
uitgekamd
WEZEMBEEK-OPPEM • JAARGANG 24 • NR 9 • DECEMBER 2023 / JANUARI 2024
UITGAVE VAN GC DE KAM EN VZW ‘DE RAND’

afgiftekantoor w
ezem

beek-oppem

P 007373

FR • DE • EN
résumé

Übersetzungen
summary ©

 T
in

e
D

e
W

ild
e

Vrienden maken wijn
‘Goede wijn maken
is een leerproces’

GEMEENSCHAPSKRANT

Groen licht voor
vernieuwing sportvelden
Sportpleinstraat

Het oeuvre van
Mozart en Schubert
in het West-Vlaams

2

A ls het van de huidige bestuurs-
meerderheid afhangt, zal de
sportsite aan de Sport-

pleinstraat een metamorfose onder-
gaan. ‘Het bestaande synthetische
voetbalveld bevindt zich in slechte staat
met ieder jaar het risico om afgekeurd
te worden. We kunnen haast niet anders
dan te vernieuwen’, stelt schepen van
Sport Jérôme Delcourt (LB-Union). ‘Het
andere terrein, een bijna niet gebruikt
grasveld, willen we omvormen tot een
hockeyveld. Een hockeyclub hebben we
nog niet, maar er is veel vraag naar.
Inwoners moeten nu uitwijken naar
omliggende gemeenten om hun sport te

Groen licht voor vernieuwing sportsite Sportpleinstraat

‘Het project moet leefbaar
blijven voor de buurt’

©
 T

DW

Het gemeentebestuur heeft voorlopig een vergunning op zak voor de vernieuwing van
het voetbalveld en de aanleg van een nieuw hockeyveld in de Sportpleinstraat.
Sportschepen Jérôme Delcourt staat achter de investering van 4,6 miljoen euro, maar
de omwonenden vrezen overlast en gaan in beroep. ‘We vinden niet dat er naar ons
geluisterd wordt.’

beoefenen terwijl dat ook hier zou
moeten kunnen.’

Extra parking voor
auto’s en fietsen
Het project gaat verder dan de ver-
nieuwing van twee sportvelden. ‘De
huidige kantine is in slechte staat. Het
regent er zelfs binnen. We willen ze
slopen om er een nieuwe te bouwen,
centraal op de site. Op die manier kan je
vanuit de kantine naar de wedstrijden
op beide velden kijken. De bestaande
kleedkamers verdwijnen en worden
ondergronds gebracht’, verduidelijkt
schepen Delcourt. ‘De parking willen we

vergroten van 35 naar 67 parkeerplaatsen
met een aparte in- en uitrit. We baseren
ons hiervoor op de aanbevelingen van
het studiebureau en de politie. De nieuw
aan te leggen weg komt op vijftien meter
afstand van de tuinen met tussenin nog
een bufferzone. Een intelligent registratie-
systeem zal ervoor zorgen dat duidelijk
aangegeven wordt wanneer de parking
vol is, zodat de autobestuurders afgeleid
worden naar de parking van het Admini-
stratief Centrum in plaats van rondjes te
rijden in de straten rond de sportsite
zoals nu het geval is. Er komt ook een
ruime fietsenstalling met laadpunten
voor elektrische fietsen.’

3

I N F O R M AT I E

nieuws uit de gemeente

©
 T

DW

Wijkcomité is tegen
De gemeente heeft intussen een vergun-
ning op zak voor het ambitieuze project.
Zoals de procedure voorschrijft, heeft
het schepencollege zelf die beslissing
genomen. Verschillende omwonenden
gingen in beroep bij de provincie waar-
door de gemeente nog niet kan starten
met de uitvoering van de plannen.
Ook de mensen van wijkcomité ’t Hoeveke
zien de plannen niet zitten. ‘We wachten
nog altijd op een objectieve studie die
de noodzakelijkheid van het project en
de te verwachten hinder in kaart
brengt’, zegt Jieg Blervacq van het
wijkcomité. ‘Het lijkt erop dat de inwo-
ners van het centrum alle hinder en
negatieve gevolgen van dit project
zullen dragen. Garanties dat het project
familiaal en kleinschalig zal blijven, zijn er
niet. We vrezen dat hier een grote
hockeyclub zal uitgroeien, met alle
negatieve gevolgen van dien.
Het hockeyveld zal voor extra verkeer
zorgen, en de nieuwe parking zal te klein
blijken. De nieuwe cafetaria wordt
groter dan de huidige, we vrezen lawaai-
overlast ’s avonds en ’s nachts.’
Het wijkcomité benadrukt dat het niet
tegen het project is. ‘Als wij onze be-
zorgdheid uiten en vragen om een
oprechte analyse, worden we neergezet
als tegenstanders van dit project.
Dat klopt niet, we zijn niet tegen het
gebruik van de site voor sport. Alleen
vragen we om een degelijke studie én
om een project dat de leefbaarheid van
de buurt niet aantast’, geeft Blervacq
aan. ‘We zouden graag tot een consensus
komen, maar we vinden niet dat er naar
ons geluisterd wordt. De gemeente
geeft wel toelichting over de plannen,
maar het ontbreekt aan inspraak en

mogelijkheid om bij te sturen. Bij het
gemeentelijke project in de Ban-Eik is
wel een participatietraject opgestart.
Waarom kan dat in dit dossier niet?’

Sportschepen Delcourt vindt dat er wel
is tegemoetgekomen aan de bezwaren
van de buurt. ‘We hebben het tracé van
de nieuwe weg aangepast zodat bijna
alle bomen behouden blijven. Aan de
rand van het hockeyveld komt een vorm
van bescherming in rubber om het
geluid te dempen. Er komt een grotere
parking, die ook de ouders van de
kinderen van de nabijgelegen school
kunnen gebruiken. En er komt een
speelweide op de site die altijd toegan-
kelijk zal zijn’, legt Delcourt uit.
‘We begrijpen dat de omwonenden
met vragen zitten en misschien schrik
hebben voor wat er komt. Maar met dit
project willen we een te weinig gebruik-
te recreatiezone beter benutten. Op de
vraag van de buurt om het hockeyveld
elders te lokaliseren, kunnen we niet
ingaan. We hadden een andere locatie in
gedachten, maar dat gaat om agrarisch
gebied. Daar zouden we de bestemming
moeten veranderen, en dat doe je niet
zomaar.’

600 sporters per week
Het geraamde kostenplaatje van
4,6 miljoen euro roept vragen op bij
zowel oppositiepartij WO Plus als bij
het wijkcomité. ‘Een goed gemeentelijk
bestuur zou betekenen dat we bijna
5 miljoen euro uitgeven voor urgentere
zaken die op de agenda staan in plaats
van aan één enkele hockeyinfrastruc-
tuur voor een beperkt aantal gebruikers
in een woonwijk in het centrum van de
gemeente’, vindt Blervacq.

In de ogen van de meerderheid en
schepen Delcourt is het bedrag wel te
rechtvaardigen. ‘Als we uitgaan van een
hockeyclub en een voetbalploeg die elk
600 leden hebben, dan betekent dit dat
er elke week 600 mensen komen
sporten. Sport en ontspanning zijn
belangrijk en daar willen wij in investeren’,
vindt de schepen. ‘De voetbalinfrastructuur
moeten we trouwens sowieso vernieuwen.
Die 4,6 miljoen euro is niet enkel bedoeld
voor het hockeyveld.

De vrees van omwonenden dat we
streven naar een tweede hockeyveld en
misschien nog een kleiner derde, is niet
terecht. We willen voetbalclub Daring
hier absoluut houden. We hopen zelfs
dat de kantine wordt uitgebaat door de
twee clubs samen om zo een echte
ontmoetingsplek te creëren.’

Behalve de buren heeft ook oppositie-
partij WO Plus sterke bedenkingen bij
het project. ‘We zijn niet tegen de
uitbouw van sportinfrastructuur, maar
het moet haalbaar zijn. Vier jaar geleden
had er een opportuniteits- en haalbaar-
heidsstudie moeten worden uitgevoerd’,
zegt raadslid Ronald Probst. ‘De site is te
klein voor twee sportclubs. Bij de
voetbalclub staan er nu al tientallen
kinderen op de wachtlijst. En hockey is
populair in de streek. De ambitie is om
de club klein te houden, maar gaat dat
lukken? Eén veld zal onvoldoende blijken.
Het lijkt ons niet te verantwoorden om
zo veel geld te steken in deze site voor
een project dat voor schade en overlast
zal zorgen in de buurt.’

Jelle Schepers

Green light for Sportpleinstraat sports site revamp
 Wezembeek-Oppem municipal council has secured provisional
approval for the refurbishment of the football pitch and the
construction of a new hockey pitch in Sportpleinstraat.
Councillor for Sports Jérôme Delcourt fully supports the €4.6
million investment but concerned about potential disturbances,
local residents are appealing the decision.

If the current governing majority has its way, the Sportpleinstraat
sports site is set for a major transformation. Teetering on the
brink of rejection every year, the synthetic football pitch is now in

dire need of a refurbishment. ‘We have almost no other option
but to renew it,’ says Jérôme Delcourt (LB-Union). ‘We aim to
transform the other site, a seldom-used stretch of grass, into a
hockey pitch. We don’t have a hockey club yet, but there is a lot of
demand for it.’ The project transcends the mere renovation of
two sports fields. ‘We plan to demolish the present dilapidated
cafeteria and build a new centrally situated one so people can
watch the matches on both pitches from the same location. The
existing changing rooms will be replaced and relocated
underground,’ says Delcourt. ‘We aim to expand the parking area
from 35 to 67 spaces, incorporating a separate entrance and exit.’

EN

4

Het zijn voor mij vaste waarden. Nu
komen de wijnen in onze warenhuizen
van zowat overal. Zo vind je in de winkel
onwaarschijnlijk goedkope wijn uit Chili
of Zuid-Afrika. Maar ik stel me toch
vragen bij de kwaliteit daarvan, want
kwaliteit heeft een prijs, zo eenvoudig is
dat. Ook bij labels zoals dat van biowijn
stel ik me vragen. Zo zag ik onlangs een
documentaire over een Franse wijnboer
die alles puur natuur deed en aan wie
het label geweigerd werd, terwijl enkele
kilometers verderop de wijnboer die
volop onkruidverdelgers gebruikte wel
een biolabel kreeg. Veel vertrouwen heb
ik daar dus niet in. Zelf wijn maken was
altijd al een droom, maar zolang ik het
kapsalon met vier personeelsleden
draaiend moest houden, had ik daar
echt geen tijd voor. De weinige vrije tijd
die ik had, spendeerde ik aan toneelspelen
bij de Lustige Ambachtslieden en aan
schilderen. In 1999 ging ik met pensioen
en toen ontmoette ik Pierre Bulens, die
in Steenokkerzeel een kleine wijngaard
had van de wijndruiven pinot blanc en
de maréchal Foch. Dat was de start van
een nieuw verhaal.’

Zelf wijn maken
‘Een wijngaard onderhouden en wijn
maken doe je niet in je eentje’, zegt
Roger Jonckheere. ‘Dus gingen we met
een groep van zes vrienden aan de slag.
In de wijngaard van Bulens groeiden ook
andere fruitbomen en er was ook een
moestuin. Die variatie is van belang,
want zo trek je meer bestuivers aan. Het
zijn niet alleen de bijen die voor bestui-
ving zorgen, ook andere insecten nemen
dat werk op zich. Wijnstokken moet je
goed onderhouden want slechte weers-
omstandigheden of ziektes kunnen veel
schade veroorzaken. In het jaar 2021
hebben we veel tegenslag gehad: veel
schade, en meeldauw die de druiven
deed rotten. Je moet het rijpingsproces
van de druiven goed opvolgen. In
augustus plukken we de onderste
bladeren weg zodat de druiven goed
kunnen rijpen om ze dan eind
september te kunnen oogsten.’

Roger Buekenhout en Josiane
Kempeneers schuiven iets later aan de
gesprekstafel aan. Ook zij zijn geen
onbekenden in Wezembeek-Oppem,
ze hielden samen van 1973 tot 2009 hun

W e starten het gesprek met
Roger Jonckheere, hij is een
gepensioneerde kapper.

Mensen die al een tijdje in onze gemeente
wonen zullen zich zijn dameskapsalon, dat
in de Jozef De Keyzerlaan gevestigd was,
nog herinneren. Het was een kapsalon
met extra service. Zo zorgde Roger er
bijvoorbeeld voor dat zijn oudere
klanten die minder mobiel waren, opge-
haald werden en nadien met een fris
kapsel terug naar huis werden gebracht.

Wijnliefhebber in hart
en ziel
‘Ik ben al heel lang een wijnliefhebber’,
steekt hij van wal. ‘We gingen altijd naar
een wijnstreek op vakantie in Frankrijk,
in Italië en in de Elzas in Duitsland. Mijn
interesse ging verder dan het deguste-
ren van wijnen. Ik vond het productie-
proces boeiend en iedere wijnboer heeft
daarin zijn eigenheid. De witte wijn van
de Loire en de rode uit de streek van
Bourgondië zijn mijn lievelingswijnen.

©
 T

DW

Vrienden uit Wezembeek-Oppem
maken samen wijn

‘Goede wijn maken
is een leerproces’
Zelf wijn maken is de passie van een zestal vrienden uit
Wezembeek-Oppem. Drie van hen, Roger Jonckheere,
Roger Buekenhout en Josiane Kempeneers vertellen ons
over het ambachtelijke proces om goede wijn te maken,
maar evenzeer over hoe dat tot een warme vriendschap
voor het leven leidde.

M E N S E N

met een passie
©

 T
DW

Josiane Kempeneers, Roger Jonckheere en Roger Buekenhout

5

slagerij in de Hernalsteenstraat open.
‘Na controle van de druiven en het
wassen, was het Rogers taak om de
druiven te kneuzen’, gaat Roger
Jonckheere verder. ‘Dat deed ik
blootvoets in een kuip’, lacht Roger
Buekenhout. ‘Ach nee,’ lacht ook
Josiane, ‘je droeg altijd laarzen. Vroeger
gebeurde dat op blote voeten, naar
het schijnt mochten de kneuzers hun
voeten veertien dagen vooraf niet
meer wassen.’

‘Na het kneuzen volgen de andere
stappen: de maceratie, de alcoholische
gisting, het aftappen en persen, de
malolactische gisting, het overhevelen
en filteren en ten slotte het bottelen van
de wijn’, somt Roger Jonckheere op.
‘We doen alles puur natuur’, voegt
Roger Buekenhout toe. ‘We voegen
nooit chemische producten toe. Want
als je de natuur zijn gang laat gaan,
resulteert dat in gezonde wijn.’
‘Net zoals we in de slagerij werkten; al
onze charcuterie werd ambachtelijk
gemaakt. Bij het koken van de hesp
verloren we in gewicht, terwijl ze in de
industrie van alles toevoegen om
gewicht te winnen. Respect voor de
natuur, dat proef je.’

De zes
‘Nadat de wijn enkele maanden gerust
heeft, volgt de belangrijkste stap: de
wijn opdrinken samen met vrienden bij
een gezellig etentje’, lacht Roger Jonck-
heere. ‘Want de wijn verkopen, dat doen
we niet.’ ‘Het gaat er bij ons om, om
samen een plezierige tijd door te bren-
gen’, knikt Josiane. ‘De vriendschap is
ons heel genegen’, beaamt ook Roger
Buekenhout. ‘Sinds we samen wijn
maken, gaan we ook samen op reis om
nog meer over wijn maken te ontdek-
ken.’ ‘Ja, want goede wijn maken is een
leerproces. Wij kregen ontzettend
goede raad van de Duisburgse wijngilde
De Trochel. Iedereen die eraan denkt
om wijn te maken raad ik aan om bij hen
aan te kloppen. Hun voorzitter Eric
Maekelberg is de beste leraar in het
ambachtelijk wijn maken, zonder zijn
advies hadden we het niet gekund’, sluit
Roger Jonckheere af.

Karla Stoefs

N AT U U R

groen gespot

Over het algemeen kan je zeggen dat er
weinig vlinders te zien waren en ik begon
al wat te wanhopen. De eerste vlinder die
ik dit seizoen gezien heb, was een bont
zandoogje op 27 mei. Daarna is het zeer
kalm gebleven qua waarnemingen.
Eind juni stond de vlinderstruik van mijn
buurvrouw volop in bloem, maar de
mooie paarse bloemen bleven leeg. Pas in
de tweede week van juli waren er veel
vlinders te zien op deze voor vlinders
aantrekkelijke bloemen. De struik hangt
half over onze gemeenschappelijk afslui-
ting en zo kan ik gemakkelijk foto’s maken
(ik ben haar daar zeer dankbaar voor).
Van 7 tot 25 juli kon ik volop foto’s maken.
De meest voorkomende soorten waren de
atalanta, de dagpauwoog, en in mindere
mate de distelvlinder en de gehakkelde
aurelia. Dit zijn redelijk grote vlinders die
iedereen gemakkelijk kan zien en herken-
nen. Iets kleiner maar veelvuldig te zien
tijdens het hele seizoen waren de koolwit-
jes en in mindere mate het bruine zand-
oogje en het bonte zandoogje.

Vermits ik nog andere soorten wilde
ontdekken, ben ik rondom mijn woning
gaan zoeken langs kleine wandelpaden
met voldoende bloemen. Daar kon ik
verschillende kleinere soorten fotografe-
ren zoals het oranje zandoogje, de kleine

vuurvlinder, het koevinkje en het boom-
blauwtje. Op de foto’s lijken ze groot,
maar dit zijn heel kleine vlindertjes.
De meeste mensen zullen er gewoon
langslopen zonder ze te zien. Ik had ze zelf
ook nog nooit gezien in België omdat ik
andere jaren niet zo actief op zoek was.
Sommige, zoals het koevinkje en de kleine
vuurvlinder, heb ik maar één keer gezien.
Dat geldt ook voor de kolibrievlinder, die
ik plots ‘s avonds rond de vlinderstruik zag
vliegen, van bloem tot bloem met super-
snelle vleugelbewegingen. In tegenstelling
tot andere vlinders gaat hij niet op de
bloem zitten of hangen, maar zuigt hij de
bloemennectar al vliegend op met zijn
slurf. Deze vlinder is een trekvlinder en
komt weinig voor in België.

Conclusie: er waren dus relatief weinig
vlinders te zien dit jaar, zoals ook Natuur-
punt voor heel Vlaanderen concludeerde.
Sommige soorten waren overvloedig te
zien in sommige streken, zoals de
citroenvlinder en de blauwtjes, maar in
Wezembeek-Oppem waren die heel
zeldzaam. Het gaat dus niet goed met
de vlinders, waarschijnlijk ook door de
klimaatverandering. En toch waren er
redelijk veel verschillende soorten te zien.

André Depreter

Vlinderwaarnemingen in de
Raymond Hernalsteenstraat

Dit jaar zijn we tijdens de zomermaanden in België gebleven. Zo
kwam het dat ik uitgebreid foto’s heb gemaakt van de vlinders in
mijn tuin en in de onmiddellijke omgeving van mijn woning in de
Raymond Hernalsteenstraat 77. Ik koos voor een straal van zo’n
100 meter rond mijn huis.

©
 H

D

6

I N F O R M AT I E

verenigingsnieuws

zondag 3 december
Spaghetti take-away
Chiro Berkenbloesem
van 12 tot 14 uur en van 17 tot 18 uur
inschrijven: www.chiro-berkenbloesem.be

zaterdag 9 en zondag 10 december
Kleinveetentoonstelling
K.V.V. Pels & Pluim
zaterdag: 16 tot 21 uur – GC de Kam
zondag: 10 tot 16 uur – GC de Kam
gratis
info: dirk.demey5@telenet.be

zondag 17 december
Kerstmarkt
Woon- en zorghuis Vuerenveld
14 uur – Astridlaan 93
gratis
info: info@residentievuerenveld.be

donderdag 28 december
Optreden Jan Van Hoof
14 uur – woon- en zorgcentrum
Onze-Lieve-Vrouw
gratis voor 65-plussers
info en inschrijven: www.wzc-olvrouw.be

maandag 8 januari
Gratis sessie sport
Fit & Gezond Heren
20 tot 22 uur – Heilig Hartcollege, Albertlaan 42
info en inschrijven:
vincent.widdershoven@gmail.com

woensdag 17 januari
Proefles yogarelaxatie
Wezembeek Ohm
19.45 uur – GC de Kam
prijs: 10 euro
inschrijven: lies@droombohm.be

donderdag 25 januari
Gedichtendag – Thuiskomen in poëzie
De Zonderlingen

zaterdag 23 december
Fakkeltocht en kerstmarktje
Chiro Berkenbloesem

Chiro Berkenbloesem organiseert opnieuw een fakkeltocht. ‘De fakkeltocht is
een tweejaarlijks evenement’, zeggen hoofdleiders Jente Peiren en Jannes
Rombouts. ‘Het andere jaar organiseren we ons groepsfeest. We organiseren
deze evenementen om het kamp voor onze leden zo goedkoop mogelijk te
houden. Tijdens de fakkeltocht kunnen we de ouders van onze leden wat
beter leren kennen. Na de tocht is er een gezellig kerstmarktje met muziek,
eten en drinken. Dan kan iedereen napraten rond onze vuurkorven. De
fakkeltocht zelf is zo’n twee kilometer lang en gaat door Wezembeek-Oppem.
De tocht is geschikt voor jong en oud. Omdat de leden het geweldig vinden
om de fakkels zelf in elkaar te steken, maken we ze zelf. We verkopen de
fakkels voor 2 euro per stuk. Iedereen is welkom om deel te nemen, we
hopen om zo veel mogelijk mensen te mogen ontvangen.’
‘Omdat we ons ledenaantal fors zagen dalen, heeft de leidingploeg van Chiro
Berkenbloesem de afgelopen jaren overigens heel veel energie gestoken in
het aanwerven van nieuwe leden. Al dit werk resulteerde in 80 ingeschreven
leden, waar wij natuurlijk ongelooflijk blij mee zijn. Onze Chirozondagen vol
leuke spelletjes voor iedereen tussen 6 en 16 jaar vinden wekelijks plaats op
zondag van 14.30 tot 17.30 uur aan de Vosberg in Wezembeek-Oppem (achter
de kerk).’ (JH)
info: vertrek om 18.15 uur aan de lokalen aan de Vosberg achter de kerk.
Vanaf 19 uur is er een kerstmarktje aan de Vosberg. Inschrijven is niet nodig,
gepaste kleding en schoeisel wel. • www.chiroberkenbloesem.be, informa-
tie@chiroberkenbloesem.be

Sinds 2000 wordt poëzie elk jaar in januari extra in de
kijker gezet. Tijdens de Poëzieweek kan je in Vlaanderen en
Nederland op verschillende manieren en locaties proeven
van poëzie, voor jong en oud. Op initiatief van Poetry
International werd de laatste donderdag van januari
uitgeroepen tot Gedichtendag, voor de verkiezing van het
mooiste gedicht. In Wezembeek-Oppem doet Spelers-
groep De Zonderlingen mee aan Gedichtendag.
‘Elk jaar wordt er een thema gekozen voor de poëzieweek.
Dit jaar viel de keuze op het thema Thuis’, zegt Hendrik
Van Eycken van De Zonderlingen. ‘Thuis is een thema waar
op veel manieren woorden aan kunnen worden gegeven.
Voor onze voorstelling Thuiskomen in poëzie zijn we in de
Nederlandstalige poëzie gedoken. We selecteerden
teksten over dit thema die ons op een of andere manier

raken: met een lach, een traan, een gevoel van gemis, een
gevoel van herkenning … Hiermee creëren we een voorstel-
ling waarin vier spelers en een pianist het publiek mee
zullen nemen in de vele betekenissen van een ‘thuis’.
Iedereen met een voorliefde voor, of nieuwsgierigheid in
de Nederlandstalige poëzie is heel erg welkom. We probe-
ren een zo huiselijk mogelijke sfeer te creëren.’ (JH)
Spelersgroep De Zonderlingen brengt afwisselend in GC de
Kam en in GC de Lijsterbes in Kraainem producties. Spelers
vanaf 15 jaar zijn welkom. Ervaring is niet het belangrijkste.
Wel passie, engagement en veel goesting om theater te
maken. Meer info: dezonderlingen@gmail.com.
info: 20 uur in GC de Kam • tickets: 13 euro (basistarief),
10,70 euro (UiTPAS) • reserveer via GC de Kam •
www.dekam.be

7

‘We gaan iedereen onderdompelen in de
geschiedenis van Blos. We tonen iets
over ons ontstaan en onze groei en
stellen ons aanbod voor’, zegt Naus.
‘We heffen op het jubileumfeest het glas
op al het moois dat we al deelden en al
het moois dat nog mag komen. We gaan
genieten, napraten én meezingen.’
Nausikaä Droste genoot een opleiding
als leerkracht en culturele agogiek, ze
heeft ervaring op musicalpodia en voor
camera’s, ze zat in de regisseursstoel bij
jeugdtheater en aan de academie.
Ze was ook actief bij de gidsen in de
scouts van Tervuren. Dat was tien jaar
geleden allemaal een bron van inspiratie
om de vzw Blos op te richten. ‘Ik gaf al
les aan kinderen tijdens de musicalstages’,
vertelt Naus. ‘In het begin was dat in
jeugdhuis Tonzent in Sterrebeek
(Zaventem), maar dat werd te klein en
we verhuisden naar jeugdhuis Merlijn in
Wezembeek-Oppem, waar we nog
steeds onze werking hebben. Tijdens die
stages wil ik elk kind een trapje hoger
tillen, want met de juiste motivatie kan
je heel veel bereiken.’

‘We organiseren met Blos niet één
activiteit, maar maken dingen mogelijk
door creativiteit op maat aan te bieden.

Tien jaar creativiteit op maat bij Blos vzw

‘Mensen zien groeien,
daar worden we
gelukkig van’
Elk jaar brengt Blos vzw een waaier aan culturele acti-
viteiten voor en door honderden mensen. De vereniging
bestaat tien jaar en dat gaat niet onopgemerkt voorbij.
‘We gaan er een groot jubileumfeest van maken’, zegt
bedenker en oprichter van Blos Nausikaä - Naus -
Droste (42).

Dat is ook ons motto. Blos vzw valt niet
onder één noemer te plaatsen: er is
’t Koor voor volwassenen, ’t Jeugdkoor en
Kunst en Crea. Er zijn onze zomerstages
improvisatietheater, ons beeldende
kunstatelier, creaworkshops, gezinsdagen,
onze quiz, meezingavonden, winter-
markt, noem maar op. Daarnaast
kunnen mensen met allerlei vragen rond
de culturele wereld naar ons toe komen.
Zo organiseren we evenementen voor
scholen, bedrijven, privé-feesten …
We hebben onze eigen Blos-band,
een coverband die optreedt op evene-
menten zoals een trouwfeest.’

Muzikale duizendpoot
‘We organiseren ook teambuildings,
musicalstages, musicals voor scholen ...
Zo gaan we volgend jaar in zee met de
gemeentelijke basisschool Tervuren,
waarvoor we een grote musical organi-
seren. We brainstormen, schrijven het
verhaal en werken het script uit. De inzet
van alle leerlingen maakt de uiteindelijke
schoolmusical in de Warandepoort
mogelijk. We hebben al schoolmusicals
voor andere scholen in de streek geor-
ganiseerd.’ Naus trekt al die projecten
niet alleen, ze weet een heel team te
motiveren tijdens de organisatie van

producties. ‘En gelukkig is er ook mijn
rechterhand Bé Fraiture (38). Zij is een
heuse muzikale duizendpoot, weinig
instrumenten hebben geheimen voor
haar. Ze begeleidt ‘t Koor op de piano en
zit ook bij alle Blosproducties achter de
toetsen.’

Dingen durven
Creativiteit op maat, onder die noemer
kan je de activiteiten van Blos het best
plaatsen. ‘Bij ons is het belangrijk dat
mensen dingen durven’, zegt Naus.
‘Je moet durven uitproberen. Zelfver-
trouwen kweken. Dan zie ik mensen
letterlijk groeien, zowel kinderen als
volwassenen. Daar word ik gelukkig van.
Daarvoor doen we het. Weet je trou-
wens waarom we onze vzw Blos hebben
genoemd? Een gezonde en vrolijke blos
op je gezicht is wat je krijgt als je iets
leuks en goeds doet en je tegelijkertijd
amuseert.’
Zijn er grote toekomstplannen?
‘We dromen van een eigen grote pro-
ductie, een eigen stek en we zoeken ook
nog versterking achter de schermen
voor de verdere uitbouw van onze socia-
lemediakanalen en onze boekhouding.
Monitoren voor onze stage zijn ook
altijd welkom.’

Jubileumfeest
‘Maar eerst is er natuurlijk ons jubileum-
feest op zaterdag 2 december. Vanaf 17
uur is er doorlopend een bar en restau-
rant’, legt Naus uit. ‘Daarnaast is er onze
presentatie over Blos door de jaren
heen en de tentoonstelling van de vele
werken die door Blossers zijn gemaakt.
We klinken samen op onze tiende
verjaardag en om 19.30 uur starten de
optredens, met een terugblik naar de
zomerstages met onze Bloskinderen, de
All Stars performance van ons jongeren-
koor en een heerlijke flash forward naar
het optreden van ons volwassenenkoor
in juni. We sluiten af met onze Blos live
jukebox, waar iedereen kan napraten én
meezingen, want zingen maakt iedereen
blij.’ (JH)

zaterdag 2 december
10 jaar Blos
Blos vzw
vanaf 17 uur - GC de Kam, Beekstraat
172 in Wezembeek-Oppem,
Gratis toegang. Je moet je wel
inschrijven omwille van de
praktische organisatie. Alle info:
www.blosvzw.be of via e-mail
naar blossersinfo@gmail.com

8

I N F O R M AT I E

uit de gemeente

Tweedehandswinkel ’t Magazijn is steeds
groter succes

‘Voor heel wat
mensen maken
we het verschil’

Wanneer begon het verhaal van
’t Magazijn?
Jean Hermesse: ‘Het OCMW van
Wezembeek-Oppem nam in 2002 het
initiatief om een tweedehandswinkel op
te starten. De gemeente was een soort
pionier, want veel van zulke projecten
bestonden er toen niet in de omgeving.
Ook nu zijn er nog altijd weinig tweede-
handswinkels in de buurt. Dat is voor
ons een goede zaak. We trekken daar-
door veel klanten én veel schenkers aan
uit de omliggende gemeenten.’

Waarvoor en waarmee kan je terecht
bij ‘t Magazijn?
‘Je kan in ’t Magazijn terecht voor veel
meer dan alleen kleding. We hebben een
breed scala aan producten, waaronder
speelgoed, babyuitzet, kleine huisraad
en nog veel meer. De prijzen houden we
bewust heel laag. Voor kleine stukken
betaal je 50 cent of 1 euro. Voor grotere
spullen zoals een stoel of een kinder-
koets is dat 5 euro. Elke maandag- en
woensdagnamiddag zijn we open. Dan
kan je spullen komen kopen of komen
doneren.’

Wie komt er zoal over de vloer in de
tweedehandswinkel?
‘Onze winkelverantwoordelijke Filippa
heeft de samenstelling van ons publiek

de voorbije jaren zien veranderen. Naast
mensen die het financieel moeilijk
hebben, zien we nu ook meer jongeren
die gericht zijn op hergebruik. Ze komen
niet alleen om te doneren, maar ook om
hun eigen kleding te ‘ruilen’. Het idee
van kringloop en hergebruik lijkt echt
terrein te winnen. Zeker voor de baby-
uitzet. Meer en meer mensen vinden het
niet meer nodig om al die peperdure
spullen gloednieuw te hebben.’

Hebben de corona- en nadien de
energiecrisis invloed gehad?
‘Zeker. De covidcrisis, energiecrisis en de
inflatie … Daardoor zien we ook een
verandering in ons publiek. Mensen uit
de middenklasse die we voorheen
misschien niet zagen, komen nu ook
naar onze winkel. Er lijkt minder schaam-
te te zijn. Dat is een goede zaak.’

Hoe houden jullie mensen buiten die
er enkel op uit zijn om de kleding en
andere spullen met winst door te
verkopen?
‘Na al die jaren weet Filippa zulke men-
sen er snel uit te halen. (lacht) Wie grote
hoeveelheden koopt of echt heel vaak
over de vloer komt, spreken we aan. We
leggen hen uit dat het niet de bedoeling
is om hier goedkoop hun stock in te
slaan. Dan verdwijnen ze meestal snel.’

Tweedehandswinkel ’t Magazijn in de Ter Meerenlaan is
sinds jaar en dag een gevestigde waarde in Wezembeek-
Oppem. Je kan er terecht voor en met kleren, huisraad,
babyspullen en speelgoed. ‘Het initiatief van het OCMW
bestaat meer dan 20 jaar en is misschien wel relevanter dan
ooit’, zegt OCMW-voorzitter Jean Hermesse.

Jean Hermesse en winkelverantwoordelijke Filippa

Wat gebeurt er met de inkomsten
van ’t Magazijn?
‘De verkoop van de tweedehandswinkel
wordt gebruikt voor verschillende
initiatieven binnen het OCMW. Denk
bijvoorbeeld aan het babycafé en de
kleine voedingswinkel die we op
dezelfde locatie hebben. Sommige
namiddagen hebben we tot wel 300 euro
opbrengst. Daarvoor moet je bij ons
dus al heel wat stuks verkocht hebben.
Dat toont de noodzaak van dit initiatief.
Ik denk dat we met ’t Magazijn voor heel
wat mensen het verschil kunnen maken.
Het is bijvoorbeeld opvallend dat in

99

©
 T

DW

een buurtbabbel te houden. Mensen
kunnen hier dan ook terecht voor een
koffie, een stukje taart en een toffe
babbel. De kinderen kunnen intussen in
de speeltuin hun hartje ophalen.
We gaan dus starten met een maande-
lijkse buurtbabbel. Als dat goed loopt,
dan willen we graag de frequentie
opdrijven.’

Wie willen jullie bereiken met die
buurtbabbels?
‘Iedereen die er nood aan heeft.
We merken dat het vooral een uitdaging
is om oudere mensen te bereiken.
Sommigen zijn minder mobiel of hebben
angst om naar buiten te gaan. We hopen
met de buurtbabbels om de drempel te
verlagen en hen een gezellige plek te
bieden waar ze mensen kunnen ontmoe-
ten op een ongedwongen manier.’

Binnenkort willen jullie ook buurtcir-
kels opstarten. Wat zijn dat precies?
‘We deden een tijdje geleden een
oproep naar vrijwilligers en daar kwam
heel wat reactie op. De bedoeling is om

info
Je vindt ’t Magazijn in de
Ter Meerenlaan 1 in
Wezembeek-Oppem.

De tweedehandswinkel is open
op maandag en woensdag
van 14 tot 18 uur.
02 767 68 06,
info@ocmwwo.be

zo per buurt een buurtcirkel te vormen
waarbinnen we die vrijwilligers inzetten.
Dat kan voor heel wat verschillende
zaken. Een boodschap doen voor
iemand, een ritje naar de dokter of eens
langsgaan bij iemand voor een babbeltje.
Op die manier willen we het isolement
doorbreken waarmee sommige inwoners
te kampen hebben en nog warmere
buurten creëren in Wezebeek-Oppem.’

Tina Deneyer
september heel veel mensen over de
vloer komen. Ook op het einde van de
maand merken we dat.’

Jullie willen in de toekomst ook de
sociale dimensie van het initiatief
versterken. Hoe precies?
‘Nu is het al zo dat wie naar de winkel
komt altijd een praatje kan slaan met
Filippa. Zij kan mensen die het moeilijk
hebben eventueel doorverwijzen.
We willen in de toekomst nog meer
inzetten op dat sociale aspect. Het is de
bedoeling om één keer per maand
tijdens de openingsuren van ’t Magazijn

„Wir machen einen Unterschied für viele Menschen“

Der Secondhand-Laden ‘t Magazijn ist schon seit Jahr und Tag eine feste Größe. Man kann
dort Kleidung, Haushaltswaren, Babyausstattung und Spielzeug kaufen. „Die Initiative des
OCMW (ÖSHZ) gibt es seit mehr als 20 Jahren und ist vielleicht relevanter denn je“, sagt
ÖSHZ-Präsident Jean Hermesse. „Das ÖSHZ hat 2002 die Initiative ergriffen, einen
Secondhand-Laden zu eröffnen. Die Gemeinde war eine Art Pionier, denn damals gab es
noch nicht viele solcher Projekte in der Region. Auch jetzt noch. Dadurch locken wir viele
Kunden und auch Spender aus den umliegenden Gemeinden an. Wir haben eine breite
Palette von Produkten. Wir halten die Preise bewusst sehr niedrig. Für kleine Artikel zahlt
man 50 Cent oder 1 Euro. Für größere Gegenstände, wie zum Beispiel einen Stuhl oder
einen Kinderwagen, sind es 5 Euro. Wir haben jeden Montag- und Mittwochnachmittag
geöffnet. Wer in den Laden kommt, kann sich mit der Leiterin Filippa unterhalten. Sie kann
eventuell Leute vermitteln, die Probleme haben. Aber wir wollen uns noch mehr auf den
sozialen Aspekt konzentrieren. Die Idee ist, einmal im Monat während der Öffnungszeiten
von ‘t Magazijn einen Nachbarschaftsplausch (buurtbabbel) zu veranstalten.

DE

GEZOCHT: UITBATER EETCAFÉ DE MOELIE

Vzw ‘de Rand’ zoekt een zelfstandige uitbater
(met huisbewaardersfunctie) voor het eetcafé van
gemeenschapscentrum GC de Moelie in Linkebeek.
Solliciteren kan tot 15 december.
Alle info via de QR-code.

10

dinsdag 5 december
Taalquiz NT2
Nederlands: niet de
spelling maar het spel
AMUSEMENT

19 uur – GC de Kam
Het concept van een taalquiz
bestaat al langer voor échte
taalfanaten of voor leerlingen
van het secundair onderwijs,
maar nu is er ook een eigen
versie voor NT2’ers.
gratis
schrijf in per team van 4 of
5 personen: www.dekam.be
info: rik.verleije@derand.be

 • •

woensdag 6 en
woensdag 13 december
SPORTeldoos
Initiatie balsporten
(6-9 jaar)
SPORT

14 uur - GC de Lijsterbes
Er zijn meer coole balsporten
dan enkel voetbal of basketbal.
In deze SPORTeldoos verkennen
we 3 nieuwe balsporten: poulbal,
bouncebal en bonkerbal!
tickets: 20 euro voor een reeks
van drie workshops

donderdag 7 december
Smart Café
VORMING

Betalen en bankieren met je smartphone
Al gehoord van Apple Pay of Google Pay? Met deze
apps betaal je snel, eenvoudig en zelfs contactloos, op
je smartphone, net als met je bankkaart. Dat kan
dankzij de ingebouwde NFC-chip in je toestel. Gewoon
je smartphone in de buurt van de elektronische kassa
in de winkel houden, en je boodschappen zijn betaald.
Of je kan betalen met PayPal, je bankapp of een andere
betaalapp door eenvoudigweg de QR-code aan de
kassa van de winkel te scannen. Ook als je online
winkelt zijn er al zo veel verschillende manieren om
met je smartphone te betalen.
Klinkt dat allemaal te moeilijk? Dat is het heus niet.
Tijdens het Smart Café in de Kam krijg je een overzicht
van de meest gebruikte online betaalmethodes. Hoe
kan je veilig online bankieren? Welke app is nuttig en
handig voor jou? Het Smart Café is geen saaie cursus,
maar wel een gezellig en leerrijk moment. Samen met
anderen ontdek je de mogelijkheden van je toestel en
wissel je ervaringen uit. (BC)
info: 13.30 tot 16.30 uur – GC de Kam tickets: 5 euro
(basis), 1 euro (UiTPAS met kansentarief)
www.dekam.be • •

I N F O R M AT I E

nieuws uit het centrum

vrijdag 15 december
Wannes Cappelle &
Nicolas Callot
Mozart & Schubert in
het West-Vlaams
MUZIEK

20 uur – GC de Kam
Frontman van Het Zesde Metaal
Wannes Cappelle en pianist
Nicolas Callot toeren met een
bloemlezing uit het oeuvre van
Schubert en Mozart, vertaald
naar het West-Vlaams. Lees het
interview op p. 11-12.
tickets: 18 euro (basis), 16,20
euro (UiTPAS), 3,60 euro
(UiTPAS met kansentarief)

vrijdag 19 januari
De frivole framboos
Troppo Maturo
MUZIEK

20 uur – GC de Kam
Twee tenoren, één cello, één
vleugelpiano, een kist vol
Beethoven, Hazes, Mozart, Liszt,
humor en bedrog. Peter Hens en
Bart van Caeneghem zorgen
voor een wervelende voorstel-
ling.
tickets: 23 euro (basis), 20,70
euro (UiTPAS), 4,60 euro
(UiTPAS met kansentarief)
WACHTLIJST

 • •
 •

zondag 17 december
Huub Cooijmans
De magische kast (4-12 jaar)
FAMILIEVOORSTELLING

Goochelshow voor groot en klein
Huub vond een mooie kast online. Gratis af te halen nog wel. Wat een topdeal!
Maar de kast zit op slot met een grote ketting en de sleutel is kwijt. Al honderd
jaar zit de kast potdicht. Dus is het aan Huub en zijn jonge publiek om de kast
open te krijgen. Als dat uiteindelijk lukt, begint het avontuur nog maar pas. Want
de kast blijkt van een goochelaar te zijn geweest. En ze is nog betoverd ook. De
goochelaar zegt – jawel, ook na honderd jaar nog – dat de kast vol trucjes zit. Als je
die allemaal onder de knie hebt, mag je je zelf goochelaar noemen. Huub gaat met
de hulp van de toeschouwers de uitdaging aan. Goed voor een wervelende show
van 45 minuten vol humor, magie, jongleerkunstjes en een supergrote ballon. Haalt
hij zijn goochelaarsdiploma? Huub Cooijmans is niet de eerste de beste. Hij is
voormalig Nederlands kampioen jongleren en mag zich de beste kindergoochelaar
van Nederland noemen. Niet te missen dus. (BC)
info: 15 tot 16 uur – GC de Kam • tickets: 10 euro (basis), 9 euro (UiTPAS), 2 euro
(UiTPAS met kansentarief) • www.dekam.be • •

11

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

TICKETS EN INFO
GC de Kam, Beekstraat 172, 1970 Wezembeek-Oppem
info@dekam.be • Tel. 02 731 43 31 • www.dekam.be
OPENINGSUREN: ma tot vr van 9 tot 12 uur en van 13 tot
17 uur. Woensdagvoormiddag is het onthaal gesloten.
Het centrum is gesloten van zaterdag 23 december tot en met
vrijdag 5 januari.

TICKETS EN INFO
GC de Lijsterbes, Lijsterbessenbomenlaan 6, 1950 Kraainem
info@delijsterbes.be• Tel. 02 721 28 06 • www.delijsterbes.be
OPENINGSUREN: van 9 tot 12 uur - wo, do van 9 tot 12 uur en
van 13 tot 17 uur. Het centrum is gesloten van zaterdag
23 december tot en met vrijdag 5 januari.

donderdag 18 januari
Oppenheimer
FILM

In januari vertoont GC de Kam een film van een heel
ander kaliber: Oppenheimer. Regisseur Christopher
Nolan – je kent hem van onder meer Interstellar en
Dunkirk – verfilmde de ontwikkeling van de eerste
atoombom en de impact ervan op het leven van
wetenschapper J. Robert Oppenheimer. Drie uur lang,
groots, soms bombastisch, gelaagd, en dus helemaal
Nolan. Hij leert je Oppenheimer kennen als een wat
onhandige jongeling die uitgroeit tot de zelfzekere,
kettingrokende teamleider van het Manhattanproject.
Tot zijn geweten hem parten begint te spelen als hij
begint te beseffen dat hij mee aan de wieg stond van
een massavernietigingswapen. Acteur Cillian Murphy
(Peaky blinders) geeft met verve gestalte aan Oppen-
heimer. Oscarwaardig, wordt gesuggereerd. (BC)
info: 15 en 20 uur – GC de Kam • tickets: 5 euro (basis),
4,50 euro (UiTPAS), 1 euro (UiTPAS met kansentarief)
filmpas: 20 euro (voor 5 films)

donderdag 21 december
A man called Otto
FILM

Zet je in de fluwelen zeteltjes van GC de Kam voor een
bijzonder hartverwarmende film in de donkerste
maanden van het jaar. Op 21 december gunt Oscarwin-
naar Tom Hanks je een blik in het leven van Otto
Anderson, een weduwnaar met vastgeroeste gewoon-
tes. Hij beleeft alleen plezier aan het bekritiseren en
veroordelen van zijn buren. Maar het liefst van al wil
Otto gewoon verdwijnen, naar zijn vrouw Sonya die hij
een half jaar geleden heeft verloren. De pogingen van
de weduwnaar om er een einde aan te maken, misluk-
ken echter keer op keer. Als er op een dag een jong
Mexicaans gezin naast hem komt wonen, neemt zijn
leven een drastische wending. Voorspelbaar? Jawel,
maar ook bijzonder mooi en hartverwarmend. De
perfecte film in de aanloop naar Kerstmis. A man called
Otto scoort een hoge 7,5/10 op imdb.com en de
recensies zijn over het algemeen lovend. (BC)
info: 15 en 20 uur – GC de Kam • tickets: 5 euro (basis),
4,50 euro (UiTPAS), 1 euro (UiTPAS met kansentarief)
filmpas: 20 euro (voor 5 films)

vrijdag 22 december
De Warmste Avond
ONTMOETING

16 tot 22 uur – GC de Kam
Het thema van De Warmste
Week van dit jaar, Opgroeien
zonder zorgen, ligt ons als
centrum nauw aan het hart.
Daarom organiseren we vanuit
GC de Kam samen met de
verenigingen De Warmste
Avond. Een avond waarbij we
ons samen warmen aan een
kampvuur, een warm drankje,
een hapje, een vleugje muziek …
De opbrengst van deze avond
gaat naar De Warmste Week.

Buddy’s op school
gezocht

Heb jij een hart voor kinderen?
Zou jij graag helpen bij het
maken van huiswerk? GC de
Kam is in het kader van het
Plan Samenleven op zoek
naar buddy’s voor het
basisonderwijs. Als buddy
bied je na schooltijd onder-
steuning aan een kind bij het
maken van huiswerk en
oefenen van Nederlands. Je
bent een ‘maatje’ voor een
kind en beleeft zelf ook fijne
momenten.
info: www.dekam.be/nieuws
of rik.verleije@derand.be

12

Mozart en Schubert in het West-Vlaams

‘De kloof tussen popmuziek
en klassiek is niet groot’

C U LT U U R

muziek

‘Dit voelt eerder als de eerste stap van een nieuwe groep dan
als tussendoortje’, zei Wannes Cappelle bij de cd-release van
Kom, benevelt mie. Dat was in 2020 het eerste album dat de
West-Vlaamse zanger van Het Zesde Metaal opnam met de
Antwerpse pianist Nicolas Callot. Samen brachten ze liederen
van de Oostenrijkse componist Franz Schubert (1797-1828).
‘Ik vond het een cadeau om ze te mogen zingen en ze als
eerste te vertalen in het West-Vlaams. De schat lag gewoon
klaar én er is nog veel meer.’

Hoewel Cappelle ondertussen solo en met band toerde, en er
in het voorjaar alweer een nieuwe plaat van Het Zesde Metaal
verschijnt, bleef hij dus op regelmatige basis zijn agenda
vrijmaken voor zijn duo met Callot. In de lente kwam er met
Verslegen nevest gie een tweede worp, dit keer op muziek van
Wolfgang Amadeus Mozart (1756-1791). Het wonderkind uit
Salzburg zou Schubert door zijn vroege dood nooit ontmoe-
ten. Cappelle en Callot laten op hun nieuwe concerttournee
hun werk alsnog samenvlechten.

Verlichting versus romantiek
‘De twee componisten liggen dicht bij elkaar, maar zijn geen
generatiegenoten’, legt Callot uit. ‘Mozart werd geboren ten
tijde van het classicisme en de verlichting, Schubert in de
vroegromantiek. In zekere zin maakte Mozart de weg vrij voor
Schubert. Het lied als kunstvorm was in zijn tijd nog vrij nieuw,
in zijn oeuvre vertegenwoordigt het met een dertigtal stuks
slechts een kleine niche. Schubert heeft ook symfonieën en
kamermuziek geschreven, maar we kennen hem in de eerste
plaats om zijn liederen. Een ander verschil is dat bij die laatste
het individueelste gevoel primeert: een droeve melodie is altijd
een uiting van droefenis. Mozart werkt met dubbele bodems:
iets droefs kan ook cynisch of plagerig zijn.’

Het karakter van de componist noemt Callot het, en dat heeft
ook gevolgen voor de voordracht. ‘De hoogromantische
liederen van Schubert moeten het hebben van vocale kracht,
terwijl bij Mozart de nadruk ligt op het verhalende. Voor
Wannes was Schubert evidenter, omdat hij zich herkent in dat

De vriendschap tussen zanger Wannes Cappelle en pianist Nicolas Callot kreeg een
extra boost toen ze eerst muziek van Schubert en daarna van Mozart nieuw leven
inbliezen. Het resultaat klinkt minder oubollig dan je zou denken, zo mag je straks
met je eigen oren ervaren in GC de Kam. ‘Woke en #MeToo zijn nooit ver weg.’

donkere en neerslachtige. Mozart opende nieuwe
wegen voor hem, die nu ook in zijn muziek
doorsijpelen. Zijn recentste soloshow was bij
momenten erg geestig. Die twee polen van
emoties — enerzijds heel direct en gevoelig zijn
én dat anderzijds doorbreken met humor — gaat
hem erg goed af.’ Cappelle geeft aan dat hij
zichzelf door Mozart te zingen nog meer heeft
moeten uitdagen, inclusief stemoefeningen, en
zo een betere zanger is geworden.

Koffievriendschap
De zanger en de pianist ontmoetten elkaar toen
ze hun kroost afzetten aan de poort van de
Antwerpse school waar hun kinderen klasgenoo
tjes waren. ‘Daarna bleven we met enkele ouders
vaak nog hangen voor een koffietje’, zegt Cappel-
le, die intussen terug naar West-Vlaanderen is
verhuisd. ‘De luxe van mensen met onregelmati-
ge uren. Zo is onze vriendschap ontstaan.’
Het initiatief om ook op muzikaal vlak samen te
werken ging uit van de vrouw van Callot, die haar
man suggereerde om samen met Wannes uit de
comfortzone te stappen. ‘Met een zekere
schroom heb ik het hem op een maandagoch-
tend voorgelegd, en zo is gaandeweg het idee
ontstaan om liederen van Schubert te vertalen
naar het West-Vlaams’, zegt Callot. ‘Hij moest het
eerst even laten bezinken, maar toen Festival van
Vlaanderen Kortrijk hem enkele jaren later vroeg
om iets met klassieke muziek te doen, zijn we in de
partituren gedoken.’

Soepel hertenleer
Intussen is Callot in zijn huiskamer in Berchem aan zijn piano-
forte gaan zitten. Die klinkt intiemer dan een moderne piano.
Het is een kopie van een Weens instrument uit 1800 en staat
dus met één been in het classicisme en met het andere in de
romantiek. Na een voorstelling is het steevast verzamelen rond

©
 T

DW

13

en stevig aan de andere. Dat kan alleen als het
van een dier komt dat veel gesprongen heeft
in de vrije natuur. Het mag ook geen vrouwe-
lijk dier zijn, want een zwangerschap doet de
huid uitzetten waardoor ze slapper wordt. Je
denk misschien: wat maakt het allemaal uit?
Maar hoe minder kwalitatief het leer, hoe
doodser de klank.’

Vogelvanger
Ook de fans die Cappelle vooral kennen van
Het Zesde Metaal en minder vertrouwd zijn
met klassieke muziek spitsen de oren als Callot
over zijn pianoforte spreekt. ‘Dat is fijn, want
zo merken wij én het publiek nog maar eens
dat de kloof tussen popmuziek en klassiek
helemaal niet groot is. Het feit dat Wannes de
liederen in zijn moedertaal en vanuit zijn eigen
leefwereld en gevoel zingt, brengt de (Duitse
en soms ook Italiaanse) teksten dichter bij de
klassieke luisteraar, die gewoonlijk enkel op de
mooie melodieën focust, maar nu ook de
woorden verstaat.’ Wie dacht dat de besognes
van twee eeuwen geleden vandaag niet meer
actueel zouden zijn, moet er de teksten maar
eens op navlooien. Der Vogelfänger bin ich ja
zit vol machopraat: ‘’k Weet hoe da je veugels
lokken moet / en schuifelen kan ik ook tamelijk
goed / Daarom da’k jolig bin en blie / want al de
veugels zen van mie. Callot: ‘Elders gaat het
over een overspelige echtgenoot die met de
meid naar bed wil, of een man die zich ver-
brandt aan een vrouw, zich dingen permit-
teert die niet mogen en vervolgens op de
blaren mag zitten. Woke en #MeToo zijn nooit
ver weg.’

De titel van de plaat met Mozart-liederen alludeert dan weer
op een tekst over een orgasme en zinspeelt dus net zoals die
met de Schubert-liederen op grootsere gevoelens. ‘Het is zoals
wij willen dat je naar de voorstelling komt: je laat je benevelen
en blijft verslagen achter’, besluit Callot met een knipoog.

Tom Peeters

vrijdag 15 december
Wannes Cappelle & Nicolas
Callot
Mozart & Schubert in het
West-Vlaams
MUZIEK

20 uur – GC de Kam
tickets: 18 euro (basis), 16,20 euro
(UiTPAS), 3,60 euro (UiTPAS met
kansentarief)

het instrument dat met slechts 65 toetsen ook kleiner oogt
dan een moderne piano (en net in de stationwagen van de
pianist past). Die vertelt dan bijvoorbeeld dat op de houten
hamerkopjes geen vilt, maar hertenleer ligt.
‘Dat ben ik speciaal gaan halen in Oostenrijk, bij een van de
twee overblijvende leerlooiers die het nog maken zoals vroe-
ger. De huid wordt niet snel snel met chemicaliën, maar
gedurende maanden met oliën en ingewanden bewerkt. Kijk, je
ziet amper de inslag van de snaren. Het is soepel aan één kant

14

Politiezones over cybercriminaliteit

‘Wie aangifte doet,
beschermt ook anderen’
Phishing, whaling, fraude bij online aan- en verkopen, money muling, hacking ...
Cybercriminaliteit neemt anno 2023 allerlei gedaantes aan. Via sensibilisering proberen
de politiezones WOKRA, AMOW en Rode hun inwoners meer te wapenen tegen de donkere
kanten van de digitale evolutie. ‘Want hoe meer het internet gebruikt gaat worden, hoe
meer je op je hoede zal moeten zijn’, klinkt het.

‘Als we de nationale cijfers van 2013 met
die van 2023 vergelijken, zien we een
verdriedubbeling van de cybercriminali-
teitscijfers’, vertelt Laura Geeroms,
consulente communicatie van de
politiezone AMOW (Asse-Merchtem-
Opwijk-Wemmel). ‘In 2013 werden op
nationaal niveau in totaal 18.057 aan-
giften gedaan. In 2023 zijn dat er tot nog
toe al 58.410. Mogelijk heeft covid
meegespeeld in de opmars van de
cybercriminaliteit. Tijdens de verschil-
lende lockdowns kochten mensen meer
online, we mochten nauwelijks onze
woning verlaten … Een ideale periode
voor oplichters, om zich meer te gaan
focussen op de onlinewereld.’

Dat merkte ook Bram Beerden, dienst-
hoofd recherche van politiezone WOKRA

(Wezembeek-Oppem/Kraainem), op.
‘In het coronajaar 2020 ging het aantal
aangiftes van cyberfraude in onze
politiezone ineens van 71 naar 140. Een
verdubbeling ten opzichte van het jaar
ervoor.’ Maar hij ziet, behalve corona en
de snelle opmars van het internet, ook
een andere reden voor de groeiende
cijfers. ‘De overheid, politie en andere
instanties hebben de laatste jaren flink
ingezet op de sensibilisering van burgers
via uiteenlopende acties. Daardoor is er
niet alleen een groeiend bewustzijn,
maar ook een grotere aangiftebereid-
heid ontstaan, met hogere cijfers als
gevolg.’

Dark number
Al moet je die cijfers nog altijd met een
korreltje zout nemen. ‘Want volgens een

Nederlandse studie doet slechts 1 op de
12 slachtoffers een aangifte rond cyber-
crime. Het zogenaamde dark number,
dat verwijst naar het aantal mensen dat
uiteindelijk geen aangiftes doet, is dus
zeer hoog’, verduidelijkt Geeroms
(AMOW). Dat herkent ook Ken De
Decker, directeur beleid en strategie van
politiezone Rode: ‘Wie een minimaal
bedrag verliest, geeft dat niet altijd aan.
En ook wie in aanraking kwam met
bijvoorbeeld online vriendschapsfraude
of sextortion stapt uit schaamte niet
altijd naar de politie. Daarnaast worden
pogingen tot oplichting, waarbij de
slachtoffers op tijd inzagen dat er iets
niet pluis was of waarbij de bank op tijd
tussenbeide kon komen, niet altijd
gemeld. Over hoeveel gevallen het
effectief gaat, blijft nattevingerwerk.’

15

UITGEKAMD is een uitgave van het gemeenschapscentrum de Kam
en vzw ‘de Rand’. Uitgekamd komt tot stand met de steun van het
ministerie van de Vlaamse Gemeenschap en de provincie
Vlaams-Brabant. REDACTIERAAD Eva Lauwers, Anne Decuypere,
Luc De Vogelaere, Ulrich Motté, Karla Stoefs, Jan Walraet
VORMGEVING heartwork.be FOTOGRAFIE Tine De Wilde
DRUK Drukkerij Van der Poorten EINDREDACTIE Silke Castro,

Kaasmarkt 75, 1780 Wemmel, silke.castro@derand.be
HOOFDREDACTIE Geert Selleslach, Kaasmarkt 75, 1780 Wemmel,
02 456 97 98, geert.selleslach@derand.be VERANTWOORDELIJKE
UITGEVER Jo Van Vaerenbergh, Kaasmarkt 75, 1780 Wemmel
ARCHIEF Je vindt deze editie en het volledige archief van uitgekamd
op www.dekam.be

Phishing en whaling
Als we kijken naar de aangiftes die bij de
drie politiezones worden gedaan, valt op
dat de zones momenteel vooral in
contact komen met slachtoffers van
phishing en whaling. Phishing is een
vorm van internetfraude waarbij via
valse berichten wordt geprobeerd om
inloggegevens, creditcardinformatie,
pincodes of andere persoonlijke gege-
vens te achterhalen. Bij whaling doet de
oplichter zich voor als een (voor het
slachtoffer) bekende persoon. De gsm
van die persoon zou stuk zijn, waardoor
die een ander nummer heeft, waarna de
vraag volgt om geld over te schrijven,
omdat die zogenaamd in geldnood zit.
Politiezone Rode ziet daarnaast ook de
fraude bij online aankopen en de instal-
latie van ransomware in stijgende lijn
gaan. Bij dat laatste worden databestan-
den van gebruikers versleuteld, met als
doel om ze later te ontsleutelen in ruil
voor losgeld. Politiezone AMOW en
WOKRA halen ook money muling aan,
waarbij mensen worden geronseld om
hun bankgegevens en -kaarten uit te
lenen. Die worden vervolgens misbruikt
door criminelen.

‘De mate waarin een bepaalde vorm
voorkomt, wordt deels bepaald door de
komst van nieuwe technologieën en
betere beveiligingsmethodes’, zegt
Geeroms (AMOW). Beerden (WOKRA)
is dan ook benieuwd welke impact zaken
als bijvoorbeeld artificiële intelligentie
(AI) op de cybermisdaad zullen hebben.
‘Misschien zal die op termijn gevallen
van cybercrime automatisch kunnen
blokkeren? Dat klinkt nu als toekomst-
muziek, maar als je kijkt naar de evolutie
van de afgelopen twintig jaar, zie je dat
het soms snel kan gaan.’

Op dit moment zetten de drie politie-
zones vooral in op de sensibilisering van
hun burgers. Dat doen ze onder meer
door op sociale media, via de website
of de gemeentekrant de inwoners te
informeren over het thema.

In politiezone Wokra werd begin dit jaar
ook een volledige politiekrant aan cyber-
crime gewijd, met daarin: de vormen,
hoe ze te herkennen, tips, de procedures
die slachtoffers moeten volgen … De
krant werd bus-aan-bus verspreid in
Wezembeek-Oppem en Kraainem.

Over slachtoffers
en daders
Wie wordt het vaakst slachtoffer van
cybercrimepraktijken? De Decker
(Rode): ‘In onze cijfers zien we dat
vooral de oudere leeftijdscategorieën
opgelicht worden. In 2022 was bijvoor-
beeld 44 % van de slachtoffers ouder
dan 60 jaar.’ En ook in de politiezones
WOKRA en AMOW behoren senioren tot
de grootste slachtoffergroep. De pistes
naar de oplichters leiden vooral naar het
buitenland. ‘Azië, Afrika, Zuid-Amerika,
het Oostblok … Onderzoeken brengen
ons over de hele wereld. Er zijn ook
oplichters in België, maar dat is een
minderheid’, vertelt Beerden (WOKRA).

Laat van je horen
Om de cybercriminaliteit nog beter te
kunnen bestrijden, raadt Beerden
(WOKRA) burgers vooral aan van zich te
laten horen. ‘Want als iedereen de
nodige stappen onderneemt, voorkom
je dat ook anderen het slachtoffer
worden. Misschien gaat het bij jou maar
over 10 euro, maar als dat niet geweten
is, kan diezelfde oplichter tienduizenden
slachtoffers maken.’ Beerden maakt
hierbij een onderscheid tussen pogingen
en effectieve oplichtingen. ‘Als je geen
geld kwijt bent, is een aangifte bij de
politie niet per se nodig. Dan kan je dat
vals bericht of telefoonnummer melden
via verdacht@safeonweb.be. Zij gaan
daar dan verder mee aan de slag. Maar
wie slachtoffer is geworden, doet beter
wel aangifte bij de lokale politie. Niet
alleen voor zichzelf, maar ook om
anderen te beschermen.’

Hoe kunnen mensen zich het best
beschermen tegen online oplichters?

I N F O R M AT I E

rand-nieuws

‘Naast een gezonde achterdocht, raad ik
iedereen aan om nooit persoonlijke
bankgegevens door te geven via de
telefoon. Kijk daarnaast ook goed naar
het e-mailadres waarvan de mails
komen. En gebruik sterke paswoorden
met verschillende cijfers en tekens’,
aldus Geeroms (AMOW).

‘Op safeonweb.be vind je ook heel wat
tips en informatie over actuele risico’s.
Door de app van safeonweb te installeren,
kan je bovendien waarschuwingen en
nieuws ontvangen over cyberbedreigingen
en online oplichting. Zo ben je op elk
moment op de hoogte van wat er zich
in de cybercrimewereld afspeelt.’

Veerle Weeck

Zones de police sur la cybercriminalité
« Ceux qui portent plainte protègent
aussi les autres »

Phishing, whaling, fraude à l’achat et à la
vente en ligne, money muling, hacking ...
La cybercriminalité prend de nombreuses
formes en 2023. En sensibilisant les
habitants, les districts de police de
WOKRA, AMOW et Rhode tentent de les
armer davantage contre les aspects les
plus sombres de l’évolution numérique.

Si l’on examine les plaintes déposées
auprès des trois zones de police, on
constate qu’elles émanent actuellement
surtout de victimes de phishing
(hameçonnage) et de whaling (chasse à la
baleine ou fraude au président). Le
phishing est une forme de fraude sur
Internet dans laquelle de faux messages
sont utilisés pour tenter d’obtenir des
données de connexion, des informations
sur les cartes de crédit, des codes PIN ou
d’autres données personnelles. Dans le
cas du whaling, l’escroc se fait passer
pour une personne connue (de la
victime).

FR

B E E L D

uit Wezembeek-Oppem

Vroeger en nu

Op de foto zie je het oude gemeentehuis en de lagere school in de Louis Marcelisstraat. Hier was het gemeentehuis met
de administratieve diensten, een prachtige trouwzaal en op de zolder een opslagplaats voor de archieven. Het kleine
deurtje rechtsonder leidde naar de gevangenis, waar de vechtersbazen of dronkenlappen hun roes konden uitslapen.
Links zie je het café van de familie De Greef, Bij Mathilleke. Rechts de gemeentelijke jongensschool voor het lager
onderwijs, onder het nieuwe gemeentehuis, City Hall. Het oude gebouw met torentje is nog intact. Links huist vandaag
een apotheker en een hondenverzorgingssalon. Achteraan is de nieuwe bibliotheek uitgebreid tot drie verdiepingen.
Rechts daarvan staat het nieuwe gemeentehuis City Hall (dat zie je niet op de foto).

Tekst en foto’s: Luc De Vogelaere

