Alle rechten voorbehouden © 2004 - 2009 TomdeBoer, Stichting de Blauwe Vlag

T 06 – 55918486 · Website www.deblauwevlag.nl · E opreismet@deblauwevlag.nl

Tweeledig Brussel

Van Slagveld tot Hoofdzetel van Europa

Samen en actief de veelzijdigheid en ‘samen-werking’ van Europa en de groep ontdekken aan de hand van Brussel

Met verschillende verblijfsmogelijkheden

UITGEBREID BASISPROGRAMMA 7 + 2 - daagse reis

A. Voorbereidingsdag Nederland
- presentatie basisprogramma
- uitwisseling achtergronden, hobby’s/interesses, reiswensen en suggesties
- leggen van accenten, vaststellen definitieve programma
- bepalen eigen creatieve bijdragen, gekoppeld aan programmaonderdelen
- afspraken over te leggen contacten voor inspirerende lokale ontmoetingen,
 gekoppeld aan programmaonderdelen

B. 7-daagse reis

Aankomstdag Brussel

Dag 1
Inspirerend op weg door Europa in en rond Brussel (veranderingen maatschappij, bestuur, economie)
Ontstaan en ontwikkeling van Brussel en België in Europees verband van de Romeinse tijd tot nu

Dag 2
De grandeur van Brussel (politieke geschiedenis)
Diverse spelbepalers in de Europese politieke geschiedenis aan de hand van bezoeken aan Europees Parlement, Jubelpark/Oorlogsmuseum en Waterloo

Dag 3
La campagne de Bruxelles / Het platteland van Brussel (natuur en landschap)
De relatie tussen mens en natuur aan de hand van de bossen en parken
van Brussel

Dag 4
Bruxelles Avant-garde (wetenschap en bouw/techniek, kunst)

Brussel als Europees cultuurcentrum van vernieuwing en vooruitgang in bouw, techniek en kunsten

Dag 5
Bruxelles International / Brussel als multiculturele wereldstad (cultuur)
Ontdekkingstocht en stadswandeling langs cultuur en dagelijks leven van verschillende groepen in diverse wijken

Vertrekdag

C. Evaluatiedag Nederland

- Terugblik met foto’s

- Uitwisseling persoonlijke ervaringen en inzichten

- Bespreking samenwerking

- Gedachten die zijn opgekomen/opkomen over eigen toekomst, toekomst
 Brussel/eigen stad/andere steden, toekomst België/Nederland/andere landen,
 toekomst Europa en rol van Europa in de wereld

- Woord van dank en attentie voor de deelnemers

Inschrijving en deelname conform algemene voorwaarden Stichting de Blauwe Vlag. De beschreven reis is een voorbeeld van een uitgewerkte reis. Daar kunnen geen rechten aan worden ontleend. Op basis van het eigen concept en de eigen methode maakt Stichting de Blauwe Vlag reizen op maat voor diverse doelgroepen.

UITGEBREID BASISPROGRAMMA TWEELEDIG BRUSSEL

VAN SLAGVELD TOT HOOFDZETEL VAN EUROPA

Bij dit basisprogramma biedt Stichting de Blauwe Vlag nog een informatiepakket met inspiratiemateriaal en extra achtergronden en voorbeelden uit diverse bronnen over de geschiedenis van Europa, België en Brussel en de Europese samenwerking van nu.

Het inspireert tot het leggen van verbanden en het trekken van lijnen en parallellen, en geeft stof tot nadenken. Belangstellenden kunnen het gratis aanvragen en verkrijgen.

Het basisprogramma biedt ruimte voor het leggen van accenten, inpassing van eigen creatieve bijdragen van alle deelnemers, en het maken van afspraken met lokale mensen, initiatieven en projecten. Tijdens de voorbereidingsdag maken we daar op basis van de wensen, interesses en mogelijkheden in onderling overleg afspraken over. Stichting de Blauwe Vlag geeft opties op basis van de inschrijvingen en de kennismakingsgesprekken.

Dag 1 Inspirerend op weg door Europa in en rond Brussel (veranderingen maatschappij, bestuur, economie)
Ontstaan en ontwikkeling van Brussel en België in Europees verband van de Romeinse tijd tot nu

Ochtend

8.00
ontbijt

8.45
met auto’s of bus naar Aubechies

10.00 – 11.30
Archeologisch openluchtmuseum Aubechies

Toen Julius Ceasar in 58 v.C. ten strijde trok om de Galliërs in Noord-Europa te verslaan, kwam hij tegenover een woeste stam te staan die bekendstond als de Belgae (ja, ooit bestonden de Belgen echt en hierin ligt de oorspong van de 19e-eeuwse naam België). De Romeinse overwinning leidde tot de vestiging van een provincie die men Gallia Belgica noemde. Op de plek van de veldslag ligt tegenwoordig het grote Zoniënbos, waar we later in de week nog zullen komen. In het hedendaagse Anderlecht hebben opgravingen resten van Romeinse huizen blootgelegd. Het wordt daarom beschouwd als Brussels eerste echte buitenwijk … Ook Anderlecht komt later.

Wij beginnen onze dag in Aubechies ten Zuid-Westen van Brussel waar we ons richten op alle aspecten van het leven in de Gallo-Romeinse periode. Geestverruimend.

Mogelijke opdracht/eigen bijdrage van een van de deelnemers: In België zie je net als op veel andere plaatsen in Europa nog steeds overblijfselen van de Romeinen. Het zegt iets over hun invloed op de Europese geschiedenis. Die is enorm geweest in allerlei opzichten. Welke parallellen zie jij tussen de Romeinse tijd, de meer recente Europese geschiedenis en nu? Laat je inspireren door het informatiepakket.

Ontstaan en gevolgen van het Romeinse Rijk

Meer informatie over de Romeinen en de geschiedenis van Europa vind je in het informatiepakket. De parallellen tussen Ceasar en Napoleon zijn bijv. verbluffend. Ook brachten de Romeinen met de Joden het christendom naar Europa (staatsgodsdienst) en veroorzaakten ze de diaspora, de verspreiding van de Joden over Europa en de rest van de wereld. En wat de denken van de splitsing in Oost (Constantinopel/Byzantium/Istanbul) en West?

11.30 – 12.00
Naar Nijvel met lunchpakket onderweg

Middag

12.00 – 13.00
Nijvel

In Nijvel komen veel ontwikkelingen in de Europese geschiedenis bij elkaar. Het was eeuwenlang de locatie van een van de rijkste en machtigste abdijen van de regio. Vroeger was het de bakermat van de Karolingische dynastie, met als beroemdste telg keizer Karel de Grote, 747 – 814, de eerste Roomse keizer over bijna heel Europa.

Na het ineenstorten van het Romeinse Rijk in de 5e eeuw kwam een Germaans volk aan de macht dat de Franken werd genoemd en dat werd geregeerd door de Merovingische dynastie. Hun hoofdstad was Doornik. De Karolingische dynastie volgde hen op. Uit dit vorstenhuis kwam één van de belangrijkste figuren van de Middeleeuwen – Karel de Grote. Door zijn grote militaire expertise wist hij de Saksen uit het Noorden en de Lombarden uit Italië te verslaan. Hij zorgde ervoor dat het christendom de belangrijkste religie van West-Europa werd. De paus beloonde Karel voor zijn steun door hem in 800 tot keizer te kronen. Een gebeurtenis waar ook een machtsstrijd tussen keizer en paus school ging. Een machtsstrijd die een langdurig vervolg zou krijgen. Het rijk van Karel strekte zich uit van Denemarken tot Italië. De erfwetten van de Franken leidden tot een opsplitsing van het rijk tussen zijn kleinkinderen Lodewijk, Karel de Kale en Lotharius. Karels rijksdelen werden uiteindelijk de koninkrijken Frankrijk en Spanje en de gebieden van lodewijk vormden mettertijd het Duitse rijk. Lotharius’ koninkrijk Lotharingen besloeg aanvankelijk het grote middenstuk van de Lage Landen via grensstroken van Duitsland en Frankrijk naar de Provence en Italië. Het was echter geen lang leven beschoren. Lotharius’ zonen verdeelden het onder elkaar, en de rest werd, afgezien van de Italiaanse delen, uiteindelijk opgeslokt door Frankrijk en Duitsland.
Lotharius’ fort, uit 979, markeerde de officiële stichting van Brussel en luidde een periode van stabiliteit in die leidde tot een bloeiende handel in de nieuwe steden van de Lage Landen. In 1000 komt Lotharingen onder het gezag van de Roomse keizer als het Hertogdom Leuven dat in 1106 het hertogdom Brabant wordt. In 1005 bouwt Hendrik II, graaf van Leuven, de eerste stadsmuren rond Brussel.

De vroegste vermelding van Brussel stamt uit een 7e-eeuws manuscript, waar de plaats ‘Broucsella’, of ‘nederzetting in het moeras’ genoemd wordt.

Wij bezoeken in Nijvel de grote kerk, de Collegiale Sainte Gertrude.

Deze kerk domineert het centrum van de stad. De kerk, die iets van een architectonische hutspot wegheeft, stamt uit de 10e eeuw. Opmerkelijk is dat ze twee indrukwekkende koren bezit – één voor de paus en één voor de koning. Daarin komt een al even genoemd belangrijk element uit de Europese geschiedenis tot uitdrukking: de machtsstrijd tussen keizer en paus.

Middeleeuwen

De middeleeuwen volgden op de ineenstorting van het Romeinse Rijk en waren ook van grote invloed op de Europese geschiedenis. Pausdom, christendom, vorming van monarchieën, de strijd tegen de oprukkende islam, de kruistochten, ontelbare onderlinge conflicten en oorlogen, maar ook grote prestaties op het vlak van wetenschap, kunst en architectuur van de middeleeuwse mens. De Franken en hun koning Clovis en hun keizer Karel de Grote (van het heilige Roomse Rijk) speelden in deze ontwikkelingen een belangrijke rol. Ook hier zijn interessante lijnen te trekken tussen vroeger en nu. Meer informatie vind je in het informatiepakket.

13.00 – 13.30
Naar Anderlecht

13.30 – 14.30
Erasmushuis

In Anderlecht bezoeken we in de oude dorpskern het in 1468 gebouwde Erasmushuis. Het werd genoemd naar de grote academicus en godsdiensthervormer Erasmus (1466 – 1536), die hier in 1521 vijf maanden lang woonde. Het huis werd in de jaren 30 gerestaureerd en is nu een aan hem gewijd museum. Erasmus was een bijzonder geleerd man die al bij zijn leven in geheel Europa als een van de grote denkers van zijn tijd erkend werd.

Erasmus’ denken en werk waren van grote invloed in de Europese Renaissance en de Europese geschiedenis.

Hij kende Grieks en staat daarmee aan het begin van de gymnasium-traditie. Erasmus legde met zijn Griekse uitgave van het Nieuwe Testament de grondslag van de Hervorming van Luther en dat werd hem ook door de katholieke kerk verweten. Op het verwijt dat hij het ei van de ketterij had gelegd, antwoordde hij echter dat hij liever iets anders had uitgebroed: hij vond de versplintering van de kerk maar niets.

In 1517 zette Luther met zijn 95 stellingen op de kerkdeur van Wittenberg een proces in gang dat het Europese machtsevenwicht onherstelbaar verstoorde. De bestrijders van de hervorming verweten Erasmus dat hij voor Luther de weg had geplaveid.

Alhoewel Erasmus in principe sympathiek stond tegenover Luthers actie, had hij als vredelievende en relativerende humanist van het begin af aan bezwaren tegen diens provocerend optreden. Zeker toen duidelijk werd dat in Luthers visie geen ruimte was voor menselijke vrijheden, maar dat het leven volledig in het teken van het geloof moest staan, was de verwijdering een feit. Ondanks zijn herhaaldelijke uitspraken en zijn boek De libero arbitrio diatribe sive collatio (Collatie over de vrije wil) bleef de kritiek op Erasmus vanuit de Rome-getrouwen bestaan.

Keer op keer pleitte hij voor tolerantie tussen de diverse opvattingen. Het mocht echter niet baten, verkettering, vrijheidsbeperking en de brandstapel waren een feit. Wel legden zijn pleidooien de basis voor de tolerantie-gedachte van latere 16de-eeuwers als Coornhert en Willem van Oranje. Overigens ging het bij tolerantie voor Erasmus niet zozeer om de vrijheid voor de enkeling (voor Joden wees Erasmus die zelfs af), maar meer om de vrijheid van wetenschap en ideeën. Het moderne tolerantiebegrip (vrijheid voor de enkeling) is bij Erasmus niet te vinden.

Renaissance, Verlichting, Europese en Belgische revoluties en de gevolgen daarvan

Ook over de Renaissance, die de opmaat vormt naar de Verlichting, Europese revoluties en de gevolgen daarvan, vind je meer informatie in het informatiepakket. Laat je inspireren.

Mogelijke opdracht/eigen bijdrage:

Macht, recht, vrijheid, gelijkheid en broederschap. Hoe zit het toch? Wanneer ben je vrij en gaat de vrijheid van de een niet ten koste van de ander? Wat is volgens jou de (actuele) betekenis van werk en leven van Erasmus in dit verband?
14.30 – 15.00
Naar het centrum van Brussel

Na een ontdekkingstocht door de Europese geschiedenis in de omgeving van Brussel vervolgen we onze reis door Brussel. Om te beginnen eerst weer een stukje geschiedenis.

Aan het begin van de 12e eeuw was de opkomende handel de stuwende kracht in europa en de handelscentra groeiden snel uit tot machtige steden. Rivieren en kanalen waren de sleutel tot de groei. In de twee eeuwen die volgden groeide Brussel uit tot een van de belangrijkste steden van het hertogdom Brabant.

Een handvol handelaren werd zo rijk en machtig dat ze in feite de steden bestuurden. Er groeide een conflict tussen de handelaren die hun relatie met Engeland wilden behouden en hun autocratische Franse heersers die afhankelijk waren van de belastingen uit de steden en verwikkeld waren in de 100-jarige oorlog tussen Frankrijk en Engeland. In de 14e eeuw leidde dit conflict tot enkele opstanden van de ambachtslieden tegen wat zij zagen als de tirannie van de Franse vorst. Geïnspireerd door de overwinning van Vlaamse ambachtslieden op de Fransen in de Guldensporenslag (1302) kwamen de Brusselse ambachtslieden, die ook last hadden van de 100-jarige oorlog, in 1356 in opstand. De invoer van Engelse wol was de basis van hun specialisatie in verfijnde weefsels en hun handelssucces in Frankrijk, Italië en Engeland, en werd bedreigd. Door de oorlog ontstond een depressie waardoor de spanningen zich vooral gingen manifesteren tussen ambachtslieden en handelaren onderling. In 1338 waren de Vlaamse steden bondgenoten van Engeland geworden. In 1356 verleende gravin Johanna van Brabant het handvest de Blijde Inkomst waardoor ambachtslieden eindelijk enige politieke macht in de steden kregen. De handel hervatte en Brussel trok weer nieuwe mensen aan. De stad werd te klein en tussen 1357 en 1379 bouwde men een tweede stadsmuur waarbinnen de bevolking zich kon vestigen.

15.15

Hallepoort

We stoppen even bij deze imposante toren uit de 14e eeuw, het enige restant van de tweede stadsmuur die oorspronkelijk zeven poorten bevatte. Het gebouw weerstond de tand des tijds als gevangenis van de 16e tot de 18e eeuw, waarmee het ontsnapte aan de moderniseringen van de Oostenrijkse keizer Jozef, werd in 1870 gerestaureerd, en is nu een museum met 19e-eeuws speelgoed.

15.30 – 19.30
Te voet van het St. Goriksplein naar de Schuman Rotonde,

de Europese wijk

We wandelen verder door de geschiedenis van Brussel, België en Europa.

15.30 – 15.45
St.-Goriksplein

In veel opzichten kan het St. Goriksplein als de geboorteplaats van de stad Brussel worden beschouwd. In de 6e eeuw werd hier een aan St.-Goriks gewijde kapel gebouwd en in 977 kwam er Lotharius’ fort te staan, het begin van Brussel, opgevolgd door een 16e-eeuwse kerk die er tot de 18e eeuw stond. In 1881 werd in neorenaissance stijl een overdekte vleesmarkt gebouwd. Het gebouw van staal en glas werd in 1985 gerestaureerd. De St.-Gorikshallen dienen nu als cultureel centrum.

In zekere zin zie je hier 15 eeuwen overbrugd. Dat geeft een gevoel van rust en continuïteit. Het is zo’n plek waar je als het ware even kunt ontsnappen aan de tirannie van één tijd en één generatie, je eigen tijd, je eigen generatie. Brussel is een stad waar je, behalve de hectiek en drukte en grote tegenstellingen van het hier en nu, ook sterk de verbindende creativiteit en dynamiek daarachter, en de eenheid van het geheel kunt ervaren.

15.45 – 16.00
De Beurs

Eén van de fraaiste gebouwen van de stad, ontworpen door Léon Suys in palladiaanse stijl, domineert het Beursplein sinds het tussen 1867 en 1873 verrees. Men denkt dat het sierlijke beeldhouwwerk op de gevel deels van Rodin is (de groepen die Afrika en Azië voorstellen).

We werpen een blik in de tegenover de Beurs liggende Nicolaaskerk.

16.00 – 16.30
Grote Markt

Ter inleiding eerst een vervolg op de geschiedenis van Brussel. De tweede stadsmuur was ook een antwoord op de invasie van de hertog van Vlaanderen. Maar zoals het in Europa tot aan WO I ging: In 1369 trouwde Filips, hertog van Bourgondië, met de dochter van de graaf van Vlaanderen; en toen de hertog van Vlaanderen in 1384 stierf, kreeg het Bourgondische echtpaar de heerschappij over de Lage Landen. Rond 1430 verplaatste men de Bourgondische hoofdstad naar Brussel, een ontwikkeling die de stad definitief zou veranderen. Brussel werd een administratief en cultureel centrum, beroemd om zijn rijke herenhuizen en kerken en de handel in luxegoederen.

In 1477 trouwde Maria, de laatste der Bourgondiërs, met Maximiliaan van Oostenrijk, een Habsburger. Maria stierf in 1482 en liet Maximiliaan en de Habsburgse dynastie achter in een tijd van grote economische recessie.

In die omstandigheden kwamen Brussel en de rest van Vlaanderen in opstand tegen de nieuwe Habsburgse heersers die de relatie met Frankrijk hadden hersteld. De Oostenrijkers konden niettemin aan de macht blijven dankzij het uitbreken van de pest in 1490, die de bevolking van Brussel halveerde. Maximiliaan droeg in 1494 de macht over de Lage Landen over aan zijn zoon Filips de Schone. Toen Maximiliaan stierf, verplaatste zijn dochter, keizerin-regentes Margaretha van Oostenrijk, de hoofdstad van Brussel naar Mechelen. Hier onderwees ze haar neef, de toekomstige keizer Karel V.

Karel V besteeg in 1515 de troon, op 15-jarige leeftijd. Een jaar later erfde hij ook de Spaanse troon en in 1519 werd hij tot Rooms keizer gekroond. Hij was in Gent geboren, beschouwde Vlaanderen als zijn thuisbasis, en riep Brussel weer uit tot hoofdstad van Bourgondië.

Onder Karel V kreeg Brussel voor het eerst een gerechtshof. Door de aantrekkelijke mengeling van tolerantie, intellectuele vooruitgang en handel groeide de stad en trok zowel aristocratische families als allerlei andere emigranten, die een graantje mee wilden pikken, aan. Brussel overvleugelde al snel zijn rivalen Brugge en Antwerpen en werd de machtigste stad van Vlaanderen.

De reformatie, begonnen in Duitsland met Maarten Luther, luidde echter een periode in vol religieuze conflicten. In 1555 heeft de reformatie Brussel bereikt. Karel V deed afstand van de troon en splitste het rijk op in het Roomse rijk, voor zijn broer Ferdinand, en alle andere domeinen, voor zijn vrome katholieke zoon Filips II van Spanje. Filips’ vervolging van de protestanten leidde in Nederland tot een revolutie die werd aangevoerd door het huis van Oranje. De protestantse heersers van Brussel gaven zich in 1585 over aan Filips. In 1588 eindigde zijn macht, die aan 8000 protestanten het leven had gekost, toen de Engelsen de Spaanse Armada versloegen.

Tijdens de contrareformatie onder de katholieke aartshertogin Isabella en aartshertog Albert, die een Habsburgse gouverneur aanstelden in Brussel, ging de vervolging van Protestanten in de Spaanse Nederlanden niettemin gewoon door.

In de 17e eeuw was heel Europa in strijd gewikkeld. De Dertigjarige Oorlog – 1618 - 1648 – verdeelde Europa in katholieke en protestantse kampen. Na 1648 was de Franse Zonnekoning Lodewijk XIV vastbesloten om Vlaanderen aan zijn territorium toe te voegen.
Op 13 augustus 1695 bombardeerden de Fransen vanaf een heuvel buiten de muur Brussel en vernielden de Grote Markt en omgeving. De Fransen trokken zich terug, maar hun wens om over de regio te heersen veroorzaakte in de komende decennia regelmatig conflicten.

Hiermee zijn we dus op het punt aanbeland waarop de Grote Markt het aanzien kreeg zoals we dat vandaag de dag nog kennen.

De Franse kanonnen vernielden in 1695 alle oorspronkelijke pracht en praal in twee dagen, met uitzondering van het Stadhuis en twee gevels. Ondanks de vernielingen aangericht door het bombardement herstelde Brussel zich snel. De handelaren en gilden zorgden ervoor dat de Grote Markt in slechts een paar jaar werd herbouwd. Dat moest in een door de gemeenteraad goedgekeurde stijl, vandaar de harmonie. De nieuwe gildenhuizen, een uniek samenspel van barokke bouwwerken, waren een testament van het economisch succes en het blijvende vakmanschap. Het historische, geografische en commerciële hart van de stad is gevoelsmatig nog steeds het centrum van de stad en biedt het mooiste, nog bestaande voorbeeld van de sierlijke 17e-eeuwse Belgische architectuur. Vanaf de 11e eeuw vonden hier al open lucht markten plaats en tegen het einde van de 14e eeuw werd het stadhuis van Brussel gebouwd, het architectonische meesterwerk van de Grote Markt dat de Franse bommen overleefde en nog altijd dienst doet als gemeentehuis.

Mogelijke opdracht/eigen bijdrage: Vertel op eigen wijze over de geschiedenis en betekenis van dit plein aan de hand van de panden en de details die je ziet.

We verlaten het uitzonderlijke stadshart en gaan van de Benedenstad, het historisch armere deel waar de arbeiders en emigranten woonden, naar de Bovenstad, waar vroeger de aristocratie gehuisvest was.

16.30 – 16.45
Sint-Michielskathedraal

Van de 12e tot de 14e eeuw kende Brussel zijn eerste industriële bloei. Brussel stond bekend om zijn bekwame ambachtslieden. Ze demonstreerden hun grote klasse in imposante gebouwen zoals de St. Michielskathedraal.

De St. Michiels- en St. Goedelekathedraal is de nationale kerk van België, ofschoon hij pas in 1962 zijn status als kathedraal kreeg. Het is het mooiste nog bestaande voorbeeld van Brabantse gotiek. Er staat al sinds de 11e eeuw een kerk op deze plek. Het werk aan de gotische kathedraal begon in 1225 onder Hendrik I, hertog van Brabant, en ging 300 jaar door. Hij werd uiteindelijk voltooid met de bouw van twee torens aan het begin van de 16e eeuw ten tijde van Karel de vijfde. Dat is bijzonder omdat de Brabantse gotiek veelal kerken met één toren kent. De kathedraal is gebouwd van kalksteen dat in plaatselijke steengroeven werd gedolven, vandaar de opvallende witte stenen façade. Het interieur is erg kaal. Dat is te danken aan de protestantse beeldenstorm in 1579 – 1580 en diefstallen door Franse revolutionairen in 1783. De kerk werd in de jaren 90 volledig gerestaureerd.

Je ervaart hier nog de kosmische stad van de middeleeuwen, met de kathedraal in het midden, die de mens verbindt met de krachten van het bovennatuurlijke en de kosmische orde, en met de chaos van de wildernis buiten de muren en een veilige en permanente plaats in het universum onder God.

Mogelijke opdracht/eigen bijdrage: reflecteren op ontstaan, betekenis en relativering van de ‘nationale kerk van België’, of ‘België als katholiek land’ .

16.45 – 17.00
Koningsplein

Op en rond het Koningsplein zie je veel historische ontwikkelingen weerspiegeld. Midden op het plein staat een beeld van Godfried van Bouillon, één van de grote inspirators achter de eerste kruistocht.

De St.-Jacob-op-Koudenbergkerk, het mooiste gebouw aan het plein, is de laatste van een reeks kerken die op deze plek stonden. Sinds de 12e eeuw, toen er een voor de hertogen van Brabant werd gebouwd, heeft hier een kapel gestaan. Bij de bouw van het Koudenbergpaleis in de 13e eeuw werd het de hertogelijke kapel. De kapel heeft in de loop van de tijd veel geleden. Hij werd in 1579 geplunderd tijdens een conflict tussen katholieken en protestanten en raakte bij de brand die het Koudenberpaleis in 1731 verwoestte zo zwaar beschadigd dat hij kort daarna werd gesloopt. De huidige kerk werd op dezelfde plek herbouwd in de neoklassieke stijl van die tijd en ingewijd in 1787. Na de Franse Revolutie fungeerde hij enkele jaren als Tempel van Rede en Wet. In 1802 werd hij weer katholiek. Het koepeltje werd in 1849 voltooid. Het interieur is stijlvol.

De invloed van Karel van Lotharingen is op het Koningsplein nog altijd goed te merken. Als gouverneur van Brussel van 1749 tot 1780 herbouwde hij de plek van het afgebrande Koudenbergpaleis in de neoklassieke stijl van Wenen, een stad die hij zeer bewonderde. De ruïnes van het paleis werden afgebroken en het hele terrein werd heringericht als twee pleinen. In 1995 kwamen tijdens opgravingen ruïnes van de 15e-eeuwse Aula Magna te voorschijn, de grote zaal van het vroegere paleis. Dit was een deel van uitbreiding van het paleis die in de vroege 13e eeuw was begonnen door de hertogen van Brabant en die werd voltooid onder heerschappij van de hertogen van Bourgondië, met name Filips de Goede. Het was in deze zaal dat keizer Karel V aftrad ten gunste van zijn zoon Filips II. De ruïnes zijn nu te zien in een hoek van het Koningsplein.

Op en rond het Koningsplein zie je het ideaal van de mechanistische stad domineren. Een barokke stad met mathematische opzet, grote pleinen, boulevards en doorzichten, alles gericht op het machtscentrum. Aanvankelijk als koningsstad ter meerdere eer en glorie van de absolute vorsten zoals de Oostenrijkse/Habsburgse keizer. Later, na de Franse Revolutie, zetten Napoleon en zijn opvolgers die traditie op hun eigen manier voort met de staatsstad van de burgerlijke elite. Voor die elites, en voor hen alleen, werden de boulevards aangelegd. Voor de snelheid en het comfort van hun karossen, voor de manoeuvres van de troepen die hun bezit moesten beschermen, voor het zicht op hun paleizen en huizen, voor het verhaal van hun rijkdom en glorieuze daden, voor het opleggen van hun macht in duizend-en-een symbolen. Hoewel je ook in deze mechanistische stad de goddelijke oorsprong en orde van het universum van de middeleeuwse kosmische stad nog terugziet, wordt duidelijk dat na de middeleeuwen de mens in plaats van God centraal kwam te staan. De kathedraal vormde niet langer het belangrijkste middelpunt. In dat nieuwe wereldbeeld kon de mens de natuur als het ware naar zijn hand gaan zetten, die in en rond de stad ten behoeve van dezelfde elite werd gemodelleerd en ingericht. Dat zie je in de tuinen en parken uit die tijd, eerst de koninklijke paleistuinen, en later de burgerlijke flaneerparken van de barokke staatsstad.

17.15 – 17.30
Grote Zavel Plein

Dit plein ligt op de helling die Brussel verdeelt, als een traptrede tussen de beneden- en de bovenstad. De naam Zavel komt van het Franse sable, zand, en heeft te maken met de weg die hier ooit liep, de oude route naar het centrum, over de hier gelegen zandheuvel omringd door de omliggende, onbegaanbare moerassen.

Nu is het een driehoekig, chic, rijk en druk plein. Er is een post- en telecommunicatiemuseum vanwege de postdienst, die de familie Tour et Taxis hier opzette in 1516 en waarmee ze haar politieke macht versterkte. Later werd dit postbedrijf de eerste internationale Europese postdienst.

17.30 – 17.45
Notre Dame du Sablon
De O.L.-Vrouwe-ter-Zavel is een mooie kerk en samen met de kathedraal een van de beste overgebleven voorbeelden van Brabantse gotiek in België. Voor het eerst werd op deze zandheuvel een kerk gebouwd toen het kruisboogschuttersgilde daarvoor toestemming kreeg. Volgens de legende kreeg een jong meisje in Antwerpen een visioen waarin de maagd Maria haar opdroeg een standbeeld naar Brussel te brengen. Het meisje vervoerde het standbeeld over de Zenne en gaf het aan het gilde, die daarvoor de O.L.-Vrouwekapel bouwde en daarmee al snel pelgrims aantrok. In 1400 begonnen de werkzaamheden ter vergroting van de kerk, maar die werden vanwege geldgebrek pas in 1550 voltooid. De familie Tour en Taxis kreeg als dankbetuiging ook een kapel in de kerk. In 1517 had de familie opdracht gegeven tot het maken van tapijten die de legende herdenken. Sommige van die tapijten hangen nog in een museum in het Jubelpark, andere zijn in 1790 gestolen door soldaten van het Franse revolutionaire leger.

17.45 – 18.00
Kleine Zavel Plein

De mooie formele tuinen aangelegd in 1890 vormen een aangename rustplek. Op de hekken rond de tuinen staan 48 bronzen beeldjes van art nouveau kunstenaar Paul Hankar, die elk een middeleeuws gilde voorstellen. De fontein achter de tuinen herdenkt de graven Egmont en Horne, de martelaren die de Nederlandse opstand tegen Spaanse tirannie van Filips II leidden en in 1568 op de grote markt werden onthoofd. Rond de fontein staan twaalf beelden uit de 15e en 16e eeuw, waaronder Gerhard Mercator, de Vlaamse geograaf en kaartenmaker, wiens 16e-eeuwse projectie van de wereld de basis van de meeste moderne kaarten vormt.

18.00 - 18.30
Egmontpaleis en -tuin

Het Egmont- of Arenbergpaleis werd in het midden van de 16e eeuw gebouwd door de moeder van de 16e-eeuws leider van de rebellen, graaf Egmont. Hij moest zijn verdediging van burgerrechten – met name geloofsvrijheid – met de dood bekopen.

In het Egmontpaleis, tegenwoordig onderdeel van het Ministerie van Buitenlandse Zaken, sloten Groot-Brittannië, Denemarken en Ierland zich in 1972 bij de EG aan.

De tuinen zijn open voor publiek. Er staat een mooi beeld van Peter Pan, een kopie van het origineel in Kensington Park, Londen.

18.30 – 18.45
Paleis van Justitie

De gerechtshoven zijn in oppervlakte groter dan de St.-Pieter in Rome en betaald uit de winsten van het kolonialisme. Het beheerst de horizon van Brussel. Het was waarschijnlijk het grootste van alle ambitieuze projecten van koning Leopold II. Het is een van de fraaiste 19e-eeuwse gebouwen ter wereld gebouwd tussen 1866 en 1883 door Joseph Poelaert die zich liet inspireren door klassieke tempels. In het justitiepaleis huizen nog altijd de rechtzalen van de stad.

Versterkt door een aantal tragische moordzaken ontstond met name in de jaren 90 veel kritiek op het trage en incompetente Belgische justitiële apparaat.

Ondanks de Verlichting staan het prestige van staat en leger (oude waarden, adel en kerk, nationalisme, conservatieven) en bescherming van individuele rechten (de progressieve waarden van de Verlichting, liberalen, democraten), zoals ten tijde van graaf Egmont, nog steeds wel eens op gespannen voet met elkaar. Dat komt in verschillende zaken tot uiting, waaronder de net even genoemde rechtspraak.

Mogelijke opdracht/eigen bijdrage: ingaan op de actualiteit van deze ‘tegenstellingen’.
19.00 – 19.15
Paleis der Naties en Koninklijk Paleis

We nemen een stukje de metro tot het begin van de eigen ‘historische as’ van Brussel en lopen verder over de Wetstraat of de Rue de la Loi. Eerst vinden we aan onze rechterhand de Warande/Parc de Bruxelles met aan het eind het Paleisplein en het Koninklijk Paleis en aan onze linkerhand het Paleis der Naties/Palais des Nations, de centrale gebouwen van het zelfstandige koninkrijk België.

Hoe het zover gekomen is? Brussel, al sinds de middeleeuwen het culturele en bestuurlijke centrum van ‘België’, is vele malen het toneel geweest van politieke omwentelingen, waarbij het dan weer hier en dan weer daar onder viel. Van de 17e–eeuwse veldslagen tot in de 20e eeuw wist men de stad daarbij steeds te herstellen. In 1831 werd Brussel, na een korte Nederlanse periode, temidden van al het getouwtrek zelfs de hoofdstad van een onafhankelijke staat. België is daarmee de wonderlijke uitkomst van een typisch Europees proces.

Tegen het einde van de 17e eeuw probeerden Engeland en Oostenrijk decennialang de Franse ambities te beteugelen en de ene oorlog volgde op de andere. Toen Filips van Anjou de Spaanse troon betrad leek het erop dat Spanje en Frankrijk Europa zouden overdonderen. Daarom verklaarde keizer Leopold I van Oostenrijk samen met Engeland en veel Duitse staten de oorlog aan Frankrijk. De daarop volgende veertienjarige Spaanse Successieoorlog eindigde in 1713 met het Verdrag van Utrecht. De Nederlanden, inclusief Brussel, kwamen onder Oostenrijks bestuur. Het Verdrag maakt echter geen einde aan de strijd. Keizer Karel IV van Oostenrijk regeerde na Leopold, maar had geen mannelijke opvolging. Na zijn dood in 1731 begon de Oostenrijkse Successieoorlog over de kwestie of zijn dochter Maria Theresia troonopvolgster mocht worden. In 1748, na het tekenen van het verdrag van Aix-la-Chapelle, mocht ze de troon bestijgen.

De eindeloze strijd eiste zijn tol. Brussel en de rest van België raakten verarmd. Ondanks het raffinement van de aristocratische elite leefde de overgrote meerderheid van de bevolking onder feodale wetten: ze kon niet van werk veranderen of verhuizen zonder toestemming, en slechts drie procent was geletterd.

In 1741 stelde keizerin Maria Theresia haar broer Karel van Lotharingen aan in Brussel. Onder invloed van de Verlichting trok zijn hof kunstenaars en intellectuelen aan en de stad werd een van de bekoorlijkste van Europa. Het aangezicht van Brussel veranderde met de aanleg van de Warande en het Koningsplein. Door de aanleg van wegen en kanalen floreerde ook de industrie.

Terwijl de aristocratie en de nieuwe burgerlijke middenklasse succes hadden, verkeerden de arbeiders echter in diepe ellende. De bevolking nam toe, de werkloosheid steeg, de lonen daalden en de omstandigheden in de fabrieken verslechterden. Nadat in 1780 Jozef II Maria Theresia opvolgde, voerde hij hervormingen door en schafte onder meer de 500 jaar oude Blijde Inkomst af die de inmiddels zeer machtige gilden beschermden maar het merendeel van de arbeiders onbeschermd lieten. Beïnvloed door de Franse Revolutie eisten de Belgen meer hervormingen. Het oproer leidde uiteindelijk tot een onafhankelijke staat. Franse ideeën beïnvloeden niet alleen de Belgische Revolutie, maar ook de cultuur. Onder Napoleon werden de stadsmuren vervangen door lommerrijke lanen.

Tussen 1794 en 1830 was België weer bezet door buitenlandse machten. Eerst door het Franse republikeinse leger en later, na Napoleons val bij de Slag bij Waterloo in 1815, door de Nederlanders. De Fransen voerden radicale hervormingen door, het gildensysteem werd definitief afgeschaft en de belastingwetten werden rechtvaardiger. Ofschoon het Franse bestuur impopulair was, voedden de liberale ideeën de Belgische hang naar onafhankelijkheid. Napoleon had in heel Europa de basis gelegd voor de moderne natievorming zoals wij die nog steeds kennen. Willem I van Oranje werd in 1815 koning der Nederlanden (incl. België). Zijn autocratische stijl en anti-katholieke maatregelen veroorzaakten ontevredenheid in Brussel en Wallonië. De Walen werden furieus toen Willem tarieven weigerde in te voeren om hun handel te beschermen. Het oproer begon in 1830 bij de Muntschouwburg in Brussel en Leopold I werd koning van de nieuwe onafhankelijke natie België. De officiële vorming van de soevereine staat België vond plaats op 21 juli 1831 met de ondertekening van het Verdrag van Londen.

In het Paleis der Naties zetelen sinds de onafhankelijkheid in 1830 beide kamers van het parlement. Dit magnifieke paleis is door de Franse architect Guimard in neoklassieke stijl gebouwd in 1783 en in 1883 na een brand gerestaureerd. Van zijn hand zijn ook het ontwerp voor de grootste stenen façade en veel van de omliggende regeringsgebouwen.

Het koninklijk paleis is de officiële woning van Belgische vorst, het hoogtepunt van de neoklassieke architectuur in de 18e eeuw. Als de vlag wappert is de koning thuis.

In de eerste dagen als onafhankelijke natie had Brussel een grote aantrekkingskracht op vrijdenkers, zoals de libertijnse dichter Baudelaire, en was het een haven voor bannelingen zoals Karl Marx en victor Hugo. In de 19e eeuw bleef de Belgische industrie zich uitbreiden. In 1835 wordt de spoorlijn tussen Brussel en Mechelen aangelegd, de eerste spoorlijn op het Europese vaste land. In 1839 verleent het Verdrag van Londen België neutraliteit. In 1847 worden de St.-Hubertusgalerijen geopend, de eerste Europese winkelgalerij. Rond 1870 telde Brussel vier treinstations waarvandaan over heel Europa goederen werden geëxporteerd. De bevolking was inmiddels verdubbeld, wat leidde tot slechte behuizing en arbeidsomstandigheden. In 1893, aan het eind van het bestuur van Leopold II (1865 – 1909), wijzigde men wetten waardoor de leefomstandigheden verbeterden en mannen boven de 25 stemrecht kregen. Maar de grootste zorg voor de koning was zijn koloniale bewind in Kongo, sinds 1860 Belgisch. In 1884 verkreeg Leopold II soevereiniteit over Kongo. In 1898 krijgt het Vlaams wettelijk dezelfde status als het Frans.

Albert I volgde Leopold II op. Hij stimuleerde kunstenaars en architecten en had een bijzondere voorkeur voor Art Nouveau.

Alle bloei en vooruitgang kon de sterke opkomst van het nationalisme, de opmars van emancipatiebewegingen onder arbeiders en vrouwen, en nieuwe strijd tussen de nauw met elkaar verweven Europese vorstenhuizen niet voorkomen. De Eerste Wereldoorlog maakte, onschuldig begonnen, een einde aan het optimisme van de Verlichting, twee imperia (Duitse keizerrijk en Osmaanse rijk) en een half dozijn andere monarchieën waaronder de Habsburgse dubbelmonarchie.

In België eindigden bloei en vooruitgang, ondanks de neutrale status, abrupt toen het land in 1914 door de Duitsers werd bezet. Enkele van de bloedigste veldslagen van WO I vonden op Belgisch grondgebied plaats. Vlaanderen was het toneel van een loopgravenoorlog waarin bij Ieper voor het eerst gifgas werd gebruikt. België telt vele uitgestrekte begraafplaatsen voor de tienduizenden soldaten die vielen aan het westfront. Het Belgische verzet saboteerde vanuit De Panne telefoon- en spoorverbindingen. De Duitsers reageerden hierop door Belgen te deporteren naar werkkampen en krijgsgevangenen te fusilleren. België bleef bezet tot 11 november 1918, de laatste dag van de oorlog. Na de ongelukkige vrede van Versailles waarin de kiem voor WO II al besloten lag, kreeg België het gezag over Eupen-Malmédy, de Duitstalige regio in het zuidoosten. In 1940 vielen de Duitsers opnieuw het land binnen. Volgens sommigen zijn België en Brussel deze klappen, waarbij het land en de stad eigenlijk totaal werden verwoest, nooit meer helemaal te boven gekomen. De Europese industrie werd meer en meer overvleugeld door de Amerikaanse en de Europese koloniale rijken raakten meer en meer achterhaald. Na WO II raakte Europa zijn leidende rol in de wereld en zijn koloniën definitief kwijt.

De recente geschiedenis wordt door twee zaken gedomineerd. Aan de ene kant de taalstrijd tussen Vlamingen en Walen. Door een grondwetswijziging tussen 1970 en 1994 werd België een federale staat met verschillende, sterk autonome gewesten. Brussel werd officieel tweetalig. Dit suste de gemoederen, maar deed de verschillen niet verdwijnen.

Aan de andere kant hebben België en vooral Brussel hun positie in het hart van Europa kunnen versterken.

Europa sloeg na WO II onder leiding van Schuman en Jean Monnet een nieuwe weg in, op basis van praktische samenwerking zonder overheersing, met respect voor meerderheidsbeslissingen en minderheden, onder gemeenschappelijke wetten en beginselen. In 1958 werd Brussel het hoofdkwartier van de EEG en later van de EU. In 1967 verhuisde ook de NAVO naar Brussel.

Het moderne Brussel is een veeltalige en kosmopolitische stad in het voorste gelid van Europa. De historische industriestad gedijt nu als Europees bestuurscentrum en basis van grote internationale bedrijven.

De bevolking van Brussel is trots op zijn nieuwe rol in Europa. Ondanks de interne tweedeling van de Belgische politiek staat het land eendrachtig achter Europa.

19.15 – 19.30
Europese wijk

We eindigen na nog een stukje metro langs de Wetstraat, de Rue de la Loi, op de Schuman Rotonde midden in de Europese wijk. De strakke ontwerpen en glanzende postmoderne bouwwerken in de parlementswijk, bedacht door commissies van Europese architecten, plaatsen de stad in deze tijd.

Het stervormige Berlaymontgebouw is het hoofdkwartier van de Europese Commissie. De Raad van Ministers vergadert in een roze granieten blok, bekend als Justus Lipsius, genoemd naar een Vlaamse filosoof. In het Residence Palace, een appartementencomplex, is alleen het theater open voor publiek. Tot het art deco zwembad hebben alleen de ambtenaren van de EU toegang.

Eeuwenlang was Brussel een belangrijk machtscentrum van wisselende Europese heersers en daarbij ook vaak het toneel van, en soms slagveld in de machtsstrijd tussen verschillende Europese grootmachten. Na de verwoestende wereldoorlogen is Brussel nu de officiële hoofdstad van een verenigd, samenwerkend Europa geworden, en één van de belangrijkste politieke en zakelijke centra van Europa. Als internationaal machtscentrum trekt Brussel sinds de jaren 50 een stroom mensen uit de hele wereld. De stad heeft aangetoond een goede gastheer te zijn voor de duizenden eurocraten en zakenlieden die hier te gast zijn en wonen.

Avond

20.00
Diner in de stad, terugblik op vandaag en vooruitblik op morgen

Dag 2 De grandeur van Brussel (politieke geschiedenis)

Diverse spelbepalers in de Europese politieke geschiedenis aan de hand van bezoeken aan Europees Parlement, Jubelpark/Oorlogsmuseum en Waterloo

Ochtend

8.00
Ontbijt

9.30 – 11.00
Bezoek aan het Europees Parlement

Onder leiding van Jean Monnet - rustig, gastvrij, natuurlijk, prettig – kwam na WO II de Europese samenwerking tot stand. Als zoon van een cognac-handelaar die al op 16-jarige leeftijd in het bedrijf van zijn vader ging werken ontdekte hij al vroeg hoe groot en divers de wereld is. Hij vergat nooit de raad van zijn vader: neem geen boeken mee, want geen mens kan voor jou denken, praat met de mensen en kijk zelf, en besteed aandacht aan de mensen om je heen. Zijn reizen naar ondermeer China en Amerika en ook de natuur waren blijvende inspiratiebronnen voor Jean Monnet en bezorgden hem al vroeg een belangrijk internationaal netwerk van contacten. Later ging hij diverse functies bekleden voor de Franse overheid, vooral op het vlak van internationale (handels)betrekkingen. Zijn leven lang zou hij op eigen wijze en onvermoeibaar streven naar eenheid en vrijheid, in het belang van de gemeenschap van mensen en van een ieder: de mogelijkheid tot groei en bloei van ieders creativiteit. Hij zag dat dit alleen mogelijk was door nieuwe vormen van samenwerking zonder overheersing. Hierbij zocht hij steevast naar praktische oplossingen: geheel nieuwe vormen van geallieerde samenwerking in de beide wereldoorlogen, en geheel nieuwe vormen van werkbare Europese samenwerking na WO II. Bij de Volkenbond, de voorganger van de VN, had hij geleerd dat internationale samenwerking met onverkorte handhaving van nationale soevereiniteit waarbij ieder land steeds ja dan wel nee kan blijven zeggen niet werkt.

In Brussel bezoeken we het Europees Parlement, gehuisvest in een uitgestrekt modern complex van staal en glas, ooit het grootste bouwproject van Europa. Het enorme koepelvormige gebouw met de zetels van meer dan 600 Europarlementariërs kent vele bewonderaars, maar ook critici die het ‘caprices des deux’ (‘grillen van de goden’) noemen, een naam die verwijst naar een gelijknamige Franse kaas waar het gebouw qua vorm op lijkt en naar de grote, volgens die critici te grote, aspiraties ervan. Wij krijgen een rondleiding en inleiding met volop gelegenheid tot discussie over Europa.

Ter inspiratie hierbij een uitspraak van Vaclav Havel: democratie is geen kwestie van geloof maar een kwestie van allerlei praktische garanties die een publieke en legitieme competitie om, en uitoefening van de macht mogelijk maken.

Hetzelfde geldt wellicht voor het eerlijk bedrijven van wereldhandel en het duurzaam produceren en consumeren door landen, bedrijven en mensen.

Het komt niet vanzelf. Het vergt visie, lef, doorzettingsvermogen en hard werken.

11.00 – 13.00
Wandeling Ambiorixplein en lunch

We wandelen via de Europese wijk naar het vlak bij gelegen maar in stijl en geest sterk verschillende Ambiorixplein, heel erg mooi. Dit voormalige moerasgebied werd met de Palmerstonlaan en het Marie-Louizaplein rond 1870 verbouwd tot een van de mooiste woonwijken van Brussel, met een groot centraal gebied met tuinen, vijvers en fonteinen. Door de stijlvolle huizen, sommige in art nouveau-stijl, andere ouder, is dit een van de populairste woonwijken van de stad. Het spectaculairste voorbeeld van Art Nouveau vind je op nr. 11. De ontwerper van het Huis Sint-Cyr (naar de schilder die er ooit woonde), Gustave Strauven, was slechts 22 jaar oud toen hij dit ware kunststukje begin 20e eeuw liet bouwen en heeft zijn verbeelding de vrije loop gelaten.

Middag

13.00 – 14.30
Jubelpark en Oorlogsmuseum

We wandelen naar het Jubelpark met het Jubelpaleis, het mooiste van de grote projecten van de grote bouwer, koning Leopold II. Park en paleis werden gebouwd voor het gouden jubileum van de Belgische onafhankelijkheid in 1880 op ongebruikte moerassen. Het paleis moest bij de ingang een triomfboog en twee grote expositieruimten krijgen.

We komen eerst langs de Grote Moskee, in 1880 in Arabische stijl gebouwd en in 1978 moskee geworden, en het Horta Paviljoen. Het park is deels als formele tuin en deels als bos aangelegd en is tijdens de lunch en in het weekeinde populair bij Eurocraten en gezinnen. Veel van de iepen en platanen stammen uit 1880.

We bezoeken het Koninklijk Museum van het Leger en Militaire geschiedenis in een van de twee paviljoens van het paleis, geopend in 1923. In de zaal ernaast staan historische vliegtuigen. Naast de afdeling over luchtvaart bezoeken we de afdeling die gewijd is aan de onafhankelijkheidsstrijd van 1830 en twee afdelingen over de beide wereldoorlogen en het toenmalige verzet.

In de zuidvleugel is Autoworld gebouwd, een van ’s werelds beste automusea.

15.00 – 17.30
Waterloo

De slag bij Waterloo werd uitgevochten op 18 juni 1815. Napoleon en zijn Franse leger gingen in de slag met de hertog van Wellington die aan het hoofd stond van de troepen uit Groot-Britannië, Duitsland en Nederland. De twee legers ontmoetten elkaar bij het onbetekenende, ten zuiden van Brussel gelegen dorpje Waterloo. De uitslag was beslissend. De slag begon om 11.30 en negen uur later trokken de Fransen zich terug. Napoleon trad af en werd verbannen naar St.-Helena waar hij zes jaar later stierf.

Ondanks zijn belang is het slagveld niet behouden en op een deel ervan ligt een snelweg. Er resteert echter genoeg om een goed idee te krijgen van de slag.

We beginnen ons bezoek in het Wellingtonmuseum, zo’n 3 km van het slagveld.

Het is ondergebracht in de herberg waar Wellington de nacht voor de slag doorbracht.

Tegenover het Wellingtonmuseum staat de kleine St.-Jozefskerk, die aan het eind van de 17e eeuw als Koninklijke kapel werd gebouwd. De nieuwe delen bevatten tientallen gedenkplaten voor de Britse soldaten die bij Waterloo stierven. Verscheidene van deze platen werden betaald uit vrijwillige bijdragen van gewone soldaten die daarmee hun officieren en collega’s wilden eren.

Vervolgens gaan we naar de Butte de Lion, de Leeuw van Waterloo. De 45 m hoge heuvel werd in 1826 opgeworpen op de plek waar de prins van Oranje, een van de Nederlandse generaals van wellington, tijdens de slag werd verwond. Er leidt een trap naar de top die door een grote gietijzeren leeuw wordt bewaakt. Hier heb je een uitstekend uitzicht op het slagveld. Het Franse leger kwam uit het zuiden en vocht heuvelopwaarts op grond die in de loop van de dag steeds modderiger werd, terwijl hun tegenstanders op de veel drogere richel aan de voet van de heuvel stonden. Op de top is een kaart van de slag.

Aan de voet van de Leeuw van Waterloo is het Slagveldpanorama de grootste attractie. Dit ronde schilderij van de slag door de kunstenaar Louis Demoulin werd in 1912 opgericht. Het is 110 m lang en hangt in een speciaal gebouwd museum. Panoramische, ronde schilderijen waren erg populair in de tweede helft van de 19e eeuw. Dit is een van de weinige werken die intact zijn gebleven.

Avond

20.00 Diner

21.00 Korte terugblik/vooruiblik

Dag 3 La campagne de Bruxelles / Het platteland van Brussel

 (natuur en landschap)

 De relatie tussen mens en natuur aan de hand van de bossen en parken van

 Brussel

Ochtend

8.00 Ontbijt

8.45 Fietsen huren bij treinstation

9.30 – 11.30
Zoniënbos en Groenendaal Arboretum

We fietsen eerst naar het Zoniënbos waar ooit Ceasar de Belgae versloeg in zijn opmars naar het noorden. De geschiedenis van dit grote bosgebied ten zuidoosten van Brussel gaat terug tot de Prehistorie. Het bos werd in de 12e eeuw geliefd toen er wilde zwijnen leefden en de plaatselijke hertogen er een koninklijk jachtterrein van maakten. Het dichtbeboste landschap zorgde ook altijd voor rust. In de 14e en 15e eeuw kwam het gebied daarom in trek bij kloosters en abdijen. Er bestaan nog enkele, waaronder de Rouge-Cloître-abdij als zeldzaam voorbeeld uit die tijd. In een voormalige 18e-eeuwse priorij bevindt zich het Groenendaal-arboretum met 400 verschillende bosplanten, waarvan vele elders uitgestorven zijn. De lokale bevolking strekt hier graag de benen.

11.30 – 13.30
Elsene

We gaan weer richting de stad en bezoeken het vredige Elsene met zijn parkgronden. Hoewel een van de grootste buitenwijken van Brussel en druk verkeersknooppunt is het hart van Elsene een oase van meren en bossen gebleven.

De idyllische, in 1201 gestichte Abdij ter Kameren werd in 1242 beroemd omdat St.-Bonifatius er toen in retraite ging. De abdij maakte een moeilijke tijd door tijdens de godsdienstoorlogen in de 16e en 17e eeuw. Het hield in 1796 op als klooster te fungeren en huisvest nu een school voor bouwkunde. We bezoeken de gotische kerk van de abdij en het landgoed en de binnenplaatsen. Ten zuiden van de abdij ligt het Bos ter Kameren, een van de populairste stadsparken. Na de aanleg in 1860 was het meteen populair omdat leden van het koningshuis er kwamen. Het heeft meren, bruggen en weelderig gras en is een goede picknickplaats.

We bezoeken kort het gemeentemuseum Elsene en het Constantin Meuniermuseum. Het gemeentemuseum bezit een collectie posters van 19e- 20e-eeuwse grootheden als Toulouse Lautrec en Magritte, en beelden van Rodin. Het Constantin Meuniermuseum is gehuisvest in het voormalige woonhuis van deze realistische beeldhouwer, een van de beste van België, en bevat behalve 170 beelden en 120 schilderijen ook diens originele atelier.

Middag

We fietsen terug, leveren de fietsen in en nemen de metro naar het Bruparck.

14.30 – 18.00/20.00
Atomium, Océade en Mini-Europa

Eten, drinken, zwemmen en relaxen in het tropisch verwarmde waterpark Océade, compleet met reuzenglijbanen, golfslagmachines, bars, cafés en realistisch aangelegde stranden. Plus tijd voor terugblik/vooruitblik.

Bezoek aan het symbool van het geloof in wetenschap, techniek en vooruitgang en het symbool van Brussel. In het jaar dat Brussel ook het hoofdkwartier van de EEG werd, 1958, was de stad ook organisator van de wereldtentoonstelling. Daarvoor werd het Atomium gebouwd. De wereld betrad eind jaren 50 een nieuw tijdperk van wetenschap en ruimtevaart, wat het ontwerp van André Waterkeyn weergeeft met een 165 miljard maal vergroot ijzeratoom.

In mini-Europa voeren meer dan 300 miniatuurreconstructies van gebouwen van cultureel belang je door de hele EU.

Dag 4 Bruxelles Avant-garde (wetenschap en bouw/techniek, kunst)

Brussel als Europees cultuurcentrum van vernieuwing en vooruitgang in bouw, techniek en kunsten

Ochtend

8.00
Ontbijt

9.00 – 10.30
Wetenschapspark/Leopoldpark, Wiertzmuseum

Het Leopoldpark staat op een deel van een oud landgoed. Een route rond het meer volgt de oude loop van de rivier de Maelmeek, die in de 19e eeuw om redenen van hygiëne werd overdekt. Aan het eind van de 19e eeuw kwam de wetenschapper en industrieel Ernest Solvay met het idee voor de ontwikkeling van een wetenschappelijk park. Solvay kreeg het Leopoldpark, dat sinds 1847 een dierentuin was. Hij zette vijf universitaire centra op. Mensen als Marie Curie en Albert Einstein ontmoetten elkaar hier om over wetenschap te discussiëren. In het park staat een aantal wetenschappelijke instituten. Je vindt er de Sovay Bibliotheek, het Museum voor Natuurwetenschappen, en het Wiertzmuseum.

Het Wiertzmuseum bevat ongeveer 160 werken, waaronder olieverfschilderijen en beelden van Antoine Wiertz, 1806 – 1865. De collectie is te zien in het atelier dat de Belgsiche staat voor hem bouwde. Hij woonde en werkte er van 1850 tot zijn dood in 1865. Het atelier werd toen een museum. Het bevat de grootste schilderijen van Wiertz, vele Bijbelse en Homerische taferelen, enkele in de stijl van de door hem bewonderde Rubens. Er staan ook beelden en zijn dodenmasker. De laatste van de zes zalen bevat twee van zijn huiveringwekkender werken, zoals Waanzin, honger en misdaad.

Middag

11.00 – 15.00
Koninklijke musea voor schone kunsten, oud en nieuw

We bezoeken de belangrijkste kunstmusea van Brussel. Bovengronds is het museum voor oude kunst (15e – 18e eeuw) gehuisvest. Het neoklassieke gebouw van Alphonse Balat (1874 – 1880). De ingang wordt gesierd door Korinthische zuilen met bustes van Vlaamse schilders. De kunstcollectie stamt uit de 18e eeuw, waardevolle werken achtergelaten door het Franse leger. In 1801 richtte Napoleon daarvoor musea op om het Louvre te ontlasten, de oudste musea van België. De meer dan 2500 werken bevinden zich nu in de hoofdzaal van het huidige museum dat zijn deuren in 1887 opende. Het museum bestaat verder uit een verdieping, een begane grond en een kelder met een grote hoeveelheid zalen die ’s werelds mooiste collectie Vlaamse kunst en vele Oude Meesters, onder wie Van Dyck en Rubens, herbergt.

Het in 1984 geopende museum voor moderne kunst is op unieke wijze gehuisvest. De acht verdiepingen zijn ondergronds, maar door een lichtbron zijn vele werken toch in natuurlijk daglicht te zien.

De musea zijn goed en toegankelijk ingericht aan de hand van gekleurde routes.

De Belgische kunst kent twee gouden eeuwen. In de 15e eeuw toen de regio onder Bourgondisch bestuur kwam maakten Renaissanceschilders krachtige olieverfschilderijen met veel gevoel voor detail, levensechte ongeïdealiseerde portrettering en een streven naar realisme en helderheid. De Vlaamse kunst kreeg Europese belangstelling. Jan van Eyck, 1400 – 1441, wordt beschouwd als de grondlegger van een revolutie in de Vlaamse en Europese kunsten. Hij was de eerste die veel gebruik maakte van olie als middel om pigmenten te mengen om zo ongewoon heldere kleuren te verkrijgen. Door zijn innovaties kwam het schilderen op panelen in heel europa in zwang. Behalve als praktische vernieuwer kan hij worden gezien als de voorvader van de wereldberoemde Vlaamse Primitieven. De belangrijkste vertegenwoordiger van deze stijl is de Brusselse stadsschilder Rogier van der Weyden. Hij combineerde het licht en het realisme van Van Eyck met een religieuze intensiteit. Velen in België en Europa lieten zich door hem scholen.

In de 17e eeuw verplaatste het centrum van de Belgische kunst zich naar Antwerpen, wat voornamelijk te danken was aan Rubens. Hij, zijn leerling Anthony van Dyck en zijn schilderpartner Jan Brueghel de Oudere verwierven wereldfaam.

Later werden de kunsten sterk beïnvloed door andere Europese scholen.

Opvallend zijn bijv. wel de werken van Wiertz. Hoewel hij als schilder wordt gerekend tot de Romantische school leunen zijn vreemde en soms verontrustende werken aan tegen het Surrealisme.

De 20e eeuw is opnieuw een gouden eeuw in de Belgische kunsten. De eeuw begon met de opkomst van het Fauvisme onder aanvoering van Rik Wouters. Helder en zonnig onder invloed van Cézanne, maar innovatief met spateltechnieken en gebruik van de kleur rood die hem fascineerde.

Het Surrealisme begon vanaf de jaren 20 en werd vanaf het begin geleid door René Magritte, 1898 - 1967. De beweging vond zijn wortels in de fantasmagorieën van Jeroen Bosch en Pieter Brueghel de Oudere. Magritte omschreef zijn kunst, die werd gevoed door de verschrikkingen van WO I, als een combinatie van het gewone met het vreemde. Ook zijn er parallellen te trekken met het werk van Goya van ruim een eeuw eerder, gevoed door de verschrikkingen van de Inquisitie en de oorlogen van zijn tijd. Het Museum voor Moderne Kunst bevat de grootste Magritte collectie ter wereld.

De Cobra-beweging, een kunstenaarscollectief met kunstenaars uit Copenhagen, Brussel en Amsterdam, maakte abstracte kunst en schiep zo ruimte voor de conceptuele kunst in de jaren 60. Daarvan is Marcel Broodthaers, 1924 – 1976, de bekendste exponent. Hij gebruikte alledaagse voorwerpen voor zijn installaties.

Ons programma: anderhalf uur oude kunst, lunch, anderhalf uur moderne kunst.

15.30 – 17.00
Instrumentenmuseum

Het als Old England bekende gebouw is een fraai voorbeeld van art nouveau architectuur en staat in de buurt van het Koningsplein. Architect Paul Saintenoy liet zijn fantasie de vrije loop toen hij het in 1899 voor het bedrijf Old England ontwierp. Pas in de jaren 90 stelde Brussel een monumentenlijst op om schatten als deze te behouden. In juni 2000 is het instrumentenmuseum naar dit gebouw verhuisd, voor het tentoonstellen van de uit meer dan 6000 voorwerpen bestaande collectie: fraai, indrukwekkend en toonaangevend.

Attracties onder de blaas- en snaarinstrumenten van de middeleeuwen tot nu zijn de prototypes van Adolphe Sax, de Belgische uitvinder van de Saxofoon, een getrouwe reproductie van een vioolbouwersatelier en een collectie Indiase muziekinstrumenten, een cadeau van de maharadja aan koning Leopold II.

Avond

20.00
Diner, terugblik/vooruitblik

Dag 5 Bruxelles International / Brussel als multiculturele

wereldstad (cultuur)

Ontdekkingstocht en stadswandeling langs cultuur en dagelijks leven van verschillende groepen in diverse wijken

Ochtend

8.00
Ontbijt

9.00
Kruidtuin

In 1797 stichtte de stad Brussel een botanische tuin op het land van het Paleis van Karel van Lotharingen voor het onderwijs van biologiestudenten. De rotondekas van glas en ijzer van de Franse architect Gineste staat er nog steeds, net als een groot aantal van de beelden van Meunier waaronder voorstellingen van de vier seizoenen. Nu is het Cultureel Centrum van de Franse gemeenschap er gevestigd.

9.30
Belgisch Centrum Victor Horta van het Beeldverhaal en striproute

In een gebouw van Horta is het stripmuseum gevestigd met een schitterende ingangshal en levensgrote stripdecors. Het is een eerbetoon aan de Belgische passie voor stripverhalen en de vele striptekenaars uit België en daarbuiten.

Het zaad voor deze Belgische passie, inmiddels een onvervreemdbaar onderdeel van de Belgische cultuur net als chocolade, bier en friet, werd gezaaid toen in 1908 de Amerikaanse strip Nemo in het Frans werd gepubliceerd. De reputatie als producent van enkele van ’s werelds beste strips kreeg België na WO II. Tot de oorlog werd Europa overspoeld door Amerikaanse strips, maar de nazi’s maakten een einde aan de invoer. Lokale tekenaars namen het over en ontdekten dat er een groot publiek was voor hun helden. Deze explosie in strips werd geleid door misschien de bekendste Belgische creatie ooit, Kuifje.

Ook Lucky Luke, Suske en Wiske en De Smurfen worden wereldwijd uitgegeven.

Hergé werd in Brussel geboren in 1907. Voor een katholieke krant kreeg hij de verantwoordelijkheid voor een kindersupplement waarvoor hij een originele strip wilde tekenen. Hij bedacht het karakter van de verslaggever Kuifje. Na verloop van tijd ging de strip in boekvorm verschijnen. Het werk kenmerkt zich door een sterk rechtvaardigheidsgevoel en veel zorg voor onderzoek. Hergé begon echt geïnteresseerd te raken in de landen waar hij Kuifje heen zond, uit een gevoel van eerlijkheid naar zijn lezers. Gaandeweg werd Kuifje een complexer karakter met meer gezichtsuitdrukkingen en ontstonden nieuwe, eveneens wereldberoemde karakters als kapitein Haddock, de tweeling Jans(s)en en professor Zonnebloem. De unieke stijl met heldere lijnvoering en vlakken met een enkele kleur kreeg steeds meer vorm. Deze stijl die lezers over de hele wereld zo aansprak heeft andere striptekenaars en (grafische) vormgevers sterk beïnvloed, en is kenmerkend geworden voor een eigen Europese stijl binnen de beeldcultuur van de 20e en 21e eeuw, en heeft daarop een blijvend stempel gedrukt.

Op 18 gevels in en rond het centrum van Brussel zijn meer dan levensgrote strips aangebracht. Deze openluchttentoonstelling staat bekend als de striproute en is georganiseerd door het Belgisch Centrum voor Strips en de Stad Brussel. Het straatkunstproject groeit nog steeds. Delen van deze route nemen we op in onze stadswandeling.

10.00
De Brouckèreplein

Een van de drukste pleinen van de stad, resultaat van een in 1872 gehouden ontwerpwedstrijd op basis waarvan 20 winnende deelnemers werden geselecteerd om deze Brusselse kruising aan te kleden. We kijken even naar binnen bij Hotel Métropole en bij de neoklassieke bioscoop met indrukwekkend art deco interieur, en drinken koffie in het rijk vergulde Café Métropole.

10.45
Kerk Sint-Jan-de-Doper van het Begijnhof

Een nog altijd populaire kerk die in 1676 werd gesticht rond een oude Begijnengemeenschap uit 1250. Op de velden en boomgaarden staan huisjes voor zo’n 1200 Begijnenvrouwen, leden van een religieuze orde die zich na een mislukt huwelijk of het heengaan van hun man wijdden aan liefdadigheid en een leven in het klooster, en in de middeleeuwen een wasserij, een ziekenhuis en windmolen beheerden voor de mensen uit de stad.

11.00
Vlaamse schouwburg

Het vroegere kadegebied aan de oevers van de Zenne bestaat nog steeds en herinnert aan de tijd dat de stad een drukke haven was. In 1882 is een van de huizen aan het water vergroot tot een theater door Jean Baes met behoud van de oorspronkelijke gevel uit 1780.

11.30
Maison de Bellone en St.-Katelijnekerk

Huis, theater en expositieruimte. Plein met vredig kerkgebouw en visrestaurants op de voormalige vismarkt. We komen hier ook midden in de Aziatische wijk.

12.00
Munttheater

Opvoering van La Muette de Portici leidde hier op 25 augustus 1830 tot een nationale opstand toen de tenor het nationalistische Amour Sacré de la Patrie zong. Zijn woorden zetten een al ontevreden stad in vuur en vlam.

Samen met het liberalisme van de Franse Revoluties leidde dit tot een opstand. Het publiek rende de straten op en even later was de onafhankelijkheidsopstand een feit.

Het gebouw is nog altijd het centrum van de Belgische theaterkunst.

12.15
Galeries St.-Hubert, Beenhouwerstraat en Marionettentheater de Toone

Geopend door Leopold I in 1847, zestien jaar nadat hij de troon besteeg; de eerste overdekte winkelgalerij van Europa en een van de stijlvolste. Luxe winkels, cafés, het stijlvolle interieur en dure goederen maakten het tot een populaire ontmoetingsplaats waar schrijvers als Victor Hugo en Alexandre Dumas lezingen bezochten.

De Galerie kruist de Beenhouwerstraat, tegenwoordig bekend als de ‘buik van Brussel’ vanwege de talloze restaurants. Het gebied is door het stadsbestuur in 1960 uitgeroepen tot de Ilot Sacré, waarmee de historische gevels en versierde deuren werden beschermd en behouden zijn gebleven.

Aan het eind van de straat vind je, uit 1987, Jeanneke Pis, een recente bevestiging van de gelijkwaardigheid der seksen.

In een zijstraatje, de Schuddeveldgang, tref je De Toone, een populair en gezellig café waarvan de bovenste verdieping ’s avonds dient als poppentheater. Tijdens de Spaanse bezetting waren alle theaters gesloten vanwege de satirische opvoeringen van acteurs gericht tegen hun Spaanse overheersers. Hierdoor kwamen de (meer subtiele, vaak gelaagde) poppenvoorstellingen in zwang, een traditie die in 1830 door Antoine Toone werd voortgezet door zijn eigen theater te openen, dat nog altijd door de familie Toone wordt geleid. De grote klassiekers worden opgevoerd in plaatselijk dialect en soms in het Frans, Engels, Duits of Nederlands.

13.15
Grote Markt en Manneke Pis

Manneke Pis, 30 cm hoog, staat sinds 1619 op zijn huidige plek en weerspiegelt de behoefte aan vers water in het gebied. Het was meteen erg populair. In 1770 werd het in een nisje gezet om het beter uit te laten komen en het bleek gevoelig voor diefstal. In 1698 schonk gouverneur Maximiliaan Emmanuel een stuk kleding om het beeld aan te kleden. Het begin van een traditie. Bezoekende staatshoofden doneren miniatuurversies van hun nationale dracht voor de jongen. De 400 kostuums, waaronder een Elvispak, zijn te zien in het Museum van de stad Brussel aan de Grote Markt.

Onbekend is wat tot het maken van dit beroemde beeld inspireerde. Vooral dit mysterie en bijbehorende legendevorming vergroten de aantrekkingskracht van de kleine jongen. Het verhaal gaat dat de zoon van een hertog in de 12e eeuw gevangen werd toen hij tijdens een veldtocht tegen een boom stond te urineren en als symbool van moed in brons werd vereeuwigd.

Vlak bij de Grote Markt is ook het museum van het kostuum en de kant, gewijd aan misschien wel het succesvolste exportproduct van Brussel en daarmee een van de belangrijkste pijlers onder de rijkdom en bloei van de stad. Kant en wandtapijten waren de statussymbolen van de Europese adel en maakten een belangrijk deel uit van de handel van de 15e tot de 18e eeuw. België herbergt nog steeds de beste weverijen en kantwerkateliers ter wereld waar nu moderne dessins worden gemaakt, met nog steeds dezelfde middeleeuwse technieken en renaissance kwaliteit.

13.30
Chapelle de la Madeleine
Deze rustige, bescheiden kerk is in zijn geheel verplaatst vanwege de bouw van het centraal station plus parkeergarage.

13.45 Galerie Bortier

Deze galerij is in zijn geheel aan boeken- en kaartenwinkels gewijd. Het land waarop de galerij staat was eigendom van monsieur Bortier. Hij had het idee om een overdekte galerij met winkels te hebben en stak daar 160.000 frank eigen vermogen in, een aardig bedrag rond 1840. De 65 m lange galerij werd in 1848 gebouwd door Jean-Pierre Cluysenaar, de architect van de Sint-Hubertusgalerijen. De Bortiergalerij opende tegelijk met de toen aanpalende Magdalenamarkt. De markt werd in 1958 door projectontwikkelaars volledig verwoest. De galerij werd vanaf 1974 volledig gerestaureerd in de originele 19e-eeuwse Parijse stijl.

14.45
Kapelle Markt met de Notre Dame de la Chapelle
In 1134 besloot Godfried I een kapel buiten de stadsmuren te bouwen. Het werd de kerk van het volk die werd bezocht door de vele in de buurt wonende vaklui. In 1210 werd de populaire kerk een parochiekerk. Maar ze werd pas echt beroemd na een Koninklijke donatie in 1250 van vijf stukjes van het ware kruis. Het werd een pelgrimsoord. De oorspronkelijke Romaanse kerk werd in 1405 door brand verwoest en vanaf 1421 in de Brabantse gotische stijl herbouwd. De bisschop van Cambrai wijdde de nieuwe kerk in 1434 in. De monsterlijke, levensechte op de gemeenschap neerkijkende waterspuwers representeren de duivel. De barokke toren werd toegevoegd na het Franse bombardement in 1695. Pieter Brueghel de Oudere is hier begraven.

15.00 De Marollen

Een traditionele arbeiderswijk tussen de twee stadsmuren waar ooit de wevers en vaklieden woonden. Op het Vossenplein wordt dagelijkse een levendige markt gehouden. In de oude Hoogstraat, een oude Romeinse weg, zijn veel specialistische winkels, galeries, interieur- en antiekwinkels. De straat heeft een oude artistieke traditie. Het stijlvolle rode bakstenen Brueghelhuis is gewijd aan de 16e eeuwse schilder Pieter Brueghel de Oudere. Auguste Rodin had er een atelier.

16.00
Louizaplein en -laan

De laan werd in 1864 aangelegd om de buitenwijk Elsene met het stadscentrum te verbinden en in de jaren 50 en 60 voorzien van talloze autotunnels. Het noordelijk deel van de laan, met name bij de Naamse poort, is nog steeds erg chic en de laan herbergt enige architectonische art nouveau schatten, bijv. Hotel Solvay en Hotel Max Hallet van Victor Horta.

16.30
Hortamuseum

De architect Victor Horta wordt door velen beschouwd als de grondlegger van de art nouveau. Zijn invloed op de Brusselse architectuur is groter dan die van enige andere architect uit zijn tijd en groot in het algemeen. In zijn woonhuis is een museum gewijd aan zijn unieke stijl. Hij was een geniaal architect met groot overzicht en ook een goede binnenhuisarchitect, die thema’s en materialen tot in het detail combineerde en uitwerkte zonder het geheel en de functionaliteit uit het oog te verliezen. Een bijzondere combinatie. Het open interieur van het huis met ijzer, glas en bogen is typerend voor Horta. De centrale trap en de eetzaal vormen de sterattracties.

17.30 St.-Gilles

St.-Gilles is de patroonheilige van de belangrijkste kerk en naamgever van de wijk die altijd een van de armere delen van de stad is geweest. Niettemin vind je ook hier art nouveau en sgrafitti-juwelen, bijv. in de Jean Volderslaan en aan de Vanderschrickweg. Het Hotel Hannon is een van de meest spectaculaire.

18.00
Met de metro naar Koekelberg

We sluiten onze ontdekkingstocht af in de kleine maar populaire buitenwijk Koekelberg.

De enige toeristische attractie is de Nationale Basiliek van het Heilig Hart, een ware aanrader voor art deco liefhebbers. Koning Leopold was erop gebrand om in de stad een kerk te bouwen die genoeg plaats bood aan de snel groeiende bevolking van het vroeg-20e-eeuwse Brussel. In 1904 gaf hij de opdracht tot de bouw, die pas in 1970 helemaal voltooid werd. De 20e-eeuwse kerk contrasteert met de vele middeleeuwse kerken in het stadcentrum en is gewijd aan allen die hun leven verloren voor België, de duizenden soldaten en verzetstrijders in de beide wereldoorlogen en alle anderen in alle veldslagen die daaraan vooraf gingen. De 90 m hoge groene koepel domineert.

Als je vanaf deze plek uitkijkt over de hoofdstad van Europa en van het ‘onmogelijke’ land dat lang het slagveld van Europa was, en na alle culturele rijkdom en vrijheid die je hebt ervaren, dan vraag je je misschien af: zijn al die soldaten gevallen voor België of voor de vrijheid, en hoe kunnen we in Europa en in de wereld, en dichtbij huis die vrijheid voor een ieder het beste waarborgen, zonder nieuwe oorlogen?

Wij gaan lekker eten, doen een laatste terugblik en maken afspraken voor de evaluatiedag in Nederland.

PAGE
20

