
Vraag je in Oostduinkerke naar verhalen over ‘aasdelvers’, dan
kom je onvermijdelijk uit bij Denise. Een zeldzame vrouw in deze
branche, maar onovertroffen in haar kunde. Vandaag is Denise
Desaever 91 jaar oud. Ze hing haar spa al decennia geleden aan
de haak. Maar samen met haar zoon nog eens terugblikken op
hun gedeelde passie, dat doet Denise met plezier.

Denise Desaever en haar zoon Roger Debruyne, aasdelvers eerste klasse en fijn gezelschap © Navigo

Op ZEEPIERENJACHT met Denise en Roger
Ruth Pirlet

OP ZOEK NAAR PIEREN

‘Worstjes’, ‘tandpastahoopjes’, ‘strontjes’, …
ze verwijzen naar de zanderige uitwerpselen
die de ingegraven zeepieren op het strand
achterlaten. Ze verraden de wormen, een
geliefd aas voor hengelaars en strandvis-
sers. Die zeepieren te pakken krijgen is een
kunst op zich, en één die Denise al vroeg in
de vingers had. Als kind vergezelde ze haar
vader bij het leggen van netten en lijntjes op
het strand, maar het ‘pierestekken’ werd haar
passie. Meer dan 60 jaar zou ze, gewapend
met een klein spaatje en vliegensvlugge
vingers, jacht maken op deze wormen.
Vooral de dikke ‘strontjes’ waren haar
doelwit, daar zaten de grootste exemplaren
verscholen. “Het waren de moeilijkste om
te pakken, want die pieren graven zich recht
naar beneden in. Ze laten zich vallen als een
steen,”, vertelt Denise. Snel zijn was dus de
boodschap. “Het was zwaar werk met de
spade, eigenlijk mannenwerk. Maar ik deed
het graag.” Net daar ligt volgens zoon Roger
ook het geheim van zijn moeders succes.
“Gewoon graag naar het strand lopen, dat zit
erin. Bij mijn moeder, maar ook bij mij. Enkel de
zeemeeuwen die een klapje met je doen. Als je
alle dagen naar zee gaat, dan word je goed in
het stekken hé.”

VAN VADER OP DOCHTER,
VAN MOEDER OP ZOON

Spaatje op de rug en emmer bij de hand:
zo zag zoon Roger zijn moeder Denise
van jongs af aan vertrekken op haar
bromfiets. En net zoals Denise mee op
pad ging met haar vader, kreeg zij algauw
het gezelschap van de nauwelijks 7 jaar
oude Roger. Het zakcentje dat die pieren
hem als jongeman opleverden, was mooi
meegenomen. Hét beste moment om
aan de slag te gaan? Van een halfuurtje
voor tot een uurtje na het laag water.
Zeker bij springtij was de buit veelal groot,
en ook ‘binnenwind’ (zuidenwind) was
ideaal, want dan trok het water verder af.
De natuur bepaalde de beste momenten.
Elf uur ’s avond of vier uur ’s nachts: het
maakte niet uit. Zelfs de winterkoude kon
hen niet stoppen. “Kun je geloven dat ik dat
vandaag soms nog voel”, mijmert Denise,
“die tinteling in mijn vingers van de koude?
Mijn handjes zijn vaak bevroren geweest.”
Gelukkig werd het harde werk nadien vaak
beloond met een dorstlessende Geuze
op café bij Gerarda, of met een koffie mét
druppeltje, voor de liefhebbers. “Je zou naar
zee gelopen zijn, enkel om dat druppeltje te
mogen drinken”, lacht Roger.

MET GELE HANDEN

Op het strand zelf werden de ingewanden
uitgeduwd, waarna thuis het resterende vocht
verwijderd werd en de gezouten pieren op
planken konden drogen. In wintertijden gebeurde
al het kuiswerk thuis. Samen wormen uitduwen,
met gele handen die enkel met javel nog proper
te krijgen waren. “En daarna gezellig met zijn
allen een patatje eten op diezelfde tafel”, lachen
Denise en Roger. Die ‘patatjes’ waren trouwens
klaargemaakt door de vader des huizes. “Moeder
ging gaan delven, en vader was thuis om voor het
eten en de kinderen te zorgen. De omgekeerde
wereld”, knikt Roger. Vandaag worden de pieren
niet langer gedroogd, maar ingevroren. Een beetje
zout erop, per 10 verpakken, en dan in de
diepvries. Een mooie voorraad aas voor de winter.

VROEGER EN NU

“Vroeger kon je altijd aan worms geraken, nu is
dat gedaan.” Moeder en zoon zijn het er roerend
over eens, net als over het feit dat er vroeger ook
gewoon véél meer pieren te vinden waren. Maar
niet alles is vandaag slechter: de overstap van
carbuurlampen (“daar mankeerde altijd iets aan”)
naar elektrische koplampen maakte de nach-
telijke aasdelf-sessies simpeler. En ook voor de
overgang van het spaatje naar de pomp, valt iets
te zeggen. “De spa was misschien wel plezanter”,
vertelt Roger. “Maar de pomp is toch een stuk
minder belastend.” Denise bleef tot op het einde
vasthouden aan haar vertrouwde spaatje.

Met dank aan Denise Desaever en Roger
Debruyne, aasdelvers eerste klasse en fijn
gezelschap.
Bekijk ook het bijhorende filmpje op
www.navigomuseum.be/aasdelvers.

VLIZ  DE GROTE REDE  2020 | 52 27

ZEEGEVOEL

