomen ging, maar meer dan tien jaar later zitten ze er nog altijd. Het personeel klaagt ook de structurele onderbezetting aan. Het zag er zelfs even naar uit dat door dat personeelstekort de werking van het Veilig Huis in Halle, dat werkt rond intrafamiliaal geweld, zou moeten worden stopgezet. Minister van Justitie Annelies Verlinden (cd&v) liet na de noodkreet bij hoogdringendheid een parket-criminoloog aanwerven zodat de werking toch verzekerd blijft. -TD

Proef de Gordel

VLAAMSERAND Op zondag 7 september sluiten we de zomer af met een gezellige familiedag tijdens de Gordel. Zowel het provinciedomein in Huizingen als de focusgemeente Asse-Zellik verwelkomen jou voor een dag vol sportief en culinair plezier. In Huizingen en Asse-Zellik kan je proeven van lokale lekkernijen. Er vertrekken ook prachtige fiets- en wandeltochten die je meenemen door de groene Vlaamse Rand. Ben je op zoek naar een extra uitdaging? Sluit je dan aan bij de bekende Gordelpeletons. Leg je liever in je eigen tempo de legendarische 100 km af? Dat kan natuurlijk ook.

Kom mee gordelen, ontdek, proef en beleef de Vlaamse Rand. Voor elke geregistreerde deelnemer planten we een boom en maken we onze regio nog groener. Traditioneel sluiten we de Gordel af met een flinke portie muziek en ambiance.

📍 Alle details over het programma en hoe je kan inschrijven, lees je binnenkort op www.degordel.be.

Park Mondiale

VILVOORDE In Vilvoorde is het nieuwe Park Mondiale opengestaan in het stadsontwikkelingsproject 4 Fonteinen. 'Het park is zo'n 6.000 m² groot', legt burgemeester Jo De Ro (Open Vld) uit. 'De naam verwijst naar de vroegere motorfietsenfabriek Mondiale en dus naar het industriële verleden van de wijk. Tegelijk is het een verwijzing naar een plek waar iedereen welkom is.' In het park liggen onder meer twee buffers voor regenwater en een grote speeltuin, die tijdens de schooluren een uitbreiding is van de speelplaats van de school Tangram. 'Na de schooltijd staat de speeltuin open voor alle kinderen uit de buurt', verduidelijkt De Ro. 'Door de aanleg van het park Mondiale is de Harensesteenweg onderbroken, waardoor de woonwijk nu autovrij is.' -TD

Vergeeten oase

LINKEBEEK De gemeente Linkebeek wil van het voormalige domein met openluchtzwembad langs de Brouwerijstraat een park maken. Ze heeft daarvoor een vergunning aangevraagd bij de provincie Vlaams-Brabant. Het zwembad is al meer dan 30 jaar dicht en de hele site is overwoekerd. Onder de naam Vergeeten Oase wil de gemeente de plek omvormen tot een publiek toegankelijk park met ruimte voor water en natuur. Bedoeling is onder meer om de oude zwembadkuip te ontharden, de Linkebeek opnieuw zichtbaar te maken en een wandellus en speelzone aan te leggen. Een nieuw zwembad aanleggen, is volgens de gemeente financieel niet haalbaar. -TD

‘Hhmm, perzik met tonijn’

Maureen Vercauteren (24) is Master in de Communicatiewetenschappen en geeft dansles. Onder haar artiestennaam Mavee werkt ze aan een carrière als zangeres. Na haar album Out of Time van vorig jaar volgt dit jaar nieuw werk. In juni staat het talent uit Meise op het festival Couleur Café.

TEKST Michaël Bellon – FOTO Filip Claessens

W at kan jij dat veel andere mensen niet kunnen?

‘Ik doe ook de choreografie van mijn optredens. Aangezien ik al zo lang dans en ondertussen ook dansleerkracht ben, is dat iets wat ik kan. Lang durfde ik niet zingen voor een publiek. Tot ik onder lichte druk van mijn zus een keer een video postte op Instagram en daar positieve reacties op kreeg. Zo is het begonnen. Nu kan ik doen wat ik eigenlijk altijd al in mijn kamer deed, en de twee combineren.’

Wanneer ervaar je echte geluksmomenten?

‘Wanneer de ideeën die je in je hoofd hebt uiteindelijk lukken, en de dingen waar je naar uitkijkt realiteit worden.’

Welk voorwerp zou je niet kunnen missen, behalve je smartphone?

‘Ik loop bijna zeven dagen op zeven in een trainingspak rond. Omdat ik dans, maar ook omdat ik het comfortabel vind. Ik dacht altijd dat het wel meeviel hoeveel ik er had, maar misschien is dertig toch meer dan gemiddeld. (lacht) Ik hou vooral van het merk *Iets Frans* by Urban Outfitters, waar ondertussen zowat alle dansers in de wereld mee rondlopen. Als je iemand op straat ziet met zo’n broek, dan is het waarschijnlijk een danser. Ook mijn haarproducten kan ik met

mijn krullen niet missen of ik kom zwaar in de problemen.’

Wat is het meest speciale dat je al hebt meegemaakt?

‘Ik vind het altijd heel speciaal dat ik mensen kan raken met mijn muziek. Ik doe gewoon iets dat ik tof vind, dus dan vind ik het bijzonder als er na een show mensen naar mij komen om te zeggen wat ze eraan gehad hebben. En bij het lesgeven aan jonge kindjes is het *cute* dat ze soms naar mij opkijken. Dat ik voor hen kan betekenen wat sommige leerkrachten vroeger voor mij betekenden.’

Wat wil je later worden?

‘Ik zou heel graag voltijds artiest worden. Ik zing en dans nu al, maar ik hoop dat ik ooit op een punt geraak dat ik er echt mijn beroep van kan maken. Dan ga ik voor het volledige plaatje. Ik wil niet alleen muziek maken en uitbrengen. Ik vind ook alles wat erbij komt kijken interessant. De shows in elkaar steken, het visuele aspect, de marketing. Alles moet kloppen.’

Waar wil je graag eens op vakantie en waarom?

‘Kameroen. Omdat ik er nog nooit ben geweest, terwijl dat het land is waar mijn roots liggen. Ik ben al twee keer in Afrika geweest, in Oeganda, maar mijn mama is van

Kameroen en ze vertelt er veel over. Ik zou graag willen zien waar zij is opgegroeid. We hebben er nog veel familie.’

Welke film wil je iedereen aanraden?

‘De films van *The Hunger Games*. Ik kan niet uitleggen waarom, maar ik heb ze al vaak gezien. Het zijn goede verhalen met de juiste spanning. En *The Karate Kid* uit 2010 met Will Smith en Jaden Smith heb ik gezien toen ik jong was. Heel leuk en ook een mooi verhaal!’

Welk eten, drank of gerecht wordt onderschat?

‘Perzik met tonijn. Ooit heeft mama dat een keer op tafel gezet en ik vond dat mega lekker. Je ziet het tegenwoordig niet veel meer, maar als ik het in een buffet zie liggen, word ik instant gelukkig.’

Wat is het mooiste plekje in je omgeving?

‘De danszaal van Gym en Dans in Wolvertem. Daar spendeerde ik al veel tijd. Sinds het derde leerjaar was ik er vaak, en nu bijna altijd omdat ik lesgeef. Het is gewoon een zaal, maar ik ben er altijd op mijn gemak. Ook als ik er lange dagen moet doorbrengen, vind ik dat absoluut niet erg.’

Mavee treedt op 27 juni op tijdens Couleur Café, www.couleurcafe.be

‘Je moet je blijven afvragen: Waarom? Wat is de relevantie?’

Na bijna 35 jaar in de journalistiek, met meer dan 25 jaar als topman bij de beroepsunie van journalisten VVJ/AVBB, gaf Pol Deltour als prille zestiger een scherpe draai aan zijn beroepsleven. Hij koos voor het onderwijs. Toch laat hij de journalistiek niet helemaal los.

TEKST Anne Peeters – FOTO Filip Claessens

Zo blijft Pol Deltour pleiten voor een duidelijke deontologie. ‘Met de trein van digitalisering en AI, die steeds sneller doorraast, is dat meer dan ooit nodig.’

Deltour woont al jarenlang in Wemmel en heeft er een lange en actieve carrière in de journalistiek opzitten. Waarom koos je in het begin van jouw carrière voor de journalistiek?

‘Ik studeerde rechten en kwam daarna terecht bij de FOD Justitie, een plek waar je een mooie carrière kan uitbouwen. Maar toen kwam er een aanbod van de krant *De Morgen* om politiek verslaggever te worden. Politiek en justitie. Ik vond dat twee heel boeiende domeinen. Ik heb die kans met beide handen gegrepen, ik vond het aantrekkelijker om te doen. En zo ben ik de journalistiek ingerold. Niet met een vooropgesteld plan, wel met een mooie kans.’

Al snel kwam de jurist in je naar boven. Naast de actieve journalistiek was je bezig met het juridische kader waarbinnen de journalistiek werkt, de rechten en plichten van journalisten.

Voelde je die nood vanuit de praktijk, vanuit je eigen ervaring?

‘Ja, toch wel. In die bijna tien jaar als krantenjournalist voelde ik aan hoe fundamenteel journalistiek is voor de samenleving. Enerzijds wijst dat op het grote belang van journalistieke vrijheid, anderzijds is er ook de nood om na te denken over wat we doen. Die journalistieke vrijheid mag je niet beletten om je verantwoordelijkheid op te nemen. Feiten checken, privacy respecteren, transparantie,... Op dat moment was daar nog niet zo heel veel om te doen, al werd er op alle redacties wel nagedacht over deontologie. Op een gegeven moment hebben we de Raad voor de Journalistiek opgericht, die in het verlengde lag van de prille Raad voor Deontologie. Dus ja, ik ben ook altijd wel bezig geweest met het regelgevende kader van wat we doen. Wat kan, wat kan niet? De vrijheid en de verantwoordelijkheid. Daarover heb ik vorig jaar een boek geschreven: *Recht voor de pers*. Over de regels van het vak, zowel op juridisch als op deontologisch vlak.’

Sinds vorig jaar werk je niet langer voor de beroepsunie van journalisten

VVJ/AVBB. Vind je dat jammer?

‘Ja, vooral de manier waarop het is verlopen. Een ontslag is nooit fijn. Ik denk dat het fout is gelopen bij de transitie naar mijn opvolgster, een verandering die ik trouwens zelf in gang heb gestoken. Ikzelf ging uit van een periode waarin ik haar kon inwerken en we samen konden zorgen voor een goede overdracht. Mijn opvolgster zag dat anders en dan wordt je input al snel als bemoeienis beschouwd. Dat *schoonmoeder-argument* is er eentje waar je heel weinig tegen kan doen, want dat gaat over hoe de andere partij ervaart wat jij doet. Ik heb er alles aan gedaan om dat argument te counteren, maar uiteindelijk was de situatie niet meer werkbaar. Er moest een keuze gemaakt worden vanuit het bestuur en tja, wellicht hebben bij die keuze ook financiële redenen meegespeeld. Als zestiger ben je een dure vogel. De rest is geschiedenis.’

Beschouw je jezelf nog altijd als journalist?

‘Ja, absoluut. Ik werk ondertussen halftijds in het onderwijs en daarnaast freelance ik ook als journalist. Het zit in mijn DNA. Dat is niet iets wat je snel kan loslaten.’

Is de pers nog altijd de vierde macht?

‘Met die uitdrukking heb ik het altijd moeilijk gehad. Ik vind het een lastig concept. Ik heb de pers eigenlijk nooit echt als een macht beschouwd in de zin van de andere drie machten die we kennen, de trias politica. Media hebben niet die dwingende macht die de staatsmachten wel hebben. Ik heb de media en de journalistiek altijd meer gezien als een emanatie van de publieke opinie. Journalisten beschouw ik als vooruitgeschoven burgers die professioneel bezig zijn met informatie te verzamelen, nieuws te garen om het dan te delen. Misschien kan je eerder spreken van een *kracht* dan van een macht. De kracht van de burgers, die is belangrijk. Zeker vandaag. Macht – en dan heb ik het over echte macht – neemt vandaag verontrustende vormen aan. Die foto van de inauguratie van Trump, met de ceo’s van de big tech bedrijven achter hem, toont het helemaal. Die snelle vermenging van slechte

DE ‘Man muss sich immer wieder fragen: Warum? Was ist die Relevanz?’

‘Insgesamt finde ich, dass unsere Presse gute Arbeit leistet. Was nichts daran ändert, dass es immer auch noch besser geht. Und dass wir wachsam bleiben müssen. Ich denke dabei beispielsweise an den Vormarsch des Managements und der IT-Fachleute am Arbeitsplatz, mit Systemen, die alles kosteneffizienter machen, aber nicht unbedingt zu besserem Journalismus führen. Geschweige denn, dass sie transparent sind. Natürlich wird überall mit Künstlicher Intelligenz experimentiert, aber es ist wichtig, diese Prozesse ausreichend zu hinterfragen.’ Die Medien als vierte Gewalt? ‘Vielleicht kann man eher von einer Kraft als von einer Gewalt oder Macht sprechen. Die Kraft der Bürger ist wichtig. Gerade heute.’

politiek en voortrazende technologie plaatst ons voor historische uitdagingen. In die context is het zó belangrijk dat we goede journalisten hebben, goede nieuwsmedia die ons op de hoogte houden. We zitten in een bijzonder tijdsgewricht. Als je dan geen goede journalistiek hebt, is dat dramatisch. Als ik rond me kijk, denk ik dat we op dit moment in Vlaanderen toch wel kwaliteit leveren. We hebben een vrij stevige openbare omroep, met alle kritiek die je kunt hebben. Zoals het feit dat ze dit jaar geen jaaroverzicht hebben gemaakt bijvoorbeeld: dat begrijp ik dan weer niet. Op het vlak

“ **Alles moet sneller en kostenefficiënter, maar dat levert niet noodzakelijk betere journalistiek op.**

van kranten, magazines en heel het online gebeuren daarrond, denk ik dat we toch een breed palet hebben van nieuwsmedia met redelijk wat keuze en pluralisme. Alles bij elkaar genomen, vind ik dat onze pers het goed doet. Wat niet wegneemt dat het altijd beter kan. En dat we moeten blijven opletten. Ik denk dan bijvoorbeeld aan de opmars van het management en de IT-ers op de werkvloer, met systemen die alles kostenefficiënter maken, maar niet noodzakelijk betere journalistiek opleveren. Laat staan dat ze transparant zijn. Natuurlijk wordt er overal geëxperimenteerd met Artificiële Intelligentie, maar het is belangrijk om die processen genoeg in vraag te stellen.’

Hoe maken we de pers en journalisten digitaal- en AI-proof?

‘Die vraag is van levensbelang. Met alleen een opleiding geraken we er niet. We leven in een maatschappij die denkt in de richting van functionaliteit. Alles kan nog sneller. We kunnen mensen uitsparen. We hebben eigenlijk geen vertalers meer nodig. Eindredactie mag weg. En ga zo maar door. Door die digitalisering maak je snelheid, maar je haalt wel het reflectiemoment weg, het moment waarop je denkt: waarom maak ik dit, waarom schrijven wij dit, wat is de relevantie? Je haalt

eigenlijk de zingeving weg. Dat is uiteindelijk de essentie.’

Heeft de pers een systeembeheerder nodig? En wie moet dat dan zijn?

‘De snelheid waarmee alles vandaag verandert, zet in elk geval aan tot snelle actie. Op zich kun je de technologische evolutie niet tegenhouden, die trein zal blijven verder denderen. Maar ik denk wel dat we binnen onze sector van de journalistiek af en toe wat meer op de rem moeten staan. Je moet durven zeggen: *Pas op, wat zijn die nieuwe technologieën hier? Hoe betrouwbaar zijn ze? Hoe transparant zijn ze?* Transparantie is zo belangrijk voor de journalistiek. In dat opzicht is er dan weer weinig veranderd: je komt opnieuw uit bij journalistieke deontologie, de waarden waar je voor staat. Waarden als correctheid, accuraatheid, transparantie, recht op privacy: we moeten ze collectief bewaken. Besef dat je, ook als individuele lezer van een krant, uiteindelijk

gemanipuleerd dreigt te worden door een algoritme dat je niet kent. Er zijn algoritmes die bepalen welk nieuws je te zien krijgt op dit moment. En ja, ik vind dat nieuwsmedia daar te weinig transparant over zijn. Daar moeten we met zijn allen eens goed over nadenken.’

Je geeft les op een Franstalige school in Brussel. Is lesgeven niet een andere soort van journalistiek werk?

‘Ik zie parallellen. Absoluut. Lesgeven is ook een vorm van informatieoverdracht. Zelf geef ik Nederlands. Taal is een manier om de wereld te begrijpen. Door les te geven, geef je jongeren taal, een middel om hun gedachten en eigen ideeën te vormen, om de wereld in te gaan. De grootste uitdaging vind ik aansluiting vinden met pubers, de leeftijdsgroep aan wie ik lesgeef. Je weet direct, à la minute, zelfs à la seconde, of je goed bezig bent of niet. Maar dat maakt het net zo uitdagend en boeiend.’ •

Ⓢ **NAAM** Pol Deltour – **WOONPLAATS** Wemmel – **BEROEP** van journalist tot leerkracht

Verrassend landelijk en intact

Het Regionaal Landschap Brabantse Kouters (RLBK) verzorgt het landschap in de noord- en westrand rond Brussel. Het werkingsgebied ziet er helemaal anders uit dan dat van het Regionaal Landschap Dijleland (zie RandKrant mei 2025). **Drukker, voller, luider. ‘Maar ook verrassend landelijk met een intact landschap’, zegt coördinator Patrick Endels.**

TEKST Herman Dierickx - FOTO Filip Claessens

Patrick Endels

Hier is het veel drukker, met enorme verkeersassen als de Ring rond Brussel (RO), de autosnelwegen A12, E19, E40, E411, de treinassen vanuit de hoofdstad naar de provincies, de luchthaven van Zaventem, en zoveel meer. Maar dat betekent allerminst dat werken in de buitenruimte problematisch zou zijn. Laat het er ons op houden dat de uitdagingen misschien nog wat groter zijn dan voor de andere Regionale Landschappen die dichtbij de grootstad liggen.

Blauwgroene netwerk

‘En toch is iedereen, zelfs de gemiddelde streekbewoner die hier geboren en getogen is, verbaasd als we hen meenemen voorbij de lintbebouwing, in een veelal nog verrassend landelijk en intact landschap’, zegt coördinator Patrick Endels. ‘Met de vele beekvalleien, open kouters en kasteeldomeinen zie je een mooie combinatie van erfgoed, natuur, cultuur en geschiedenis’, merkt hij op.

‘Het is dan ook geen toeval dat onze werking zich concentreert rond onder meer de valleien van de Maalbeek, Tangebeek

en Woluwe. Het blauwgroene netwerk versterken, is een belangrijk doel voor ons, en dat zowel in de valleien als op de plateaus. Samen met partners als de provincie Vlaams-Brabant, gemeenten, landbouwers, natuurverenigingen, allerlei Vlaamse administraties (zoals VLM, ANB,...) en particulieren realiseren we natuurverbindingen en bufferen we de grote natuurkernen zodat die minder negatieve gevolgen ondervinden vanuit de wijde omgeving. Soortgerichte acties voor de kamsalamander, vleermuizen en de eikelmuis zijn de basis voor verschillende van onze projecten op het terrein.’

Geïntegreerd werken

‘Aangezien de druk op het landschap enorm is – iedereen wil hier wel wat doen – proberen we zo efficiënt mogelijk functies te combineren. Initiatieven zoals de Motte in Wemmel, de Kloosterpoort in Grimbergen of het Woluwedal/Het Zeeën in Zaventem zijn mooie voorbeelden van onze geïntegreerde manier van werken.’

‘Het spreekt voor zich dat in zo’n drukke

regio de versnippering van het landschap erg groot is. En toch is landbouw hier nog een belangrijke sector. Het is dan ook logisch dat we mikken op de combinatie van natuurdoelstellingen en duurzame landbouw.’

‘Kleine landschapselementen (afgekort: KLE’s) aanplanten en inrichten gebeurt veel met lokale boeren en natuurverenigingen. Maar die moeten wel onderhouden worden. Via het Loket Onderhoud Buitengebied (LOB) schakelen we daarvoor landbouwers in, wat meteen het draagvlak vergroot om meer van deze voor natuur belangrijke KLE’s in te richten’, legt Endels de nadruk uit op deze verbindende natuurelementen in de open ruimte.

‘Met de voortrekkers uit de sector richten we het landbouwlandschap duurzaam in, zoals nu al gebeurt in Den Diepen Boomgaard in Grimbergen of de Forest Farm in Asse. Hopelijk werken ze inspirerend voor jonge boeren.’

Toegankelijke natuur

‘En het gaat nog breder. Ik ben trots op de erfgoedwerking van ons Regionaal

Beeldhouwster met wereldfaam

Landschap, dat sinds 2023 beschikt over experts die gemeenten en inwoners adviseren over hoe ze hun onroerend erfgoed optimaal kunnen beheren.’

In een sterk verstedelijkt gebied is toegankelijke natuur een belangrijk aandachtspunt. Met projecten in Langevelde-Terlinden (Merchtem), Gulderij (Zemst), Keelveld (Vilvoorde) en Zaventem (Den Dael) sporen bosuitbreiding met spelen, wandelen en verpozen voor de omwonenden mooi samen. De Bosgroep Vlaams-Brabant is hier een belangrijke partner, samen met de betrokken gemeenten.

Zoals andere Regionale Landschappen heeft ook het RLBK een link met de Blue Deal. Het hermeanderen van beken, openleggen, ontharden en opstuwen passen in het klimaatrobuust maken van allerlei waterlopen. Tegelijk ontstaat een sponslandschap dat water langer vasthoudt tijdens droge perioden en het ook nog eens buffert bij aanhoudende regen. We hebben voor dit jaar nog projecten in Machelen, Zaventem, Grimbergen, Wezembeek-Oppem en Zaventem. De Blue Deal-coördinator leidt alles in goede banen.

20 jaar RLBK

‘Als coördinator van het RLBK ben ik sinds 1 april 2008 het algemeen aanspreekpunt en de eindverantwoordelijke voor het programma en de financiën. De brugfunctie tussen de medewerkers, het bestuur en de betrokken partners is essentieel. In een klein team als het onze, met een vijftiental voltijdse personeelsleden, moet iedereen zich flexibel opstellen en kan het takenpakket nogal eens wisselen. Bovendien is er nog de samenwerking met de zeventien andere coördinatoren van de Regionale Landschappen in Vlaanderen, waarbij we gemeenschappelijke projecten onder handen nemen. Het landschap stopt immers niet bij de grenzen van de Brabantse Kouters of de Vlaamse Rand.’ Uitsmijter: deze maand viert het RLBK zijn 20e verjaardag. ●

De Rand telt heel wat kunstenaars, maar vrouwelijke beeldhouwsters zijn eerder zeldzaam. Hilde Van Sumere uit Beersel was dat. Ze haalde het hoogste niveau.

TEKST Luc Vander Elst

Op 15 oktober 1932 kwam Hilde Van Sumere in Beersel ter wereld als jongste dochter in een gezin met drie kinderen. Het begon allemaal in mineur, want precies op haar geboortedag overleed haar vader en in haar kinderjaren brak de oorlog uit. Van Sumere zou haar hele leven een inwoner van Beersel blijven.

Koen Van Sumere, haar neef en kunstgalerijhouder met wie ze een uitstekende band had: ‘Haar moeder voedde de twee zonen en de dochter alleen op. Hilde woonde bij haar moeder tot 1971, het jaar waarin haar moeder overleed. Ze bleef altijd vrijgezel en kinderloos. Ik hielp haar bij het opstellen van tentoonstellingen en zo kwam ik in contact met heel wat galerijhouders en kunstenaars, want Hilde had een ruim netwerk in de kunstwereld.’

Inspiratie

Vanaf 1958 studeerde Van Sumere aan de Koninklijke Academie voor Schone Kunsten in Brussel. Daarna werd ze assistente van beeldhouwer-architect Jacques Moeschal. Hij was meteen een inspiratiebron voor haar beeldhouwwerk: het zou eenvoudig en abstract worden.

Samen met onder andere Rik Poot maakte Hilde Van Sumere deel uit van de Brabantse Groep. Vanaf 1969 tot 2006 stelde ze jaarlijks meerdere keren tentoon in binnen- en buitenland. In 2005-2006 wijdde het Museum Felix De Boeck in Drogenbos een retrospectieve aan haar.

Koen Van Sumere: ‘Eind de jaren 1960 kocht de Bank van Parijs en de Nederlanden een hele tentoonstelling van haar op. Die beelden behoren nu tot de Belfius-collectie. Zo begon ze haar weg te zoeken: volhardend en eigenzinnig, maar tegelijk ook zeer toegankelijk. Vandaag vind je beelden van haar in de wijde wereld. Ze genoot internationaal veel aanzien.’

Constructivisme

Van Sumere werd een van de belangrijkste vertegenwoordigers van het constructivisme in België. Menselijke figuren hoeft je bij haar niet te zoeken. Ze maakte meestal sobere geometrische, abstracte kunstwerken. De cirkel en het vierkant waren haar lievelingsvormen.

Koen Van Sumere: ‘Ze maakte enkele minder strakke beelden, maar haar werk is vooral constructivistisch. Haar eerste beelden waren in arduin, hout en plaaster. Daar kwam ook brons bij en toen ze in 1971 een beurs kreeg om naar de marmergroeve van Carrara te gaan, is ze vrij snel begonnen met Carraramarmer. Voor de grote monumentale beelden gebruikte ze ook cortenstaal, roestvrij staal en plexiglas. Ze ging vaak naar Carrara en sprak ook vloeiend Italiaans. Toen ze voelde dat haar einde naderde, ging ze trouwens nog eens naar Italië om afscheid te nemen van de mensen die ze daar kende.’

Italië

Italië werd voor Van Sumere een tweede thuisland. Een tijdlang verdeelde ze haar tijd tussen Beersel en Carrara, waar ze in de marmergroeven werkte. Ze genoot internationale faam, won verschillende prijzen in de kunstwereld, werd in 1995 lid van de Koninklijke Vlaamse Academie van België voor Wetenschappen en Kunsten en werd ereburger van Beersel.

Bekende werken van haar vind je op heel wat plekken in de wereld. Koen Van Sumere: ‘Belangrijke werken vind je in de metro van Ossegem, aan het VRT-gebouw in Brussel en op heel wat opvallende en spraakmakende plekken. Op de Olympische Spelen van 2008 kreeg haar monumentale sculptuur *Peace* permanent een plaats in een park in het centrum van Peking. Haar bekendste werk vind ik de *Genesis in Nederland*, een reeks van zeven beelden. Haar meest spectaculaire werk is de *14 staties van de kruisweg*; veertien beelden die de KU Leuven aankocht. Je kunt ze bewonderen in de kerk van het begijnhof van Leuven.’ Hilde Van Sumere overleed op 13 mei 2013 in Asse en ligt begraven op het kerkhof van Beersel. ●

Schrijven werkt helend

Wat als je je door je eigen moeder onvoldoende gezien en gehoord voelt? Auteurs Lize Spit en Diane Broeckhoven schreven er allebei een boek over. Want schrijven heelt.

TEKST Nathalie Dirix - FOTO David Legrève

Als je terugdenkt aan je kindertijd, welke beelden komen dan spontaan bovendien?

Broeckhoven: 'Ik denk dan aan onze zomervakanties. Ik zie de zon, heb mijn schooluniform in de kast opgeborgen, mijn zomerjurk aangetrokken en geniet van het zomergevoel. Mijn broer en ik verveelden ons geen seconde. Met een gordijn en een touw maakten wij een tent. In de tuin speelde ik poppenkast voor de kinderen van de burens. Mijn ouders waren daar ook ergens, op de achtergrond. Een onbezorgde tijd.'

Spit: 'Gek wat de tijd met ons doet. Ook bij mij verschijnen spontaan de goede herinneringen. Alsof de tijd een soort van sepiafilter op je herinneringen legt. Achter ons huis was een plek waar een tuincentrum zijn groenafval in de fik kwam steken. Mijn broer en ik trokken er graag naartoe om vuurtje te stoken. In de winter bouwden wij er dammetjes om op het ijs te lopen. Wij deden daar dingen die net niet mochten. Dat maakte die tijd zo mooi. (*lacht*) Buiten de lijntjes kleuren, gaf een gevoel van vrijheid. Het deed je beseffen dat je, los van je ouders, ook iemand kon zijn.'

Wat heb je het meest gemist tijdens je jeugd?

Broeckhoven: 'Het gevoel erbij te horen. Ik verlangde er in stilte naar mezelf te kunnen

zijn en tegelijkertijd deel uit te maken van het geheel. Mochten mijn ouders dit nu kunnen horen, zouden ze van hun stoel vallen. Toch voelde ik me een vondeling. Wat ik ook deed, het was verkeerd. Mijn moeder nam mij zelfs mijn veelvuldig ziek zijn kwalijk. Nu vermoed ik dat ik een koemelkallergie had. Maar ik moest en zou pudding eten, ook al maakte het me ziek. Nog steeds krijg ik een krop in de keel als ik eraan denk.'

Spit: 'Ik miste vooral een gevoel van basisveiligheid en onbezorgdheid. Echt kind zijn, kon ik als ik buitenshuis was of bij vriendjes ging spelen. Thuis was ik altijd op mijn hoede. Ik zag mijn ouders worstelen met het leven en voelde me verantwoordelijk voor hun mentaal welzijn. Ik wilde zo graag dat het hun goed ging.'

'Zaken waarover ik me schaamde of die me onzeker maakten, deelde ik niet met mijn ouders. Kinderen met gelukkige ouders die het leven aankunnen, kunnen dat wel. Het helpt je als kind om je gevoelens op een gezonde manier te kanaliseren. Als je dat niet kunt, krijgen gevoelens van schuld en schaamte de ruimte om te groeien.'

Wat je beschrijft, doet denken aan wat in de psychologie *parentificatie* wordt genoemd.

Spit: 'Het is inderdaad een proces dat

ontstaat als je als ouder je kinderen met je mentale gezondheid belast. Als kind ga je denken dat het jouw taak is om voor je ouder te zorgen. De liefde van een kind voor een ouder is veel onvoorwaardelijker dan die van een ouder voor een kind. Bij een kind leeft de angst dat als de ouder verdwijnt, je alleen achterblijft. Je moet die ouder in leven houden, wil je zelf blijven bestaan.'

Broeckhoven: 'Het valt mij op dat jouw generatie geleerd heeft om dat soort dingen te verwoorden. In mijn generatie hadden ouders altijd gelijk en moest je vooral gehoorzamen. Daarvan afwijken was niet mogelijk. Ik

“ Schrijven heeft een helende functie. Dankzij mijn boeken voel ik mij gezien en gehoord.

heb me zelf nooit verantwoordelijk gevoeld voor het welzijn van mijn ouders. Ouders stonden boven jou en jij had ze te volgen.'

Spit: 'Die zorgzame reflex naar onze ouders zie ik ook bij mijn broers en zus. Wij zijn ontzettende *pleasers*, bang van conflict. Altijd in de weer opdat de andere het goed heeft. Het is het typische profiel van mensen die een burn-out krijgen. Ze luisteren gewoonweg te weinig naar hun gevoelens.'

Broeckhoven: 'Zelf heb ik dat pas in mijn latere leven geleerd. Ik was jaloers toen ik in jouw boek las hoe goed jij en je broers en zus met elkaar communiceren. Thuis leefden wij allemaal in totaal afzonderlijke werelden. Dat maakte het afscheid van mijn broer, die vijf jaar geleden overleed, zo pijnlijk. Tijdens zijn laatste dagen heb ik meermaals geprobeerd met hem een gesprek over palliatieve zorg aan te gaan. Hij bleef het deskundig ontwijken. Nochtans was hij een vlotte prater die heel grappig uit de hoek kon komen. Alleen heeft hij nooit geleerd over de essentiële dingen van het leven te praten. Hoe raar het ook mag klinken: het afscheid van mijn moeder koester ik als een mooi moment. Ik heb toen gehuild van ontroering. Haar hand in de mijne voelde als een soort van verzoening.'

In welke mate is het jou gelukt je moeder met woorden nog écht te bereiken vooraleer ze stierf?

Spit: 'Wij hebben dat afgedwongen. We gaven haar een boekje waarin ze allerlei

FR Le pouvoir guérisseur de l'écriture

Que se passe-t-il lorsqu'on ne se sent pas suffisamment vue ou entendue par sa propre mère? Les auteures Lize Spit et Diane Broeckhoven ont toutes deux écrit un livre à ce propos. Dans quelle mesure la relation mère-fille a-t-elle influencé qui elles sont aujourd'hui?

Broeckhoven: 'Comme je ne me sentais pas entendue à la maison, j'ai dû trouver un autre moyen de me montrer. De son vivant, ma mère ne m'a jamais dit qu'elle m'appréciait. En rangeant son appartement, j'ai découvert qu'elle avait conservé toutes les coupures de presse qui parlaient de moi.'

Spit: 'Récemment, lors d'une conférence, j'ai pris conscience d'une chose: toutes ces personnes sont ici parce que, pendant toutes ces années, je ne me suis pas sentie vue ou comprise par ma mère. Apparemment, j'ai besoin de tout ce monde pour confirmer ma valeur. Même si elle lisait mes livres, je n'ai jamais su ce qu'elle en pensait.'

vragen over zichzelf kon beantwoorden. Of zij ergens spijt van had? Welke mooie herinneringen zij koesterde? In het begin sputterde ze tegen. Tot het moment kwam waarop zij begon te praten en dingen zelfs scherp begon te formuleren. Zo kenden wij haar niet. Hoewel ze goed was met taal, had ze nooit geleerd haar gevoelens te uiten. Uit angst om iets verkeerd te zeggen. Op het einde van haar leven vielen die remmingen weg. De twee laatste weken wilde ze, zonder al te veel bezoek, sterven. Wij vroegen de mensen die tijdens haar leven dicht bij haar stonden, een afscheidsboodschap te schrijven. Bij het lezen van die teksten was zij verwonderd over al het positiefs dat men over haar schreef. *Had ik eerder geweten dat mensen zo van me hielden, ik had een heel ander en gelukkiger leven geleid*, zei ze. Tijdens haar laatste dagen zagen we mijn moeder openbloeien. Ik herinner mij hoe ze tegen de verpleegkundige vertelde dat wij, haar kinderen, haar levensmanagers waren.’

Broeckhoven: ‘Dat is toch prachtig dat jullie op die manier afscheid hebben kunnen nemen! Mijn moeder trok alleen naar de overkant.’

In welke mate heeft jullie moeder-dochterrelatie invloed op wie jullie vandaag zijn?

Broeckhoven: ‘Het heeft zeker mijn schrijven beïnvloed. Dankzij mijn boeken voel ik mij gezien en gehoord. Ergens ben ik mijn moeder daarvoor zelfs dankbaar. Doordat ik mij thuis niet gehoord voelde door haar, moest ik een andere manier zien te vinden om mezelf te tonen. Tijdens haar leven heeft mijn moeder nooit haar waardering voor mij uitgesproken. Bij het opruimen van haar appartement ontdekte ik dat ze alle krantenknipsels die over mij verschenen, verzamelde.’ (*licht*)

Spit: ‘Doordat mijn moeder zo weinig taal had om zich uit te drukken, deden wij ons uiterste best om toch maar manieren te vinden om dicht bij haar te komen. Van mijn moeder houden, was als een haven bouwen voor water dat nog moest komen. Zodat zij haar sloepje zou kunnen aanmeren en wij haar zouden begrijpen.’

‘Onlangs tijdens een lezing drong het tot mij door: al die mensen zijn hier omdat ik mij al die jaren door mijn eigen moeder niet gezien en begrepen voelde. Blijkbaar heb je

DIANE BROECKHOVEN

- Geëngageerde auteur die op een toegankelijke manier over essentiële levensthema's schrijft.
- Schreef een oeuvre van meer dan vijftig boeken bij elkaar waarvoor ze diverse literaire prijzen kreeg.
- *De Buitenkant van Meneer Jules* (2001) werd een bestseller en zorgde voor haar internationale doorbraak.
- Was als eerste Vlaamse auteur lid van de vakjury van de Gouden Boekenuil (2013).

dan later heel de wereld nodig om te bevestigen dat je iets waard bent. Mijn schrijven was een soort van ontsnappingsroute uit een relatie die me bekleemde. Hoewel zij mijn boeken las, heb ik nooit geweten wat ze ervan vond. Soms gebeurde het dat ze me na een lezing een berichtje stuurde: *Heb jij nu niets anders om aan te trekken?* Dat soort passief-agressieve communicatie heeft zijn sporen nagelaten.’

Wanneer wist je dat je wilde schrijven?

Broeckhoven: ‘Al op jonge leeftijd vond ik letters iets magisch hebben. Geweldig toch dat je met 26 letters je gedachten en gevoelens kan uitdrukken. Ik had een boekje waarin ik mooie woorden verzamelde. Als *Mère Antoine* in de kantlijn van mijn schrift *Puik!* had geschreven, kon ik een hele dag gelukkig zijn met dat ene woord. Ik was acht jaar toen ik liet vallen dat ik schrijfster wilde worden. Het werd weggelachen. Schrijven was toen iets voor gepensioneerde leerkrachten.’ (*licht*)

Spit: ‘In de lagere school schreef ik al romanetjes die ik aan de juffrouw liet lezen. Eentje ging over een ontvoering van een jongetje. Ik schreef het tijdens het Dutroux-tijdperk. Ik hield ook van opstellen schrijven. Op een dag begreep ik dat je niet hoeft te wachten met schrijven tot je een opdracht krijgt. Je kan gewoon zelf beginnen schrijven over iets wat jou bezighoudt.’

Heeft schrijven een therapeutische werking?

Broeckhoven: ‘Het heeft ongetwijfeld een helende functie. Schrijven is mijn tweede natuur geworden. Ik doe het haast elke dag. Het maakt mij een compleet mens. Het brengt opnieuw harmonie in mijn soms verbrokkelde gedachten. Achter mijn laptop een verhaal zien groeien, bezorgt mij heel vervullende momenten. Hoewel het een solitaire aangelegenheid is, voel ik mij niet eenzaam.’

Spit: ‘Mooi dat je het woord ‘helend’ gebruikt in plaats van ‘therapeutisch’. Je hebt namelijk een bepaalde afstand ten opzichte van je onderwerp nodig om erover te kunnen schrijven. Het helende bestaat erin dat je al schrijvend een overweldigende situatie herbeleefd en ze zo bevattelijker maakt. Schrijven heeft iets geruststellends. Mocht ik niet over het verlies van mijn moeder hebben kunnen schrijven, zou ik gek geworden zijn van verdriet.’

Wat wil je de lezer met jouw boek *Autobiografie van een lichaam* meegeven?

Spit: ‘Ik toon wat trauma met je zelfbeeld en lichaam doet. Met taal probeer ik de lezer inzicht te geven in dat proces, zodat hij/zij kan benoemen wat het met hem of haar doet.’

Broeckhoven: ‘Met je mooie woorden en rake omschrijvingen geef jij de lezer een spiegel waarin hij zichzelf herkent.’

LIZE SPIT

- Schrijfster die meteen met haar debuutroman *Het smelt* (2016) doorbrak.
- Kreeg meerdere literaire prijzen.
- Schreef de veel gelezen boeken: *Ik ben er niet* (2020), *De eerlijke vinder* (2023) en *Autobiografie van mijn lichaam* (2024).
- Gastdocent creatief schrijven aan het RITCS.
- Columnist bij de krant *De Morgen*.

Spit: 'Dat vind ik een goede samenvatting. Ik wil de lezer inderdaad een spiegel aanreiken zodat hij zichzelf en relaties met anderen beter gaat begrijpen.'

Welke essentie wil jij met jouw boek *Wat voorafging doorgeven?*

Broeckhoven: 'Het boek is zeker geen afrekening met mijn moeder. Ik heb vooral mijn liefde voor haar willen uitdrukken en begrip voor haar vaak onhebbelijk gedrag willen vragen. Niet dat haar moeilijke jeugd alles goedmaakt, maar toch... Ik wilde ook tonen dat je van iemand kunt houden, ook als die persoon jou de hele tijd de duvel aandoet.'

Kunnen we jouw boek niet vatten in één zin: *mama, ik hou van jou?*

Broeckhoven: 'Nu je het zegt, ik had mijn boek tot één zin kunnen herleiden: *Mama, ik hou van jou. (lacht)* Maar voeg deze zin er nog aan toe: *Ik weet dat ook jij, niettegenstaande je misprijzen, van mij houdt.'*

Spit: 'Mijn boek zie ik niet meteen als een liefdesverklaring, ook al zag ik mijn moeder graag. Na haar overlijden werd ik niet langer verzwolgen door de stilte. Tijdens haar leven probeerde ik haar de hele tijd al zwijgend te sparen. Het was alsof ik haar niet wilde schofferen met mijn geluk.'

Het lijkt wel alsof jullie liefde voor je moeder helemaal openbloeit nu zij er niet meer is.

Broeckhoven: 'Mijn liefde voor haar krijgt nu inderdaad meer ruimte. Ze krijgt natuurlijk niet langer de kans om mij voortdurend te onderbreken of te kleineren. *(lacht)* Over de grenzen van de dood vallen kleinzieligheden weg. De essentie blijft over. Ik denk nog elke dag aan haar. En gelukkig, vooral aan de mooie momenten.'

Spit: 'Ik ben vooral verlost van een schuldgevoel. Het woog op mij dat mijn moeder gevangen zat in alcoholisme en een slecht

huwelijk en het daardoor moeilijker had dan ik. Dat gevoel was nog sterker de laatste twee jaar van haar ziekte. Nu zij er niet meer is, voel ik mij verlost van mijn misplaatste verantwoordelijkheidsgevoel. Ik blijf verdrietig dat het voor haar zo gelopen is, maar ben wel opgelucht dat zij nu een mooie plek in mijn leven inneemt. Een heel aantal van haar keukenspullen zijn bij mij terechtgekomen. Koken was haar manier om haar liefde te uiten. Het is fijn om haar op die manier bij mij te hebben. Eigenlijk begrijp ik mijn moeder nu beter en sta ik dichterbij haar dan toen ze nog leefde.'

“Nu mijn moeder er niet meer is, voel ik mij verlost van mijn misplaatste verantwoordelijkheidsgevoel.

Broeckhoven: 'Dat gevoel van verlossing herken ik. Mijn moeder was 94 toen zij overleed. De laatste jaren kon ze behoorlijk tiranniek zijn. Dat je afscheid van je ouders moet nemen, hoort bij het leven. Als je dat soort einde harmonieus kunt afronden, dan heeft dat zelfs iets moois. Daarom vind ik in jouw boek de stroom van liefdevolle aandacht voor je moeder zo ontroerend.'

Kunnen we het even hebben over de liefde? Wat bracht en brengt ze in jullie leven?

Spit: 'Mij bracht ze veel. Ik ben nu bijna zeven jaar samen met Rob. De man van mijn leven met wie ik twee jaar geleden getrouwd ben. Onze relatie biedt mij in de eerste plaats een veilige thuishaven. Het is de plek waar ik helemaal mezelf mag zijn, niet spannend hoeft te blijven en mij voor niets hoeft te schamen. Wij deinzen er niet voor terug om elkaar te laten weten dat wij elkaar graag zien. En we delen ook een grote gemeenschappelijke liefde voor taal.'

Broeckhoven: 'Ik begin bijna een beetje jaloers te worden. *(lacht)* Naar zo'n relatie heb ik heel mijn leven verlangd. De man met wie ik drie kinderen heb, is op een bepaald moment bij mij weggegaan. Dat was heel hard. Ik was hem niet alleen kwijt, maar ook meteen al mijn illusies over de liefde. Toch zijn wij erin geslaagd een warme band met elkaar te behouden.'

Heb jij de liefde nodig om gelukkig te zijn?

Broeckhoven: 'Zeker weten. Maar liefde vind je ook in liefdevolle vriendschappen of in de puurheid van je relatie als grootouder met je kleinkinderen.'

Welke levensvraag zouden jullie elkaar willen stellen?

Spit: Diane, jij bent 79 en nog steeds zo positief en jong van geest. Hoe doe je dat?

Broeckhoven: 'Het zit deels in mijn aard. Wat ook helpt, is dingen te doen die je leuk vindt en met mensen van alle leeftijden om te gaan. Het houdt je geest open. Met ouder worden ben ik alleen maar gelukkiger geworden.'

Wat hoop je dat het leven jou nog brengt?

Broeckhoven: 'Een bucketlist heb ik niet, en al evenmin plannen om uit een vliegtuig te springen. *(lacht)* Alles wat op mij afkomt, zal ik met open handen ontvangen. Wat voor mij bestemd is, zal zijn weg naar mij wel vinden.'

Lize, in welke mate heeft jouw laatste boek jou en je lichaam geheeld?

Spit: 'Door mijn ervaringen neer te schrijven, hebben ze bestaansrecht gekregen. Dat helpt mij om los te laten. Ik definieer mezelf nu minder door mijn verleden, en heb veel meer de behoefte om vooruit te kijken. Of ik nu alles helemaal verwerkt heb? De kloof tussen je hoofd en je lichaam dichten, blijft een werk van lange adem.' ●

Midzomernacht met geuze
en literaire gasten

‘In Beersel vond ik het begin van mijn boek’

Op de langste dag van het jaar kan je van de
Midzomernacht genieten in het prachtige
Herman Teirlinckhuis. Tal van auteurs die er ooit
een creatieve residentie beleefden, komen er
die avond hun werk voorstellen.

TEKST Michaël Bellon – FOTO Filip Claessens

Brusselaar Herman Teirlinck was een reus van de Vlaamse cultuur. Voor zijn proza, poëzie, toneel en andere geschriften kreeg hij de hoogste literaire onderscheidingen. Tegelijk was hij ook schilder, ontwerper, docent, ambtenaar en zelfs adviseur van het koningshuis. De toneelopleiding die hij in 1946 stichtte, werd later naar hem genoemd: de Studio Herman Teirlinck.

Huis en residentie

Het Huis Herman Teirlinck aan de Uwenberg in Beersel is dan weer de plek waar hij zelf woonde van 1936 tot aan zijn dood in 1967. Nadat cultuurliefhebber Gino Coorevits het in 2017 kocht en renoveerde, geeft vzw het Huis van Herman Teirlinck er een culturele invulling aan. Het werd voor artiesten, lezers en wandelaars een oase voor literaire en culturele activiteiten en een druk gebezigde residentieplek voor tal van Vlaamse auteurs, waarvan er een aantal hun werk zullen voorstellen op Midzomernacht.

Het idee van residenties is om schrijvers of andere kunstenaars een tijdelijke, inspirerende verblijfsplaats aan te bieden, waar ze in alle rust kunnen werken aan een nieuw project. Zo stimuleert het Huis van Herman Teirlinck al jaren heel wat Vlaamse auteurs van fictie en non-fictie, proza of poëzie, maar ook makers van beeldverhalen, fotografen en podiumartiesten.

Terwijl je tijdens Midzomernacht in primeur kan proeven van een speciale nieuwe Cuvée Geuze van de Beerselse Brouwerij Drie Fonteinen, die genoemd werd naar Herman Teirlinck, zal je er ook kunnen genieten van de schilderijen van Teirlincks achterkleinzoon Herman Maes, van de tekeningen van

Judith Vanistendael, en van de teksten van Peter Vermeersch, Siska Baeck, Dirk Leyman, Peter Terrin, Tiny Bertels en Hans Depelchin, allemaal ex-residenten. Wij vroegen aan beeldverhalenmaker Judith Vanistendael en schrijver Hans Depelchin hoe zij hun verblijf in Beersel ervaren.

Goed klimaat

Judith Vanistendael won tal van prijzen met haar graphic novels, waarvan *Mikel*, *Penelope* en *De walvisbibliotheek* de recentste zijn. In de herfst van 2022 kwam ze een tijdje dagelijks met de fiets van Brussel naar Beersel, om daar prompt de juiste ingang te vinden voor haar nieuwe graphic novel, die nog geen titel heeft, maar ondertussen wel bijna af is.

‘Ik herinner mij dat nog heel goed’, aldus Vanistendael. ‘Ik zat helemaal vast met mijn project, maar in het huis heb ik het vertelsysteem en de eerste pagina’s van mijn nieuw boek gevonden. Waarschijnlijk geen toeval, want ik had daar veel ruimte en tijd, was afgezonderd van mijn normale omgeving, op een plek waar ik alleen voor mezelf moest zorgen, en er plaats vrijkwam in het hoofd.’ Tijdens Midzomernacht zullen we originele tekeningen kunnen zien van Vanistendael haar nog ongepubliceerde boek. ‘Het wordt een komedie over de klimaatverandering, waarin ik moet vluchten voor overstromingen in België. Het speelt zich af in 2070 in Noorwegen, een land waar ik ondertussen ook op residentie ben geweest. Vroeger vond ik het idee van residenties maar iets voor luxepaarden. (*lacht*) In Beersel heb ik ontdekt hoe fijn en productief een residentie kan zijn. Het is een heel mooi huis. Met een

grote tafel bij een groot raam en een mooie tuin bij een mooi dorp.’

Bureau van de meester

Net zo enthousiast is prozaschrijver en dichter Hans Depelchin, die na de roman *Weekdier* en de poëziebundel *Spanriem* net zijn nieuwe roman *De rode koe* uit heeft.

‘Ik was er in de herfstvakantie van 2023. Residentieplekken zijn ongelooflijk belangrijk omdat heel veel schrijvers verschillende jobs combineren, en het dikwijls moeilijk hebben om schrijftijd af te bakken waarin ze niet hun boekhouding in orde moeten brengen of les geven.’ En wandelen is heilzaam voor de inspiratie. ‘De Vlaamse Rand is een heel aangename streek die ik niet zo goed kende. En het is alsof het huis van Teirlinck je de toestemming geeft om in alle rust te werken, en het idee dat het belangrijk is wat je doet.’

Depelchin studeerde woordkunst, is bekend met de ideeën van Teirlinck en ging ook stiekem even aan het bureau van de meester zelf zitten om er gedichten te schrijven, en stukken van een boek dat voorlopig niet is gepubliceerd, omdat *De rode koe* er uiteindelijk tussen kwam. ‘Op plekken waar zo’n soort rust hangt, kom ik toch dikwijls tot poëzie. Misschien dat ik uit die gedichten kan voorlezen, maar ik lees zeker passages uit *De rode koe* die een sfeer oproepen die past bij het huis en de omgeving omdat het een boek is waarin landschappen een grote rol spelen.’

ZA – 21 JUN – 19.00

Midzomernachtsfestival.

Auteurs-in-residentie lezen voor

Beersel, Huis Herman Teirlinck,
huisvanhermanteyrlinck.be

📍 Notre Dame de la Consolation in Ukkel.

De verbindende kracht van immersieonderwijs

Taal, taliger, meertalig

Met de talenkennis in België is het niet bijster goed gesteld, zeker wat de andere landstaal betreft. Zowel in het noorden als in het zuiden daalt de kennis van de andere landstaal bij scholieren. Toch kan het anders. Een belangrijke rol kan daarbij weggelegd zijn voor het immersieonderwijs.

TEKST Koen Demarsin – FOTO Filip Claessens

We zijn al zo'n tien tot vijftien jaar bezig met immersie', zegt Janique Mathys, leerkracht Nederlandstalige immersie in IPES, een grote middelbare school in Tubeke. In immersieonderwijs worden niet-taalvakken onderwezen in een andere taal dan de schooltaal. 'Bij ons krijgen de leerlingen die voor immersie kiezen naast vier uur Nederlands ook twee lessen conversatie en daarbovenop geschiedenis en aardrijkskunde, ook in het Nederlands.' Sinds de onderwijsvorm in 1998 vaste voet aan de grond kreeg, kent het een blijvende opgang, zeker langs de taalgrens. De immersiescholen liggen verspreid over heel Wallonië met de provincies Henegouwen en Luik voorop. In Brussel zijn er relatief weinig immersiescholen, maar daar speelt het Nederlandstalig onderwijs een rol. Langs de

taalgrens bieden de meeste scholen Nederlands aan, terwijl verder weg van de taalgrens immersie ook meer in het Engels ingericht wordt, maar algemeen genomen is er een evenwicht tussen de twee vreemde talen.

'In het Brussels Hoofdstedelijk Gewest is de eerste moderne taal verplicht het Nederlands en scholen die er vanaf het begin van het middelbaar immersie aanbieden, doen dat dus in het Nederlands', zegt Guy De Cuyper, verantwoordelijke bij de administratie van de Franse Gemeenschap voor de organisatie van het immersieonderwijs. 'Immersie in het Engels kunnen de scholen aanbieden vanaf het derde middelbaar. Buiten het Brussels Hoofdstedelijk Gewest kiezen scholen die immersie aanbieden bijna evenveel voor Engels als voor Nederlands.'

Drempelvrees

In vergelijking met Franstalig België is immersie langs Vlaamse kant relatief jong. Daar wordt sinds 2014 bescheidener en onder Engelse vlag CLIL (Content and Language Integrated Learning) immersie georganiseerd. De aanpak verschilt ook danig tussen noord en zuid. Het maximale aantal immersie-uren in Vlaanderen komt in de buurt van het minimum in Wallonië, becijferde Liesbeth Martens, onderzoekster aan de UCLL. Bovendien kunnen in Franstalig België scholen al vanaf de derde kleuterklas met immersie aan de slag, in Vlaanderen pas vanaf het secundair.

In Franstalig België volgden in het schooljaar 2020-2021 om en bij de 44.000 leerlingen immersie. In Nederlandstalig België is het aantal onbekend. CLIL in Vlaanderen is ook minder een taalbad, want terwijl scholieren in Franstalig België hun immersieloopbaan doorgaans in één doeltaal volgen – Nederlands, Engels en soms ook Duits – kan dat in Vlaanderen wel eens wisselen, waardoor ze in één graad CLIL in het Frans krijgen en in een andere graad in het Engels. Ook het taalevenwicht in Franstalig België vertaalt zich niet aan Nederlandstalige kant, want terwijl zowat drie vierde van de Franstalige

immersiescholen Nederlands aanbieden, is dat aan Vlaamse kant maar zo'n 55% voor Frans. Voor Engels is het omgekeerd: maar liefst 82% van de Vlaamse scholen tegenover 40% aan Franstalige zijde, al blijven die percentages door het verschil in aanpak moeilijk vergelijkbaar.

Aantal blijft stabiel

Wat wel overeenkomt, is de stabiliteit van de onderwijsvorm, eens ze georganiseerd wordt. Tijdens het schooljaar 2022-2023 boden in Franstalig België meer dan 200 basisscholen en 126 middelbare scholen immersie aan en dat aantal blijft stabiel dit schooljaar. In Vlaanderen hebben sinds de start een 160-tal secundaire scholen CLIL met succes aangevraagd en ook dat aantal blijft stabiel. Veel heeft wellicht te maken met vermeende effecten die de onderwijsvorm heeft op de scholieren. 'Onze leerlingen beschikken over een grotere woordenschat', zegt Janique Mathys. 'Dat heeft met motivatie te maken, maar ook met het feit dat we de hele tijd met hen kunnen praten.' Meer dan de oefenkansen in een andere taal, is de kracht van immersie vooral de impact op de attitude van leerlingen, beklemtoont Laurence Mettwie die aan de universiteit van Namen onderzoek doet naar meertaligheid en CLIL. 'Taalbeheersing, motivatie en plezier zijn erg belangrijk om een taal goed te leren. Het zijn aspecten die vaak over het hoofd worden gezien als het over taalonderwijs gaat', zegt Mettwie. 'Vroeg beginnen in het lager onderwijs kan daarbij helpen omdat kinderen minder doorgedrongen zijn van negatieve stereotypen over *de andere*, maar ook omdat het de taalbeheersing van jongs af versterkt, wat later in het middelbaar hun motivatie versterkt en ze gemakkelijker doorgroeien in hun taalvaardigheid.' Maar er is nog een andere verklaring voor het succes.

Elitaire bobo's

Ecole maternelle et primaire. Pédagogie par cycle – Néerlandais dès 5 ans, staat er op de buitenmuur van Notre Dame de la Consolation in Ukkel te lezen. Talen als koopwaar uitgestald in de strijd om meer leerlingen? De inzet op taal is in Franstalig België ook pure noodzaak. 'Naast een pedagogische keuze is de focus op talen vaak een strategische

keuze om een school uit de problemen te halen en haar imago te verbeteren', zegt De Cuyper.

'Het (Franstalig, n.v.d.r.) onderwijs is niet erg goed gepositioneerd in internationale ranglijsten zoals PISA, vooral voor talen, wetenschap en wiskunde. Sinds vele jaren werken we aan het verbeteren van de kwaliteit van het onderwijs en het *Pacte pour un Enseignement d'excellence* integreert immersieonderwijs in het denken over lesgeven.' Dat *Pacte* is een verderzetting van een tendens die zich sinds de jaren 1990 aftekent. Toen moest het Franstalig onderwijs mee antwoorden zoeken voor de hoge werkloosheid en de veranderende economische situatie na het wegvallen van de Waalse industrie. De kennis van talen werd zo een hefboom om arbeidskansen te vergroten, en immersie bezorgde scholen die erop inzetten een nieuwe adem en behoedde hen zelfs voor sluiting. Een gouden combinatie waardoor

“ Meer dan de oefenkansen in een andere taal, is de kracht van immersie vooral de impact op de attitude van leerlingen.

immersie aan Franstalige kant stevig verankerde. Maar de nieuwe dynamiek zadelde het taalonderwijs ook met een lastig psychologisch effect op, want scholen die immersie aanbieden worden al snel als beter aanzien en immersiescholieren als intelligenter, en dat speelt een grote rol bij de schoolkeuze door ouders.

'Immersie trekt inderdaad leerlingen aan uit sociaal-voorrecht gezinnen, ook al zijn deze leerlingen niet per se *slimmer*', zegt Mettwie. Al staat CLIL in principe open voor iedereen, doordat vooral ouders met een hoog socio-cultureel kapitaal het beste voor hun kinderen kunnen kiezen, is dit zogenaamde elitaire effect erin geslopen. Dat geldt zelfs nog meer voor immersie in het Nederlands dan in het Engels. Een Mattheus-effect met het Nederlands als stuwende factor dus. Onbedoeld raakte immersie in Franstalig België in het bijna onvermijdelijke watervalstelsel gevangen

en werd het kwaliteitslabel van immersie naast een troef tegelijk ook zijn grootste struikelsteen. Het immersieaanbod in beroeps- of technisch onderwijs is op één hand te tellen. Dat het organiseren van geïntegreerd taalonderwijs niet noodzakelijk hoeft te voldoen aan de wetten van wie het zich kan veroorloven, blijkt uit de lesroosters van de Vlaamse scholen. Esthetica, schoonheidsverzorging, techniek of economie worden er aangeboden in een andere taal, al blijft ook in Vlaanderen het organiseren van CLIL buiten het ASO een uitdaging.

Toenadering?

In Franstalig België volgde in het schooljaar 2022-2023 zo'n 5,5% van de het aantal leerlingen een vorm van immersie. Daarbuiten is het soms nog alles of niets, want evengoed eindigen leerlingen hun schoolbaan nog zonder in contact te zijn geweest met het Nederlands. Het volgen van de andere landstaal is in Franstalig België voorlopig nog geen plicht. De Franse Gemeenschap probeerde al een paar keer bij te benen. Toch lijkt het er nu echt van te komen, want de verplichting staat in het nieuwe regeerakkoord van de Franse Gemeenschap, in te voeren vanaf 2027-2028 en kan in principe op een brede steun rekenen van rechts (MR) tot links (Ecolo en PTB-PVDA). Nu nog genoeg leerkrachten vinden. Omgekeerd houdt de Vlaamse overheid een slag om de arm voor wat betreft de versterking van CLIL. Eerst de resultaten van een wetenschappelijke evaluatie afwachten, klinkt het op het kabinet van minister voor Onderwijs Demir.

Maar het versterken van CLIL of het verplichten van de andere landstaal of niet, het zijn 'de aantrekkelijkheid, de waarde- en het nutsbesef rond de taal- en cultuur van *de ander* die de werkelijke motoren vormen van een duurzaam moderne vreemde talenbeleid', zo concludeert taalkundige Ilias Vierendeels, en dat staat los van de onderwijsvorm. En laten het werken op attitudes, taalbeheersing en motivatie nu net de sterkte zijn van immersieonderwijs. Alvast een suggestie voor de onderwijsministers: neem die aspecten mee in het bepalen van de onderwijskwaliteit voor talen. Beide kanten van de taalgrens kunnen er wel bij varen. ●

Taalkansen in het jeugdwerk

In het jeugdwerk leren kinderen veel meer dan spelen of samenwerken. Kampen bouwen, voetballen in het park of knutselen in het buurthuis biedt kansen om het Nederlands te gebruiken, zonder de druk van een klaslokaal.

TEKST Tina Deneyer – FOTO Filip Claessens

Om jeugdwerkers te tonen hoe ze daarmee om kunnen gaan, lanceerde vzw 'de Rand' samen met Komaf een reeks van vier korte video's. De filmpjes tonen hoe jeugdwerkers op een laagdrempelige manier taalkansen kunnen creëren voor kinderen en jongeren.

Vzw 'de Rand' lanceerde 15 jaar geleden met *Alaboemsasa* al een eerste video die begeleiders in het jeugdwerk toonde hoe ze positief kunnen omgaan met taaldiversiteit en taalkansen bieden. 'Die video duurde een kwartier, vrij lang naar de huidige normen. Hij kon ook een update gebruiken', legt Sebastien Ronsmans van het team Taalpromotie van vzw 'de Rand' uit. 'We kozen voor vier korte, thematische filmpjes met een dynamische stijl en herkenbare situaties.' Om het brede jeugdwerk in beeld te brengen, werd er in vier verschillende contexten gefilmd: een jeugdbeweging, een speelpleinwerking, een buurthuis en een jeugdhuis. 'We wilden tonen dat taalstimulering relevant is in elke jeugdwerkomgeving, niet enkel binnen de traditionele jeugdbeweging. Ook in buurthuizen en stedelijke initiatieven van etnisch-culturele verenigingen gebeurt waar-

devol jeugdwerk. Dat verdient aandacht', vult collega Jaan Dehantschutter aan.

Voor en door begeleiders

De video's zijn laagdrempelig en praktijkgericht. 'Er komen geen experts aan het woord, wel jeugdwerkers zelf', zegt Ronsmans. 'Zij vertellen hoe zij taal bewust meenemen in hun werking. Het is een verhaal van en voor begeleiders.' Die laagdrempeligheid is geen toeval. De filmpjes kunnen los bekeken of ingezet worden als inspiratie tijdens teamvergaderingen of workshops. 'Ze zijn kort, duidelijk en ideaal als geheugensteun voor wie al vorming kreeg. Of als opstapje voor wie er voor het eerst mee wil werken.'

De kracht van een talige begeleidershouding

De rode draad doorheen de reeks is de zogenaamde *talige begeleidershouding*. Die vertrekt vanuit de overtuiging dat taal stimuleren niet moeilijk hoeft te zijn, en geen extra werklast vraagt. 'Het gaat over kleine dingen: kinderen op hun gemak stellen, positief omgaan met taalfouten, geduldig herhalen, meespelen en zo het gesprek op gang brengen', legt Ronsmans uit. 'Of kinderen nu perfect Nederlands spreken of niet, dat maakt op dat moment niet uit. Door interactie ontstaat vanzelf een taalkans.'

De eerste video uit de reeks zoomt in op het belang van taalstimulering in het jeugdwerk. Veel begeleiders zijn bang om van hun werking een soort taalles te maken. 'Maar dat is helemaal niet nodig', benadrukt Dehantschutter. 'Wat telt is dat kinderen zich welkom voelen en dat er veel interactie is. Dat is de basis voor taalontwikkeling.' De tweede video toont hoe je als jeugdwerker of vrijwilliger een warme en inclusieve omgeving kan creëren. In veel jeugdwerkcontexten is de talige diversiteit groot. De kunst is om met die verschillen om te gaan zonder kinderen uit te sluiten. De derde video maakt duidelijk dat er doorheen de hele dag taalkansen zijn, van het onthaal

⤴ Jaan Dehantschutter en Sebastien Ronsmans

EN Language opportunities in youth work

The scope of learning in youth work extends well beyond play and collaboration, as pursuits like building camps, playing football in the park, or crafting at the neighbourhood centre offer children the chance to use Dutch in a relaxed atmosphere, distinct from the formal classroom setting. With the aim of supporting youth workers, 'de Rand' in partnership with Komaf has unveiled a collection of four short videos, offering practical, accessible strategies for cultivating language opportunities for children and young people. 'Rather than experts, the videos feature youth workers who explain how they intentionally integrate language into their daily practice – a story told by and for fellow practitioners.'

tot het vieruurtje. En in de vierde video ligt de focus op speluitleg, want net daar blijkt taal vaak een struikelblok. 'Een duidelijke, toegankelijke uitleg zorgt ervoor dat elk kind mee is, en dus meedoet. Dat is fundamenteel', aldus Ronsmans.

Voor het hele jeugdwerkveld

De filmpjes zijn in de eerste plaats bedoeld voor animatoren, leid(st)ers en jeugdwerkers. Maar ze zijn ook bruikbaar voor lokale besturen, jeugdconsulenten, koepelorganisaties of schepenen. 'Ze kunnen inspireren om werk te maken van taal in het jeugdwerk, op een manier die werkt', zegt Dehantschutter. 'Taal hoeft geen drempel te zijn in het jeugdwerk. Integendeel: ze is een brug naar ontmoeting, spelplezier en verbinding. Dankzij de video's krijgt iedereen die met kinderen en jongeren werkt handvaten om van elke activiteit een taalkans te maken, zonder dat het aanvoelt als les.'

Geen taalles

Dat het niet nodig is om van je activiteit een taalles te maken, daar is ook Salma Nasri van overtuigd. Nasri is animator in het buurthuis 1601 in Ruisbroek, deelgemeente van Sint-Pieters-Leeuw, en werkte mee aan de video's. 'Elke week organiseren we hier activiteiten voor kinderen en jongeren', vertelt ze. 'Samen koken, knutselen of spelletjes spelen: we proberen voor ieder wat wils aan te bieden. De meeste kinderen spreken thuis geen Nederlands, enkel op school. Daardoor hebben ze eigenlijk weinig kansen om de taal te gebruiken buiten de klas. Door op een aantal dingen te letten wanneer we activiteiten begeleiden, bieden we hen hier wel die kansen. De tips uit de video's helpen ons daar zeker bij.' Dat bevestigt Norah Van Hellemont, die als animator van speelpleinwerking Piereman in Grimbergen getuigt in de videoreeks van vzw 'de Rand'. 'De video's maken je als animator bewust van een aantal zaken waar je soms te weinig bij stilstaat. Dat het voor een anderstalig kindje dat voor het eerst naar het speelplein komt bijvoorbeeld niet evident is om zich meteen deel van de groep te voelen. Door met hen in gesprek te gaan en een veilige omgeving te creëren, ontstaat een vertrouwensband. Die vertrouwensband zorgt ervoor dat ze met jou Nederlands willen en durven praten. Zo kan je echt een verschil maken.' •

f Je vindt de video's via www.derand.be/taalpromotie

Wachtlijst voor sociale woningen

- Een groot aantal werkzoekenden in de Vlaamse Rand heeft weinig **kennis van het Nederlands**. In Vilvoorde bijvoorbeeld was dat in 2024 voor 50,9% zo, in Zaventem voor 63,4%. In Vlaams-Brabant ligt het gemiddelde op 39,3%. Dat blijkt uit het antwoord van minister Zuhal Demir (N-VA) op een schriftelijke vraag van Tom Ongena (Open Vld).
- Na de beperking van een werkloosheidsuitkering tot 2 jaar zullen zich in Vilvoorde naar schatting 222 langdurig werklozen tot het **OCMW** wenden, aldus Vlaams minister Hilde Crevits (cd&v) op een mondelinge vraag van Hans Bonte (Vooruit). De federale overheid zal volgens Crevits financieel moeten tussenkomen. De OCMW's zullen extra personeel moeten vinden om deze klus te klaren.
- Tijdens een debat in het parlement kloeg Line De Witte (PVDA) het **tekort aan huisartsen** in de Vlaamse Rand aan. 'Er zijn dokters die aan hun patiënten vragen of het dringend is. Indien niet, dan moeten ze dagen wachten of uren aanschuiven op de spoed.'
- Momenteel staan er in Vlaams-Brabant 22.834 kandidaten op de **wachtlijst voor een sociale woning**. Volgens Vlaams parlamentslid Hans Bonte (Vooruit) zijn er de voorbije jaren veel te weinig sociale woningen gebouwd. Vlaams minister voor Wonen Melissa Depraetere (Vooruit) wil woningen bijbouwen en renoveren. Ze legt lokale besturen vanaf 2026 een nieuw bindend sociaal objectief op. Gemeenten die hun deel niet doen, moeten bijdragen aan de huurprijs voor wie op een sociale woning wacht.
- Het **Randfonds** kende in 2024 3,8 miljoen euro subsidies toe aan projecten in de Vlaamse Rand. De grootste bedragen waren voor het Agentschap Natuur en Bos (603.000 euro) voor vergroening en de Stichting Vosberg 592.400 euro voor de transformatie van het voormalige Passionistenklooster in Wezembeek-Oppem tot een cohousingproject. Dat blijkt uit het antwoord van Vlaams minister Weyts (N-VA) op een schriftelijke vraag van Katia Segers (Vooruit).
- De **extra Vlaamse subsidies** die Dilbeek sinds 2017 ontvangt, worden vooral besteed aan de versterking van het veiligheidsbeleid, sociale cohesie, professionele activering en welzijnsprojecten. Vilvoorde gebruikt de extra subsidies voor de aanpak van grootstedelijke problemen zoals het diverse schoolpubliek, kansarmoede, ondersteuning van verenigingen, veiligheidsbeleid, samenleven en het versterken van de centrumfunctie. Dat meldt Vlaams minister Hilde Crevits (cd&v) op een schriftelijke vraag van Freija Van den Driessche (VB).
- **Brussels Airport** kondigde op 18 april aan de komende jaren een half miljard euro te investeren in de bouw van een intermodale hub, de uitbreiding van de vertrek- en aankomsthal, een nieuw hotel, drop-off-zone en een groene boulevard met park. Ombudsman Philippe Touwaide reageert teleurgesteld omdat de aankondiging 'geen enkele milieudoelstelling bevat, geen enkele cent om de geluidsoverlast en vervuiling te verminderen en geen intentie heeft om de geluidsmuur en overdekte proefdraailoods, die sinds 1988 verplicht zijn, te realiseren.'
- Het hof van beroep heeft op 24 april de federale regering opgelegd om binnen de twee jaar de **vliegroues boven Zaventem** te herzien. De aanpassingen, die in de periode 2012-2014 werden doorgevoerd, tasten volgens de rechtbank de volksgezondheid in de Noordrand aan.
- In het kader van Werken aan de Ring werden tot dusver reeds **hoppinpunten** gerealiseerd in Sint-Genesius-Rode (Middenhut), Vilvoorde (Kassei), Asse (station), Wezembeek-Oppem (tramterminus Lijn 44) en Sint-Martens-Bodegem (station). Hiervoor werd in totaal 7 miljoen euro uitgetrokken, aldus Vlaams minister Annick De Ridder (N-VA) op een schriftelijke vraag van Bram Jaques (Groen). •

TEKST Luc Vanheerentals - **FOTO** Filip Claessens

Ⓜ Midden de akkers wordt de slag van Imde herdacht met een monument van architect Joseph Diongre.

Nostalgische wandeling

De oudste vermelding van de plaatsnaam Wolvertem komt voor in de stichtingsakte van de Abdij van Dielegem in 1086 als *Vulvrethem*. *Wolvert* zou afgeleid zijn van de Frankische persoonsnaam *Wolhart* en het achtervoegsel *em* of *heim* betekent woonst. *Wolvertem* zou dus de woonst van *Wolhart* zijn. Wie waagt zich mee aan een wandeling door de tijd en door Wolvertem?

TEKST Freddy Philips – FOTO Tine De Wilde

Vanuit Meise wandelen we Wolvertem – sinds 1977 een deelgemeente van Meise – binnen via de Stationsstraat. Links aan het begin van de hoofdstraat treffen we, iets voorbij de Lidl, een lang modern appartementsgebouw aan waarin enkele bedrijven, een medische groepspraktijk en een zorgverblijf genaamd *de Mouterij* gevestigd zijn. Die naam stamt uit het einde van de 19e eeuw, eenvoudigweg omdat er een mouterij was.

In 1898 verkocht Henri Van Cauwelaert (1844-1920), dokter en burgemeester van de gemeente, een deel van zijn gronden aan

La Brasserie Economique de Wolvertem of De Spaarzame Brouwerij, een coöperatieve van landbouwers uit de omgeving, om er een brouwerij, mouterij en maalderij op te starten. In 1904 kocht Pieter Van Campenhout uit Vilvoorde de vestiging op, veranderde de naam in *Brasserie et Malterie l'Espérance* en startte met het brouwen van het bier *Kapaf*. Hij stierf in 1929 en werd opgevolgd door zijn oudste zoon Edmond en diens broer Henry. In 1940 veranderde de naam in *Brouwerij Mouterij Van Campenhout*. Aan het einde van WO II werd de brouwerij verkocht aan Jan

Van Doorslaer (1879-1956) uit Imde, de broer van de toenmalige burgemeester. Jan stierf in 1956, maar de mouterij bleef actief onder toezicht van zijn nazaten. Zijn oudste dochter Yvonna (1911-2015) woonde er tot in 2006, waarna de fabriek in 2014 werd afgebroken om plaats te maken voor het moderne woon- en handelsgebouw dat we nu kennen.

Kind Jezus Instituut

Aan dezelfde kant van de straat vinden we op nummer 63 het bedrijf Sammels, sinds jaren gespecialiseerd in tuinmachines. Tot in de jaren 1990 stond op die plek een school, het *Kind Jezus Instituut*, waar ik destijds leerde lezen en schrijven onder het toezicht van juf Yvonne en het gezag van moeder overste Gabrielle en zuster Justine, in mijn herinnering van zesjarige jongen, een nogal strenge non.

Het begon in 1862 toen drie zusters *Ursulinen* in Wolvertem aankwamen en door toedoen van pastoor Mangelschots in de Oppemstraat 8 een klooster en een katholieke school voor meisjes oprichtten. In 1924 werden ze opgevolgd door de *Dochters van Maria*. Tijdens WO I werden school en klooster als veldhospitaal gebruikt. Onder de gewonde soldaten waren er jonge mannen uit de streek, maar ook Duitsers van na de slag in Imde op 24 augustus 1914. Op de Imde-kouter, midden in de akkers, staat een imposant herdenkingsmonument van Brussels architect Joseph Diongre. Na de oorlog groeide de school uit tot wel 100 leerlingen.

Appeltje plukken

Terug naar de Stationsstraat. Naast de showroom van Sammels werd in 1879 een mooie neoklassieke woning gebouwd door dokter en burgemeester Henri Van Cauwelaert. In 1934 ging het pand over naar de *Dochters van Maria* die uitbreidingsmogelijkheden zagen. Dankzij het bouwen van klaslokalen aan de linkerkant zag de *Kind Jezus* kostschool voor jongens het leven. Achteraan de woning, in de jaren 1950 de ambtswoning van priester-schooldirecteur Rafael Huet (1904-1987), lag er ook een boomgaard met 'verboden vruchten', waar wij als jonge knapen ongezien binnenglipten om een sappige peer of appel te plukken.

Begin jaren 1990 moest de school dicht en keerden de zusters in november 1996 terug naar hun moederklooster in Willebroek. Sinds 2000 is het complex eigendom van Bart Sammels en zijn familie. Het ex-klooster en de aanpalende *Sancta-Mariaschool* in de Oppemstraat 8 werden in 2015-2019 verbouwd tot *De Okelaar*, een bio-ecologisch cohousing project met 23 woningen.

Tramstation

Rechtover Sammels staat een zeldzaam klein (tram)station van de Buurtspoorwegen, gebouwd in de eclectische stijl typisch voor die tijd (1890-1906). Het lag op de lijn Grimbergen-Meise-Londerzeel (en later tot Brussel). Het station diende zowel voor reizigers- als voor goederenvervoer. Dit laatste werd afgeschaft in 1959; het reizigersverkeer in 1968. Drie jaar later kocht de gemeente het station dat in 1997 als monument beschermd werd. Daarna werd het verkocht aan een privé-eigenaar en vandaag is er een vastgoedmakelaar gevestigd.

Iets verder aan dezelfde kant, vanaf nummer 14, passeren we voor een mooie, lange gevel waarop Brewery 1871 te lezen is. Na de geboorte van hun eerste kind kwamen Jan J. De Keersmaecker (1848-1922) en zijn vrouw Anna Augustijns vanuit Londerzeel naar Wolvertem. Ze gingen er in de ruime boerderij bij het stokoude echtpaar Petrus Eyckman-Sammels wonen en brouwden op

“**Achter de woning lag er een boomgaard met ‘verboden vruchten’, waar wij als jonge knapen ongezien binnenglipten om een sappige peer of appel te plukken.**

kleine schaal hun eigen bier zoals velen uit die tijd. In 1871 werd het erf omgebouwd tot een deftige brouwerij en maakten de De Keersmaeckers goede tijden mee. Jan stierf in 1922 en werd opgevolgd door zijn zoon Jan-Benedikt (Benoit). Vanaf 1909 was de brouwerij gekend als *Brasserie J. De Keersmaecker & fils*; vanaf 1926 als *Brasserie De Keersmaecker-Carlier*.

Ernaast werd een heuse spektakelzaal gebouwd, maar al snel bleken de dorpsgenoten geen grote cinemafanaten. Benoit was fan van vliegtuigen. Hij nam in 1928 ir. René Bulthé onder de arm en begon in de zaal lichte sportvliegtuigen te bouwen onder de naam *Les Avions Bulthé & Cie*. Het eerste toestel werd op 8 augustus 1928 door Hélène Carlier (mevrouw Benoit De Keersmaecker) onder het nummer O-BAJL ingeschreven. René Bulthé was de eerste Belgische vliegtuigenbouwer die toestellen wist te verkopen in Frankrijk en Engeland. Door de crisis in de jaren 1930 stopte hij zijn activiteiten en trad in dienst bij *Minerva Motors* in Antwerpen.

In 1940 werd de naam van het bierbedrijf opnieuw veranderd in *Brouwerij-Mouterij*

De Keersmaecker. 27 jaar later fuseeërde het met *Van Haelen* (Ukkel), *Van der Perre* (Schaarbeek), *Taymans* en *La Bécasse* (Anderlecht) om de maatschappij *Brabruux* (Brasserie Bruxelloise) te vormen. In de jaren 1970 werd die opgeslorpt door de *Belle-Vue groep* uit Molenbeek (familie Vanden Stock). In 1990 vielen de activiteiten in Wolvertem stil toen de *Belle-Vue groep* werd overgenomen door Interbrew. Het huidige gebouw is mooi gerestaureerd en omgebouwd tot een tiental appartementen, winkels en lokalen voor sportactiviteiten.

Gemeenteplein

Iets verder bereiken we het huidige Gemeenteplein. Hier werd in 1836-1838 een eerste gemeentehuis gebouwd. Na ruim 30 jaar was dat aan vervanging toe. In 1873 werd een hoeve onteigend en gesloopt voor de aanleg van het Gemeenteplein en de bouw van een nieuw gemeentehuis. In 1875 werden de werken toegewezen aan J.B. Schakevits uit Meise. Vandaag kunnen we nog op de zuidelijke hoek ervan een ingewerkt neogotisch oorlogsmonument van blauwe hardsteen en Franse Savonnièressteen zien dat twintig militairen, vier burgerlijke slachtoffers uit WO I, één soldaat en acht burgerlijke slachtoffers uit 1940-45 vermeldt. Sinds enige tijd is er beslist om in het oude gemeentehuis, na renovatie, een horecabedrijf en kantoren onder te brengen.

Brazzaville

Onze wandeling ronden we af aan een mijlpaal: *Brasserie Brazzaville*. In de archieven vonden we dat Jean-Baptist De Roover, een brouwer en herbergier, zich al in 1794 op deze plek vestigde. Het was de enige afspanning in de wijde omgeving waar reizigers konden overnachten. Het was ook de plaats voor openbare verkopen.

Zoon Peter De Roover (1788-1812) verkocht het pand dat door de jaren meermaals van eigenaar en naam veranderde: *Het Grand Hotel St. Martin*, *Sinte Metten*, *Den Nieuwen Sint Merten*, *Hôtel St. Martin*, *St. Marten*, *'t Hotelleke*, *Bij Sooiken van 't Hotel*. In 1882 ging het naar de familie De Vleminck, die er de brouwerij en afspanning *Den Drijpikkel* uitbaatte.

Begin jaren 1970 werd het verhuurd aan de brouwerij Ginder-Ale uit Merchtem en enkele uitbaters later stond in 2004 Eddy Bastanie aan het roer samen met zijn dochter Kirsten. Eind 2024 zag hij zich, bij gebrek aan geschikt personeel, verplicht de zaak te sluiten. Daarmee verdween een legendarische plek in mijn gemeente. ●

BIJZONDERE BUREN

De bever

Over de bever doen veel indianenverhalen de ronde, ondanks een redelijk goed gedocumenteerd parkoers dat het dier heeft afgelegd sinds zijn terugkeer in Vlaanderen in de herfst van 2000. Die dieren waren afkomstig van een illegale uitzetting in Rixensart. In 2002, maar ook al daarvoor, gebeurden verschillende al dan niet illegale uitzettingen in Wallonië. In 2003 was er nog een illegale uitzetting in de Dijlevallei ten zuiden van Leuven. Veel eerder al, vanaf 1988, werden gecontroleerde uitzettingen gedaan in het Nederlandse Biesbosch en later in andere gebieden.

Zowat alle dieren die vandaag in Vlaanderen, en dus ook in de Vlaamse Rand aanwezig zijn, hebben bloedlijnen naar bovenvermelde dieren.

De opmars van de bever gaat intussen onverminderd voort, zonder recente uitzettingen voor alle duidelijkheid. Met de verbeterde waterkwaliteit in onze beken en rivieren zijn ze perfect in staat nieuwe gebieden te koloniseren, en die opwaartse beweging is nog volop aan de gang. Enkel in de zuidwestrand rond Brussel blijven enkele gemeenten voorlopig onbewoond, maar in de andere windrichtingen worden regelmatig dieren gezien die er zich al dan niet permanent vestigen.

Beyers zijn schuwe nachtdieren die een grote impact hebben op het landschap omdat ze hun woongebieden wel eens onder water zetten door het bouwen van hun beroemde en beruchte dammen. Dat zorgt soms voor overlast nabij landbouw- en woongebieden, maar wetenschappers zijn het er over eens dat er nog heel wat locaties in aanmerking komen voor de permanente vestiging van deze iconische diersoort, waarvan het laatste wilde exemplaar in 1848 werd afgeschoten in Vlaanderen. Meer dan anderhalve eeuw later is de bever dus terug, en de huidige populaties breiden zich op een natuurlijke manier verder uit. Dat zal zo nog een tijdje doorgaan, zeker wanneer de waterkwaliteit nog verbetert. Of wij meer kansen krijgen om zo'n beest tijdens een wandeling te ontmoeten, is echter zeer twijfelachtig. ●

TEKST Herman Dierickx

Hoornblazers stemmen af op bomen

Met *Wald* keren de hoornblazers van Korpus Kwartet terug naar de roots van hun instrument. 'Koppel even los van je dagelijks leven en draag zorg voor de natuur die je omringt', benadrukt Jonathan Van der Beek de onderliggende boodschap van hun bosconcerten.

TEKST Tom Peeters – FOTO Filip Claessens

Hoorn behoort net als pakweg fagot of trombone tot de minder gangbare instrumenten, maar Jonathan Van der Beek was direct verkocht. 'Het wordt een moeilijk instrument genoemd, ook omdat kinderen hoge verwachtingen hebben en direct iets willen kunnen spelen', zegt de beloftevolle muzikant, die eerder dit jaar door radiozender Klara als eerste hoornist ooit werd opgenomen in hun talentenpool van *Twintigers*.

'Hoorn klinkt in het begin niet zoals je je had voorgesteld. Het duurt even voor je het onder de knie hebt. Mijn trigger om ermee te beginnen, was een luister-cd van *Peter en de Wolf*. Mijn broers waren altijd bang van de wolven, vertolkt door de hoorns, maar ik vond ze zo mooi klinken dat ik er op mijn vierde al mee wilde starten.' Intussen is hij na conservatoriumstudies in Brussel en Leipzig aan de slag als freelance hoornblazer en dat gaat hem opvallend goed af. Tussen opdrachten voor De Munt en Symfonieorkest Vlaanderen treffen we hem in zijn woonplaats Schaarbeek voor een gesprek over het hoornkwartet dat hij tijdens zijn studies in Brussel oprichtte.

Sociaal netwerk

Het idee om iets te doen in een bos, waar

de roots van de hoorn liggen, bestond al langer. Na een try-out polste Van der Beek bij Jeugdorkest Nederland, waar hij toen deel van uitmaakte, of Korpus Kwartet kon deelnemen aan hun programma voor jonge ensembles. 'Tijdens een residentie is de voorstelling geboren in samenwerking met de Nederlandse regisseurs Céline Hoex en Eva Traa, en componist Siebe Thijs, die ik gevraagd had om de muziek te schrijven.'

Zowel de encenering als de compositie is gebaseerd op *Het Verborgene Leven van Bomen* van Peter Wohlleben. 'Een sprookjesachtig boek over hoe bomen haast een sociaal netwerk vormen. Ik las er in dat als giraffen de blaadjes van een boom opeten die boom via chemische prikkels een signaal zendt naar bomen in de buurt om de chemische samenstelling van hun bladeren te wijzigen zodat ze giftig worden voor giraffen. Ook het feit dat één moederboom zelfs lang na de dood jongere bomen errond blijft voeden, sprak me aan.'

In *Wald* leggen de muzikanten niet zozeer uit hoe bomen met elkaar communiceren, maar proberen ze de achterliggende ideeën in muziek om te zetten. 'Wohlleben zegt dat bomen een bepaalde frequentie hebben die te hoog is om met het menselijke oor

waar te nemen. Die frequenties heeft Siebe gebruikt als basis voor de muziek. Zo worden wij als muzikanten als het ware bomen. In een turbulente compositie schemert dan weer het hoofdstuk over stormen en bosbranden door. De moederboom hebben we verwerkt door één hoornist in het midden te plaatsen met de drie anderen rond hem.'

Stiltewandeling

Dat het thema opleeft, is niet vreemd in een tijdperk waarin alles gedeeld moet worden en men tijdens pop- of rockconcerten vaak aan het filmen is. 'Zelfs bij klassieke concerten valt het me op dat mensen tot 30 seconden voor de voorstelling naar hun schermen en 10 seconden na afloop is het weer van dattum. Aan onze *Wald*-concerten gaat telkens een stiltewandeling vooraf waarop mensen zich kunnen loskoppelen van het dagelijkse leven. We voelen die nood om even ergens anders te zijn, ook al ligt die plek ver van hun comfortzone. Het kan zelfs een extra reden zijn om een ticket te kopen. Het publiek zal kennismaken met muziek die in zaal misschien bevreemdend zou klinken, maar in een bos heel logisch is. Omdat de mensen telkens ook anders reageren, liet Siebe in zijn compositie genoeg ruimte

Een ontregelende klimaatrevue

In een camion met wonderlijk openklapbaar toneelpodium proberen een handvol verontwaardigde dieren langs Vlaamse bosranden een jong publiek op een speelse manier het belang van de natuur om hen heen duidelijk te maken. Maar pas als de mens opduikt, komt de kracht van het theater echt uit de verf.

TEKST Tom Peeters - FOTO Charlie De Keersmaecker

Dat klimaat bij de verkiezingen zelfs geen thema was, is absurd', zegt actrice en theatermaakster Greet Jacobs, die vindt dat het wel degelijk zin heeft om het erover te blijven hebben. Daarom speelt ze mee in *BOS*, dat zopas in première ging in het Dielegembos in Jette. In de openluchtvoorstelling kruipt ze alvast in de huid van de rat Ramona Radslag, een goede vriendin van Willy Wonder, de charismatische wolf die een rondtrekkende klimaatrevue presenteert. Ooit ontsnapt uit een laboratorium biedt het drukke karaktertje het jonge publiek nu rozijntjes en zaadjes aan, en ook natuurweetjes en tips over hoe we beter zorg kunnen dragen voor onze omgeving.

Benoemen niet preken

'Ik was toevallig met collega Titus De Voogdt aan het brainstormen over een theaterstuk over het klimaat toen Bos+ ons voorstelde een locatievoorstelling over het thema te maken. Ze coproduceren wel vaker theater dat inzet op bewustwording en duurzaamheid. Samen trokken we naar het Brusselse jeugdtheater Bronks.' Die samenwerking resulteert nu in een rondreizende dieren-show waarin Jacobs en co het allemaal wilden benoemen, maar niet beginnen preken. Hun speelse, licht-absurde aanpak met aanstekelijk animo en nostalgie naar analoge tijden is een verademing in een tijdperk waarin iedereen aan schermpjes gekluisterd zit.

'Ons motto is dat iedereen een verschil kan maken. Als al die kinderen thuis het zaadje dat ik hen geef zouden planten, staan er na het speelseizoen 4.500 nieuwe bomen! En zo zitten er wel meer ideeën in de voorstelling waarvan we hopen dat ze blijven hangen. De

dieren werden veelal gekozen in het licht van wat mensen hen en de natuur aandoen, of van wat we zelf beter kunnen. Persoonlijk heb ik een boon voor Reginald de Regenworm, die al dat harde, onzichtbare werk onder de grond opknapt en aangeeft dat je door te composteren de aarde gezond kan houden.'

Buiksprekende champignon

Met ouderwetse bordjes, openschuivende luikjes, *Sesamstraat*-achtige charme en circusachtige bravoure, inclusief buiksprekerij en degenkunstjes is het best een vermoeiende show, geeft Jacobs toe. 'Het is een huzarenstuk om op het juiste moment telkens het juiste luikje te openen of bordje omhoog te steken. Gelukkig kicken alle acteurs erop om dat zo goed mogelijk te doen. Als fervente knutselaars hebben we ook allemaal het decor helpen opbouwen.'

De charmerende dierenrevue wordt middenin echter abrupt onderbroken en naar het pijnlijke hier en nu gekatapulteerd door de intrede van een boze mens - rol van Tania Van der Sande - die even later op het podium 'om de poen is het te doen' staat te zingen. 'We wilden tonen wat brute macht is en wie het echt voor het zeggen heeft, zonder het daarom over geopolitieke systemen te moeten hebben. Tijdens de schoolvoorstellingen konden we de verontwaardiging voelen opstijgen bij het jonge publiek. Het was ontroerend om vanop het podium te zien hoe de kinderen meeleefden en zich achter onze zaak schaarden.'

Spannende locaties

Dat hun doortocht ook zelf impact heeft op het milieu is een constant aandachtspunt. 'Door met een uitklapbare camion te werken en veel materiaal uit vroegere voorstellingen te recupereren geven we ons publiek ook mee wat duurzaamheid is. Omdat we natuurlijk niet zomaar de natuur mogen inrijden, spelen we vooral op parkings aan de rand van een bos of op verlaten terreinen zoals in Ruisbroek.'

BOS (8-99j)

Bronks & Bos+

ZO - 15 JUN - 14.00

Humbeek, parking POC, 02 263 03 43

ZO EN 21 JUN - 19.30 EN 15.00

Ruisbroek, ACV-site, 02 466 20 30

voor improvisatie. Eigenlijk geeft hij ons de sleutels, maar wij beslissen wanneer we de deur opendoen. We kleven niet vast aan een partituur. Je kan de voorstelling vijf keer beleven en telkens iets anders horen. Dat vergt veel energie en aanpassingsvermogen, maar het is ontzettend dankbaar.'

Twee soorten publiek

De bosconcerten brengen twee soorten publiek samen. 'We zien muzikiefhebbers die geregeld naar het cultureel centrum afzakken, maar ook natuurliefhebbers die aangesloten zijn bij Natuurpunt. Dat creëert een symbiose tussen muziek en natuur. Toch blijft het wat paradoxaal. Het beste dat je voor de natuur kunt doen, is ze met rust laten. Elke betreding is in feite een storing. Op die dunne koord balanceren we, want de onderliggende boodschap is natuurlijk dat we meer zorg moeten dragen voor de natuur die ons omringt. Omdat we samenwerken met Natuurpunt en het Agentschap voor Natuur en Bos en rekening houden met bijvoorbeeld het broedseizoen spelen we vaker in september, oktober dan in mei en juni. In Zaventem hebben we een klein stukje bos gevonden in de buurt van de luchthaven waar dat minder een issue is.'

ZA - 14 JUN - 20.00

Wald

Korpus Kwartet

Noskoem Boske,
ontmoetingspunt: Sint-Lambertuskerk,
02 307 72 72

De grootste brugrenovatie ooit

Officieel luidt de naam Viaduct Zeekanaal Brussel-Schelde, maar we kennen het allemaal als het Viaduct van Vilvoorde. Dat onderdeel van de Ring 0 is aangelegd tussen 1974 en 1977. De eerste auto's reden erover op 2 april 1977. Nu staat het in de stellingen. Het icoon aller grote werven.

TEKST Luc Vander Elst – FOTO Filip Claessens

Vier jaar voor de aanleg van de mastodont. Nu volgen er acht jaar onderhouds- en renovatiewerken: de meest omvangrijke brugrenovatie ooit in België. Logisch zou je denken dat een onderhoud of zelfs een renovatie toch nooit dubbel zo lang kan duren als de aanleg of de bouw zelf? Nochtans zijn daar zo zijn redenen voor.

Het viaduct was in de jaren 1970 het laatste stukje ring dat moest worden afgewerkt. Het ongeveer 1.700 meter lange bouwwerk ligt gemiddeld 35 meter boven de onderliggende infrastructuur: de Woluwelaan, de spoorlijn Brussel-Antwerpen, de voormalige

site van de Renaultfabriek, de Schaarbeeklei, de Harenseseenweg, de Zenne, het zee-kanaal Brussel-Schelde en de Brusselsesteenweg. Er staan 22 rijen pijlers onder het viaduct en de langste overspanning is 162 meter. Eigenlijk zijn er twee aparte viaducten die tegen elkaar aan liggen: eentje voor de buitenring en eentje voor de binnenring.

Tweede viaduct?

Het viaduct werd vijftig jaar geleden gebouwd om honderd jaar mee te gaan, maar in die tijd verschilde de verkeersintensiteit sterk van die van vandaag. Hoewel het viaduct toen al ruim was berekend met een mogelijke capaciteit van 180.000 voertuigen per dag, is dat zogenaamde saturatiepunt vandaag bijna bereikt. Nu rijden er dagelijks 150.000 tot 180.000 voertuigen over het viaduct. Nochtans zijn er in die vijf decennia nauwelijks noemenswaardige onderhoudswerken gedaan. In de zomer van 2011 zijn de uitzetvoegen en de vangrails vervangen en is de verlichting en de bluswatervoorziening verbeterd.

Kort daarna, in 2013, werd zorgvuldig afgewogen welke richting het uit moest met het viaduct. Men ging na welke kosten verantwoord zouden zijn om de levensduur van het viaduct te verlengen. Ook werden verschillende andere scenario's onderzocht. Eén van die scenario's ging uit van een tweede viaduct naast het bestaande. Een studie berekende dat zo'n tweede viaduct niet rendabel zou zijn. Uiteindelijk besloot men om tot een grondige renovatie over te gaan. Maar vooraleer de beslissing tot renovatie er kwam ging er nog wat kostbare tijd over. In 2018 werden de kosten geraamd op 180 miljoen euro. Vandaag zal het project 500 miljoen euro kosten.

Nu zijn die heel omvangrijke, grootschalige onderhouds- en renovatiewerken aan de

gang en als automobilist zul je dat geweten hebben, want tot 2031 zal er in min of meerdere mate verkeershinder zijn op het viaduct van Vilvoorde.

Marijn Struyf van de Werkvennootschap: 'Met de onderhoudswerken willen we de veiligheid van het viaduct kunnen garanderen. Tegelijk willen we de brug geschikt maken voor uitzonderlijk transport, zodat dat niet langer door de woonkernen onder het viaduct moet rijden. We creëren de mogelijkheid om de capaciteit eventueel uit te breiden naar twee keer vier rijstroken in plaats van twee keer drie nu. Door het viaduct te verstevigen, zal het ook meer voertuigen aankunnen.'

Na de grondige renovatie die nu plaatsvindt, zou het viaduct opnieuw goed moeten zijn voor de volgende vijftig jaar.

Maatregelen

De stalen constructie van het viaduct wordt versterkt en het brugdek wordt volledig vervangen. De werken vinden plaats in vijf fasen. Vooral de fase waarbij het brugdek wordt vervangen, zal voor meer verkeershinder zorgen, want dan wordt één helft van de brug gedurende langere tijd helemaal afgesloten voor het verkeer en komt er een wisselstrook op het andere brugdek.

Struyf: 'We vernieuwen de stalen draagconstructie onder de betonplaat van de brug en brengen daarop een nieuwe betonplaat aan. Daarna brengen we een nieuwe asfaltlaag aan. De asbesthoudende verf op de stalen draagconstructie wordt verwijderd. Ook de vangrails pakken we aan en er komt energiezuinigere verlichting. We hebben ervoor gekozen om het viaduct op geen enkel moment volledig af te sluiten. Nochtans zou de aannemer dan veel sneller kunnen werken, maar een volledige sluiting van het viaduct zou een heel lange tijd voor een verkeersinfarct in en rond Brussel zorgen. Dat zou onze economie zware schade toebrengen. Daarom sluiten we de binnen- en buitenring afwisselend af en werken we in fases.'

FR La plus grande rénovation de pont jamais réalisée

Son nom officiel est Viaduc du canal maritime de Bruxelles à l'Escaut, mais nous le connaissons tous sous le nom de Viaduc de Vilvoorde. Cette partie du Ring 0 a été construite entre 1974 et 1977. Les premières voitures l'ont emprunté le 2 avril 1977. Aujourd'hui, entouré d'échafaudages, il est emblématique de tous les grands chantiers. Quatre ans pour la construction de ce mastodonte. Huit années de travaux d'entretien et de rénovation vont suivre: la plus grande rénovation de pont jamais réalisée en Belgique. On pourrait penser logiquement que l'entretien ou même la rénovation ne peuvent jamais prendre deux fois plus de temps que la mise en place ou la construction elle-même, et pourtant... Le viaduc a été construit il y a cinquante ans pour durer cent ans, mais à l'époque l'intensité du trafic était très différente de celle d'aujourd'hui. Bien que le viaduc ait déjà été largement dimensionné avec une capacité potentielle de 180.000 véhicules par jour, ce point de saturation est aujourd'hui presque atteint.

Hangstelling

De eerste fase loopt tot in het voorjaar van volgend jaar. Voor de werken wordt gebruikgemaakt van een gigantische stelling. Een stellingenconstructie met een lengte van ruim vierhonderd meter hangt onder het viaduct. Ze is opgebouwd uit zomaar eventjes 200.000 buizen en doet dienst als werkplatform. Er hangen acht stukken stelling van elk zestig meter. Elk van die stukken weegt ongeveer 120 ton. Aan beide zijden van het platform van de hangstelling komt een staande stelling, waarop men kan werken. Om een stuk van zestig meter stelling op te bouwen is er ongeveer één maand nodig. Als de werken boven het eerste deel van de hangstelling zijn afgewerkt, wordt dat deel van de hangstelling afgebroken en op het einde van de steiger weer opgebouwd. Zo schuift de hangstelling geleidelijk aan op over de hele lengte van het viaduct. Sommige onderdelen van de steiger zijn speciaal gebouwd voor de werken aan het viaduct van Vilvoorde. De werknemers die op de stelling werken, mogen van geen kleintje vervaard zijn. Onder het viaduct en boven het water van het kanaal is er vaak veel wind, wat de werkomstandigheden bemoei-

lijkt. In totaal moeten er voor de stelling vijftien delen aan elke kant van het viaduct worden opgebouwd en weer afgebroken.

Vijf fases

Op het viaduct zelf is er in die periode weinig te merken van de werken die aan de gang zijn. Vanaf het Domein Drie Fontein in Vilvoorde en de Rittwegerlaan werkt men aan de onderkant van de brugzijde aan de binnenring. In totaal wordt er zomaar eventjes 260.000 m² asbesthoudende coating op een veilige manier verwijderd: in hermetisch afgesloten tenten, die onder druk staan, en gecompartmenteerde toegangsluizen hebben voor personeel en materiaal. Het is zonder meer het grootste project asbestverwijdering in België tot op vandaag. De staalconstructie wordt verstevigd en er komt een nieuwe beschermende coating. Tijdens de weekends worden precieze laswerken uitgevoerd. Om dat proces niet te bemoeilijken mogen er dan geen vrachtwagens van meer dan 3,5 ton over het viaduct rijden, want die veroorzaken trillingen die de laswerken kunnen hinderen.

Struyf: 'De volgende fase duurt een jaar vanaf het voorjaar van 2026. De reusachtige

hangstelling verhuist naar de buitenring om daar dezelfde werken te kunnen uitvoeren. De derde fase zal bijna twee jaar duren en zou eind 2028 afgerond moeten zijn. Zodra de structuur onder het viaduct verstevigd is, worden de werken boven op het viaduct zichtbaar. Er komt een nieuwe asfaltlaag op de buitenring. Het beton onder die asfaltlaag is sterker dan de vorige betonlaag. Dat moet de levensduur van het viaduct ten goede komen. In deze fase komen er ook nieuwe vangrails, een randscherm en energiezuinige verlichting langs die kant van het viaduct.'

Penibele verkeerssituatie

Zodra de werken boven op het viaduct zichtbaar worden - vanaf het voorjaar van 2027 tot eind 2030 - krijg je ook de meest penibele verkeerssituatie op het viaduct. Elk van de twee bruggen wordt een hele tijd afgesloten voor alle verkeer en alle voertuigen moeten over één brughelft rijden. Afwisselend zijn er drie smalle rijstroken in één richting en twee smalle in de andere richting.

'Fase 4 loopt vanaf het voorjaar van 2029 tot eind 2030. De werfzone verhuist naar de binnenring om daar dezelfde werken uit te voeren als op de buitenring. Fase 5 - de afwerkingsfase - volgt dan in het voorjaar van 2031. We werken nog enkele punten af, zodat het viaduct opnieuw volledig kan worden gebruikt. De staalstructuur aan de binnenring krijgt een beschermende coating en de staande stelling en de werfinrichting onder het viaduct kan worden afgebroken. In de zomer van 2031 zou dan het verkeer over het viaduct van Vilvoorde opnieuw normaal moeten verlopen.'

In de jaren 1970 werd het viaduct ontworpen om honderd jaar stand te houden. Het toenemende drukke verkeer heeft in de loop der jaren extra slijtage opgeleverd, waardoor de levensverwachting van het viaduct was teruggeschoefd naar 2040. Na de grondige renovatie die nu plaatsvindt, zou het viaduct opnieuw goed moeten zijn voor de volgende vijftig jaar. De levensverwachting ligt nu opnieuw op 2078. Op de vraag of besparingen in het verleden, op onder meer onderhoud, nu hebben geleid tot een veel duurder onderhouds- en renovatieproject kregen we geen antwoord. ●

PODIUM

THEATER

Tot de dood ons scheidt

Het Laatste Bedrijf/ de Mannschaft

WO - 4 JUN - 20.30

Dilbeek, CC Westrand,
02 466 20 30

DO - 5 JUN - 20.00

Zaventem, CC De Factorij,
02 307 72 72

DO - 5 JUN - 20.30

Sartre & de Beauvoir

Frank Focketyn & Sien Eggers

Vilvoorde, CC Het Bolwerk,
02 255 46 90

VR - 6 JUN - 20.30

Bewonderd

Rode Boom

Jezus-Eik, GC de Bosuil,
02 657 31 79

19 EN 20 JUN - 20.30

De Sitcom

De Hoe

Grimbergen, CC Strombeek,
02 263 03 43

KIDS

ZO - 1 JUN - 15.00

Aai (+4j)

De Maan

Zaventem, CC De Factorij,
02 307 72 72

WO - 4 JUN - 14.00

Raketwetenschappen (6-12j)

Vitamine OK

Wemmel, GC de Zandloper,
02 460 73 24

ZO - 8 JUN - 10.30

Paddington in Peru

familiefilm

Tervuren, CC De Warandepoort,
02 766 53 47

Leer je kind fietsen op 2 wielen (5-7j)

Kijk ik fiets!

ZA - 14 JUN - 10.00

Sint-Pieters-Leeuw, CC Coloma,
02 371 22 62

DO - 26 JUN - 10.00

Kraainem, GBS De Klimboom,
02 721 28 06

🎧 A Complete Unknown (3/6 en 24/6)

BOS (8-99j)

Bronks & Bos+

ZO - 15 JUN - 14.00

Humbeek, parking POC,
02 263 03 43

20 EN 21 JUN - 19.30 EN 15.00

Ruisbroek, ACV-site,
02 466 20 30

DO - 19 JUN - 14.30

Blinker

familiefilm

Meise, GC De Muze van Meise,
02 892 24 40

ZA - 21 JUN - 10.00

Ateljee Kadee: mozaïek (8-12j)

Sint-Genesius-Rode,
GC de Boesdaalhoeve,
02 381 14 51

HUMOR

VR - 6 JUN - 20.30

De Instagramnie

Safier & Het Prethuis

Dilbeek, CC Westrand,
02 466 20 30

VR - 6 JUN - 20.30

Witte Ruis

Soundos

Tervuren, CC De Warandepoort,
02 766 53 47

VR - 13 JUN - 20.00

Goe genoeg

Amelie Albrecht

Zaventem, CC De Factorij,
02 307 72 72

13 EN 14 JUN - 20.30

Bes Tof

Urbanus

Overijse, CC Den Blank,
02 687 59 59

LITERATUUR

ZA - 21 JUN - 19.00

Midzomernachtsfestival. Schrijvers-in-residentie lezen voor

Beersel, Huis Herman Teirlinck,
huisvanhermanteyrlinck.be

DANS

VR - 6 JUN - 19.30

Dansvoorstelling APKO

Hoeilaart, GC Felix Sohie,
02 657 05 04

WO - 11 JUN - 20.00

Voice Noise

Grip/ Jan Martens
Zaventem, CC De Factorij,
02 307 72 72

MUZIEK

DO - 5 JUN - 20.00

Desguin Kwartet

Meise, Kasteel van Bouchout,
02 263 03 43

ZA - 7 JUN - 20.00

Tijd om stil te staan

Stef Bos

Zaventem, CC De Factorij,
02 307 72 72

DO - 12 JUN - 20.30

Verneert-Sipiagin Quintet

Jazz at Felix

Hoeilaart, GC Felix Sohie, 02 657 05 04

ZA - 14 JUN - 20.00

Wald

Korpus Kwartet

Noskoem Boske,
afspraak Sint-Lambertuskerk,
02 307 72 72

WO - 25 JUN - 20.30

Elliott Knuets 5tet ft. Victor Carrascosa

Jazz at Felix

Hoeilaart, GC Felix Sohie,
02 657 05 04

27, 28 EN 29 JUN

Couleur Café

Brussel, Atomiumsquare,
www.couleurcafe.be

FILM

ZO - 1 JUN - 20.00

Mr. K

Alsemberg, CC de Meent, 02 359 16 00

MA - 2 JUN - 20.00

Patsers

Vilvoorde, CC Het Bolwerk, 02 255 46 90

DI - 3 JUN - 20.00

Better Man

Grimbergen, CC Strombeek,
02 263 03 43

DI - 3 JUN - 20.00

En fanfare

Zaventem, CC De Factorij, 02 307 72 72

A Complete Unknown

DI - 3 JUN - 20.30

Dilbeek, CC Westrand, 02 466 20 30

DI - 24 JUN - 20.00

Grimbergen, CC Strombeek, 02 263 03 43

WO - 4 JUN - 9.30 EN 19.00

Young Hearts

Grimbergen, CC Strombeek,
02 263 03 43

WO - 4 JUN - 20.00

Conclave

Tervuren, CC De Warandepoort,
02 766 53 47

WO – 4 JUN – 20.00

The Mind Game

Overijse, CC Den Blank, 02 687 59 59

The Brutalist

ZO – 8 JUN – 19.30

Alseberg, CC de Meent, 02 359 16 00

DI – 10 JUN – 20.00

Vilvoorde, CC Het Bolwerk, 02 255 46 90

DI – 17 JUN – 20.00

Zaventem, CC De Factorij, 02 307 72 72

DI – 10 JUN – 20.00

Becoming Led Zeppelin

Grimbergen, CC Strombeek,

02 263 03 43

ZO – 15 JUN – 20.00

Queer

Alseberg, CC de Meent, 02 359 16 00

DI – 17 JUN – 20.00

Maria

Grimbergen, CC Strombeek,

02 263 03 43

ZO – 22 JUN – 20.00

The Room Next Door

Alseberg, CC de Meent,

02 359 16 00

ZO – 29 JUN – 20.00

Soft Leaves

Alseberg, CC de Meent,

02 359 16 00

EXPO

TOT 2 JUN

Erwin Van Acke. Landmark

Wemmel, GC de Zandloper, 02 460 73 24

4 TOT 22 JUN

't Meiboompje stelt tentoon

Alseberg, CC de Meent, 02 359 16 00

4 JUN TOT 1 SEP

Tom Verbruggen.

Rail, in het spoor van België

Wemmel, GC de Zandloper, 02 460 73 24

TOT 22 JUN

Eindejaarsexpo KunstAs

Asse, Oud Gasthuis, 02 456 01 60

25 JUN TOT 13 SEP

Laatbloeiersacademie

stelt tentoon

Alseberg, CC de Meent, 02 359 16 00

27 JUN TOT 28 SEP

Publiek Park

zomerproject

Meise, Plantentuin, www.plantentuinmeise.be

27 JUN TOT 16 NOV

David Claerbout.

At the window

Gaasbeek, Kasteel van Gaasbeek,

www.kasteelvangaasbeek.be

TOT 29 JUN

Familiar Strangers.

The Eastern Europeans from a Polish Perspective

Brussel, Bozar, www.bozar.be

TOT 30 JUN

Craig Burchell. Het echte China

Wezembeek-Oppem, GC de Kam,

02 731 43 31

TOT 10 JUL

Eva Faché.

The Silent flow of Oqaatsut

Zaventem, CC De Factorij, 02 307 72 72

TOT 17 AUG

When we see us. Een eeuw

pan-Afrikaanse figuratieve schilderkunst

Brussel, Bozar, www.bozar.be

TOT 31 AUG

Berlinde De Bruyckere.

Khorós

Brussel, Bozar, www.bozar.be

TOT 7 SEP

In Between Spaces

collectie-assemblage van Mu.ZEE

Drogenbos, Felix Art & Eco Museum,

02 377 57 22

OPSTAP

ZO – 1 JUN – 14.00

Wandeling doorheen het Kapucijnenbos

Tervuren, parking Eikestraat 102,

www.ngz.be

DI – 3 JUN – 13.30 EN 14.00

Op stap in de Druivenstreek (14 of 8km)

Hoeilaart, GC Felix Sohie, 02 657 05 04

ZA – 14 JUN – 14.00

Van Egidius naar Godardus

Dilbeek, parking Paddestoel,

Gossetlaan 72, 02 466 20 30

ZO – 15 JUN – 14.00

Nieuwe stap in de ontsnippering van het Zoniënwood

Hoeilaart, Bosmuseum Jan

Van Ruusbroec, www.ngz.be

DO – 26 JUN – 14.00

Linkebeek, vergeten parel

Linkebeek, Gemeenteplein 2, www.ngz.be

VARIA

DI – 3 JUN – 11.00

Barbecue MoelieMatinee

Linkebeek, GC de Moelie,

02 380 77 51

DI – 3 JUN – 13.30 EN 20.00

Wij

Wesp

Vilvoorde, CC Het Bolwerk,

02 255 46 90

DI – 3 JUN – 20.00

Het verhaal van Radio Zoniën (de beginjaren)

Jan Van Assche

Hoeilaart, GC Felix Sohie,

02 657 05 04

ZA – 7 JUN – 9.00

Groei-dag

Jezus-Eik, GC de Bosuil,

02 657 31 79

VR – 13 JUN – 15.00

Afterwork Nerorock

Hoeilaart, GC Felix Sohie,

02 657 05 04

VR – 13 JUN – 19.30

Biertasting van Brouwerij Van Steenberge

Jezus-Eik, GC de Bosuil,

02 657 31 79

ZA – 21 JUN – 14.00

Repair Café

Grimbergen, Ter Borre,

info@repaircafegrimbergen.be

ZO – 22 JUN – 14.00

Kamp Relax

Overijse, Kamp Kwadraat,

02 687 59 59

MA – 23 JUN – 20.00

Geen vrede zonder wapens

Roger Housen

Hoeilaart, GC Felix Sohie, 02 657 05 04

28 EN 29 JUN – 15.00 EN 20.00

Groeipijn

Musicalia

Asse, Oud Gasthuis, 02 456 01 60

ZO – 29 JUN – 14.00

Gratis rondleiding Rozentuin

Rozenfestival

Sint-Pieters-Leeuw, Rozentuin Coloma,

02 371 22 62

📍 Eva Faché. The Silent flow of Oqaatsut (tot 10/7)

David Claerbout snijdt hout

Met *At the window* presenteert het Kasteel van Gaasbeek een solotentoonstelling van kunstenaar David Claerbout. Naast bestaand werk zal zijn bijzondere nieuwe film *The Woodcarver and the Forest* er voor het eerst te zien zijn.

TEKST Michaël Bellon – FOTO Filip Claessens

David Claerbout (Kortrijk, 1969) is opgeleid als schilder, maar maakte internationaal naam en faam als beeldend kunstenaar die met fotografie, video, nieuwe media en nu ook AI vernuftig werk maakt vol dubbele bodems, spiegeleffecten, subtiele evoluties en variaties, en maatschappelijke analyses. Er loopt altijd wel érgens in de wereld een groepstentoonstelling waarop een werk van hem te zien is, maar het Kasteel van Gaasbeek biedt deze zomer de buitenkans om een solotentoonstelling met meerdere van zijn werken te gaan bekijken, waaronder de nieuwe film *The Woodcarver and the Forest*, die een meerjarenproject is, en de uitgangspunten van AI op zijn kop zet. De film over ambachtelijk houtbewerken roept dubbelzinnige associaties op met enerzijds weldadige mentale verstillings- en meditatie, en anderzijds destructieve overconsumptie en ontbossing. Hij past in het Kasteel van Gaasbeek, dat omgeven wordt door een uitgestrekt bos, en binnenin schatten aan houtsnijwerk bevat.

Harmonieus en hels

‘Toen directeur Isabel Lowyck mij uitnodigde om deze zomer iets te tonen in Gaasbeek

waren we het er vrij snel over eens dat we samen een nieuwe film zouden produceren’, zegt Claerbout. ‘Daar zijn we een jaar geleden al aan begonnen. *The Woodcarver and the Forest* past in Gaasbeek omdat er in de film een scène zit waarbij een mannelijke figuur jaren voortdurend objecten snijdt uit hout, vooral houten lepels. Ik had de gelegenheid om van dichtbij het houtsnijwerk in het kasteel te bekijken, en daar zit ontzettend veel ambacht in waar ik iets mee wilde doen. Een ander aspect dat de film belicht, is de tijd die in zo’n ambacht kruipt. Terwijl wij leven in een periode van doorgedreven industrialisering en automatisering, waarin zelfs de beeldcultuur wordt geautomatiseerd door generatieve AI.’

De werken die Claerbout de afgelopen jaren heeft gemaakt, hebben vaak iets dubbel: enerzijds ogen ze harmonieus en ontspannend, anderzijds verbergen ze iets apocalyptisch of zelfs infernaal. ‘In dit geval heb je de houtbewerker die staat voor fijne details, en voor de sensorische ervaring die het kappen, kerven, snijden, schuren, en oliën van hout kan zijn. Voor die auditieve of visuele prikkels die ons een goed gevoel

kunnen geven, gebruikt men tegenwoordig de term ASMR (Autonomous Sensory Meridian Response). Daar speelt de film ook op in. Maar tegelijk is dat kappen en kerven ook één van de niet-aflatende, destructieve activiteiten waarmee de mens ruwe natuurlijke materialen omzet in afgewerkte gebruiksvoorwerpen die zich maar blijven opstapelen. Waardoor het bos dat zichtbaar is doorheen het venster van de villa van de houtbewerker langzamerhand verpaupert, verarmt en uiteindelijk verdwijnt.’

Ambacht en AI

Bijzonder is dat de film die we in Gaasbeek te zien krijgen nog niet af is. Claerbout: ‘Het is een open film waar we jaren aan zullen verder werken, en waarvoor we generatieve Artificiële Intelligentie gebruiken. Maar de rest van de film wordt juist op een heel klassieke, ambachtelijke, en dus arbeidsintensieve gerealiseerd. We doen dus het omgekeerde van wat AI belooft. AI wil alles vereenvoudigen door op basis van een *prompt* (een vraag van de gebruiker) een beeld te genereren. Ik heb AI alleen ingeschakeld als denktank in de ontwerpfase.

Omdat het mij vrij snel duidelijk was dat je als cinematograaf op je honger blijft zitten wat betreft pakweg de beeldkwaliteit of de kleurenrijkdom van AI. Die produceert nu eenmaal een Mickey Mouse-taal, die vooral heel *catchy* en amusant moet zijn.'

Er zitten scènes in de film die heel erg aan AI doen denken, maar toch ambachtelijk zijn gefilmd – zoals de scènes met de ophoping van houten lepels in een kamer. 'Artificiële intelligentie kan banale, absurde dingen berekenen. Zoals hoeveel jaar het duurt om bijvoorbeeld 250 volgroeide bomen om te zetten in houten lepels, en hoelang het duurt voor zo'n bos dan uitsterft. Met die informatie gaat een team professionele filmmakers en een acteur aan de slag om honderden uren echt filmmateriaal te maken. Zoals er in het snijden van al die houten objecten een

“ Kijken is een centraal thema: door het raam, naar landschappen met bomen, naar de nieuwe film en de andere werken, waarvan de subtiliteiten nu eenmaal aandacht en tijd vragen.

massa arbeid zit, zit er ook een massa arbeid in de film. Pas in de allerlaatste fase, binnen enkele jaren, gaan we dat geheel in een laatste samenwerkingsfase terug voeden aan generatieve AI.'

Leren kijken

Behalve *The Woodcarver and the Forest* zullen er in Gaasbeek ook nog oudere werken van Claerbout te zien zijn, verspreid over het kasteel. 'Dat gaat van werken die al 20 jaar oud zijn, tot recentere die ergens verband houden met de film en die we in een vrij klassiek ontdekkingsparcours doorheen

het museum plaatsen. Soms geprojecteerd op vrij hangende, lichte, transparante stoffen en gordijnen, bij wijze van knipoog naar het idee van een spookachtige aanwezigheid in een kasteel, die vaak niet meer is dan een tochtje uit het open raam dat zich door het kasteel verplaatst. Dat sluit aan bij de titel *At the window*, die ik heb gekozen omdat het mij toch altijd verbaast hoe bewoners van zo'n kasteel, op een moment dat we toch al echt de moderniteit begonnen te omarmen, kozen voor gekleurde glasvenstertjes in een neo-stijl die het zicht op de buitenwereld en de prachtige bossen van het Pajottenland juist verbergen.'

Kijken is inderdaad een centraal thema: door het raam, naar landschappen met bomen, naar de nieuwe film en de andere werken, waarvan de subtiliteiten nu eenmaal aandacht en tijd vragen. Claerbout: 'Het feit dat wij te weinig tijd, geduld en aandacht hebben, genereert ook een bepaalde rijkdom. Dat is iets waar ik al langer mee speel. Ik maak films die de aandacht niet kapen, maar die zich eerder wegcijferen. Het is goed om te weten dat kunst een soort symbolische meditatieve ruimte kan zijn. En dat er een film bestaat die meerdere jaren kan duren en die je later terug kan zien wanneer die net als jij ouder is geworden. Zo houdt die film je op meerdere manieren een spiegel voor. En bomen zijn, net als vogels, een weerkerend motief in mijn werk. Niet omdat ik een *tree-hugger* ben – ik kan amper het verschil zien tussen soorten – maar vanwege de eenvoud en het feit dat zij de rol aannemen van getuigen. Bomen zijn de getuigen van de daden van anderen. Zo zijn mijn films ook.' ●

27 JUN TOT 16 NOV

David Claerbout. At the window

Gaasbeek, Kasteel van Gaasbeek,
www.kasteelvangaasbeek.be

Nieuwe website RandKrant

Kom dat zien!

De machinekamer is vernieuwd. Vanaf 1 juni 2025 heeft RandKrant een nieuwe website. Je vindt er op een snelle en overzichtelijke manier heel wat informatie, achtergrondnieuws en beelden over onze regio van de Vlaamse Rand. Nieuwsgierig? Neem een kijkje op www.randkrant.be.

RandKrant bestaat ondertussen 29 jaar. Voor wie in een nostalgische bui is: alle edities van ons magazine kan je op de nieuwe website inkijken. Dan merk je dat we voorbij het snelle dagnieuws, in analyses en long-reads, berichten over de evoluties van deze specifieke regio, dat we het randgevoel in perspectief zetten, dat we de hand uitreiken naar iedereen die hier woont of die geïnteresseerd is in de Vlaamse Rand.

Met onze nieuwe website zetten we een interessante stap voorwaarts om via grote of kleine schermen ook online meer aanwezig te zijn. Meer dan ooit zijn daarbij achtergrondverhalen en verhalen van de mensen zelf van groot belang. Wat gebeurt er? En: waarom? Maar kijk en oordeel vooral zelf, en laat ons weten wat jij ervan vindt. ●

FOTO Ivan Put

Neem een kijkje op
www.randkrant.be of
scan de QR-code.

FAVORIETEN VAN

Beatrice Stich

**MOOISTE PLEK
IN DUITSLAND**München, een grote
maar gezellige stad.**FAVORIET GERECHT**Mohnkuch
(maanzaadkoek).
Hackfleischknödel
(vleesballetje met
aardappeldeeg).**MOOISTE HERINNERING
AAN DUITSLAND**Mijn oma bezoeken
in Tirschenreuth.

stromen. In de Chinese cultuur gaat men ervan uit dat ziektes worden veroorzaakt door storingen in je energiestroom.' Het inspireerde haar om yoga en allerlei soorten massages in haar studio in Kraainem aan te bieden.

**Van uiterlijke naar innerlijke
schoonheid**

Vandaag straalt Stich rust en sereniteit uit. Zij heeft een hele weg afgelegd om op dit punt te komen. 'Na mijn studies Chinees heb ik 15 jaar in de modesector gewerkt als hair & make-up artist van mannequins. Ik was geobsedeerd door uiterlijke schoonheid. Maar dat streven naar de eeuwige jeugd en een ultraslanke lijn maakte me ziek. Jarenlang kampte ik met een eetstoornis tot ik uiteindelijk besepte dat het zo niet verder kon. Op zoek naar een lichamenlijk en geestelijk evenwicht begon ik yoga te beoefenen. Ik ontdekte dat de weg naar je innerlijke schoonheid je sereniteit en gezondheid schenkt.'

Alles begint bij jezelf

Stich wil mensen helpen om een gezonder en gelukkiger leven te leiden. Daarbij is het essentieel om angsten los te laten. Maar hoe doe je dat in deze onrustige wereld? 'Ik geloof in de kracht van spiritualiteit. Welke vorm die precies aanneemt, kan voor iedereen anders zijn. Belangrijk is dat wij ons verbinden met iets wat hoger is dan onszelf. Een soort goddelijke intelligentie of universele creatieve kracht. Hoe je het noemt, is niet belangrijk, zolang je maar beseft dat er krachten spelen die groter zijn dan jijzelf. Als mens willen we zo graag alles in de hand hebben, maar dat is een illusie. Het beseffen is een belangrijke stap. De volgende stap is om vrede en je ware zelf te vinden. Willen we vrede op deze wereld, dan zullen we moeten beginnen met vrede in onszelf te vinden.'

Regelmatig bezoekt ze haar moeder die ondertussen op oudere leeftijd naar Duitsland is teruggekeerd. 'In Duitsland gelden heel wat strikte regels. Ik hou meer van de Belgische flexibiliteit en voel me hier dan ook thuis.' Er is nog een andere reden waarom Beatrice graag naar Kraainem terugkeert. 'Ik hou van wat ik doe: mensen terug in connectie brengen met hun ware zelf. Woorden kunnen daarbij helpen, maar in stilte het lichaam tot een vorm van ontspanning brengen, kan nog krachtiger werken. Je kan je aandacht richten op wat er echt toe doet.' ●

Wat je aandacht geeft, groeit

Je levensenergie laten stromen. Dat is wat Beatrice Stich uit Kraainem met haar holistische en therapeutische massage wil bereiken. 'Ik probeer opstopingen in het energieveld van mensen los te maken.'

TEKST Nathalie Dirix - FOTO Filip Claessens

Beatrice Stich is van Duitse origine, spreekt vloeiend Duits, Nederlands, Frans en Engels, en woont het grootste deel van haar leven in België. 'Mijn beide ouders zijn afkomstig uit Duitsland. Hun job bij de Europese Commissie en Ministerraad bracht hen naar België, het land waar ik geboren en getogen ben.

Op mijn achttiende ging ik Chinees studeren aan de Universiteit van Bonn. In die periode verbleef ik een jaar in China. Ik kwam er in contact met de traditionele Chinese geneeskunde, tai chi en Chinese massage. Dat is een massage die energieblokkades in je lichaam oplost, zodat de energie weer vrij kan

DE Was du beachtest, wächst

Die Lebensenergie fließen lassen. Das ist es, was Beatrice Stich aus Kraainem mit ihrer ganzheitlichen und therapeutischen Massage erreichen möchte. 'Ich versuche, Blockaden im Energiefeld der Menschen zu lösen.' Heute strahlt Stich Ruhe und Gelassenheit aus. Sie hat einen langen Weg zurückgelegt, um an diesen Punkt zu gelangen. 'Nach meinem Chinesisch-Studium habe ich 15 Jahre lang als Hair & Make-up-Artist für Models in der Modebranche gearbeitet. Ich war besessen von äußerer Schönheit. Aber dieses Streben nach ewiger Jugend und einer ultraschlanken Figur machte mich krank. Jahrelang litt ich unter einer Essstörung, bis mir schließlich klar wurde, dass es so nicht weitergehen konnte.'