

LEFF

DURVEN MET
LIMBURGS ERFGOED

NR. 9 JRG. 5

JUNI 2023

DE VLIENDE
monumentenwachter

OPGRAVINGEN
in Lommel

Nieuw boek

over Limburg tijdens WO II

De bezetting tijdens de Tweede Wereldoorlog had verstrekkende gevolgen voor de hele samenleving. Ook het provinciebestuur stond voor torenhoge uitdagingen. Intern kreeg het te maken met machtsverschuivingen en de inmenging van nieuwe politici die openlijk de kant van het nazisme kozen.

Hoe reorganiseerde de provincie Limburg zich? En welke impact had het provinciebestuur op het dagelijkse leven van de Limburgers?

In dit gloednieuwe boek ontdek je het allemaal.

Verkrijgbaar vanaf 27 juni via de website van het PCCE (www.pcce.be), de boekhandel en de shop van het Liberation Garden museum.
Prijs: 25 euro

VOORAF

LEF. LEEF. LEER. Nu de zomer gestart is, kriebelt het voor jong en oud om erop uit te trekken. Ver hoef je niet te gaan om innovatieve erfgoedprojecten in Limburg te spotten. Van een gloednieuw WO II-museum tot een gigantische archeologische site of prachtige wandelingen in onze Limburgse natuur. Vervelen zal je je in elk geval niet?

Een bezoek aan Liberation Garden beveel ik elke familie aan. Na meer dan tien jaar voorbereiden, opende het museum in Leopoldsburg dankzij inhoudelijke en financiële steun van de provincie Limburg. Via VR, 3D en audio-effecten beleef je de Tweede Wereldoorlog levensecht. Een mooi erfgoed-toeristisch project dat echt een meerwaarde voor Limburg vormt.

Inderdaad. De afgelopen maanden innoveerde de provincie weer op verschillende vlakken met erfgoed. Wat sprong er voor jou uit?

© NICK HANNES

Het educatief project rond de juniorarcheologen Emma en Otis om kleuters op een laagdrempelige manier kennis te laten maken met een voor hen onbekend thema. We hebben er immers alle belang bij om kleuters op jonge leeftijd in contact te brengen met erfgoed. We verdeelden al meer dan 4 000 prentenboeken, waardoor we nu zelfs met een tweede druk gestart zijn. Dat vroeg om een vervolg. Samen met Liesbet Slegers ontwikkelden we een opdrachtenposter voor het kleuteronderwijs en werkten we twee archeologische gezelschapsspellen uit die alle kleuterklassen en openbare bibliotheken in Limburg cadeau kregen.

In mei organiseerden we de Emma en Otis-dagen en breidden we de Archeologiedagen uit tot een Archeologieweek. 800 Kleuters en meer dan 550 bezoekers tijdens het weekend beleefden samen met Emma en Otis drie activiteiten, waaronder in avant-première de Emma en Otis-voorstelling 'Zoek'.

De voorstelling, ontwikkeld door 'De Wenkbrauwery', trekt tot november op aanvraag van school tot school. Het provinciebestuur neemt een deel van de uitkoopsom op zich, waardoor een school slechts 200 euro betaalt voor twee unieke voorstellingen bij hen op locatie.

En waar kijk je dit najaar verder naar uit?

Op 2 december vieren we de 25ste verjaardag van de erkenning tot Unesco wereld-erfgoed van de begijnhoven van Tongeren en Sint-Truiden. Een jaar later werden ook de belforten in beide steden op deze lijst geplaatst. Zeker een bezoekje waard.

Igor Philtjens, gedeputeerde van Erfgoed en Toerisme

ERFGOED LIMBURG

06 | LIBERATION GARDEN

Museum over WO II

10 | POMPEÏ OF LOMMEL?

Archeologische opgravingen

14 | JAREN VAN SCHAARSTE

Limburg tijdens WO II

18 | MONUMENTEN METSELEN

Jong redt oud

24 | BELFORTEN EN BEGIJNHOVEN

25 jaar Unesco werelderfgoed

17 | Archeologie voor kleuters

19 | Collectie in de kijker

29 | Monumenten

35 | Nationaal Park Trail

43 | Tips voor trips

WIN EEN PRENTENBOEK, POSTER OF GEZELSCHAPSSPEL VAN EMMA EN OTIS

Emma en Otis begonnen vorig jaar aan hun verovtocht van het Limburgse kleuteronderwijs. De juniorarcheologen uit het ondertussen bekende prentenboek kwamen dit jaar terug in aanloop van de jaarlijkse Archeologiedagen. Het resultaat? Een unieke opdrachtenposter en twee gezelschapsspelen. LEF schenkt tien prentenboeken, tien posters en vijf dozen met gezelschapsspelen aan LEF-lezers.

Stuur voor 31 juli 2023 een e-mail naar pcce@limburg.be
Het antwoord zit verscholen in deze editie van LEF.

Wedstrijdvraag: Hoe heet de bodem waarin de artefacten van de archeologische opgraving in Lommel liggen bewaard?

COLOFON

De deputatie van de provincieraad van Limburg: Jos Lantmeeters, gouverneur-voorzitter; Inge Moors, Bert Lambrechts, Igor Philtjens, Tom Vandeput, gedeputeerden en Wim Schoepen, provinciegriffier
Tekst: Peter Bloemen, Sandro Claes, Carolien Goeleven en Betty Simon
Realisatie: f-twee bladenmakers - Afdeling Erfgoed - Provinciaal Centrum voor Cultureel Erfgoed, provincie Limburg (Universiteitslaan 1, 3500 Hasselt)
Drukwerk: Antilope De Bie Printing, Nijverheidsstraat 6, 2570 Duffel • **Papier:** 100% gerecycleerd • **Oplage:** 5 000 exemplaren
Verantwoordelijke uitgever: Sandro Claes, Universiteitslaan 1, 3500 Hasselt • **Website:** www.pcce.be
 'LEF - Durven met Limburgs Erfgoed' verschijnt twee keer per jaar

IN DE SCHOENEN VAN DE BEZETTER

LIBERATION GARDEN

© WIM GOMBEER

Na tien jaar zwoegen en zweten opende het splinternieuwe WO II-museum Liberation Garden zijn deuren. Net vóór 8 mei, V-day (Victory in Europe Day), en dat is natuurlijk niet toevallig. In het Liberation Garden museum stap je bijna letterlijk in de schoenen van bezetters, verzetslieden en bevrijders.

“Binnen een straal van een uur wandelen, fietsen of rijden liggen honderdduizend gesneuvelden uit de Tweede Wereldoorlog begraven, van meer dan een dozijn nationaliteiten, van Amerikanen tot Zuid-Afrikanen.” Met die woorden maakt Peter Schrijvers, conservator van het Liberation Garden museum, meteen duidelijk waarom het museum van de Tweede Wereldoorlog zich in Leopoldsburg bevindt. “Leopoldsburg is niet alleen een garnizoensstad met bijna 200 jaar militaire geschiedenis. Op een boogscheut van het museum ligt ook een Belgische, een Britse Commonwealth, een Poolse en een Duitse begraafplaats. Ik zie die begraafplaatsen als een verlengstuk van het museum in de openlucht.” Ook in het museum zelf komen stemmen uit alle uithoeken van de wereld aan bod. “We hangen het museum niet op aan Leopoldsburg, maar aan de volledige Oosthoek van de Tweede Wereldoorlog, naar analogie

met de Westhoek in de Eerste Wereldoorlog. Wij hebben een groot WO II-verhaal te vertellen dat verder reikt dan Limburgers, Vlamingen of zelfs Belgen. Als Amerikaan of Brit of Duitser krijg je hier ook de indruk: dit is mijn verhaal.”

‘HONDERDDUIZEND GESNEUVELDEN VLAKBIJ LEOPOLDSBURG’

ALLESBEHALVE OUBOLLIG

De Commandantswoning van de Genie, of het Chinees paviljoen in de volksmond, ligt prachtig in het groen. Als je het gebouw binnenkomt, heb je het gevoel dat je een huiskamer betreedt. En dat is precies de bedoeling: “Het museum brengt het verhaal van gewone mensen in de buitengewone omstandigheden van de oorlog. Via acht hoofdpersonages krijg je een chronologisch overzicht. Het zijn historische figuren, die in de oorlog elk hun eigen rol speelden: van bezetter tot verzetsstrijder, van man tot vrouw en van jong tot oud. Die persoonlijke verhalen maken

het behapbaar voor de bezoekers. Ze identificeren zich met die mensen en worden zo emotioneel geraakt.” Wie op zoek is naar dertien verschillende bajonetten of twintig soorten kepies, kan dus maar beter thuisblijven. Peter Schrijvers: “We staan ver van het traditionele of oubollige oorlogsmuseum af. Liberation Garden is een belevingscentrum waar de klassieke objecten worden aangevuld met hedendaagse elementen. Je ervaart via audiovisuele effecten hoe het eraan toeging in een schuilkelder; je aanhoort de briefing van Generaal Horrocks over Operation Market Garden in 3D en je vliegt mee in een Spitfire met behulp van VR.”

BREED PUBLIEK

Hoewel oorlogserfgoedtoeristen het museum zeker zullen appreciëren, mikt het Liberation Garden museum eerder op een breed publiek: “Wij mikken vooral op bezoekers met een gemiddelde interesse in cultuur of geschiedenis. We hebben een audiogids voor volwassenen en voor kinderen en jongeren. Die laatste is trouwens ingesproken door Ella Leyers. Zo kunnen gezinnen die naar Limburg komen om te wandelen en te fietsen ook eens in ons museum binnenspringen.”

Liberation Garden kreeg van het provinciebestuur een E-xtra²-investeringssubsidie van 1 138 397 euro om het museum te ontwikkelen.

#VERHAAL 1

GERARD

We zitten midden in het strijd-gewoel. Gerard Wuyts is nog maar 14 jaar tijdens de Slag om Hechtel in september 1944. Hij is samen met zijn ouders en zijn zussen aan het schuilen in de kelder, als het huis vuur vat. Ze vluchten naar de schuilkelder van hun tante. Plots kloppen acht Britse soldaten aan. De vrijheid lonkt. De vader van Gerard haalt een fles boven, maar al snel verdwijnen de bevrijders weer. Niet veel later komen de Duitsers langs. Mannen en vrouwen worden gescheiden. De mannen gaan naar buiten; de papa van Gerard draait zich nog een laatste keer om naar zijn zoon. De Duitsers verdenken hem onterecht ervan deel uit te maken van het verzet en executeren hem samen met tien andere mannen. Als de oorlog gedaan is, rest Gerard enkel zijn westernboek van Karl May. Later gaat hij aan de slag bij Dupuis, de Waalse uitgeverij van zijn striphelden.

#VERHAAL 2

JEANINE

Wist je dat vrouwen vaak het kloppend hart zijn bij het helpen onderduiken van en door het verzet? Marie, de grootmoeder van Jeanine Moulinasse, speelde een belangrijke rol bij de redding van piloten. Geregeld moesten neergeschoten Amerikaanse piloten bij het gezin onderduiken. Zo ook Charles. Hij werd halsoverkop verliefd op Jeanine en zij voelde hetzelfde voor hem. Het jonge koppeltje kreeg helaas de kans niet om van elkaar te genieten, want na een inval werd Charles, samen met de broer van Jeanine, naar het Kamp van Beverlo gebracht. De tortelduifjes hoorden en zagen elkaar pas terug na de oorlog, in 1945. Toen trouwden ze en verhuisden ze naar de Verenigde Staten. Het Belgisch-Amerikaanse koppel bracht drie zonen groot. Helaas kreeg Charles op jonge leeftijd hartproblemen. Hij overleed vroeg. Jeanine zou nooit een andere liefde kennen en stierf 34 jaar later.

#VERHAAL 3

CHIRURG MORRISON

Operatie Market Garden, het plan van Veldmaarschalk Bernard Montgomery, was ambitieus. De bevrijdingstroepen vertrokken in september 1944 vanuit Leopoldsburg en wilden via Arnhem Duitsland binnenvallen. Maar het liep fout en duizenden gewonden werden afgevoerd naar de hospitalen in de buurt. Chirurg Phil Morrison werkte in het Amerikaanse 24th Evacuation Hospital en opereerde met zijn team 3 000 zwaargewonden in één maand tijd. Voor die prestatie kreeg Morrison een Bronze Star. Hij schopte het tot majoor; maakte carrière in veteranenhospitalen en publiceerde geregeld in wetenschappelijke tijdschriften. Zijn dochter Stephanie schonk een kartonnen doos vol persoonlijke spullen, aan het Liberation Garden museum. Zo droeg hij bijvoorbeeld altijd deze familiefoto's, waar ook dochter Stephanie opstaat, bij zich.

Bezoek het Liberation Garden museum en leer nog vijf andere intrigerende hoofdpersonages van WO II kennen.
Koningin Louisa-Marialaan 2, Leopoldsburg, www.liberationgarden.be

LANDSCHAPPEN LEZEN

‘DIT LANDSCHAP IS GEMAAKT DOOR ONZE VOORoudERS’

Peter Roosen is de Wim Sonneveld van de erfgoedwereld. Hij ziet het als zijn missie om de Limburger weer fier te maken op zijn dorp en de omgeving.

We wonen, werken en leven erin. Maar toch staan we zelden erbij stil. Waarom hebben onze voorouders die lindebomen precies daar geplant? Hoe is dat akkerveld er gekomen? En hoe gaan we ermee om? Peter Roosen, landschapscöördinator bij Regionaal Landschap Lage Kempen, probeert het landschap te lezen en te begrijpen.

Welk project ligt je nauw aan het hart?

De restauratie van de pastorietauin in Ham is een heel boeiend project. De oorspronkelijke elementen van de tuin zijn bijna allemaal verdwenen, maar we willen de mensen weer laten beleven hoe het er vroeger uitzag. We hebben de omgrachting hersteld, er een nieuwe brug gebouwd en de dreven en hagen gerestaureerd. De pastoriegebouwen van voor de 17de eeuw zijn verdwenen, maar we hebben de contouren van een van de gebouwen met wilgentakken en houten speelelementen nagebouwd, een ideale speelplek voor de kinderen van de buurt.

Wat vind je zo boeiend daaraan?

Ik zie het als mijn missie om mensen fier te maken op hun eigen omgeving. ‘Het Dorp’ van Wim Sonneveld, de Nederlandse zanger, acteur en cabaretier, verwoordt voor mij perfect dat nostalgisch gevoel. We fietsen, wandelen of rijden dagelijks door het landschap, maar we beseffen te weinig dat het landschap puur erfgoed is, dat het zo gevormd is door onze voorouders. Die verhalen wil ik naar de mensen brengen, zodat zij ook trots erop worden én meer respect ervoor hebben.

Waar komt jouw passie voor erfgoed vandaan?

Ik kom uit een landbouwfamilie en landbouwers vormen het landschap. Maar ik heb ook een grootvader die in de mijnen smid was. Dus ik heb al van jongs af aan een fascinatie omtrent de ingrepen die bepaalde mensen in het landschap doen.

Wat kunnen we daaruit leren?

Door het landschap te lezen, leren we hoe onze voorouders ermee omgingen. Ze gebruikten bijvoorbeeld hakhout voor bakovens en plantten hagen om vee binnen te houden. Ook vandaag kunnen we het landschap gebruiken om actuele problemen, zoals de klimaatverandering, tegen te gaan. Oude

monumentale bomen zorgen bijvoorbeeld voor schaduw en houtkanten bufferen water en houden modder tegen. De kennis van onze voorouders helpt ons om nu én in de toekomst een mooi landschap te blijven behouden.

Een erfgoed specialist is een archeoloog, maar dan bovengronds?

Er zijn zeker gelijkenissen. Je hebt bijvoorbeeld het erfgoedverhaal van de oude pastorie zelf. Van wanneer dateren de oorspronkelijke overblijfselen? Wie leefde daar? Wat is er met hen gebeurd? Anderzijds heb je ook natuur en het landschap errond: de tuin, de dreef die ernaar toe leidt, de boomgaard in de buurt, ... Het is mijn taak om alles wat je vindt met elkaar te verbinden om het verhaal compleet te maken.

HET POMPEÏ VAN DE PREHISTORIE

Het Kristalpark III in Lommel is niet zomaar een industrieterrein. Archeologen van de KU Leuven ontdekten er artefacten van meer dan 13 000 jaar geleden, precies op de plaats waar glasfabrikant Ciner een vestiging wil bouwen.

Langs het noordelijke dal van de Molse Nete hebben archeologen al in 1934 artefacten van 13 000 jaar geleden ontdekt. Die bleven veilig onder de grond liggen, tot de stad Lommel er een nieuw industrieterrein, Kristalpark III, wilde ontwikkelen. Om de vondsten te beschermen, graaft een team archeologen van de KU Leuven de artefacten op en brengt ze naar labs in Leuven voor verder onderzoek: waar bouwden de jager-verzamelaars meer dan 13 000 jaar geleden hun kampen? Wat deden ze? En hoe pasten ze zich aan hun omgeving aan? ▶

De artefacten zullen in het Archeohuis De Kolonie bewaard worden.

De jager-verzamelaar vervaardigde zijn werktuigen voornamelijk uit vuursteen.

KU Leuven onderzoekers bestuderen de paleobodem, van 13 à 14 000 jaar geleden.

Archeologen graven zich gestaag door de oude bodem.

Vakken van 50 x 50 cm worden uitgegraven en gezeefd op vondsten.

Op de site werd ook rode oker aangetroffen.

► ONDER HET DUINZAND

Nu bestaan de Kempen vooral uit droge heide, maar dat is niet altijd zo geweest. Zo'n 13 000 jaar geleden was het er een pak vochtiger, waardoor de regio veel te bieden had voor jager-verzamelaars. "Bijna 90 jaar geleden deden we de eerste archeologische vondsten langs de Molse Nete. Maar toen hadden de wetenschappers nog geen idee van de omvang van het project", vertelt Bart Vanmontfort, onderzoeker bij de KU Leuven en hoofd van het huidige onderzoek. In de Kempen zijn er wel meer archeologische sites, maar die van het Kristalpark steekt ver boven de rest uit.

"Het bijzondere aan die plek in Lommel is dat het om een vrij uitgestrekte oppervlakte met een oude begraven bodem, oftewel paleobodem, van 13 à 14 000 jaar geleden gaat, waar de artefacten nog precies liggen zoals ze daar op dat moment zijn achtergelaten. Daarom spreken we met enige vorm van overdrijving over het Pompeï van de prehistorie", vertelt Ferdi Geerts, archeoloog-adviseur voor de stad Lommel en coördinator van het

Archeohuis De Kolonie. Op andere plaatsen vind je ofwel de paleobodem, ofwel de artefacten, maar zelden de combinatie. "De kampplaats aan de Molse Nete werd op het einde van de laatste ijstijd bedekt door een dik pak duinzand, waardoor we nog de resten en de sporen van activiteiten zien zoals ze op dat moment zijn achtergelaten", verduidelijkt Bart Vanmontfort.

GRAAFMACHINES

Wanneer een bodem niet bedreigd wordt, is het beter om vindplaatsen veilig onder het zand te laten liggen. Maar door de komst van het Kristalpark III drongen opgravingen zich toch op. Op vraag van de stad Lommel en de Limburgse Reconversiemaatschappij (LRM) begon een team van archeologen aan die uitdagende taak. Bart Vanmontfort: "Concreet hebben we in dat gigantische gebied van 240 ha prospectie gedaan om te zien waar de paleobodem bewaard was gebleven en waar we vindplaatsen konden verwachten die waardevol genoeg zijn om op te graven. Want graafwerken brengen natuurlijk kosten mee. Zo zijn

we tot een site van enkele tientallen hectare gekomen. Een tiental archeologen is momenteel bezig met de laatste hectare en graaft zich gestaag door een pak zand van ongeveer één meter. Die laatste hectare is het meest interessant, omdat we daar die combinatie van paleobodem en oorspronkelijke artefacten hebben aangetroffen." In eerste instantie leggen de archeologen het juiste niveau, de paleobodem, bloot met een graafmachine. In de paleolaag zelf willen ze dan kijken waar de vindplaatsen liggen en die in kaart brengen. Dat helpt om heel gericht de artefacten te kunnen opgraven.

LAATSTE IJSTIJD

De artefacten en de paleobodem dateren van het einde van de laatste ijstijd, zo'n 13 à 14 000 jaar geleden. Organische materialen hebben die duizenden jaren niet overleefd. Wat is er wel nog bewaard? Vuurstenen werktuigen en de productafval van die werktuigen, verkoolde resten van planten en verbrand dierenbot. Er zijn ook paalsporen en kleurstoffen zoals rode oker aangetroffen. Bart Vanmontfort: "Alle vondsten

worden verzameld en naar onze labs in Leuven gebracht voor wetenschappelijk onderzoek. Het is belangrijk dat alles heel precies wordt gedocumenteerd, zodat we weten op welke plek de resten precies gevonden zijn. Sporen, zoals paalgaten, worden netjes ingetekend en gefotografeerd."

PUZZELSTUKJES

Bart Vanmontfort: "De site in Lommel is een unieke vindplaats waarvan we weten dat ze bedreigd werd. Uiteraard wilde ik daar graag mijn schouders onderzetten. Op voorhand weet je natuurlijk nooit wat je precies te weten zal komen. En dat maakt een opgraving net zo boeiend en spannend. Artefacten zijn kleine puzzelstukjes waarmee je op langere termijn het grotere geheel beter kan begrijpen." Hoe zit zo'n kampplaats precies in elkaar? Welke plaatsen hebben de jager-verzamelaars uitgekozen voor welke activiteiten? Welke activiteiten waren belangrijk? Welke technologie gebruikten ze om hun materiaal te maken? Het einde van de laatste ijstijd wordt ook gekenmerkt door klimaat-schommelingen. Op welke manier

gingen ze om met die veranderende omstandigheden en hoe hebben ze gebruikgemaakt van wat de nieuwe landschappen hun bodem? "We hebben al heel wat vermoedens, maar die zullen pas in een latere fase van het onderzoek bevestigd worden", zegt Bart Vanmontfort. Vermoedelijk zullen de archeologen nog anderhalf jaar bezig zijn met de

'ARTEFACTEN VAN BIJNA 14 000 JAAR OUD'

opgravingen, waarna het onderzoek zich verder in de labs zal afspelen. Wanneer de opgravingen achter de rug zijn, kan de projectontwikkelaar uiteraard gewoon verder met de bouwwerken.

GROTE PUBLIEK

Omdat het om zo'n uniek stukje erfgoed gaat, is het belangrijk dat ook het grote publiek met de ontdekkingen kennismaakt. Bart Vanmontfort: "Tijdens de

Archeologiedagen eind mei gaven we een rondleiding op het terrein met ook aangepaste uitleg voor de allerkleinsten. Je kon er speer drijven; prehistorische koekjes maken; vuursteen bewerken; een amulet maken of een archeoloog voor een dag worden." Ferdi Geerts: "Na het onderzoek keren de vondsten terug naar Lommel. Dankzij subsidies van de provincie konden we het Archeohuis ombouwen tot een splinternieuw onroerend erfgoeddepot, waar archeologische vondsten een veilige rustplaats vinden. We zullen uiteraard expo's en lezingen organiseren om die boeiende kennis over de jager-verzamelaars uit de laatste ijstijd te delen. Ook op Kristalpark III zelf willen we graag een uithangbord plaatsen of een audiowandeling organiseren, zodat we ons die opgravingen op een gepaste manier kunnen herinneren."

Winterhulp hielp jongeren en kinderen aan voedsel. Hier deelt een leerkracht schoolsoep uit in Grote Heide.

UIT MET DE VRIJHEID

Het liberale Belgische landbouwsysteem maakte plaats voor een systeem van doorgedreven economische regulering. Een echte nationalisering was dit niet: het eigendomsrecht bleef overeind, maar voor landbouwers, voedingsproducenten en groot- en kleinhandelaars was het wel uit met de vrijheid. Elke morzel landbouwgrond werd in kaart gebracht: aantal hectare, geplante gewassen, geschatte opbrengst. Elk stuk vee werd geïdentificeerd en opgevolgd, van geboorte tot verwerking. De boer werd aangemoedigd of verplicht om bepaalde gewassen te zaaien – koolzaad voor de productie van margarine bijvoorbeeld – en een afgesproken opbrengst te leveren. Ook de prijzen werden door de overheid opgelegd. Het systeem zou nooit naar behoren functioneren: de voedseltekorten hielden aan en de burgers kregen vaak niet waarop ze in principe recht hadden. Dirk Luyten: “De boeren vertrouwden de NLVC niet. Om te beginnen hadden de Duitsers de klassieke landbouworganisaties gewerd: met de vrijheid van vereniging was het uit – de boeren waren zelfs verplicht een lidmaatschaps- ▶

JAREN VAN SCHAARSTE

Tijdens de Tweede Wereldoorlog kampte België met structurele voedseltekorten. Het antwoord van de Duitse bezetter en de Belgische overheid: een strikt gereguleerd landbouwsysteem met leveringsverplichtingen en opgelegde prijzen én rantsoenen voor de burgers. Het werd geen onverdeeld succes. Onderzoekers Aline Thomas en Dirk Luyten wijdden er een hoofdstuk aan in het nieuwe boek ‘Provinciebestuur Limburg tijdens de Tweede Wereldoorlog’.

De richtlijnen kwamen van hogerhand, maar de verantwoordelijkheid voor de uitrol en controle ervan lag voor een groot deel bij het provinciebestuur. Dat voedselvoorziening een prioriteit was, valt af te leiden uit de papierberg die de administratie achterliet. Die neemt bijna twee derde in van het WO II-archief van het Provinciaal Archief Limburg (PAL). Op vraag van de Afdeling Erfgoed - Provinciaal Centrum voor Cultureel Erfgoed (PCCE) dook Aline Thomas samen met Dirk Luyten, onderzoekers bij CegeSoma (Rijksarchief), in de oorlogsarchieven en werd er uitgezocht welke rol de provincie tijdens de bezetting speelde. Ze schreven zelfs een boek erover ‘Provinciebestuur Limburg tijdens de Tweede Wereldoorlog’. Ze ruimen meteen een misverstand uit de weg. Ja, België kampte met voedseltekorten, maar dat kwam niet alleen door de oorlog.

Dirk Luyten: “Als dichtbevolkt industrieland was België ook voor de Duitse inval niet zelfvoorzienend en dus afhankelijk van voedselimport. Als voorbereiding op een mogelijke oorlog had de Belgische overheid al in 1939 rantsoenplannen gemaakt. De situatie werd helemaal nijpend toen de Britten na de Duitse inval een zeeblokkade opwierpen. Daardoor werd België tijdens de oorlogsjaren helemaal afhankelijk van import uit of via nazi-Duitsland. Voor de bezetter was dat een politiek wapen, maar ook een hoofdpijndossier: mensen met een lege maag zijn geen tevreden mensen en het Duitse militair bestuur moest zorgen voor rust en orde.”

DR. WILLEMSSTRAAT 34

De voedseltekorten hielden de hele oorlog aan. Het antwoord was rantsoenering. Mede op instigatie van de bezetter werd

de met de voedselbevoorrading belaste administratie grondig gereorganiseerd. In de zomer van 1940 kwam er een nieuwe, op de nazi-ideologie geïnspireerde structuur: top-down en doordrongen van het leidersbeginsel. Aline Thomas: “Op nationaal niveau zette de Nationale Landbouw- en Voedingscorporatie (NLVC) de lijnen uit. In elke provincie moest een Provinciale Directie voor Voedselvoorziening en Rantsoenering de richtlijnen in de praktijk brengen en arrondissementen en gemeenten aansturen. In Limburg zat deze directie in de Dr. Willemsstraat 34 in Hasselt, het huidige politiekantoor. In 1943 werkten daar 76 mensen. De collaboratie had op elk niveau een vinger in de pap: veel van de nieuwe jobs gingen naar aanhangers van de collaboratiepartij VNV (Vlaamsch Nationaal Verbond), en andere Duitsgezinden.”

► bijdrage te betalen aan de NLVC. Veel landbouwers zat het ook niet lekker dat ze in een aantal gevallen met collaborators moesten samenwerken of met een organisatie die sterk met de collaboratie geassocieerd werd. De opgelegde prijzen waren de druppel: die werden als te laag ervaren. Vaak zochten de boeren andere wegen. De zwarte markt tierde welig. Vader die in het geniep een varken slachtte, moeder die boter onder haar rokken smokkelde: iedereen kent wel zulke familie verhalen.”

RUIMERE RANTSOENEN

Zonder die zwarte markt en Winterhulp, een hulpverlenende organisatie die vooral jongeren en kinderen aan voedsel hielp, raakte de modale Limburger niet aan een fatsoenlijke maaltijd. Officieel was de bevolking immers aangewezen op rantsoenkaarten en -zegels. Die werden uitgereikt door de gemeente en moesten binnen de maand opgemaakt worden. Niet alleen voedingsmiddelen, maar ook andere basisproducten kwamen ‘op de bon’.

Aline Thomas: “Iedereen had recht op een bepaalde hoeveelheid voedsel per dag en per persoon, maar er was vaak een kloof tussen recht hebben en krijgen. Je hebt niet veel aan een zegel voor 225 gram brood, als er geen brood in de winkel ligt ...”

Sommige mensen waren er beter aan toe. De rantsoenen van Duitse soldaten en burgers waren ruimer berekend dan de Belgische. Ook mensen die fysiek zwaar werk verrichtten, hadden – opnieuw in theorie – recht op extra rantsoen. Aline Thomas: “In Limburg waren dat bijvoorbeeld de mijnwerkers. De Limburgse vette steenkool was belangrijk voor de Duitse industrie en dus waren wat beter gevoede mijnwerkers van prioritair belang. Op een bepaald moment bleek er bijvoorbeeld 66 ton meel minder geleverd dan afgesproken, dat normaal voor de mijnwerkers bestemd was. Dan zie je in de archieven dat de bezetter ingrijpt en de mijnwerkers voorrang geeft op de rest van de bevolking.”

GERUCHTEN OVER VERGIFTIGING

Een bevoorrechte groep zijn bepaalde collaborators zoals Oostfronters en aanverwanten. Zij hadden recht op hetzelfde rantsoen als de Duitse soldaten. Af en toe ondervonden ze wel last bij de aankoop van hun voedingswaren. Sommige handelaars weigerden hen te bedienen. Erger nog: er circuleerden geruchten over vergiftiging.

Aline Thomas: “Daarom begon de Duitse bezetter die bevoorrading vanaf april 1942 meer te sturen. In het archief vonden we een brief terug van de adjunct-directeur van de rantsoeneringsdienst in Hasselt.

Die vraagt aan de Verwaltungschef, Hoofd van de administratie, een machtiging voor enkele winkels in Genk en Hasselt, zodat die de bevoorrading van ‘Rijksen Volksduitschers en de families van Legioensoldaten’ op zich konden nemen. De voorkeursbehandeling ging zo ver, dat die mensen daar zelfs zonder zegels terecht konden voor deeg, malt, cichorei en confituur.”

Het einde van de oorlog betekende niet het einde van de voedselschaarste en ook niet van de rantsoenering. Dirk Luyten: “Een aantal collaborators verdween uit de administratie, omdat ze werden opgepakt, hun burgerlijke en politieke rechten verloren of werden verwijderd in het kader van de administratieve zuivering. En er werd aanvankelijk tabula rasa gemaakt met alle tijdens de bezetting nieuw ingevoerde administraties. Maar het systeem van rantsoenering liep nog enkele jaren verder. Zonder de autoritaire kantjes van nazi-Duitsland, maar het bleef wel een gereguleerde markt. Pas eind 1948 kwam er officieel een einde aan.”

Meer weten? Koop dan het gloednieuwe boek ‘Provinciebestuur Limburg tijdens de Tweede Wereldoorlog’ voor 25 euro. Beschikbaar via de website van het PCCE (www.pcce.be), de boekhandel en de shop van het Liberation Garden museum.

Emma en Otis, de junior archeologen uit het prentenboek van Liesbet Slegers, maakten tijdens de archeologieweek hun debuut op de theaterplanken. De voorstelling gaat nu op tournee langs de Limburgse scholen.

Emma en Otis vinden een muntje': zo heet het prentenboek dat Liesbet Slegers op vraag van de provincie maakte. Eigenlijk is het hun hond Botje die tijdens een wandeling het muntje in het zand ontdekt en opgraaft. Wat volgt is een avontuurlijke ontdekkingsstocht door de wereld van de archeologie, met opdrachtjes op het niveau van de Emma en Otis-doelgroep: kinderen van 4 tot 7 jaar.

ZONDER WOORDEN

Het bleef niet bij een boekje. In april en mei ontvingen alle Limburgse kleuterklassen en bibliotheken een opdrachtenposter en twee gezelschapsspelen. En tijdens de archeologieweek eind mei werden kleuters en in het weekend gezinnen op vier locaties ondergedompeld in de wereld van de archeologie, met een knutselactiviteit

en een zoektocht. Kers op de taart was de première van ‘Zoek’, de Emma en Otis-theatervoorstelling van theatergezelschap De Wenkbrauwerij. Ief Gilis en Eva Verbruggen wilden meer dan alleen een doorslagje van het prentenboek op de planken brengen. Ief Gilis: “De personages uit het boek komen op een bepaald moment wel aan bod in de voorstelling, als figuurtjes in een schimmenspel. Maar zelf wilden we bewust niet Emma en Otis spelen. We hebben ons een beetje geïnspireerd op het tv-programma Tik Tak. Er is muziek, maar de voorstelling zelf is volledig zonder woorden. In het decor zitten luikjes die open en dicht kunnen, waardoor we zo in een andere wereld kunnen stappen.”

IN DE ZANDBAK

Ief en Eva maakten de voorstelling op vraag van de Afdeling Erfgoed - Provinciaal Centrum voor Cultureel Erfgoed (PCCE). Het was voor hen allebei op meer dan één vlak een nieuwe ervaring. “Voor scholieren had ik al gewerkt, maar nog niet voor kleuters. Laat staan over een ambitieus thema als archeologie. Niet te doen, dacht ik eerst. Tot ik besepte dat kleuters geboren

ARCHEOLOGIE VOOR KLEUTERS

‘KLEUTERS ZIJN GEBOREN ARCHEOLOGEN’

archeologen zijn: ze doen niets liever dan spullen of schatten verstoppert, zoeken en opgraven, in het bos, in de zandbak, ...”

Voor Ief was het ook de eerste keer dat hij samen met zijn ‘zakelijke’ en levenspartner Eva op de scène stond. “Dat nooit, had ik me nochtans voorgenomen. Ik weet uit ervaring dat de creatie van een theaterstuk voor creatief getouwtrek en de nodige stress zorgt. Maar Eva stond 20 jaar lang zelf voor de kleuterklas en was dus de aangewezen persoon om dit te doen. En tot nu toe valt het reuze goed mee!” (lacht) De Emma en Otis-voorstelling ‘Zoek’ trekt nog tot november 2024 op aanvraag langs de Limburgse scholen. Scholen betalen 200 euro, de provincie Limburg past voor hen de resterende 595 euro bij. De voorstelling wordt voor dat bedrag twee keer gespeeld op locatie.

Voor beschikbare data: info@dewenkbrauwerij.be of 0495 54 00 94 www.dewenkbrauwerij.be

Voor alle andere vragen of bijbestellingen van het boek ‘Emma en Otis vinden een muntje’: neem contact op met archeologiedagen@limburg.be of 011 23 75 75 www.pcce.be

MONUMENTEN METSELEN

Het oorlogsmonument aan het Albertkanaal in Beringen moest wijken voor de verbreding van het kanaal. De leerlingen van het vijfde en zesde jaar ruwbouw van O.C. Sint-Ferdinand metselden een waardig alternatief.

Aan de rand van het Albertkanaal, ter hoogte van de Brugstraat, speelde er zich op 6 september 1944 een bloedige strijd af. De Britten veroverden Beringen. Tot in juni 2021 stond er een eenvoudig oorlogsmonument aan de Brugstraat om de gesneuvelden te eren. Jaarlijks vinden hier de bevrijdingsfeesten plaats op 6 september, maar met de verbreding van het kanaal moest het monument wijken.

Dirk Bouve, erfgoedcoördinator van Beringen: "Het is een belangrijke plek voor de bevrijding van Beringen, dus we wilden absoluut iets in de plaats. Ik dacht: waarom laten we de jongeren van de technische scholen in de buurt niets uitwerken? En zo geschiedde."

De leerlingen van het vijfde en zesde jaar ruwbouw van O.C. Sint-Ferdinand zetten er samen met de vakleerkrachten hun schouders onder: "Tijdens de bevrijdings-

feesten in september vorig jaar stelden een achttal leerlingen hun ontwerp voor. Van oktober tot december 2022 kwamen ze enkele keren per week naar de werf om het ontwerp ook uit te voeren."

BUITENSHUIS

"Van funderingen gieten tot uitpalen en opmetselen; het was voor de leerlingen een interessante manier om nieuwe technieken aan te leren," zegt Dirk Bouve. Ze kregen ook een rondleiding bij de baggerwerken van de aannemer en werden uitgenodigd in de stedelijke werkplaatsen. "Het is voor de leerlingen veel leuker om buitenshuis aan een concreet project te werken dan om iets te bouwen in het atelier van de school om het daarna weer af te breken."

Dirk Bouve werd verrast door het enthousiasme: "Geschiedenis klinkt in hun oren vaak heel saai, maar door

zelf ermee aan de slag te gaan, krijgt het plots een betekenis. Ze stellen veel vragen, brengen zelf ideeën aan en zijn trots op hun project. We willen jongeren ook een terugkerende rol geven bij het onderhoud van het monument of tijdens de jaarlijkse bevrijdingsfeesten." Het nieuwe monument is nu af en staat op ongeveer dezelfde plaats als vroeger, langs het jaagpad. "Daarom willen we er graag een trap en een duidingsbord installeren. Ideaal voor de voorbijkomende fietsers om even halt te houden en stil te staan bij de bevrijding."

Zelf een erfgoedproject met jongeren organiseren? Dan kan je een subsidie aanvragen en alle kosten terugkrijgen, tot 2 500 euro. Een aanvraag voor een Jong Redt Oud-project kan je het hele jaar door indienen. Meer info op www.jongredtoud.be

IN DE KIJKER

1

2

3

4

Om een beleid rond erfgoed te ontwikkelen heb je informatie nodig – veel informatie. Het PCCE heeft een uitgebreide documentatiecollectie: 221 meter documentatiemappen, 2 472 boeken, 2 032 plannen, kaarten en affiches én ongeveer 150 000 foto's. In deze editie komen enkele gekende Limburgse fotografen aan bod: Bartok, Thys en Blanckart. En we leren dat Herkenrode ook gewone bewoners heeft gehad.

Wil je onze documentatiecollectie raadplegen?
Mail pcce@limburg.be

‘UITGEBROKEN UIT HOUTHALEN’

KAPITTELZAAL BEGIJNHOF HASSELT LADISLAUS BARTOK 1911-2003

Ladislav Bartok vluchtte op driejarige leeftijd met zijn familie uit Hongarije en kwam zo in Hasselt terecht.

Ladislav (in de volksmond Louis) fotografeerde vooral kunstvoorwerpen, maar ook dit beeld van de kapittelzaal van het begijnhof in Hasselt behoort tot de provinciale collectie.

Vermoedelijk is de foto rond de jaren 1950 genomen. Opvallend: de houten lambrisering hing oorspronkelijk in de Sint-Martinuskerk van Houthalen, maar werd daar tijdens de restauratie van 1939-1940 weggenomen en verzaagd om de kapittelzaal in Hasselt te sieren.

INFIRMERIE IN HERKENRODE FOTOGRAAF ONBEKEND, LAAT 19DE EEUW

Een groepje landbouwers geniet in het gras van de zon, met uitzicht op de omliggende velden van de abdij Herkenrode in Hasselt. De Infirmierie, gebouwd in 1658, is geen ziekenboeg meer, maar een woonhuis. Wanneer en door wie deze foto genomen werd, blijft een mysterie. Toch kunnen we, dankzij de kledij van de mensen, vermoeden dat het in de late 19de eeuw geweest moet zijn.

‘IN HET GRAS, GENIETEN VAN DE ZON’

'GOUVERNEUR ROPPE IN VOL ORNAAT'

SINT-TRUDOFEESTEN (1956)

ACHILLE THYS 1903-1986

Achille Thys verzamelde als amateur-historicus niet alleen een grote collectie foto's, hij stond zelf ook achter de lens. In het Belang Van Limburg rapporteerde hij onder andere over de zevenjaarlijkse Sint-Trudofeesten. Op deze foto staat gouverneur Roppe in vol ornaat de hand te schudden met prins Alexander, halfbroer van Koning Boudewijn en Koning Albert II, die op de feesten in Sint-Truiden de koninklijke familie vertegenwoordigde.

MIJNSCHACHT WATERSCHEI (1919)

BLANCKART

'FOTOGRAAF OP 466 METER DIEPTE'

Zo vader, zo zonen. Auguste (1878-1952) en Celestin (1881-1944) werden net als hun vader Henri Blanckart fotograaf. Een van de twee broers nam deze foto van de mijnschacht van Waterschei in Genk op maar liefst 466 meter diepte. Mijnwerkers installeren op de bodem van de schacht pijpen om de grond te bevroren en zo te voorkomen dat er water in de schacht loopt.

BEGIJNHOVEN EN BELFORTEN

De provincie zet 25 jaar Unesco werelderfgoed in de kijker. De begijnhoven van Tongeren en Sint-Truiden werden al in 1998 als werelderfgoed erkend. Later kregen ook de belforten van Tongeren en Sint-Truiden hetzelfde label.

UNESCO WERELDERFGOED

Op dit moment zijn er 1 157 werelderfgoederen in 167 landen. Het gaat om culturele pareltjes of natuurwonderen. Zowel in Tongeren als in Sint-Truiden zijn het begijnhof en het belfort erkend als Unesco werelderfgoed. Maar wat betekent dat nu? Concrete centen hangen er niet aan vast; wel is het een extra stimulans voor subsidies om restauratie- en onderhoudswerken uit te voeren. Ook het belang van het monument stijgt, waardoor het een belangrijke toeristische trekpleister kan worden.

JUFFROUWEN IN TONGEREN

Geen madammen of zusters, maar juffrouwen. Zo beschouwden de begijntjes zichzelf. Ze zijn niet van de wereld, maar leven in de wereld. Ze zijn niet van de kerk, maar leven wel een religieus leven. Het begijnhofmuseum "Beghina" ligt op het idyllische pleintje 'Onder de linde'. Je stapt een authentieke begijnwoning uit 1660 binnen en wordt ondergedompeld in de wereld van de begijntjes. Hoewel zijzelf verdwenen zijn, blijft het warme gevoel en de intrinsieke rust er aanwezig.

www.begijnhofmuseumtongeren.be

VROUWEN

MET EEN EIGEN LEVEN

Waar woonden de vrouwen die noch in het klooster gingen, noch wilden trouwen? Die bouwden een eigen leven op in de begijnhoven. Al van voor 1239 waren er begijnen in Tongeren, maar ze hadden toen nog geen vaste stek. Uiteindelijk installeerden ze zich definitief in het Sint-Catharina Begijnhof, een ommuurde site aan de Moerenpoort. Op het hoogtepunt begin 18de eeuw telde het begijnhof 300 begijntjes en 100 huizen. De Franse Revolutie gooide roet in het eten: het begijnhof werd onteigend en langzaamaan werden de huizen en de muren een deel van de stad.

TESEUM

Niet alleen de buitenkant, maar ook de binnenkant van het Belfort in Tongeren kreeg een stevige opknapbeurt. In 2016 opende in de O.-L.-V.-basiliek het Teseum, een tweedelig museum dat enerzijds uit een schatkamer bestaat en anderzijds uit een archeologische site. Wie op de toren klimt, pikt dus meteen ook een bezoek aan het Teseum mee.

www.teseum.be

TOREN ZONDER SPITS

Het duurde maar liefst 300 jaar om haar te bouwen, maar het resultaat mag er zijn. De 13de-eeuwse Onze-Lieve-Vrouwe-basiliek in Tongeren is een van de mooiste gotische gebouwen van Limburg. Niet verwonderlijk dat de kerk, of liever haar belforttoren, uitgeroepen werd tot Unesco Werelderfgoed. Zelfs zonder spits, is de toren imposant. Het Belfort diende als uitkijkpost, schuilplaats voor de bevolking en bewaarplaats voor de archieven. De basiliek is al eeuwenlang een belangrijk pelgrimsoord. Die traditie leeft nog verder in de zevenjaarlijkse kroningsfeesten, die dit jaar voor de 19de keer plaatsvinden in de week van 2 tot 9 juli.

UITKIJKPLATFORM

Benieuwd naar het spectaculaire uitzicht vanop de 55 meter hoge Belforttoren in Tongeren? Op het einde van de zomer zal de toren toegankelijk zijn voor het grote publiek. Onderweg naar boven kom je duizenden markeringen tegen die daar in de loop van de geschiedenis aangebracht zijn. Na een klim van 300 treden, wacht er je een grote beloning: een fantastisch 360° uitzicht van Haspengouw en de Genkse en Luikse mijnterrils tot Maastricht. Lijkt het einde van de zomer nog zo lang? Niet getreurd, tijdens de zomermaanden kan je wél al genieten van de beiaard die ook een stevige opknapbeurt kreeg. Meer info over het programma vind je op de website van het Teseum.

www.teseum.be/toren

BELFORT

IN SINT-TRUIDEN

Al van ver zie je de imposante toren van het Belfort, die de Grote Markt van Sint-Truiden versiert. Het Belfort lijkt onlosmakelijk verbonden met het stadhuis, maar eigenlijk werd het stadhuis pas in de 18de eeuw rond het middeleeuwse belfort gebouwd. Wie helemaal naar boven durft klimmen, zal de beiaard met 50 klokken van dichtbij kunnen bewonderen. Aan de buitenkant van de toren pronkt een tweekoppige adelaar, het wapenschild van Sint-Truiden en het symbool voor de vrijheid.

www.visitsinttruiden.be/aanbod/stadhuys-belfort

OASE VAN RUST

Hoewel er in 1998 maar liefst 13 Vlaamse begijnhoven in de lijst van het Unesco werelderfgoed opgenomen werden, springt het Sint-Agnesbegijnhof (1258) in Sint-Truiden erboven uit. Dat heeft alles te maken met zijn ligging. Het is het enige begijnhof dat nog steeds buiten de historische stadskern ligt. Bovendien heeft het een authentieke begijnhofhoeve, de enige bewaarde in Vlaanderen. Maar ook de laatromaanse en vroeggotische begijnhofkerk valt op in de oase van rust. De prachtige muurschilderingen, van begin 14de tot eind 16de eeuw, dompelen je onder in de middeleeuwse geloofsbeleving. Zeker een bezoekje waard als je in de buurt bent!

www.visitlimburg.be/nl/wat-te-doen/begijnhofkerk
Te bezoeken van 1 april tot 31 oktober tijdens de weekdays van 10 tot 17 uur; zaterdag, zon- en feestdagen van 13 tot 17 uur; maandag gesloten

DE VLIEGENDE MONUMENTENWACHTER

‘ALTIJD EEN DRONE IN DE WAGEN’

De Limburgse monumentenwachters gebruiken ladders en touw- en klimtechnieken om daken en dakgoten te inspecteren. Is een plek echt onbereikbaar, dan sturen ze een drone de lucht in om foto's te maken.

En lekkende dakgoot, scheefliggende leien, bladeren die de afvoer van een regenpijp verstopen: het is snel gebeurd. Insijpelend vocht kan serieuze schade veroorzaken, zeker bij eeuwenoud erfgoed. Voorkomen is beter en goedkoper dan herstellen. Daarom kunnen de eigenaars van kerken, kastelen en andere waardevolle gebouwen een beroep doen op de Afdeling Erfgoed - Monumentenwacht Limburg.

BINNEN EN BUITEN

Twee interieurwachters inspecteren de binnenkant van het gebouw, inclusief meubilair, textiel en kunstwerken. Vier bouwkundige wachters, waaronder Stein Goven, controleren de stabiliteit

en de schil van het gebouw. Stein Goven: “Meestal zijn daken en dakgoten wel bereikbaar voor een visuele inspectie. Ofwel kruipen we door een raam of een luik in het dak, ofwel gebruiken we een ladder van acht meter. Is er geen toegang via het dak en is de ladder te klein, dan hebben we een probleem.”

EEN BEETJE OEFENEN

Voor dat probleem heeft Monumentenwacht Limburg sinds een jaar een mooie oplossing. Zij kochten twee camera-drones. De vier bouwkundige wachters, die meestal in duo op pad gaan, hebben sindsdien altijd zo'n drone in de wagen liggen. Moesten ze daarvoor een opleiding volgen of een vliegbrevet halen? Stein Goven: “Nee hoor. Die drones wegen minder dan 250 gram en vallen daarmee in de categorie Co. Er zitten sensoren in die het toestelletje in evenwicht houden en ervoor zorgen dat het niet tegen een muur of een dak aan vliegt. Een beetje oefenen, en je bent ermee weg. We hoeven vaak geen

toelating ervoor te vragen, zelfs als er passanten in de buurt zijn. Alleen bij militaire zones zoals Kleine-Brogel zijn drones verboden.” In de regel doen de monumentenwachters eerst een gewone visuele controle van het gebouw. Daarna halen ze de drone boven voor moeilijk bereikbare plekken en overzichtsbeelden. Stein Goven: “Overzichtsfoto's zijn een handig hulpmiddel om aan klanten te tonen waar het probleem precies zit. Vroeger gebruikten we daar getekende dakenplannen voor. Die waren voor leken soms moeilijk te interpreteren.”

MONUMENTEN
EN HUN EIGENAARS

1

2

3

4

5

Oud en gered van verval, of zelfs de sloophamer. Limburgs erfgoed krijgt een nieuwe invulling of wordt minutieus onderhouden door Limburgers met een groot hart voor het verleden. Hoe verschillend ze ook zijn, ze worden allemaal ondersteund door Monumentenwacht Limburg.

Ook lid worden?
mowa@limburg.be

‘DORPSHUIS IN HET GROEN’

HEUSDEN-ZOLDER

HET WOUTERSHOF

18DE EEUW

Het omwalde Woutershof met inrijpoort, koetshuis en schuur dateert uit 1742. De norbertijnen van Averbode lieten het bouwen als pastorie. Toen de laatste pastoor in 1973 verhuisde, kreeg het de functie van heemkundig museum.

“Momenteel wacht het Woutershof op een nieuwe invulling”, zegt cultuurschepen Marleen Hoydonckx. “We willen het inrichten als een dorps huis, waar inwoners en lokale verenigingen elkaar kunnen ontmoeten. Dat past in een breder plan voor de hele site, met ruimte voor wandelaars en fietsers en een link met het nabijgelegen Domherenbos.”

Dekenstraat 28
Heusden-Zolder

‘ONTMOETINGSPLAATS VOOR HASSELAREN’

HASSELT

OUDE DEKENIJ

19DE EEUW

De oude dekenij aan de Hasseltse Zuivelmarkt heeft iets weg van een Italiaans palazzo. De neoclassicistische parel uit 1846 verving de vroegere pastorie in de Persoonsstraat. In de jaren 1970 verhuisde de deken naar de Vismarkt. Nadien stond het gebouw lange tijd leeg, totdat het in 2010 verhuurd werd. In 2021 gaf de kerkfabriek het gebouw z'n oorspronkelijke functie terug. “Het biedt nu onderdak aan het kantoor van de deken, de kerkfabriek en het parochiesecretariaat”, zegt schatbewaarder Jos Dreessen.

“Daarnaast doet het dienst als ontmoetingsruimte voor de lokale geloofsgemeenschap en repetitie-lokaal voor de Hasseltse kerken.”

Zuivelmarkt 17
Hasselt

‘MIRACULEUS
MARIABEELD’

ZONHOVEN

KAPEL VAN TEN EIKENEN

13DE EEUW

Een miraculeus Mariabeeld in de nis van een eik was de aanleiding voor de bouw van de kapel van Ten Eikenen in Zonhoven. Wanneer precies, is niet duidelijk. Bij de restauratie in 1980 doken funderingen op van voor 1300. Het metselwerk van het huidige bouwwerk wijst op vier latere bouwfases. Volgens koster Lieve Vandeput wordt de kapel nog intensief gebruikt. “Vooral voor bruiloften en concerten, want er is plaats voor 120 mensen. We hebben van de kapel en het pleintje errond een leuke beleefplek gemaakt, met ook een gedichtentuin en een speelpleintje.”

Eikenweg
Zonhoven

‘VERTREK VAN DE
LAATSTE PATER’

SINT-TRUIDEN

MINDER- BROEDERSSITE

13DE EEUW

Bij het vertrek van de paters begin 2019, kwamen klooster en kerk op de Minderbroederssite zonder gebruik te staan. Enkel museum De Mindere, dat het erfgoed van de franciscanen in heel Vlaanderen inventariseert en bewaart, bleef op de site verankerd. Tijdens de coronapandemie deed de site in Sint-Truiden even dienst als vaccinatiecentrum. Sindsdien wacht het vroegere franciscanenklooster op een nieuwe bestemming. “We denken in de richting van een nieuw maatschappelijk relevante culturele bestemming”, zegt erfgoedexperte Ariane Van de Plas. “De barokke kerk en delen van het klooster worden vandaag al gebruikt voor duurzame, sociale én culturele activiteiten.”

Capucienessenstraat 1
Sint-Truiden

'SPOREN VAN MITRAILLETTEKOGELS'

HOUTHALEN-HELCHTEREN

SINT-CATHARINA-KAPEL

17DE EEUW

De Sint-Catharinakapel uit 1617 vormt samen met de langgevelhoeve van de familie Claes een beschermd dorpsgezicht. Eeuwenlang was dit een populair bedevaartsoord voor de heilige Catharina. Als patrones van de molenaars waakte ze over de vroegere graanmolen aan de Mangelbeek. "Vooral het barokke portiekaltaar in gemarmerd hout oogt indrukwekkend", zegt cultuurschepen Hanne Kellens. "In de deur brengen sporen van mitraillettekogels de bevrijding van Lillo in herinnering. Helaas is het gebouw in slechte staat. Binnenkort starten de restauratiewerken, zodat we de kapel opnieuw kunnen openstellen voor het publiek."

Lillo Steenweg 12
Houthalen-Helchteren

NATIONAAL PARK TRAIL

110 km wandelplezier in het Nationaal Park Hoge Kempen!
De vijf etappes brengen je naar spectaculaire beklimmingen, uitgestrekte heide, mooie vennen, weidse waterplassen, indrukwekkende duinen en geurende bossen.

www.nationaalparkhogekempen.be/nl/trail

IN CIJFERS

De stad Borgloon ontving een provinciale subsidie van 12 000 euro voor de restauratie van de Sint-Rochuskapel, 12 000 euro voor de restauratie van de Onze-Lieve-Vrouw van Rustkapel en 9 075 voor de restauratie van de Sint-Antoniuskapel.

INVESTERINGSSUBSIDIE KLEIN HISTORISCH ERFGOED

Bezit of beheer je niet-beschermd klein historisch erfgoed? Dan kan je een subsidie aanvragen voor het onderhoud en de instandhouding van waardevol, niet-beschermd klein historisch erfgoed. Je kan tot 60 procent van de kosten terugkrijgen, met een maximum van 12 000 euro.

DEADLINE

Een aanvraag Klein Historisch Erfgoed kan je het hele jaar door indienen door het formulier op de website in te vullen. Meer info op www.pcce.be/erfgoedaanbod

WAAR NAARTOE?

Broekstraat bij nr. 41A, Broekstraat bij nr. 85 en Tongersesteenweg tegenover nr. 61A

SUBSIDIES

RESTAURATIE KAPELLEN BORGLOON

In Borgloon staan 15 kapellen weer te blinken als nieuw. De restauratie van de laatste drie werd eind vorig jaar afgerond. “Zowel de Sint-Rochuskapel, de Sint-Antoniuskapel en de Onze-Lieve-Vrouw van Rustkapel zijn historisch belangrijke kapellen met een aanzienlijke erfgoedwaarde”, zegt Jan Carmans van de stad Borgloon. “Ze begonnen alle drie, net zoals de eerste 12 kapellen, tekenen van

De Sint-Antoniuskapel ziet er weer als nieuw uit.

ouderdom en slijtage te vertonen. Een grondige renovatie van elke kapel drong zich op.” De belangrijkste ingrepen? De stabiliteit verstevigen, de dakbedekking vernieuwen (met bijhorende zinkwerken), het buitenschrijnwerk aanpakken en de buitenmuren een nieuwe laag verf geven. “Het moeilijkste aan de hele onderneming was de juiste aannemer vinden. Eens we die hadden, ging de restauratie vlot. Een tweetal jaar geleden zijn de werken aanbesteed en eind vorig jaar is alles in glorie hersteld.”

Een feestelijke inhuldiging kwam er voorlopig nog niet, maar er wordt hard gewerkt aan een opendeur-beleid. “We willen zowel inwoners als toeristen aanzetten om eens een kijkje te komen nemen bij een van onze kapellen. Dat kan bijvoorbeeld via een wandeling. Daarom moedigen we ook peter- of meterschap van de kapellen aan. De peter of meter staat niet alleen in voor het beheer van de kapel, maar ook voor de ontsluiting.”

VAN KERKHOF TOT PARK
TESSENDERLO

Het is een trend die al langer aan de gang is: oude begraafplaatsen omvormen tot stadsparken. Het oude kerkhof aan de Schoterweg ligt in het groen en vlak naast het nieuwe woongebied Kolmenveld. “De uitbreiding tot een park is een logische stap binnen de vergroening van Tessenderlo”, zegt An Mertens, omgevingsambtenaar van de gemeente Tessenderlo. “Vooraleer we aan die concrete plannen konden beginnen, wilden we het historisch belang van het kerkhof aan de Schoterweg in kaart brengen. Daarvoor deden we beroep op Anne-mie Havermans, kunsthistorica, en Ann Voets, landschapsarchitecte.” Belangrijkste resultaten? Het kerkhof is vooral bijzonder omwille van zijn heldere structuur en omwille van de waardevolle graftekens. Dat zijn

Oude begraafplaatsen worden steeds vaker omgevormd tot stadsparken.

er zo’n 363. Daaraan hangt vooral een emotionele waarde vast. Denk maar aan kindergraven, bijzondere persoonlijkheden of slachtoffers van de ramp van Tessenderlo in 1942. Maar bij sommige graftekens springt de techniek of het gebruikte materiaal net in het oog. Met een vergroeningsproject wil de gemeente de oude begraafplaats omvormen tot een park, maar met respect voor het erfgoed. De aanwezige erfgoedelementen zullen de basis vormen van het parkgebied en op die manier eervol bewaard blijven. “Wie nood heeft aan een plek om tot rust te komen en troost te vinden, zal zeker terecht kunnen in het vernieuwde parkconcept”, besluit An Mertens.

IN CIJFERS

De gemeente Tessenderlo kreeg voor het onderzoeksproject rond de toekomstvisie van het oude kerkhof een provinciale projectsubsidie van 18 030 euro.

SUBSIDIE PROJECTEN ONROEREND ERFGOED

Heb jij een project rond onroerend erfgoed in Limburg? Dan kan je een project- of investeringssubsidie aanvragen bij de provincie. Je kan tot 60 procent van de kosten terugkrijgen, tot 25 000 euro.

DEADLINE

Een aanvraag dien je in voor 1 oktober 2023 door het formulier op de website in te vullen. Meer info op www.pcce.be/erfgoedaanbod

WAAR NAARTOE?

Schoterweg
Tessenderlo

IN CIJFERS

Vzw Toerisme Lanaken kreeg voor nieuwe borden op de Neanderthalsite een provinciale projectsubsidie van 1 966,8 euro.

SUBSIDIE PROJECTEN ONROEREND ERFGOED

Heb jij een project rond onroerend erfgoed in Limburg? Dan kan je een project- of investerings-subsidie aanvragen bij de provincie. Je kan tot 60 procent van de kosten terugkrijgen, tot 25 000 euro.

DEADLINE

Een aanvraag dien je in voor 1 oktober 2023 door het formulier op de website in te vullen. Meer info op www.pcce.be/erfgoedaanbod

WAAR NAARTOE?

Neanderthalerweg 1
Lanaken

▶ INFOBORDEN NEANDERTHALERSITE LANAKEN

In Lanaken keer je terug in de tijd. Op de bijzondere Neanderthalsite maak je kennis met onze verre voorouders. Om de toeristische trekpleister nog aantrekkelijker te maken, plaatste vzw Toerisme er nieuwe infoborden.

“Je ontdekt hoe de neanderthals hier geleefd hebben, hoe ze eruitzagen en met welke dieren ze in contact kwamen. Bovendien kan je ook heel goed de verschillende grondlagen zien. We geven regelmatig gidsbeurten en ook op Archeologiedagen en Erfgoeddag is de site geopend voor bezoekers”, verduidelijkt Dorien Paulussen, administratief medewerker van Toerisme Lanaken. Sinds kort kunnen de geïnteresseerde bezoekers nog extra info terugvinden op de splinternieuwe infoborden. “De vorige borden waren intussen acht jaar oud en moeilijk leesbaar door de vele barsten. De frames zijn dezelfde gebleven; enkel de borden zelf

Bezoekers vinden interessante info op de gloednieuwe borden.

werden aangepast. Hoe precies? De tekeningen zijn mooier en moderner. Ook de tekst hebben we herschreven en aangevuld met nieuwe info. Dat gebeurde allemaal in nauw overleg met archeoloog Bart Vanmontfort (KU Leuven)”, licht Dorien toe. De nieuwe infoborden maken een bezoek aan de Neanderthalsite nu nóg waardevoller.

MUURSCHILDINGEN

REPPEL

Na twee jaar restauratiewerken, opende de Sint-Willibrorduskerk in Reppel dit voorjaar feestelijk de deuren. Met als verrassing van formaat: de opnieuw blootgelegde muurschilderingen bij het koor.

“Een aantal muurschilderingen van de kerk werden eind jaren '60 volledig overschilderd. Zo ook die bij het koor. Er was niets meer van te zien. Waarom precies, weet niemand”, zegt Henri Bots, lid van de kerkfabriek en van de Geschied- en Heemkundige Kring Bocholt. “Ik zag het als mijn plicht om alles op alles te zetten om die schilderingen weer bloot te leggen. Ook de gemeente ging mee in ons verhaal.”

Op oude foto's van de kerk was de overschilderde muurschildering bij het koor

slechts gedeeltelijk zichtbaar en onduidelijk. Met de hulp van Monumentenwacht Limburg en de bekwame restaurateurs Eveline Erica Pars en Geneviève Hardy werden de muurschilderingen bij het koor volledig blootgelegd. De Hinde bij de bron en Lam Gods werden zo weer zichtbaar.”

Op 19 maart werd de gerestaureerde kerk feestelijk ingehuldigd, als kerk én als buurthuis. Het sacrale gedeelte met het koor blijft dienst doen als kerk, maar in de middenbeuk kunnen lokale verenigingen samenkomen.

De verborgen muurschilderingen bij het koor werden opnieuw blootgelegd.

IN CIJFERS

De kerkfabriek Sint-Willibrordus Reppel kreeg voor de restauratie van de muurschilderingen in de kerk van Reppel een provinciale projectsubsidie van 25 000 euro.

SUBSIDIE PROJECTEN ONROEREND ERFGOED

Heb jij een project rond onroerend erfgoed in Limburg? Dan kan je een project- of investerings-subsidie aanvragen bij de provincie. Je kan tot 60 procent van de kosten terugkrijgen, tot 25 000 euro.

DEADLINE

Een aanvraag dien je in voor 1 oktober 2023 door het formulier op de website in te vullen. Meer info op www.pcce.be/erfgoedaanbod

WAAR NAARTOE?

Bergerheidestraat 2
Bocholt

IN CIJFERS

Heemkunde Kanne ontving een provinciale subsidie van 1 500 euro voor de restauratie van vijf statiekapellen, niet-beschermd klein historisch erfgoed.

INVESTERINGSSUBSIDIE KLEIN HISTORISCH ERFGOED

Bezit of beheer je niet-beschermd klein historisch erfgoed? Dan kan je een subsidie aanvragen voor het onderhoud en de instandhouding van waardevol, niet-beschermd klein historisch erfgoed. Je kan tot 60 procent van de kosten terugkrijgen, tot 12 000 euro.

DEADLINE

Een aanvraag Klein Historisch Erfgoed kan je het hele jaar door indienen door het formulier op de website in te vullen. Meer info op www.pcce.be/erfgoedaanbod

WAAR NAARTOE?

Op vijf adressen in de Oudeweg en Brugstraat Kanne-Riemst

► **RESTAURATIE VIJF STATIEKAPELLETJES KANNE**

Het scheelde geen haar of alle statiekapelletjes van Kanne, waren verdwenen. Gelukkig nam Heemkunde Kanne initiatief om de vijf overgebleven kapelletjes te restaureren.

Paul Vrijens: "De geschiedenis van de kruisweg in Kanne gaat terug tot de 17de eeuw. Toen vertrok de Kannerse timmermanszoon Herman Jekermans op een pelgrimreis naar Jeruzalem. Wanneer hij drie jaar later veilig thuiskwam, liet hij uit dankbaarheid een grafkapel bouwen met daarrond 14 statiekapelletjes. Die waren op één na verdwenen."

In de jaren 1960 liet pastoor Ketelslagers er zeven nieuwe bouwen, tussen de grafkapel en de kerk. Paul Vrijens: "Op een vijftal kapellen na zijn die ook verdwenen. Die laatste vijf wilden we absoluut bewaren, want ze behoren tot het kostbare erfgoed van Kanne. Het moeilijkste was om een plaatselijke mergelbewerker te vinden. Uiteinde-

Laurent Waelen bracht de restauratie tot een goed einde.

lijk bracht restaurateur Laurent Waelen de restauratie tot een uitstekend einde. In elk kapelletje hangen ook afbeeldingen van de lijdensweg van Christus. De onder-tussen 85-jarige Jeanne Creemers pakte die vakkundig aan." De vijf kapelletjes zijn intussen feestelijk ingehuldigd en weer in gebruik.

BOERENWONING HOEVE JANS

KLEINE-BROGEL

De boerenwoning Hoeve Jans, of vooral het bijhorende café Run Inn, is een referentiepunt voor fietsers en wandelaars in Kleine-Brogel en omstreken. De ommuurde omheining kreeg recent een stevige opknapbeurt.

45 Jaar geleden was Rogier Jutten onderweg naar Frankrijk om daar een auberge te kopen. Tot hij voorbij Hoeve Jans passeerde. Toen hij hoorde dat de boerenwoning te koop stond, gooide hij zijn plannen om. "Het gebouw dateert al van 1766 en is dus het oudste gebouw én de enige vierkantshoeve van Kleine-Brogel. Het was jaren een boerderij, totdat de vorige eigenaar een dancing ervan maakte. Toen ik de hoeve kocht, heb ik de discotheek nog een aantal jaren opengehouden, maar uiteindelijk heb ik de woning verbouwd en vier woonentiteiten ervan gemaakt. In een ervan woon ik zelf."

De erfmuur van de vierkantshoeve grenst aan het kerkhof van Kleine-Brogel. Omdat de stad het kerkhof wilde restaureren, stemde Rogier Jutten ermee in om ook zijn ommuurde omheining aan te pakken. Rogier Jutten: "Anne Maes van de stad Peer hielp me met het opstellen van het subsidiedossier. En ik ben uiteindelijk heel blij met het resultaat, want vooral de binnenmuur was in erbarmelijke staat. De sporen van de stallen waren bijvoorbeeld nog zichtbaar. Dankzij de restauratiewerken is zowel de binnen- als de buitenkant weer in ere hersteld."

Hoeve Jans is een referentiepunt voor fietsers en wandelaars.

IN CIJFERS

Rogier Jutten ontving een provinciale subsidie van 10 735 euro voor de restauratie van de ommuring van de vierkantshoeve (Boerenwoning Hoeve Jans), niet-beschermd klein historisch erfgoed.

INVESTERINGSSUBSIDIE KLEIN HISTORISCH ERFGOED

Bezit of beheer je niet-beschermd klein historisch erfgoed? Dan kan je een subsidie aanvragen voor het onderhoud en de instandhouding van waardevol, niet-beschermd klein historisch erfgoed. Je kan tot 60 procent van de kosten terugkrijgen, tot 12 000 euro

DEADLINE

Een aanvraag Klein Historisch Erfgoed kan je het hele jaar door indienen door het formulier op de website in te vullen. Meer info op www.pcce.be/erfgoedaanbod

WAAR NAARTOE?

Burgemeester Voetslaan 6 Kleine-Brogel

IN CIJFERS

De stad Herk-de-Stad kreeg voor het herbestemmingstraject van de vijf kerken in Groot Herk een provinciale project-subsidie van 25 000 euro.

SUBSIDIE PROJECTEN ONROEREND ERFGOED

Heb jij een project rond onroerend erfgoed in Limburg? Dan kan je een project- of investerings-subsidie aanvragen bij de provincie. Je kan tot 60 procent van de kosten terugkrijgen, tot 25 000 euro.

DEADLINE

Een aanvraag dien je in voor 1 oktober 2023 door het formulier op de website in te vullen. Meer info op www.pcce.be/erfgoedaanbod

WAAR NAARTOE?

Herk-de-Stad, Berbroek, Schakkebroek, Donk en Schulen

HERBESTEMMING VIJF KERKEN

HERK-DE-STAD

Wat zal er gebeuren met de vijf kerken van Herk-de-Stad? De stad, de pastorale eenheid en de kerkbesturen bogen zich samen met de inwoners over die vraag. "Met slechts één pastoor voor 14 parochies en steeds minder kerkgangers moesten we nadenken over de toekomstvisie van onze vijf kerken", zegt Marleen Steenaerts, diensthoofd Bibliotheek en Erfgoed van de stad. De kerken van Herk-de-Stad, Berbroek, Schakkebroek, Donk en Schulen hebben een belangrijke plaats in de gemeenschap, dus wilde de stad iedereen betrekken. De voorbije twee jaar zette ze hiervoor een participatieproject op dat door expertisecentrum PARCUM in samenwerking met UHasselt uitgevoerd werd. Marleen Steenaerts: "Naast vergaderingen met een algemene stuurgroep konden ook bewoners hun mening geven via infosessies,

De kerk in Donk zou een gemeenschapszaal worden.

enquêtes, één-op-één-gesprekken, voorstellen op panelen, deelname aan dorpsstafels,... Hoewel we veel enthousiaste reacties kregen, liep het traject niet altijd van een leien dakje. Dat lag niet alleen aan Covid, maar ook aan het onderwerp. Als je de bestemming van een kerk aanpast, schrijf je geschiedenis. En dat heeft altijd voor- en tegenstanders." Toch kijkt Marleen positief terug op het traject: "De brainstorm-fase is nu afgerond en we ontvingen veel goede ideeën. Die resultaten heeft PARCUM gebundeld in een kerkenbeleidsplan, waarin voor elke kerk een aparte toekomstvisie staat. In Donk zou er bijvoorbeeld een gemeenschapszaal komen, terwijl de kerk in Schulen als natuureducatief centrum zou kunnen dienen."

Rivierpark Maasvallei

De Wijers

TIPS VOOR TRIPS

WANDELEN LANGS DE MAAS

RivierPark Maasvallei is een wandelwalhalla voor de liefhebbers. Vanuit de vijf Maasdorpen aan de Belgische kant van de rivier vertrekken tal van mooie wandelingen. Wil je graag een prachtig uitzicht met een rijke geschiedenis combineren? De FARO Erfgoed-App stelt een aantal boeiende erfgoedwandelingen voor. Onderweg leer je meer over bijzondere gebouwen, lokale legendes en historische weetjes.

RivierPark Maasvallei
Negenoordlaan 2, Dilsen-Stokkem
Gratis
www.rivierparkmaasvallei.eu

BEIAARDTOREN

Wie een exclusief backstage concert van de beiaardier van Hasselt wil, heeft geluk. Een keer per maand krijg je de kans om de toren van de Sint-Quintinskathedraal in het hartje van Hasselt te beklimmen. Al klimmend krijg je uitleg over de Hasseltse klokken en de beiaard. Eenmaal boven word je beloond met een adembenemend uitzicht én een concert.

Beiaardtoren
Vismarkt 6, Hasselt
4 euro
www.visitlimburg.be
Zoekterm: beiaardtoren

VIJVERS EN HOOIWEIDES

Je makkelijkste wandelschoenen aan en gaan! In het prachtige wandelgebied Dauteweyers-Dorpsbenden ontdek je de groenste plekjes in het geweldige Diepenbeek. De afwisselende wandelroutes leiden je langs de stille vijvers van het fraaie Dauteweyers en brengen je naar de verborgen schuilplek van de groene boomkikker. Je passeert ook langs de statige Demer, bewondert de uitgestrekte hooiweides vol kleurrijke bloemen en geniet van de zeldzame blauwgraslanden.

De Wijers
Stationsstraat 27, Diepenbeek
www.visitlimburg.be
Zoekterm: Dauteweyers-Dorpsbenden

Speelboomgaard

Emile Van Dorenmuseum

De Watersnip

GRAND CURTIUS

In hartje Luik valt het museum Grand Curtius, opgetrokken uit knalrode baksteen, meteen op. Grand Curtius is nog een lekker ouderwets museum dat niet rond één thema opgebouwd is en de bezoeker wil verrassen. Antieke wapens (de bouwheer in de 17de eeuw was een wapenhandelaar), edelsmeedkunst, uurwerken, een tincollectie, ... en een tijdelijke tentoonstelling over de Luikse componist César Franck. Goed voor 5 000 m² kunst met grote en kleine k.

Le Grand Curtius
Féronstrée 136, Luik
9 euro
www.grandcurtius.be

SPEELBOOMGAARD

Op zoek naar een gezellige picknickstop tijdens een wandeling of fietstocht? Ga dan naar de speelboomgaard in Voeren! Tussen de fruitbomen staan er klautertoestellen en wilgenhutten. Je maakt ook kennis met enkele bijzondere bewoners van de boomgaard. En in de zomer kan je er zelfs biologisch fruit plukken of proeven van een haag met kleinfruit zoals frambozen en bessen.

Speelboomgaard
Steenbos 1, Voeren
Gratis
www.belevingsboomgaard.be

IM HAUS

Het is een heel gewoon rijhuis in Gingelom, maar eens je de voordeur achter je dichttrekt, stap je de jaren veertig binnen. In het belevingshuis Im Haus 1942 maak je een sprong naar het verleden en waan je je zo in de Tweede Wereldoorlog. De kamers met mannequins tonen hoe het leven binnenskamers eraan toeging terwijl buiten de oorlog woedde. Bezoek kan enkel op afspraak, met een gids en met maximaal vijf personen per gidsbeurt.

Im Haus
Nieuwstraat 35, Gingelom
Gratis (enkel op reservatie)
www.imhaus1942.be

CASSETENPLAFOND

De O.-L.-V.-Tenhemelopnemingkerk in Veulen is niet zomaar een gotische kerk uit de 13de eeuw. Het prachtig beschilderde cassettenplafond maakt de kerk uniek. Als je naar boven kijkt, zie je taferelen van Onze-Lieve-Vrouw, heiligenfiguren en de zestien blazoenen van het geslacht d'Argenteau. Gravin Marie d'Argenteau zou eigenhandig eraan meegewerkt hebben.

O.-L.-V.-Tenhemelopnemingkerk
Kerkstraat, Heers
Gratis
www.visitlimburg.be
Zoekterm: Veulen

KAPEL VAN JOHANNIERS

Tussen de Borgloonse velden ontdek je een eeuwenoud gebedsoord. De Kapel van Helsoven werd oorspronkelijk gebouwd in de 13de eeuw door de Johannieters. De laatste broeder verbleef er tot 1908. Zijn standbeeld pronkt nu voor de kapel. Neem tijdens een fietstocht of wandeling zeker eens de tijd om hier halt te houden en even binnen te gaan. Je ontdekt er een mooie preekstoel en een prachtig schilderij van het Laatste Avondmaal.

Kapel van Helsoven
Helshovenstraat z/n., Borgloon
Gratis
www.visitlimburg.be
Zoekterm: Kapel Helsoven

GENCK MET C

In 1840 was Genck – toen nog geschreven met ck – een boerendorp dat allerm minst toeristen, maar wel veel kunstenaars aantrok. Tussen 1840 en 1940 bezochten meer dan 450 kunstenaars het Kempen-dorp. Een selectie van hun werken hangt nu in het Emile Van Dorenmuseum, de voormalige woning van kunstenaar Emile Van Doren. Het museum blikt niet alleen terug op het landschap van toen, maar is ook een plek waar hedendaagse kunstenaars zich laten inspireren door Genck en het landschap van vandaag.

Emile Van Dorenmuseum
Henri Declenestraat 21, Genck
Gratis
www.emilevandorenmuseum.be

KRIEBELBEESTJES

Wie heeft er zin in een groot avontuur? Trek dan samen erop uit met de Boeboeks voor een wandeling van anderhalve kilometer in de Vallei van de Zwarte Beek. Er staan je heel wat leuke opdrachten te wachten, samen met Piepel en Soeza: maak een taart van bosmateriaal, een tekening van bessensap of speel petanque met dennenappels. En de Sherlock Holmes onder ons kan met een vergrootglas op zoek gaan naar kriebelbeestjes.

De Watersnip
Grauwe Steenstraat 7, Beringen
Gratis
www.visitlimburg.be
Zoekterm: boeboeks

RIDDERS GEZOCHT

Snuif het verleden op in de 12de-eeuwse Waterburcht van Pietersheim, een stille getuige van de roemrijke en woelige veldslagen van de Heren van Pietersheim. Jan van Pietersheim, de laatste heer, heeft er bij leven en welzijn alles aan gedaan om de verhalen van de Waterburcht te beschermen. Maar nu hij er niet meer is, heeft de waterburcht nieuwe ridders nodig. Word jij de nieuwe Heer van Pietersheim? Wie voor de opdrachten slaagt, neemt de oorkonde mee naar huis.

Waterburcht van Pietersheim
Waterstraat 52, Lanaken
Gratis toegang (3 euro voor het spelboekje)
www.visitlimburg.be
Zoekterm: ridders gezocht

Keizerszaal

Museum van de mijnwerkerswoning

MET HART EN ZIEL

Op 10 september vindt voor de 35ste keer Open Monumentendag plaats. Het thema 'Met hart en ziel' verbindt onroerend en immaterieel erfgoed. Ook de vijf provinciebesturen nemen deel: in Antwerpen staat het Rivierenhof centraal met zijn 100ste verjaardag; de West-Vlaamse Monumentenwacht opent de deuren van de Jacobus de Meerderekerk in Gits; Limburg focust op het Begijnhof van Sint-Truiden; Vlaams-Brabant werkt in Kobbegem een wandelroute uit tussen kerk-, brouw- en burchtoren en Oost-Vlaanderen organiseert de Caesarfeesten in Velzeke, die maar één keer om de 25 jaar plaatsvinden.

Open Monumentendag
Info en volledig programma
www.openmonumentendag.be

KEIZERSZAAL

In Sint-Truiden liggen een paar verborgen parels. De erekoer van de abdij is er zo eentje. Vooral de Keizerszaal is een bezoekje waard. De abt wou in 1770 zijn bezoekers imponeren en werd op zijn wenken bediend door de Italiaanse schilder G.A. Caldelli die de ontvangstzaal versierde met prachtige plafondschilderingen, een keizer waardig.

Keizerszaal
Diesterstraat 1, Sint-Truiden
5 euro (via Trudopas)
www.visitlimburg.be
Zoekterm: keizerszaal

MIJNWERKERSWONING

Hoe leefden de mijnwerkers in de jaren 1930? Je komt alles erover te weten in het Museum van de mijnwerkerswoning. De typische meubels en behang in deze tweewoonst, de specifieke verf- en schildertechnieken, een krakende radio en een originele keuken geven je een realistisch beeld van het dagelijks leven van een mijnwerker. Wist je dat de binnenscènes van de film Marina over Rocco Granata hier gefilmd werden?

Museum van de mijnwerkerswoning
Marie-Joséstraat 3, Maasmechelen
Gratis
www.visitlimburg.be
Zoekterm: mijnwerkerswoning

HEILIG PATERKE

Jean-Louis Paquay, beter bekend als Pater Valentinus Paquay of het Heilig Paterke, was beroemd door zijn gave om de toekomst te voorspellen en om de gewetenstoestand van zijn biechtelingen te doorgronden. Daarom trekt de grafkapel van Pater Valentinus Paquay nog jaarlijks duizenden bezoekers aan. Naast zijn levensverhaal herbergt het museum ook gebruiksvoorwerpen en kledingstukken van de pater. In 2003 werd hij zalig verklaard door Paus Johannes Paulus II.

Grafkapel Heilig Paterke
Minderbroedersstraat 19, Hasselt
Gratis
www.visitlimburg.be
Zoekterm: heilig paterke

OPEN
MONUMENTEN
DAG

Met hart
en ziel

10.09.23

Open
Monu-
menten
dag

V.J.J. Herita vzw, Matthiase Francken, Oude Baan 27, 2000 Antwerpen

Heb jij LEF?

Vraag een gratis abonnement
aan via pcce@limburg.be

Het Provinciaal Centrum voor Cultureel Erfgoed en Monumentenwacht Limburg zijn elke dag in de weer om het Limburgs onroerend erfgoed beter te ontsluiten en bekend te maken. Het magazine "LEF - Durven met Limburgs Erfgoed" houdt je op de hoogte van de activiteiten van de afdeling Erfgoed en zit boordevol nuttige informatie en tips.

Je gegevens zullen enkel gebruikt worden voor de verzending van dit magazine. Je kunt ze steeds laten aanpassen of schrappen.

Volg onze facebookpagina!

Erfgoed Limburg
@PROVINCIAALCENTRUMCULTUREELERFGOED

Wil je het hele jaar op de hoogte blijven van de activiteiten en projecten van de Afdeling Erfgoed van de provincie Limburg? Ruim 12 000 volgers gingen je al voor!