
zandloper
WEMMEL • JAARGANG 25 • NR 2 • MAART 2024
UITGAVE VAN GC DE ZANDLOPER EN VZW ‘DE RAND’

GEMEENSCHAPSKRANT

afgiftekantoor Brussel X P 808393

De platenkast
van Filip De Man

In het spoor
van Expo 58

Simon Broeckaert over
Wemmelse sportinfrastructuur

FR • DE • EN
traductions

Übersetzungen
translations

©
 T

in
e

D
e

W
ild

e

2

De Sint-Engelbertuswijk is een dichtbevolkt
deel van Wemmel tussen de ring en de
De Ridderlaan, waar ook Campus W ligt.
Van daaruit vertrekt Ines Vansteenkiste
elke dinsdag met haar bakfiets om soep
te bedelen. Het is niet toevallig dat het
project Zorgzame Buurten hier is
opgestart. ‘We kiezen voor de Sint-
Engelbertuswijk omdat hier weinig
sociale cohesie is’, vertelt Ines. ‘Het is
een wijk met het grootste aantal alleen-
staande ouders en geïsoleerde senioren.
Bij de opstart in oktober vorig jaar belde
ik overal aan. Dat was arbeidsintensief.
Het kostte veel energie om met mijn
zware bakfiets van deur tot deur te
gaan. Nu organiseer ik het anders: de
avond voordien verspreid ik affiches in
een straat of in enkele appartements-
gebouwen. Dat doe ik nu al een aantal
weken in de Koningin Astridlaan. Het
vraagt als buurtwerker altijd wat tijd om
vertrouwen te winnen, maar inmiddels
kijken toch al een aantal mensen uit naar
de soepbedeling.’

Project Zorgzame Buurten

Soep brengt inwoners samen

Preisoep voor de buurman
Als we voor een appartementsgebouw
vlak bij de brug van de Romeinsesteenweg
stoppen, komt een dame uit het raam
kijken. Even later ontmoeten we Beatrix
Wijnants (90) in de inkomhal van het
gebouw. Ze heeft een leeg kommetje bij
en is blij dat Ines langskomt. ‘Het is heel
lekkere soep’, zegt Beatrix. ‘De mensen
appreciëren het enorm. Ik woon hier al
55 jaar, mijn man is overleden. Mijn
dochter Hilde De Donder (64) woont bij
mij. Preisoep vandaag? Lekker. Ze mogen
dat blijven doen. Mag ik ook een kommetje
voor onze buurman?’ Natuurlijk mag dat.
‘We hebben goede buren’, gaat Beatrix
verder. ‘De soepbedeling is een mooi
initiatief, maar mensen van onze blok die
gaan werken, kunnen natuurlijk niet
komen. Eigenlijk kennen we ze niet.’

Inmiddels is ook buurvrouw Andrea
Marquez (24) erbij komen staan. ‘Mijn
mama is hier nog conciërge geweest in
het gebouw’, vertelt Andrea. Ines vraagt

of Andrea vaak buiten komt in Wemmel.
‘Eigenlijk woont mijn vriendenkring
vooral in Jette en Woluwe. Ik ging in
Wemmel naar de lagere school, voor het
secundair moest ik naar Brussel uitwij-
ken. Ik kom hier wel met vrienden buiten
als het kermis is en als er voetbal op
groot scherm wordt uitgezonden. Deze
zomer spreek ik zeker af om naar de
Rode Duivels te komen kijken.’

Het verhaal van Andrea klinkt Ines
bekend in de oren. ‘Veel jongeren wijken
na hun lagere school uit naar Brussel en
verliezen zo de connectie met Wemmel.
Ze zwermen uit, maken elders vrienden.
Een reden die ik vaak hoor waarom
mensen in Wemmel komen wonen, is
omdat het hier toch nog goedkoper is
dan in Brussel. De groene rand is vlakbij,
terwijl de stad bereikbaar blijft. Ze
ervaren Wemmel als een gezellige,
kleinschalige gemeente.’

Sinds een paar maanden is buurtwerkster Ines Vansteenkiste (36) van Groep Intro de
soepket in de Sint-Engelbertuswijk. Elke dinsdag gaat ze op ronde met zelfgemaakte
soep en zoekt ze inwoners op in het kader van het project Zorgzame Buurten van het
lokaal dienstencentrum Eureka en het OCMW van Wemmel.

Ines Vansteenkiste

©
 J

or
is

H
er

po
l

3

Telex
•	40 % van de inwoners in Wemmel

ergert zich aan hondenpoep op de
stoep. Dat blijkt uit de gemeente-
barometer. Het is het hoogste cijfer
in de Vlaamse Rand.

•	In Wemmel worden sinds begin
januari anonieme vaststellers van
de Openbare Vlaamse Afvalstoffen-
maatschappij (OVAM) ingezet om
hondeneigenaars te betrappen als ze
de hondendrollen van hun viervoeter
niet opruimen. In Wemmel zijn honden-
baasjes ook verplicht om hondenpoep-
zakjes bij zich te hebben, anders
riskeren ze een GAS-boete van 80 euro.

•	In Wemmel staan er inmiddels een
dertigtal hondenpoepbuizen waar
je poepzakjes in kwijt kan.

	 Op eenvoudige vraag kan de technische
dienst van de gemeente er bijplaatsen.
Info: www.wemmel.be of
omgeving@wemmel.be.

•	 De verdwaalde papegaaiduiker die eind
november vorig jaar werd gevonden,
is na revalidatie aan de kust terug
vrijgelaten.

•	Inwoners van de doodlopende
Remekerstraat ergeren zich aan
chauffeurs die hun gps-toestel
blindelings volgen en zich vervolgens
in het natuurgebied Beverbos vastrijden.
De gemeente bestelde inmiddels
camera’s om sluipverkeer te kunnen
controleren en beboeten.

•	In januari organiseerde politiezone
Asse, Merchtem, Opwijk, Wemmel
(AMOW) heel wat acties in het kader
van Winterbob. Tijdens een eerste
actie op 6 locaties werden 622 adem-
testen afgenomen. 12 bestuurders
bliezen positief en moesten hun
rijbewijs inleveren. 1 voertuig werd in
beslag genomen. Het laatste weekend
van januari werden 943 ademtesten
afgenomen op 6 locaties. Toen werden
17 rijbewijzen ingetrokken.

•	De politiezone controleerde ook de
snelheid. Op 25 januari werd de
snelheid van 2.181 voertuigen gemeten.
90 % van de bestuurders hield zich
aan de snelheid, de andere bestuur-
ders kregen een boete. 1 bestuurder
reed 42 km/u te snel in een zone 50.
Zijn rijbewijs werd ingetrokken.

•	De gemeente schenkt afgeschreven
computermateriaal aan Digital For
Youth uit Leuven.

•	Tijdens de paasvakantie zal er een
pop-uptouwenparcours op het gras-
plein voor het Beverbos worden
geplaatst.

•	In zowat drie vierde van de openbare
wegen in Wemmel viel de straat-
verlichting vorige maand enkele
dagen uit. Nutsmaatschappij Fluvius
kon het defect in de aansturing van
het openbare verlichtingsnet herstellen.

•	Wemmel adviseert het memorandum
voor de erkenning van Halle-Vilvoorde
als centrumgebied positief. Wel wordt
er aandacht gevraagd voor de ‘eerste
gordel’, de gemeenten die aan Brussel
grenzen.

•	De gemeente heeft de opdracht
gegeven om een plan op te maken voor
de inrichting van het speelpleintje Erf
en Haard.

•	Voor de leiding van de Wemmelse
jeugdverenigingen wordt er op
16 maart een netwerkmoment
georganiseerd.

•	De matchen van de Rode Duivels op
het EK in juni worden op een groot
scherm voor het gemeentehuis
uitgezonden.

•	Het gemeentebestuur werkt aan een
oplossing voor het sluikstort aan de
afvalstraat in de Ambiorixlaan.

•	Politiezone AMOW organiseert op zon-
dag 21 april een opendeurdag in het
nieuwe hoofdcommissariaat op de
Asphaltcosite in Asse. (JH)

I N F O R M AT I E

uit de gemeente
Grote politiezone in
de maak
De politiecolleges van de politiezones
AMOW, Dilbeek en TARL bestelden een
studie om de contouren van een groot
gefuseerd politiekorps uit te werken. De
nieuwe zone zou zich uitstrekken over
9 gemeenten en meer dan 180.000
inwoners tellen.

‘Een mogelijke fusie is geen doel op zich,
maar een middel tot meer operationele
slagkracht en een kwaliteitsverbetering in
de (basis)politiezorg’, zegt Koen Van Elsen
(CD&V), burgemeester van Asse en
momenteel voorzitter van de politieassociatie
PACE. Dat is een samenwerkingsverband
tussen de politiezones AMOW, Dilbeek en
TARL. ‘Zo’n grote zone zou zich uitstrekken
over 9 gemeenten uit 3 politiezones.
Het gaat om Ternat, Affligem, Roosdaal,
Liedekerke (TARL), Asse, Merchtem, Opwijk,
Wemmel (AMOW) en Dilbeek. De grote
fusiezone zou ongeveer 420 personeelsleden
tellen. Een besparing op het aantal
medewerkers is niet aan de orde, maar
we hebben wel de ambitie om een betere
dienstverlening te bieden met minstens
dezelfde middelen.’ De intentieverklaring
wordt ter kennisgeving geagendeerd op de
eerstkomende politie- en gemeenteraden.
De resultaten van de studie worden tegen
september 2024 verwacht. (JH)

Permanentie
Ines houdt elke donderdag permanentie in
Campus W. Dan ontvangt ze inwoners die
met vragen zitten. ‘Door de soepronde heb
ik al enkele mensen voort kunnen helpen’,
vertelt Ines. ‘Zo was er een dame die ontdekte
dat haar zoon in de problemen zat. Ze zag
mijn briefje op de frigo hangen en belde me.
Ik kon haar doorverwijzen naar het Huis van
het Kind en het OCMW om een duurzame
oplossing te vinden.’

Naast de soepbedeling worden er ook gratis
schaaklessen georganiseerd in het kader van
Zorgzame Buurten. Tegen de zomer zal er in
Campus W ook opnieuw een rommelmarkt
worden georganiseerd. ‘Tijdens mijn
contacten kwam dat meermaals ter sprake.
Een rommelmarkt is laagdrempelig en
verbindt generaties. We gaan dat dus
opnieuw organiseren.’ (JH)

info: Zorgzame Buurten,
eureka@wemmel.be, 02 462 18 00

4

G E S C H I E D E N I S

in Wemmel

Uitstapje naar de recente geschiedenis

Op zoek naar sporen van Expo 58
Tussen 17 april en 19 oktober 1958 bezochten liefst 41 miljoen mensen (!) de wereldtentoon-
stelling op de Heizel. Had die volksverhuizing ook een impact op Wemmel en vinden we
daar vandaag nog sporen van terug? Journalist Freddy Philips zocht het voor ons uit.

Het terrein waarop Motel-Expo 58 verrees. Pension Moderne

S ommige lezers zullen het nog
meegemaakt hebben: de wereld-
tentoonstelling van 1958 op de

Heizel, met als thema Een wereld naar
menselijke maat bouwen. Tussen 17 april
en 19 oktober 1958 bezochten 41 miljoen
mensen de paviljoenen van 44 landen en
talrijke Belgische bedrijven, verspreid
over een oppervlakte van 200 hectaren.
Op de oorspronkelijke plek van Expo 58
vinden we nog enkele laatste getuigen:
het wereldberoemde Atomium natuur-
lijk, met in zijn schaduw het toenmalige
paviljoen van de Kortrijkse dakpannen-
en tegelnijverheid dat nu restaurant
Salon 58 herbergt. Iets verderop staat
ook het Amerikaanse paviljoen nog
overeind, dat tot juni 2012 onder de
naam Amerikaans Theater door de BRT/
VRT werd gebruikt als opnamestudio’s.
Maar ook in onze gemeente had de
Expo 58 een (bouwkundige) impact.

Pension Moderne
Het collectieve geheugen vertelt ons dat
er om de talrijke bezoekers van de
wereldtentoonstelling te logeren in
Wemmel een hotel met 8 kamers werd
ingericht: Pension Moderne. Met de
‘verblijf inclusief ontbijt’-formule werd
het hoge, witgele gebouw uit 1933 zo
een B&B avant la lettre. Indertijd lag het

tussen de akkers en weiden, vandaag ligt
het voormalige pension tussen uitrit 8
van de ring en de Ambiorixlaan. Tot
midden jaren 70 waren Robert Van
Walle en later weduwe Van Dingenen de
uitbaters van het pension en het tiental
studentenkoten dat er in de loop der
jaren werd aan toegevoegd. Het verhaal
gaat dat de pastoor van de dichtbij
gelegen parochie Sint-Engelbertus, pater
Van de Velde (1923-2015) er – naar goede
dorpsgewoonte – iedere zondag werd
uitgenodigd voor de lunch.

Een tweede overblijfsel uit deze periode
is de Chalet du Dijk, in de buurt van de
sporthal van Wemmel. Het was een plaats
waar een feestzaal met eetmogelijkheid
ter beschikking gesteld werd van gasten.
Het gebouw in Zwitserse stijl, dat al
jaren niet meer commercieel was
uitgebaat, werd eind jaren 90 geteisterd
door een hevige brand en nadien
verkocht, gesloopt, en door de nieuwe
eigenaars in 2018 weer opgebouwd in
moderne stijl.

Motel-Expo 58
Een andere – intussen verdwenen – con-
structie uit die tijd: het Motel-Expo 58.
De maatschappij Houtinvoer A. Hofkens
uit Schoten kreeg in 1957 de opdracht een

uitgestrekt logeercomplex te bouwen,
bestaande uit 12 lange paviljoenen met
niet minder dan 2.000 kamers, goed
voor 5.000 gasten, en een parking voor
1.500 auto’s. Zoals we kunnen lezen in de
promotiecatalogi van die tijd waren de
kamers van dit project van architect
A. J. Vanden Berghe voorzien van ‘ (…)
warm en koud stromend water, bidet,
sierlijk en geriefl ijk meubilair en een
telefoon. En het complex, van een groot
aantal douches, een restaurant met bar,
allerlei winkels, een reisbureau, een
kapsalon, doktershulp, apotheek,
kinderopvang, wissel- en postkantoor
enz. Dit alles zal de gasten een aange-
naam verblijf verzekeren.’ Er was zelfs
een speciale pendeldienst tussen de
Grote Paleizen op de Heizel (gebouwd in
1935) en het Motel-Expo, namelijk de
NMVB-lijnbus nummer 1650 met halte
Drypikkel.

Veel documentatie vinden we hierover
niet meer terug, maar toch konden we
de locatie traceren in het Bouchout-
domein. De bouwplaats lag tussen de
huidige G. Marconilaan, S. Morselaan,
G. Mercatorlaan en P. Curielaan.
Er werd ook in een benzinestation
voorzien, getekend door architecten
Cols en Waterkijn (de ontwerper van het

5

we verder naar andere overblijfselen van
Expo 58 in onze gemeente. Wie weet?

Freddy Philips

Atomium). Dat bevond zich op de hoek
van de P. Curielaan en de Zijp. In die tijd
was de auto koning, en was er dus ook
een ruim aanbod aan parkings. Grote
logeercomplexen zoals Motel-Expo 58
waren geen uitzondering: in het nabije
Vilvoorde werd het Kamp Drie-Fonteinen
opgericht (140 ha): een caravan- en
kampeerterrein voor niet minder dan
20.000 mensen, ook hier voorzien van
alle comfort.

De prefablogementen in Bouchout
verrezen, met een voorlopige bouwver-
gunning, op gronden die eerder aange-
kocht waren door baron Jean-Baptist
Van Ghysel (1885-1956). Na de Expo 58
moest alles gesloopt worden vóór 31
mei 1959, om de aanzet van de bouw van
de huidige exclusieve villawijk te kunnen
starten. Een wijk met een eigen intern
reglement en beheerd door de Gemeen-
schap der Eigenaars van het Domein van
Bouchout te Wemmel-Meise.

Befaamde Norrland
Voor de logerende bezoekers – en de
Wemmelaars natuurlijk – werden er in
deze periode ook extra eetgelegenheden
geopend. Onder andere het restaurant
La Fleur de Bouchout, aan de Zijp
nummer 14-16. Volgens Herman Siebens
en Jan Humblet, allebei voormalige
directeurs van wat nu de Wemmelse
GO! Campus is, werd dit eethuis onder
de naam Norrland overgenomen door
Louis Meer, die verbonden was met de
Wemmelse hotelschool.

Volgens Herman Siebens kregen de
leerlingen in de beginjaren van de
hotelschool les op de campus in de
Diepestraat. In 1983 verhuisden ze naar

het nieuw aangekochte gebouw aan de
Drypikkel (de ex-Meli). In deze periode
werd Norrland tijdens de weekends en
in vakantieperiodes uitgebaat door
Meer en zijn echtgenote, terwijl het op
schooldagen als didactisch restaurant
werd gebruikt voor de laatstejaars-
studenten. In 1988 nam de school het
restaurant volledig over, maar het werd
steeds moeilijker om de verouderde
infrastructuur aan te passen aan de
noden en op 1 juni 2010 werd het
gebouw verkocht. De functie werd
overgenomen door het gloednieuwe
GO! Campus-restaurant dat eveneens
de naam Norrland kreeg.

Er werd soms verteld dat de Norrland
oorspronkelijk het Noorse paviljoen van
Expo 58 was. Maar dat blijkt niet te
kloppen. Tijdens een interview gaf
ex-directeur Siebens aan dat de naam
Norrland verwijst naar een Zweedse
houtsoort die onder andere gebruikt
wordt voor plafonds. Maar ‘het is weer
zo'n typisch Belgisch verhaal’ zei hij.
‘Iemand is na Expo 58 waarschijnlijk
recuperatiemateriaal gaan ophalen,
waarbij de link gelegd werd tussen het
houtwerk van het Norrland-restaurant
en de zoldering van het Noorse paviljoen.
Maar verder hebben de twee gebouwen
niets gemeen.’ Het Noorse paviljoen
kwam gedeeltelijk in Limal (Waver)
terecht, waar het eerst als gemeente-
huis dienstdeed en later als lagere
school werd gebruikt.

Wat wel klopt, is dat de grond met het
opgeblazen Philips-paviljoen van Le
Corbusier naar Wemmel werd afgevoerd
en waarschijnlijk op de bouwsite van
Bouchout terecht kwam … Dus graven

À la recherche des traces de l’Expo 58

Entre le 17 avril et le 19 octobre 1958, pas
moins de 41 millions de personnes (!) ont
visité l’Exposition universelle au Heysel.
Ce mouvement de population a-t-il
également eu un impact sur Wemmel et
peut-on encore en trouver des traces
aujourd’hui ? C’est ce qu’a cherché à
savoir le journaliste Freddy Philips.

Qu’en résulte-t-il ? On trouve en effet
encore des traces architecturales. La
Pension Moderne par exemple : un
bâtiment de 1933 qui a été transformé en
un B&B avant la lettre avec 8 chambres,
spécialement pour l’Expo. Aujourd’hui, le
bâtiment est occupé par un particulier. Le
Chalet du Dijk, près de la salle de sport de
Wemmel, est un deuxième vestige de
cette période. Il s’agissait d’un lieu où une
salle de banquet avec salle à manger était
mise à la disposition des invités. Ce
bâtiment de style suisse a été ravagé par
un grave incendie à la fin des années
1990, puis vendu, démoli et reconstruit
dans un style moderne par ses nouveaux
propriétaires en 2018.

Une troisième structure de cette époque
a disparu depuis : le Motel-Expo 58. Il
s’agissait d’un complexe de 12 pavillons
avec 2 000 chambres. Après l’expo, les
préfabriqués ont été démolis pour céder
la place à l’actuel quartier des villas de
Bouchout.

FR

6

I N F O R M AT I E

verenigingsnieuws

vrijdag 1 en 15 maart
Kaarten
Okra Wemmel
14.30 uur – Auxilium
info: Madeleine De Visscher, 02 460 24 88

zaterdag 2 en zondag 3 maart
Pensenkermis
Landelijke Gilde Wemmel-Relegem
zaterdag om 18 uur, zondag om 15 uur – Den
Horinck (Noorderlaan 20, Zellik)
Gezellig eetfestijn met artisanale gerechten. De
allerbeste pensen, sappige varkenslapjes en de
onovertroffen special-schotel. Geserveerd met
veel liefde en aardappelkroketten, champignon-
saus of een slaatje. Er is natuurlijk ook een vegeta-
rische schotel en er zijn lekkere dessertjes.
info: Marc Van Roy, bestuur@lgrelegem.be,
www.lgrelegem.be

zaterdag 2 maart t.e.m. 12 juni
Tentoonstelling: Pierre Lion
Fotoclub De Korrel
13 tot 18 uur – WZC Hestia
Pierre Lion van fotoclub De Korrel stelt zijn
werken tentoon in WZC Hestia.
info: Herman Cloet, info@fotoclubdekorrel.be,
0475 55 14 48

zondag 3 maart
Mountainbike
WTC ’t Kapelleke
8 uur – Marcel Van Langenhovestadion
Alle deelnemers krijgen een stevige portie veld-
en boswegen in het Pajottenland en de Brabantse
Kouters voor de wielen geschoven op een
prachtig parcours.
info: Frans De Visscher, 02 460 36 10,
www.wtcwemmel.be

maandag 4 en 18 maart
Wandelen
Okra Wemmel
14 uur – aan de Zandloper
info: Jos Vergauwen, 0476 72 97 31

donderdag 7 maart
Praatcafé dementie
WZC Hestia
19.30 uur – WZC Hestia, Zijp 20
Woonzorgcentrum Hestia organiseert in samen-
werking met het Expertisecentrum Dementie een
praatcafé over dementie. Dit praatcafé is toegan-
kelijk voor externen, bewoners en hun families.
info: Phaedra Mourisse,
phaedralynn.mourisse@armonea.be, 0493 65 18 90

donderdag 7 en 14 maart
Scrabble
Okra Wemmel
14 uur – de Foyer van Campus W
(Pr. Boudewijnlaan 12)
info: Marie-Danielle Rorsvort

zaterdag 9 maart
Stoempfestijn
Chiro Wemmel
12 tot 14 uur en 18 uur tot middernacht
info: Siglien de Schrijver – 0498 43 49 37 - siglien.
deschrijver@hotmail.com

maandag 11 maart tot vrijdag 22 maart
Cleanup Days van Mater Dei

River Cleanup is een Belgische organisatie die is uitgegroeid tot een internationaal
netwerk, dat met lokale acties zwerfvuil opruimt. River Cleanup is bekend van de
World Cleanup Day in september, maar ook van duizenden andere opruimacties van
een kwart miljoen vrijwilligers in meer dan 190 landen, die samen al meer dan 3,5
miljoen kilo afval verwerkten. In rivieren en andere wateren, maar natuurlijk ook op
het land, waar veel vuil rondslingert dat uiteindelijk in het water terecht komt.

Bij de vrijwilligers van River Cleanup mogen binnenkort ook de leerlingen van de
Wemmelse basisschool Mater Dei gerekend worden. Alle klassen zullen dit voorjaar
namelijk deelnemen aan een opruimactie in de gemeente, in samenwerking met River
Cleanup. Juf Els ging vorig jaar al eens opruimen met de leerlingen van het vijfde
leerjaar en legt uit hoe dat in zijn werk gaat. ‘Een educatief verantwoordelijke van
River Cleanup legt uit wat de organisatie doet en waarom. Daarna trekken de klassen
eropuit om op het domein van de school en in de omgeving zwerfvuil op te rapen.
Terug op school bespreken we wat we allemaal gevonden hebben, sorteren we het
afval, en bekijken we wat we kunnen doen om zwerfvuil te vermijden.’ Directeur
Stefaan Verhas stipt aan dat het initiatief mooi past bij wat de leerlingen op school
leren over afval. ‘De actie sluit ook mooi aan op de openluchtweken die we in maart
op school organiseren, met heel veel schoolactiviteiten in openlucht.’ MB
River clean up days, Mater Dei Wemmel, www.river-cleanup.org

77

dinsdag 12 maart
Lezing over dementie
Markant en VVVUUR
19 uur – Villa Beverbos
VUB-professor Dirk Devroey geeft in een
boeiende lezing meer informatie over preventie
en diagnose van dementie, hoe je de voorstadia
van dementie kan herkennen, het acceptatie-
proces en hoe omgaan met mensen met dementie.
Tegelijk licht hij het nieuwe en hoopvolle weten-
schappelijke onderzoek toe.
prijs: 10 euro (leden), 12 euro (niet-leden)
info: Monique Van der Straeten, 0479 94 21 07
monique.van.der.straeten@scarlet.be,
of Noëla Van Hoof, 0496 21 77 00
noelavanhoof@gmail.com,

woensdag 13 maart, 10 april,
8 mei, 12 juni
Ontspanningsnamiddag
Senioren Wemmel
15 uur – gemeentelijke complex Zijp
Gezellige ontspanningsnamiddag met versnapering,
dansmogelijkheid op dj-muziek en tombola.
prijs: 3,50 euro (leden), 5 euro (niet-leden)
info: Jacqueline Moreau,
moreau.jacqueline@proximus.be, 0498 57 78 21

zaterdag 16 maart
Repair Café
Landelijke Gilde Wemmel-Relegem
14 tot 17 uur – gemeentelijke basisschool Relegem
Landelijke Gilde organiseert opnieuw het Repair
Café van Relegem en Wemmel. Elektriciens,
naaisters, meubelmakers en een fietsenmaker
staan klaar om bezoekers te helpen bij alle
mogelijke reparaties.
info: Marc Van Roy, bestuur@lgrelegem.be,
www.lgrelegem.be

dinsdag 19 maart, 16 april, 21 mei,
18 juni
Kaartnamiddag senioren
Senioren Wemmel
14 uur – café Ossel Star
Kaartnamiddag voor senioren.
prijs: gratis
info: Jacqueline Moreau,
moreau.jacqueline@proximus.be, 0498 57 78 21

donderdag 21 maart
Wandeling Street Art in Brussel
Markant Wemmel
9 uur – stad Brussel
Wandeling ‘Streetart – Urban magic’ met gids
door Brussel. Lunch in restaurant Fanny Thai in
Brussel.
prijs: 40 euro
info: Noëla Van Hoof, noelavanhoof@gmail.com,
0496 21 77 00

zaterdag 23 maart
Opendeurdag en spaghettifestijn
WZC Hestia
10 tot 16 uur – WZC Hestia, Zijp 20
Iedereen is van harte welkom voor een
rondleiding en informatie. WZC Hestia biedt de
bezoekers ook de gelegenheid om een spaghetti
te eten, voor 10 euro. Reserveer indien mogelijk
op voorhand. prijs: 10 euro
info: eva.desmedt@armonea.be

zaterdag 30 maart
Paasontbijt
8.30 uur – gemeentelijke basisschool Relegem
Een uitgebreid ontbijt met bezoek van de echte
paashaas en een grote paaseierenzoekactie voor
alle kinderen.
prijs: 15 euro (leden)
info: Marc Van Roy, bestuur@lgrelegem.be,
www.lgrelegem.be

Run4Fun organiseert Start To Run

Zin om eindelijk eens loopschoenen aan te trekken? De Wemmelse loopvereniging
Run4Fun begint dit voorjaar met een nieuwe editie van Start to Run. Start to Run zet
beginnende lopers op een haalbare en voorzichtige manier op weg om een afstand
van 5 kilometer te kunnen lopen. ‘Iedereen kan lopen,’ weet begeleider Pieter Van
Riet, die zelf aan een initiatoropleiding bezig is om lopers te begeleiden. ‘Je checkt op
voorhand best even met je huisarts of alles in orde is, want lopen is bijvoorbeeld wel
belastend voor de gewrichten. Maar wie voldoende gemotiveerd is, is normaal in
staat om 5 kilometer te lopen. Tijdens de sessies bouwen we langzaam op, en doen
we ook aan blessurepreventie, door een goede opwarming en stabilisatie-oefeningen.’

Wat nog helpt bij de motivatie, is dat deelnemers aan Start to Run in groepsverband
lopen, op vaste dagen en uren. De eerste afspraak is op 12 maart. Daarna wordt er
meteen de pas in gehouden, met tien weken lang drie sessies per week: op dinsdag
en donderdag om 20 uur, en op zaterdag om 10 uur. Telkens aan de vijver Balcaen bij
de sporthal. Aan de finishlijn van de vijf kilometer, ligt een diploma klaar. Iedereen is
welkom en veel materiaal is niet nodig, tenzij degelijke loopschoenen die voldoende
demping geven.
 Start van Start To Run Run4Fun • Vanaf dinsdag 12 maart (20 uur) tot zaterdag 18
mei (10 uur) – vijver Balcaen (tegenover Carrefour) • info: Pascal Verbelen,
runforfunwemmel@gmail.com, 0486 50 63 79

I N F O R M AT I E

uit de gemeente

23 maart
Lenteschoonmaak
10 uur – gemeentehuis
(Dr. H. Folletlaan 28)
De gemeente doet mee met de
zwerfvuil-opruimactie ‘Lenteschoonmaak’
van Mooimakers. Inwoners die willen
deelnemen aan deze actie, mogen vanaf
10 uur langskomen op het gemeentehuis.
info: dienst Omgeving,
omgeving@wemmel.be,
02 462 11 10

8

M E N S E N

de platenkast

‘Tijdens mijn kinderjaren ging ik op
zondag regelmatig met mijn ouders naar
het Flageygebouw in Elsene, waar
concerten werden opgenomen. Dat
waren mijn eerste contacten met
klassieke muziek, en met de viool in het
bijzonder. Ik heb nog een vroege herin-
nering aan een van die concerten, toen
ik op een van de eerste rijen zat, en een
bepaalde passage van de violist zo’n
indruk op mij maakte dat ik ze heb
onthouden. Toen ik later zelf muziek
studeerde en mijn leraar me een muziek-
stuk voorschotelde, herkende ik het
meteen: het vioolconcerto van Bach in E.’

Vlaamse en Ierse folk
Dat Filip rond zijn 7 à 8 jaar muziek ging
studeren, was geen verrassing. ‘Alle
broers en zussen hebben dat gedaan. Ik
heb ook een beetje piano gestudeerd,
maar de viool is mijn hoofdinstrument
gebleven. Al ben ik daar veel verschillen-
de wegen mee opgegaan. In het begin is
de opleiding natuurlijk louter klassiek,
maar als tiener kwam ik in contact met
folkmuziek. De Vlaamse groep Rum was
op dat moment heel bekend, en hun
violist Wiet Van de Leest heeft mij
geïnspireerd om zelf ook folk te gaan
spelen – zowel Vlaamse als Ierse. Op die
manier ben ik ook op het pad van de

©
 T

DW

Filip De Man

‘Bach staat boven
alle anderen’
Filip De Man is huisarts, maar als hij niet naar je hart-
slag of longen aan het luisteren is, gaat zijn aandacht al
snel naar muziek. Als violist en muziekliefhebber houdt
hij van verschillende genres.

improvisatie gekomen: afwijken van de
partituur en zelf iets verzinnen. Ook dat
blijft nog altijd een belangrijke rol spelen
in mijn muziekspel, vooral als ik jazz speel.’

De viool waarop Filip speelt, heeft hij al
van toen hij 16 was. Jazz speelt hij op
een veel jonger instrument van een
vioolbouwer uit Praag. ‘Toen mijn
kinderen in Wemmel naar de muziek-
school gingen, ben ik er zelf begonnen
aan een tweede vioolopleiding, die mij
nog veel heeft bijgebracht. Ik heb er ook
harmonie en compositie gestudeerd,
waardoor je de muziek ook beter gaat
begrijpen.’

Da Capo
Filip oefent op dit ogenblik minder dan
hij zou willen. ‘Ik heb jaren in een symfo-
nisch orkest gespeeld – eerst het
Belgisch Medisch Orkest, en later een
afsplitsing daarvan. Daarnaast heb ik
ook 15 jaar in het jazzcombo Sibeljazz
gespeeld, en een 10-tal jaar in een
strijkkwartet. Op dit moment speel ik
nog in het Gentse strijkorkest Da Capo.’

Als het op luisteren aankomt, kan Filip
geen dag zonder. Bach blijft de hoofdrol
vertolken. ‘Zijn sonates en partita’s zijn
voor mij de koninginnenstukken voor

vioolsolo. En dan vooral één deel dat
bij violisten heel bekend is: de
Chaconne uit Partita no. 2 in re klein.
Bach gaat recht naar de ziel. Dat is
nogal poëtisch uitgedrukt, maar ik
kan het niet beter beschrijven. Zijn
werk staat voor mij toch nog een
beetje boven alle anderen, met
helemaal bovenaan de Matthäuspassie.’

Verjaardagsmuziek
Naast veel andere muziek geniet hij
erg van Mozart, die hij ook bijzonder
plezierig vindt om te spelen. Een
heel andere luisterervaring zijn dan
weer de strijkkwartetten van
Sjostakovitsj. ‘Bij de geboorte van
elk van mijn kinderen koos ik een
muziekstuk dat op dat moment veel
voor mij betekende, en dat ik dan
aan hen opdroeg. Jarenlang lieten
we het dan op hun verjaardag
weerklinken: de Watermuziek van
Händel, de veertigste symfonie van
Mozart, het klarinetconcerto van
Mozart en het derde pianoconcerto
van Rachmaninov.’

Jazz beluistert Filip liever op een
festival in openlucht zoals Brosella
of Gent Jazz dan thuis. En als het
over popmuziek gaat, noemt hij
graag de plaat Graceland van Paul
Simon. ‘Omdat dat een prachtige
ontmoeting is van westerse en
Afrikaanse muziek.’ Nog een laatste
tip uit zijn platenkast: Spaanse
renaissancemuziek uit de 16e eeuw.
‘Dat is de periode van de polyfone
muziek. Een nummer dat mij verraste
was Di, Perra Mora van Pedro
Guerrero, van de plaat El Cancio-
nero de Medinaceli. Ik werd onmid-
dellijk gegrepen door de rijke ritmes.
Een echte ontdekking.’

Michaël Bellon

•	 De Matthäuspassie, de Chaconne
uit Partita no. 2 in re klein van Bach

•	 Strijkkwartetten, klarinetconcerto
en veertigste symfonie van Mozart

•	 Soundtrack van de film Amadeus
•	 Watermuziek van Händel
•	 Derde pianoconcerto van

Rachmaninov
•	 Strijkkwartetten van Sjostakovitsj
•	 Di, Perra Mora van Pedro Guerrero
•	 Graceland van Paul Simon
•	 Rum 1972-1978 (driedubbele cd)

99

W E M M E L

Wat is er van de sport?

Er wordt ook gesport in de scholen
en in de Zandloper, en tijdens sport-
kampen. Heeft de gemeente ook een
aanbod van evenementen en niet-
georganiseerde sport?
Simon Broeckaert: ‘Mijn collega van de
jeugddienst organiseert samen met de
Zandloper WeMove, het sportevene-
ment voor jongeren. We organiseren
ook de Kleuterhappening, waarvoor we
spelmateriaal klaarzetten in de sporthal,
en Kijk, ik fiets! om kinderen te leren
fietsen op twee wielen. Bijzonder is ook
het project Bewegen op verwijzing. Via
doorverwijzing van de huisarts of een
andere hulpverlener zoals een kinesist,
psycholoog of maatschappelijk werker,
kan je een beroep doen op de beweeg-
coach van Wemmel. Die kan je zowel
individueel als in groep, en in realistische
en haalbare kleine stapjes ondersteunen
om meer bewegingsmomenten in te
lassen in je dagschema.’

‘Voor de recreatieve sporter zou er nog
wat bij kunnen. Zo is er nog geen
loopomloop of Finse piste. Op de site
Marcel Van Langenhove naast de velden
van KVK Wemmel zijn er ook nog
verbeteringen mogelijk. En we zijn nu
met Sport Vlaanderen bezig met de
opmaak van een mountainbikeroute
door de gemeente, die normaal gezien
dit jaar nog wordt afgewerkt.’

Michaël Bellon

Sportfunctionaris Simon Broeckaert

‘Een inhaalbeweging op
het vlak van infrastructuur’
In een nieuwe rubriek gaan we de komende maanden op
bezoek bij Wemmelse sportverenigingen. Om te peilen naar
hun prestaties en ambities. Maar voor het algemene plaatje
van sportclubs in Wemmel gaan we eerst even langs bij de
gemeentelijke sportfunctionaris Simon Broeckaert.

Simon Broeckaert komt op werkdagen
met de speedpedelec van Londerzeel
naar Campus W in Wemmel, waar hij
sinds 2017 mee de dienst Vrije Tijd en
Welzijn bemant. Hij houdt zich bezig
met culturele activiteiten en evenemen-
ten, zoals de kerstmarkt en de jaar-
markt, maar ook in belangrijke mate met
het sportbeleid van de gemeente. Als
sportfunctionaris wordt van hem
verwacht dat hij de verenigingen zo
goed mogelijk ondersteunt in hun
werking. Dat gebeurt onder meer via de
sportraad – de gemeentelijke adviesraad
die zich bezighoudt met de erkenning,
subsidies en ondersteuning van
Wemmelse sportverenigingen. Daar-
naast is het de bedoeling dat er voor
inwoners van alle leeftijden voldoende
sportactiviteiten en sportinfrastructuur
beschikbaar zijn.

Welke Wemmelse sportclubs
zijn er zoal?
Simon Broeckaert: ‘Je hebt clubs zoals
de voetbalclub, tennisclubs en de
petanqueclub die hun eigen infrastruc-
tuur en werking hebben. Je hebt ook de
loop- en wielerclubs. En daarnaast zijn
er een 13-tal clubs die de gemeentelijke
sporthal gebruiken, en daarbij voorrang
en korting krijgen ten opzichte van clubs
uit naburige gemeenten. Dan gaat het
bijvoorbeeld over zaalvoetbal, gym,
badminton, tafeltennis en gevechts-
sport. Als je Wemmel vergelijkt met
andere gemeenten, zijn er hier veel
minder clubs. Er mag dus nog wat bij.
Daarom werken we ook aan een inhaal-
beweging op het vlak van infrastructuur.’

Wat is er nodig om de sporthal beter
te doen renderen?
Simon Broeckaert: ‘We bereiden een
renovatie van het verouderde gebouw

voor, die belangrijk is op het vlak van
duurzaamheid en toegankelijkheid. Zo
zijn er momenteel maar 2 kleedkamers,
terwijl we er eigenlijk 6 nodig hebben.
Een aantal architectenbureaus hebben
hun voorstel ingediend, we zijn nu bezig
met de aanbestedingen. Vermoedelijk
zullen we vanaf september 2025 de
sporthal 100 weken moeten sluiten
tijdens de verbouwing. Voor die periode
zullen we de Wemmelse clubs aan een
tijdelijk nieuw onderkomen moeten
helpen.’

Ook voor voetbalclub KVK Wemmel
zijn er veranderingen op til.
Simon Broeckaert: ‘De gemeenteraad
heeft onlangs een budget van 600.000
euro goedgekeurd om een tweede
kunstgrasveld aan te leggen. Omdat het
B-veld – dat nu nog een grasveld is
– ondanks de jaarlijkse investeringen
vaak niet vlot bespeelbaar is. Behalve
ploegen van KVK Wemmel maken ook
andere Wemmelse voetbalclubs er
gebruik van. Voor het voetbalveld aan
de Zijp zijn er voorlopig geen verdere
plannen. RWDM heeft dat in bruikleen
om te trainen, nadat ze zelf heel wat
hebben geïnvesteerd om dat terrein in
orde te zetten.’

Een nieuw zwembad zal er niet snel
meer komen, maar voor Wemmelse
zwemmers is er wel een overeen-
komst met naburige gemeenten.
Simon Broeckaert: ‘Ja, en dat verloopt
prima. Wemmelaars kunnen in de
zwembaden van buurgemeenten
Strombeek, Londerzeel en Asse tegen
inwonerstarief gaan zwemmen. Vorig
jaar werden er in Strombeek ongeveer
2.000 zwembeurten van Wemmelaars
genoteerd. In Londerzeel 1.200, en in
Asse een kleine 400.’

©
 T

DW

10

I N F O R M AT I E

nieuws uit het centrum

vrijdag 1 maart
Rebel (16+)
FILM

14 of 20.30 uur – GC de Zandloper
Adil El Arbi en Bilall Fallah gooien
het over een andere boeg na
Patser en Bad boys for life. Na
een reis naar Syrië besloten ze
een verhaal te vertellen over de
burgeroorlog. Rebel gaat over
Kamal, die België verlaat om
oorlogsslachtoff ers in Syrië te
helpen. Daar aangekomen wordt
hij al snel gedwongen om zich
aan te sluiten bij een gelovige
militie.
tickets: 5 euro (basisprijs)

zondag 3 maart
ontbijtfi lms
FILM

Ontbijt - 9 uur. Film - 10 uur
GC de Zandloper
Mavka (6+)
Duik na een heerlijk ontbijt in de
eeuwenoude mysterieuze
Oekraïense bossen, waar
wonderlijke wezens wonen die
hun heilige rijk trouw bewaken.

Rintje (3+)
Ontbijt eerst samen met de
kindjes en ga dan op avontuur
met Rintje, de vrolijke puppy die
geen kans onbenut laat om
samen met zijn hondenvriendjes
de wereld te ontdekken.
Het ontbijt start om 9 uur. De
fi lm start om 10 uur.
tickets: 5 euro (basisprijs),
16 euro (fi lm + ontbijt, 12+),
10 euro (fi lm + ontbijt -12)

 • •

dinsdag 5 maart
Dead Ladies Show
LEZING

20 uur – GC de Muze van Meise
In de aanloop naar Internationa-
le Vrouwendag presenteren we
een avond waar interessante
vrouwen over zo mogelijk nóg
interessantere vrouwen komen
vertellen. In de Dead Ladies
Show delen bevlogen auteurs,
acteurs, wetenschappers of
kunstenaars hun liefde voor een
topvrouw. Ze gidsen het publiek
door haar leven, werk en
verwezenlijkingen. Auteur Gaea
Schoeters stelt de shows samen
en leidt het geheel in goede
banen. In deze editie brengen
Annelies Beck, Maud Van-
hauwaert en Sachli Gholamalizad
hulde aan het leven en het werk
van de Braziliaanse schrijfster
Clarice Lispector, de Vlaamse
dichteres Alice Nahon en de
Iraanse fi lmmaakster en dichte-
res Forough Farrokzad. Tussen
en na de drie lecture performan-
ces vertolkt sopraan Noémie
Schellens samen met pianiste
Lies Colman liederen van de
Pools-Brits-Brusselse componis-
te Poldowski en de Duitse
mystica Hildegard von Bingen.
i.s.m bib Meise
tickets: 12 euro (basisprijs),
10 euro (ABO en jongerentarief -21)

vrijdag 15, zaterdag 16
en zondag 17 maart
Toneelkring
De Pieterman
Villa Cafard
NIEUWE PRODUCTIE

vrijdag en zaterdag om 20 uur,
zondag om 15 uur
GC de Zandloper
Nadat we het vorig seizoen
uiterst gezellig maakten met het
eigen geregisseerde en komisch
getinte Hygge, keren we voor
het nieuwe seizoen terug naar
regisseur Marc Bultereys. Hij
maakte in 2005 van de eerste
voorstelling van De Pieterman,
Cyrano De Bergerac, een ware
voltreff er.
tickets: 12 euro (basisprijs),
10 euro (jongerentarief -21)

zondag 17 maart
Gabi Sultana & Piet
Van Bockstal
Piano Days
KLASSIEK

14 uur en 16 uur
Sint-Stefanuskerk Oppem
In het kader van het festival
Piano Days 2024 treden Gabi
Sultana (piano) en Piet Van
Bockstal (hobo) op in de
Sint-Stefanuskerk van Oppem.
De muziekstukken Code Buster
voor hobosolo en Sonata 21,
Atlantis renascent voor pianoso-
lo wisselen elkaar af. Beide
werken zijn gecomponeerd door
Frank Nuyts, die vorig jaar zijn
65e verjaardag feestelijk vierde.
Verwacht een boeiende muzikale
dialoog tussen hobo en piano,
uitgevoerd door 2 rasmuzikan-
ten. Als afsluiter staat de
wereldcreatie van Resonance of
life door Frank Nuyst op het
programma.
tickets: 5 euro (basisprijs)

woensdag 6 tot woensdag 20 maart
Hildegard Penne
Between head and feet
FOTOGRAFIECIRCUIT

Voor deze reeks nam Hildegarde Penne de 5 ritmes
zoals die zijn vastgelegd door Gabrielle Roth als ver-
trekpunt. Deze bewegingen zijn: fl ow, staccato, chaos,
lyriek en stillness en geven perfect de verschillende
facetten van dans weer. De fotografe is zelf een
gepassioneerde danser. Beweging in beeld is dan ook
een terugkerend thema in haar werk. Het ontdekken
waard, kom zeker eens langs!
GC de Zandloper • gratis

dinsdag 19 maart
Theater van A tot Z
Dag vreemde man
MUZIEK • THEATER

20.30 uur – GC de Zandloper
In 2015 bracht een groep
anderstalige nieuwkomers de
theaterproductie Gelukkig zijn.
Het muzikale theaterproject
speelde meer dan 60 keer. Door
het grote succes brengt Theater
van A tot Z een nieuwe, gelijkaar-
dige voorstelling: Dag vreemde
man. Lees ons interview op
pagina 12.
tickets: 7 euro

 • •
 •

11

TICKETS EN INFO
GC de Zandloper, Kaasmarkt 75, 1780 Wemmel •
info@dezandloper.be, tel. 02 460 73 24, www.dezandloper.be
Openingsuren: ma van 9 tot 12 uur, di, wo, do, vr van 9 tot
12 uur en van 14 tot 17 uur.

TICKETS EN INFO
GC de Muze van Meise, Ann Christy-plein 6 – 1860 Meise
demuzevanmeise@meise.be, tel. 02 892 24 40 (bereikbaar:
di tot vr 10-12 uur), www.demuzevanmeise.be
Openingsuren: di, wo en do 14 tot 17 uur, za 10 tot 12 uur

Meer info over : www.dezandloper.be/nl/taaliconen

zondag 24 maart
Margriet & Celien Hermans
Kwestie van DNA
MUZIEK

Belofte maakt schuld. Twee jaar na de laatste
Facebook-live komen Margriet en Celien naar je toe
met een interactieve voorstelling doorspekt met
geweldige verhalen zoals enkel een ‘Hermans’ die kan
brengen, humor en heel veel muziek! Iedereen welkom
om te genieten van dit prachtige moeder-dochterduo.
Met een ‘glaaske wijn’ in de hand of een ‘zeroke’ in de
aanslag nemen ze je mee door hun muzikale DNA, hun
favoriete momenten van de Facebook-lives en voor-
zichtige toekomstdromen. Jij bepaalt de muzikale
route van de show, want Margriet en Celien kunnen
niet wachten om samen met jou Facebook-live ‘live’ te
beleven.
Begeleid door hun 4-koppige band brengen ze num-
mers van vroeger tot nu. Aangevuld met leuke projec-
ties en intermezzo's belooft het een geweldige middag
te worden!
14 uur – GC de Zandloper • tickets 22 euro (basisprijs),
16 euro (jongerentarief -21), 20 euro (ABO)

 •

dinsdag 19 maart
Casimir Liberski's
Retrio – The Zelda
Suite Project
Foyer Do Mundo
MUZIEK

20 uur – GC de Muze van Meise
Het idee achter Zelda Suite
Project was om historische
(retro!) videogame-melodieën
met een jazz- of zelfs 'free
jazz'-sausje te overgieten
volgens Ornette Colemans
'harmolodische' aanpak. De zeer
eigentijdse interpretaties van
videogamethema's verweven
zich met de unieke improvisatie-
vaardigheden van Casimir
Liberski's ReTRio.
Het voorprogramma wordt
verzorgd door studenten van de
Akademie voor Muzische
Kunsten. i.s.m. Akademie voor
Muzische Kunsten Meise
tickets: 13 euro (basisprijs),
11 euro (ABO),
10 euro (jongerentarief -21)

woensdag 27 maart tot
maandag 29 april
Christian Clauwers
Awareness, a matter
of time
FOTOGRAFIECIRCUIT

GC de Zandloper
Christian Clauwers is een
Belgische fotograaf, ontdek-
kingsreiziger, spreker en auteur.
Zijn werk omvat de poolgebie-
den en oceanen, waaronder
enkele van de meest afgelegen
eilanden op de planeet. Het is
gericht op het documenteren
van de kwetsbare relatie en het
confl ict tussen mens en natuur.

donderdag 28 maart
Arnout Van den Bossche
De coach is de baas
COMEDY

Sinds hij in 2009 Humo’s Comedy Cup won, heeft
Arnout Van den Bossche een speciale plaats verwor-
ven in de wereld van de stand-upcomedy. Zijn shows
gaan vaak over de besognes van de hardwerkende
Vlaming en zijn kapseizende work-lifebalans. Na zijn
eerste avondvullende zaalshow De relatiefl uisteraar en
het daaropvolgende succesnummer Burn-out voor
beginners is er nu Coach.

Coach put inspiratie uit de wildgroei aan al dan niet
professionele begeleiders die er hun job van hebben
gemaakt andere mensen naar de juiste job te leiden, of
te inspireren tot de ideale datingstrategie, trouwpartij,
opvoedmethode of opruimtechnieken. Van den
Bossche dook in de wereld van de commerciële
coaching en stelde vast dat hij het allemaal veel beter
kan. Wil je weten hoe je erin slaagt om ‘je essentie te
leven’ of om ’je emotionele blokkades’ op te lossen?
Boek een avondje met coach Arnout. Eens goed lachen
en tegelijk werken aan jezelf ging nog nooit zo goed
samen. (MB)
20.30 uur – GC de Zandloper • tickets 22 euro (basisprijs),
16 euro (jongerentarief -21), 20 euro (ABO)

UITVERKOCHT

12

Theater van A tot Z

Samen zingen tot morgenvroeg
Samen zingen. Zouden we dat met zij n allen niet beter wat meer doen? Na het zien van
theaterproductie ‘Dag vreemde man’ antwoord je gegarandeerd ‘ ja’ op die vraag.

Z o aanstekelijk en hartverwarmend
is de voorstelling van Theater
van A tot Z, waarbij een groep

mensen van allerlei verschillende
culturele achtergronden met veel
overgave Nederlandstalige liedjes zingen.

Het begon met
Gelukkig zijn
Als we nu eens anderstalige nieuwkomers
op een podium samenbrengen om in
koor Nederlandse liedjes te zingen?
Uit dat eenvoudige maar krachtige
idee ontstond zo’n 9 jaar geleden een
muzikaal theaterproject. Een heel aantal
anderstaligen werkten eraan mee. Vele
avonden oefenden ze, zodat ze in
2015-2016 op tournee konden. Meer dan
60 keer traden ze op met de theater-
productie Gelukkig zijn. Het werd een
groot succes. Niet alleen omdat het
muzikale samenspel van al die mensen
met verschillende culturele achtergronden
zo bijzonder klonk, maar ook omdat ze
tussendoor openhartig over hun leven

vertelden. Over wat hen naar België
bracht. Wat hun dromen en verwachtingen
zijn, en hoe ze die proberen in te vullen.

Tweede editie
De combinatie van al die levensverhalen
en vierstemming gezongen liedjes was
een schot in de roos en voor herhaling
vatbaar. Vandaag kan je opnieuw van die
bijzondere mix genieten tijdens de
voorstelling Dag vreemde man, naar het
iconische liedje van Ann Christy. Tussen
twee repetities door spraken we met
Peter Schoenaerts, die het project
regisseert, en met Mihai Imbarus,
die als onderhoudsmedewerker voor GC
de Zandloper werkt en uit volle borst de
Nederlandstalige liedjes meezingt.

Poëtische nummers
Zingen is al heel lang een passie van
Mihai. ‘In mijn jonge jaren was ik de
zanger van een band in Roemenië. Toen
ik 34 jaar geleden naar België kwam, ben
ik blijven zingen. Eerst voor een groep

met de naam Rock Juice en later voor
Zen City Project ’, zegt Mihai Imbarus.
Hoe hij ertoe kwam zich in te schrijven
voor het project Dag vreemde man?
‘Het was Kristof Smet, mijn verantwoor-
delijke, die me inschreef voor de audities.
Ik ben er hem nog steeds dankbaar voor.
Ik beleef vandaag het mooiste muzikale
project van mijn leven. De combinatie
van zang, dans en theatrale expressie
vind ik top. Ook de sfeer tussen de
deelnemers is super. We zijn vrienden
geworden. We vormen als het ware een
grote muzikale familie.’ Of Mihai zingen
in het Nederlands moeilijk vindt?
‘Vroeger had ik al in 8 talen gezongen,
maar nog niet in het Nederlands. Het
was een horde die ik moest nemen.
Maar ik ben blij dat ik het gedaan heb.
Het geeft me meer zelfvertrouwen om
Nederlands te praten. En ook een
dankjewel voor de auteurs van de liedjes
Ik mis je zo, Zoutelande en Kom wat
dichterbij. De poëzie van die nummers
is prachtig.’

©
 Il

se
 F

im
m

er
s

Ook onze medewerker Mihai Imbarus (helemaal links op de foto) zingt mee.

13

De bouwstenen van Wemmel

Villa Mon Désir
12 apostelen
Villa Mon Désir is een driekwart vrijstaand
herenhuis op de hoek van de De Limburg
Stirumlaan en de Prins Boudewijnlaan.
Villa Mon Désir is een beschermd monu-
ment. De woning dateert van 1925 en sluit
op een harmonieuze manier de aanpalen-
de rij eclectische burgerhuizen af, die
lopen van de De Limburg Stirumlaan 131
tot en met 155. Die rij van 12 huizen, die
ook de ’12 apostelen’ worden genoemd,
zijn iets ouder: ze werden gebouwd vanaf
1911, toen de De Limburg Stirumlaan pas
was aangelegd.

De stijl van de villa wordt eclectisch
genoemd omdat ze verschillende stijlken-
merken verenigt. In de achtergevel over-
heerst de iets soberdere beaux-arts-stijl,
de voorgevel pakt uit met art-nouveau-
elementen. De destijds opkomende
art-decostijl is alleen terug te vinden in de
voormalige leefkeuken met de afgeronde
erker die begin jaren 50 werd ingericht.
Dat was dan meteen een van de weinige
ingrepen die de woning heeft gekend in
haar bijna 100-jarige bestaan, met slechts
3 eigenaars.

Banketbakker Damman
De eerste eigenaar én bouwheer was
banketbakker Gaston Damman uit Laken,
die er samen met zijn echtgenote Angèle
Bailleul woonde tot in 1970. Het huis was
van bij de start voorzien van modern
sanitair, had een ondergrondse verdieping
met een dienstkelder, proviandkamers,
een wijnkelder, een kolenkelder en een
stookkelder. Opvallend was de tuin in
‘nieuwe pittoreske’ stijl, met rotstuin,
Japanse stapstenen, pergola, tuinbeelden
en diverse planten en bomen. Na de

beperkte renovatie bij het pensioen van
de Dammans rond 1950 verdween het
huispersoneel, en kreeg de auto een
garage.

Vervolgens waren brouwer Jean-Luc Suys
en zijn vrouw Anne-Marie Robyns eige-
naars en bewoners, van 1971 tot 2019. Ook
zij wijzigden weinig tot niets aan structuur
en interieur, al kwam er wel wat sleet op.
De derde eigenaar, met ervaring in de
bouwsector, kwam als geroepen: project-
ontwikkelaar DIFF is in Wemmel bekend
van de sites Kandinsky en The Mill aan de
Fr. Robbrechtsstraat.

Prachtig gerenoveerd
Zaakvoerder Steven Nuis begon in 2005
met het renoveren en bouwen van een-
gezinswoningen, en gaat sinds 2010 als
ontwikkelaar in zee met architecten die
ook kiezen voor kwaliteitsvolle, strakke
architectuur. Qua architectuur is Villa Mon
Désir dan wel niet strak, de nauwgezette
en gedetailleerde renovatie ervan als het
nieuwe hoofdkantoor van DIFF is dat wel.
Studiebureau Ars Horti bracht de evolutie
van het gebouw, de gebruikte kleuren en
de materialen in kaart. Huisboktor, huis-
zwam en zettingsscheuren werden een
halt toegeroepen. Onder toezicht van
Onroerend Erfgoed werden het histori-
sche glas in lood, stucwerk, smeedijzer,
parket en terrazzo tot in de kleinste
details gerenovereerd in een kleuren-
pracht van oker, beige, bruin, groen en
blauw. Ook de tuin is helemaal gerestau-
reerd, en van de kantoren in de kelder-
ruimtes over de vergaderzalen op het
gelijkvloers tot de appartementen op de
verdiepingen is alles weer piekfi jn in orde.
(MB)

Songs die mensen doen
groeien
Sinds begin september komt regisseur
Peter Schoenaerts meerdere keren per
week met de zangers samen om de
liedjes in te oefenen. Hoe slaagt hij erin
om de verschillende timbres van al die
stemmen tot een mooi harmonisch
geheel om te toveren? ‘Dat is de verdien-
ste van Andy Dhondt, onze koorleider.
We kozen voor een mix van swingende
en tragere nummers, 13 in totaal, waar-
onder Gelukkig zijn van Raymond van
het Groenewoud, Ik mis je zo van Will
Tura, Avond van Boudewijn De Groot,
Nu wij niet meer praten van Pommelien
Thijs en Jaap Reesema, Leef van André
Hazes … Stuk voor stuk heel toegankelij-
ke en hartverwarmende nummers. Het
ontroert me nog steeds om te zien hoe
mensen elke repetitie opnieuw groeien
als zanger en als mens. Dat we dat
kunnen teweegbrengen, geeft mij
energie’, zegt Schoenaerts.

Stereotypen doorbreken
Begin december trad de groep voor het
eerst op in de kerk van Aalter. Schoenaerts
zag dat het goed was. ‘Het was een
prachtige ervaring. Ik zag hoe het
publiek geraakt was. Het is knap dat we
door ons optreden bepaalde stereotiepe
denkbeelden kunnen doorbreken. Dat
anderstaligen zo mooi in het Nederlands
zingen en over hun leven vertellen,
werkt verbindend. Na het optreden zie
je vaak hoe er contacten tussen de
anderstaligen en Nederlandstaligen
ontstaan.’

Dat bevestigt ook Odia Mbuyi, die net
als Mihai meezingt. ‘Na een optreden
komt er al eens iemand uit het publiek
naar me toe. Gewoon, om van mens tot
mens een babbeltje te doen. Gewoon
om de andere te laten weten dat we
allemaal mensen zijn.’

Nathalie Dirix

C U LT U U R

in de Zandloper

dinsdag 19 maart
Theater van A tot Z
Dag vreemde man
MUZIEK • THEATER

20.30 uur – GC de Zandloper
tickets: 7 euro

 • •
 •

©
 Il

se
 F

im
m

er
s

©
 K

ris
to

f V
er

br
ug

gh
e

14

I N F O R M AT I E

rand-nieuws

I N F O R M AT I E

rand-nieuws

Palliatieve zorg
met een glimlach
‘België mag trots zijn. Het is het enige land ter wereld
waar patiëntenrechten, palliatieve zorg en euthanasie
wettelijk geregeld zijn’, stelt professor Wim Distelmans.
Hij is de bezieler van het enige expertisecentrum Waardig
Levenseinde in België en Europa. Distelmans trekt aan de
alarmbel. De palliatieve thuiszorg heeft op korte termijn
extra middelen nodig.

een artistiek atelier. Voor hen betekent
het dagcentrum een dagje uit, voor de
mantelzorger is het een dagje vrij. De
gasten komen uit de Rand en Brussel. In
TOPAZ is een multidisciplinair team van
artsen, verpleegkundigen, een psycho-
loog en een artistiek medewerker
aanwezig. Als je binnenkomt, zie je niet
wie de professional, de gast of de
vrijwilliger is. Hier loopt niemand in een
witte jas rond.’

Tijdens de rondleiding zijn vrijwilligers in
de keuken eten aan het maken. De
pompoensoep smaakt heerlijk. ‘We
kunnen rekenen op meer dan 65 vrijwilli-
gers uit de regio. Van hen verwachten
we dat ze een elementair gevoel voor
humor hebben.’ Distelmans vertelt dat
hij de mosterd voor TOPAZ uit Engeland
haalde. ‘Ik bezocht er het London Light
House, voor mensen die aan aids lijden.
Destijds ging je dood als je hiv-positief
was. In het Light House was alles wit,
iedereen was ook in het wit gekleed.
Tijdens een rouwdienst zag ik er kleur-
rijke bloemen en werd er rockmuziek
gespeeld. De aanwezigen waren er om
het leven te vieren. Zo kan het ook,
dacht ik. Een van de gasten in TOPAZ zei
ooit: als ik in het dagcentrum ben,
vergeet ik dat ik ziek ben. Dat is een
groot compliment. Mijn belangrijkste
levensles kreeg ik van een patiënte die
terminaal was. Op mijn vraag of ik nog
iets voor haar kon doen, antwoordde ze:
kan je bij een volgend bezoek met een
glimlach binnenkomen? Iedereen zet een
lijkbiddersgezicht op. Ik besef dat ik zal
doodgaan, maar het hoeft daarom niet
altijd zo triest te zijn. Die filosofie nemen
we mee in al onze initiatieven.’

Palliatieve of terminale
zorg
Distelmans zet een wijdverspreid
misverstand recht dat palliatieve zorg
gelijk staat aan terminale zorg. Palliatie-
ve zorg is bedoeld voor mensen die een
ongeneeslijke aandoening hebben. ‘Ze
kunnen vaak nog jaren kwalitatief verder
leven, als we hen leren omgaan met hun
aandoening. Denk aan diabetespatiën-
ten. 35 jaar geleden was palliatieve zorg
in België onbestaande. Van de kanker-
patiënten die midden jaren 80 in het
ziekenhuis werden opgenomen, ging
ongeveer de helft dood. Er werd weinig
voor die mensen gedaan, laat staan voor
de familieleden.’

©
 F

C

D istelmans (71) is oncoloog van
opleiding. Zijn leven staat in het
teken van palliatieve zorg en de

zorg voor een waardig levenseinde. Hij
maakt deel uit van het supportteam
palliatieve zorg in het UZ Brussel en
richtte het dagcentrum TOPAZ in
Wemmel op, de thuisbasis van verschil-
lende organisaties die mensen onder-
steunen bij een waardig levenseinde.

TOPAZ
Het dagcentrum vormt een schakel
tussen het ziekenhuis en de palliatieve
thuiszorg. In de gezellige living, met zicht
op de tuin, heerst een ontspannen en
ongedwongen sfeer. ‘Ons motto luidt:
alles kan, niets moet. We spreken
bewust niet van patiënten maar van
gasten, die hier kunnen genieten van
een massage, een gezelschapsspel of

15

ZANDLOPER is een uitgave van het gemeenschapscentrum de
Zandloper en vzw ‘de Rand’. De zandloper komt tot stand met de
steun van het ministerie van de Vlaamse Gemeenschap en de
provincie Vlaams-Brabant. REDACTIERAAD Inge Bex, Guido
Deschuymere, Maurits Goeman, Maria Klein, Diana van Bergeijk,
Kristof Smet, Bart Theys VORMGEVING heartwork.be
FOTOGRAFIE Tine De Wilde DRUK Drukkerij Van der Poorten
EINDREDACTIE Guy Bourgeois, Kaasmarkt 75, 1780 Wemmel,

guy.bourgeois@derand.be HOOFDREDACTIE Geert Selleslach,
Kaasmarkt 75, 1780 Wemmel, 02 456 97 98, geert.selleslach@derand.
be REDACTIEADRES GC de Zandloper, Kaasmarkt 75, 1780 Wemmel,
02 460 73 24, info@dezandloper.be VERANTWOORDELIJKE
UITGEVER Jo Van Vaerenbergh, Kaasmarkt 75, 1780 Wemmel
ARCHIEF Je vindt deze editie en het volledige archief van de
zandloper op www.dezandloper.be.

‘Geïnspireerd op de praktijk van de
hospices voor palliatieve zorg in Engeland
maakte ik vanaf 1988 deel uit van de
eerste ploeg van palliatieve thuiszorg:
Omega. De thuiszorg heeft aandacht
voor het algemeen welbevinden van de
patiënt, zowel op medisch, psychisch en
sociaal als op existentieel vlak. En staat
open voor de vragen van de partner en
de familie. Mensen die ernstig ziek zijn,
kunnen zo lang mogelijk thuisblijven. De
meeste mensen willen thuis sterven. In
die laatste levensfase spreken we van
terminale zorg. Palliatieve teams bestrij-
den de pijn en zorgen voor een zo groot
mogelijk comfort van de patiënt. In 2016
werd de wet op de palliatieve zorg
aangepast. Daarbij werd bepaald dat
iedereen met een ongeneeslijke aandoe-
ning recht heeft op palliatieve zorg,
ongeacht de levensverwachting. De
uitvoeringsbesluiten zijn nog niet
goedgekeurd, zodat de wetsaanpassing
voorlopig dode letter blijft en de ploe-
gen palliatieve thuiszorg pas langskomen
in de laatste levensfase.’

Brussel-Halle-Vilvoorde
‘Met ons palliatieve netwerk bestrijken
we de regio Brussel-Halle-Vilvoorde.
Momenteel zijn er 24 palliatieve zorgnet-
werken in heel België. Bij gebrek aan
overheidssteun moesten we ons jaren-
lang behelpen met opbrengsten van
pensenkermissen, giften en financiële
steun van Kom op tegen Kanker. In de
jaren 90 kregen we onder PS-minister
Philippe Busquin middelen op experi-
mentele basis. Pas eind jaren 90, onder
minister Frank Vandenbroucke (Vooruit),
kwam er een volwaardige erkenning en
werd het budget voor de palliatieve
thuiszorg verdubbeld. Mede door de
toenemende vergrijzing van de samen-
leving groeit de vraag naar palliatieve
thuiszorg. De Vlaamse overheid subsidi-
eert Omega voor de palliatieve thuis-
zorg van 1.000 mensen; in de praktijk
vangen we 1.600 mensen op. Vandaag is
de situatie ronduit dramatisch. De
loonindex is gestegen, maar de over-
heidsmiddelen zijn niet gevolgd. Op-

nieuw moeten we pensenkermissen
organiseren. Vlaams minister van
Welzijn Hilde Crevits (CD&V) heeft
aangekondigd dat ze 5 miljoen euro
extra wil investeren in palliatieve zorg
voor de toekomst. Maar wat met het
huidige tekort?’

Euthanasie
‘Ondanks het aanbod palliatieve zorg is
er een groep mensen die we niet kunnen
helpen: zij die ondraaglijk lijden en niet
langer willen leven. Voor hen hebben wij
ons vanuit de VUB met vele anderen, zoals
Etienne Vermeersch, ingezet voor de
euthanasiewet. Die is er gekomen onder
de paars-groene regering Verhofstadt.
Senator Jeannine Leduc (Open VLD)
diende met alle meerderheidspartijen
(liberalen, socialisten en groenen) een
wetsvoorstel in dat het parlement in
2002 goedkeurde. Afgestemd op de
nieuwe wetgeving publiceerde filosoof
en ethicus Hugo Van den Enden in 2004
een herwerkte uitgave van zijn boek Ons
levenseinde humaniseren. Over waardig
sterven en euthanasie. Als postuum
eerbetoon aan Van den Enden maakte ik
een geactualiseerde versie van dit
standaardwerk.’

Waardig sterven
Zuster Leontine, de toenmalige directri-
ce van het Sint-Janshospitaal in Brussel,
heeft in 1991 de allereerste palliatieve
eenheid opgericht voor terminale
patiënten die niet thuis konden blijven.
Distelmans noemt dat een baanbrekend
initiatief. ‘Doodgaan overkomt ons
allemaal. Het is vreemd dat dit geen
verplicht vak is aan de hogescholen en
universiteiten, behalve aan de VUB. De
meeste artsen weten niet hoe ze moe-
ten omgaan met het levenseinde van
patiënten en hoe ze waardig sterven
concrete inhoud kunnen geven. Laat
staan dat ze weten hoe ze de euthana-
siewet moeten toepassen.’

20 jaar LEIF
Daarom is LEIF (LevensEinde Informa-
tieForum) gestart met een vijfdaagse

opleiding voor artsen, verpleegkundi-
gen, psychologen, maatschappelijk
assistenten en andere zorgverleners.
Inmiddels bestaat LEIF 20 jaar en vind je
palliatieve teams in verschillende woon-
zorgcentra en ziekenhuizen. ‘Er is een
hulplijn voor wie vragen heeft over het
levenseinde. Om informatie dichter bij
de burger te brengen, is er naast ons
hoofdkwartier in Wemmel in elke
provincie een LEIF-punt. LEIF bracht
LEIFPLAN uit, dat informatie geeft over
wat je vooraf kunt plannen met wilsver-
klaringen. De brochure bevat een 5-tal
wilsbeschikkingen conform met de
wetten. Ze is gratis in elke apotheek te
verkrijgen. Voor complexe vragen over
het levenseinde kunnen mensen in ons
expertisecentrum TOPAZ terecht bij
professionelen uit meerdere disciplines.’

Gerard Hautekeur

A lifelong advocate for a dignified end
‘Belgium has every reason to be proud of
its record on this score, as it is the only
country in the world where patient rights,
palliative care, and euthanasia are
enshrined in law,’ says professor Wim
Distelmans. He is the driving force behind
the Dignified End-of-Life Care Centre of
Expertise, the only one of its kind in
Belgium and Europe. He is now sounding
the alarm because the palliative home
care sector is in dire straits and needs
additional funding in the short term. A
member of the palliative care support
team at Brussels University Hospital, the
71-year-old oncologist, has been a
staunch advocate for palliative care and a
dignified end of life throughout his
career. Our interview with him took place
at the TOPAZ day centre in Wemmel,
which is home to several organisations
lending support to terminally ill people
and helping to preserve their dignity
during their last days.

EN

16

Wemmel internationaal

‘Mijn gezin is
mijn alles’

©
 T

DW

M E N S E N

uit Wemmel

In mei 2023 kwam Bilel Rebah, samen met zijn
vrouw en twee kinderen, aan in Wemmel. Tot
dan hadden ze altijd in Algerije gewoond. Maar
een interessante jobaanbieding voor zijn vrouw
deed hen de stap zetten om naar België te
verhuizen.

kunt rapen’, vertelt Bilel met een brede glimlach op zijn ge-
zicht.

Weg van Algerijnse muziek
Muziek is een onderwerp waarover Bilel uren zou kunnen
praten. ‘Een van mijn favoriete zangers is Idir. Een bekend
nummer van hem is A vava inouva. Het gaat over een meisje
dat aan haar vader bekent dat ze bang is van het monster dat
zich in het grote bos bevindt. De vader heeft het dan weer
over de familie die samenkomt om naar verhalen uit het
verleden te luisteren. De combinatie van het verhaal, de
woorden en de melodie vind ik prachtig. Er zijn meerdere
muziekgenres in Algerije. Elk van die genres heeft een eigen
cultureel verleden. De meest populaire genres zijn rai, klassieke
Andalusische muziek, chaabi …’

Op ontdekking in België
De voorbije maanden ontdekte Bilel een aantal van onze
tradities. Zoals het sinterklaas- en kerstfeest. ‘Schitterend
vond ik het om te zien hoe de gemeente zich in december
inzette om de feestelijke sfeer in de straten te brengen.’
Zelf houdt Bilel ervan om andere culturen te leren kennen.
Iedereen de ruimte geven om zijn cultuur te beleven, is zijn
ideaal. Hij past het ook toe als hij zich als vrijwilliger voor een
aantal projecten in de gemeente inzet. ‘Jouw vrijheid begint
waar die van de andere eindigt. Voor mij is dat de sleutel tot
vredevol samenleven. Trouwens, als we openstaan voor elkaars
cultuur, kunnen we heel wat interessante ontdekkingen doen.
Zo hebben wij de voorbije maanden het Atomium, het Muziek-
instrumenten- en Chocolademuseum, enkele mooie parken
en het prachtige Brugge ontdekt. Wat een culturele rijkdom!’

Nathalie Dirix

‘Het was een grote verandering in ons leven’, zegt Bilel Rebah.
‘Mijn familie, vrienden en job achterlaten was niet gemakkelijk.
Toch loont het de moeite. Want ik wil mijn vrouw de kans die
zij kreeg niet ontnemen. Samen met ons gezin gaan we ervoor
om van dit nieuwe hoofdstuk in ons leven iets te maken.’
Het was even zoeken welke scholen voor de kinderen van Bilel
en Hynd het meest geschikt zouden zijn. ‘Onze zoon (8) volgt
les in de lagere school in Wemmel. Onze dochter (12) gaat
sinds dit jaar naar een middelbare school in Oudergem. Om
haar te helpen bij een vlotte overgang, begeleid ik haar op de
bus naar en van school. Ik ben van plan dat nog een tijdje te
doen. Totdat zij helemaal vertrouwd is met haar nieuwe
omgeving. Voor mij is het allerbelangrijkste dat mijn gezin zich
goed voelt. Mijn gezin is mijn alles.’

Dank je, België
Zelf wil Bilel hier in België ook aan de slag. Hij had al contact
met de VDAB in Asse om te kijken welke opleidingen hem
zouden kunnen helpen om zijn jobkansen te vergroten. ‘Ik ben
van plan een intensieve cursus Nederlands te volgen. Verleden
jaar volgde ik al drie maanden Nederlandse les in de Zandloper,
maar dat is niet voldoende.’ Bilel benadrukt hoe aangenaam
verrast hij is door ons land. ‘Dit land heeft veel troeven. De
meeste zaken zijn hier goed georganiseerd. Er wordt ook heel
wat geïnvesteerd in innovatie en het welzijn van mensen. Dit is
trouwens onze eerste kennismaking met België. Het is zonder
meer een aangename kennismaking. Wij zeggen dan ook ‘Dank
je, België’.

Nieuwjaar op zijn Algerijns
Als Bilel over zijn Algerijnse vaderland praat, doet hij dat met
overgave en liefde. Hij heeft het over een megagroot land
waar je meerdere culturen aantreft. ‘Wij hebben een rijke
geschiedenis. Wij houden ervan om onze tradities in stand te
houden. Zo is er de Yennayer. Dat is ons Nieuwjaar, dat we op
14 januari vieren. Het is een speciale dag waarop we onszelf en
onze kinderen uitdossen in traditionele kleding. Na een uitge-
breide maaltijd is het tijd voor een bijzonder ritueel waarbij
een schaal vol bonbons, zoetigheden, dadels en nootjes in de
lucht wordt gegooid. Dolle pret is het dan om te rapen wat je

