

ZOMER 2023

Uitgeverij

**VRJ
DAG**

633 TITELS
362 FICTIE
271 NON-FICTIE
60 POEZIE

Uitgeverij

VRUJ DAG

15 JAAR

98 VROUWEN
141 MIANNEN
75 DEBUTEN

218 E-BOEKEN
43 LUISTERBOEKEN
21 VERTALINGEN

26 PRIJZEN
62 NOMINATIES

15 jaar Uitgeverij Vrijdag

Op 16 juni 2008 is Uitgeverij Vrijdag bij notariële akte van start gegaan. Kort daarop viel in IJsland en de rest van de wereld een aantal banken om. Enkele jaren later kenden we een wereldwijde pandemie. Inmiddels zijn er cruciale zorgen vanwege de klimaatcrisis en is er een speciale operatie gaande op het grondgebied van ons continent. Te midden van deze bewegende wereld is onze uitgeverij blijven volharden om zo veel mogelijk lezers te bereiken met authentieke meningen en verhalen van schrijvers die schoonheid, ontspanning, verwondering en antwoorden bieden. Deze fraaie, boeiende en bovenal veelzijdige missie heeft geleid tot vele honderden titels die bedacht, gemaakt, verkocht, bekeken en gelezen werden. De infographic hiernaast biedt een overzicht van de variatie in en de rijkdom van ons aanbod. Dat maken we intussen vijftien jaar waar dankzij onze auteurs, die telkens het beste van zichzelf geven door stijlvol, innoverend en verrassend te zijn. Het tomeloze Vrijdagteam kijkt uit naar uw weerklank. Die motiveert ons om met veel vertrouwen de toekomst vandaag al aan te vatten.

Rudy Vanschoonbeek
Uitgever

Ronald Grossey
Uitgever

Marie-Lynn Herpoel
Uitgever

Silke Van Heymbeeck
Redacteur

Pieter Boschmans
Verkoop

Suzy Mertens
Verkoop

Ester Nartus
Administratie

Marcia van der Zwan
Online promotie

Sophie Verbist
Pers & promotie

In de media

Rebels – Ann Peuteman

‘Een uitstekende inbreng in het debat over de plaats en de rol van 75-plussers in onze samenleving.’ ★★★★★ – Humanistisch Verbond

Beste boek van 2022 – Sammy Mahdi, *Humo*

Te gast bij *Voorproevers*: ‘Rebels: ouderen in het verzet tegen de betutteling’. Herbeluister de aflevering via je favoriete podcastapp.

Niet mijn lichaam – Hedwig Selles

‘Een grimmige en aangrijpende roman over een eenzame, jonge vrouw met anorexia. [...] Het eigenzinnige proza van Selles lijkt op poëzie. Ze laat veel ruimte voor interpretatie, schrijft ritmisch en associatief.’ – *Het Parool*

‘Een aangrijpende roman.’ – *Literair Nederland*

‘Vanuit een leven dat tegen een onverzettelijke muur tot stilstand is gekomen, neemt Hedwig Selles de lezer, met beelden die alle zintuigen prikkelen, mee naar een onderlaag van de werkelijkheid, waarin niets voorspelbaar is.’ – Annelies Verbeke

‘Dit is een boek dat je moet koesteren, dat uitnodigt tot herlezen, tot het ontdekken van nieuwe lagen. Beklemmend mooi.’ – Bazarow

Het nodige breken – Sara Eelen

‘Eelen weet te overtuigen door de trefzekerheid waarmee ze haar gevoels- en denkwereld exploreert.’ – *Poëziekrant*

‘Een volstrekt unieke bundel met tijd als centraal staande thema. Er zijn al vele dichters geweest die, met meer of minder succes, een poging deden iets zinnigs te zeggen over het verschijnsel tijd. Eelen heeft daaraan een nieuwe dimensie toegevoegd.’ – Meander

‘Met deze overtuigende eersteling zet Eelen zich meteen stevig op de dichtersbühne.’ – NBD Bibliion

‘Een zinnelijk vlechtwerk vol herinneringen, nakend afscheid en verlangen naar een “navelinwaarts” begin. Wat een voldragen debuut.’ – Maud Vanhauwaert

Ten derden male – Erik Vlamincx & Jos Geysels

‘Een dikke aanklacht in een dun pamflet: duidelijk, degelijk en gedocumenteerd met getuigenissen, cijfers en remedies. Verplichte kost voor politici, broodnodig voor iedereen.’ – *De Morgen*

‘Een noodzakelijk boek.’ – *Knack*

Een verzwegen leven – Eva Kamanda & Kristof Bohez

Franstalige rechten verkocht!

‘Een ongelofelijk sympathiek verhaal, een familiegeschiedenis van een *mixed race*-familie. Fascinerend boek.’ – *Nieuwsweekend*, NPO Radio 1

‘Een boek om verontwaardigd en boos van te worden, en eentje om je door te laten ontroeren.’ – *De Standaard*

‘Persoonlijke geschiedschrijving op zijn best.’ ★★★★★
– *Het Nieuwsblad*

‘Dit boek is niet alleen een waar leesgenot, maar ook een onontbeerlijke bijdrage aan een nieuw narratief dat ons samenbrengt, van Congo tot België en terug, voorbij de willekeurige grenzen die de kolonisatie ons heeft opgelegd.’ – Sibö Rugwiza Kanobana, hoogleraar postkoloniale studies UGent

‘Een meeslepende en ontroerende zoektocht. Familiegeschiedenis en grote geschiedenis gaan naadloos in elkaar over.’ – Guy Vanthemsche, emeritus professor hedendaagse geschiedenis VUB

Lissabon – Bart Stouten

‘Een hoogstpersoonlijk en diepgravend boek van een man die zich eeuwig wil blijven verbazen over de schoonheid die mensen steeds opnieuw weer maken in een wereld die daar steeds minder voor open lijkt te staan.’ ★★★★★ – *Het Nieuwsblad*

‘Nodigt uit tot nadenken, tot bezinnen.’ ★★★★★ – Humanistisch Verbond

‘Een gedegen en inzichtgevende leidraad.’ – *Kunsttijdschrift Vlaanderen*

Dominique Deruddere

MET DE HELM GEBOREN

MEMOIRES
van een filmmaker

VRU
DAG

Dominique Deruddere

MET DE HELM GEBOREN

VRU
DAG

van een filmmaker
MEMOIRES

Dominique Deruddere

Met de helm geboren

Memoires van een filmmaker

film

Dominique Deruddere, zoon van een beroepsmilitair in Leopoldsburg, is van jongs af aan gebeten door film. In *Met de helm geboren. Memoires van een filmmaker* vertelt hij met een smeuge en onnavolgbare vaart hoe hij opgroeide in de woelige jaren zestig en hoe hij als onervaren knaap aan de slag ging met scenario's, camera's, castings en uiteindelijk de productie van de verhalen die hij wilde brengen.

Hij realiseerde kaskrakers als *Crazy Love*, *Wait Until Spring*, *Bandini*, *Hombres Complicados* en *Iedereen Beroemd!*, wat hem een Oscarnominatie opleverde voor Beste Buitenlandse Film.

Op de veelbewogen en wonderschone reis die het filmmaken is, ontmoet Deruddere een stoet aan talenten en legendes: Ornella Muti, Francis Ford Coppola, Sean Penn, Madonna, Charles Bukowski, Faye Dunaway evenals Marc Didden, Josse De Pauw, Raymond van het Groenewoud en Arno, zijn goede vriend wiens levensverhaal hij raak heeft verfilmd. Ook koning Filip, David Byrne, Will Tura en Firmin passeren de revue in deze vermakelijke en meeslepende memoires van een bescheiden meester-filmmaker die zijn jongensdroom achterna gaat en naast vele kijkers nu ook lezers weet mee te slepen.

Dominique Deruddere (1957) groeide op in Leopoldsburg en werkt in Los Angeles en België als filmmaker.

film

memoires

regisseur

Oscarnominatie

ISBN 978 94 6434 176 8 • THEMA DNBA, DNB • VERSCHENEN
PAPERBACK, GEÏLL. • 15 X 23 CM • 312 BLZ • € 29,50

'Waar is Breydel?' – De Standaard

LISA DEMETS

Breydel

Het verhaal van een ambitieuze politieke familie in middeleeuws Brugge

VRJ
DAG

DVG
ANJ

Lisa Demets

Breydel

Het verhaal van een ambitieuze politieke familie in middeleeuws Brugge geschiedenis

Geen middeleeuwse familie is zo alomtegenwoordig in ons collectieve geheugen als de familie Breydel. Er is het voetbalstadion, de ham en een telg pronkt zelfs stoer op een standbeeld op de Grote Markt in Brugge. Of hun voorvader nu werkelijk een rol heeft gespeeld tijdens de Guldensporenslag op 11 juli 1302 is nog steeds voer voor discussie, maar de Brugse Breydels verlieten het slagveld alvast symbolisch als winnaars.

Dit boek brengt de geschiedenis achter de succesvolle branding van de Brugse familie Breydel. Middeleeuwse kronieken vormen de rode draad in dit verhaal over de weg naar de macht van de beroemdste Brugse beenhouwersfamilie in de veertiende en vijftiende eeuw.

'Er is geen enkel bewijs dat Jan Breydel ook werkelijk kapitein was van de Brugse Metten of de Guldensporenslag. Die kapiteinsfunctie is in de vijftiende eeuw verzonnen.'

– Lisa Demets in *Nieuwe feiten*, Radio 1

Lisa Demets (1991) is als cultuurhistorica van de late middeleeuwen verbonden aan de Universiteit Gent. Ze onderzoekt de rol van geschiedschrijving in de middeleeuwse maatschappij.

middeleeuwen

mythe en werkelijkheid

icoon

ISBN 978 94 6434 179 9 • THEMA NHDJ • SEPT. 2023
PAPERBACK • 15 X 23 CM • 272 BLZ • € 25,00

Leesfragment uit *Breydel*

De oudste kroniek die Jan Breydel naast Pieter de Coninck als aanvoerder van de Brugse Metten opvoert, is de *Nuova Cronica*, een 'wereldgeschiedenis' van Firenze, geschreven door de Florentijn Giovanni Villani (1276/1280-1348). Villani reisde als vennoot van de Peruzzibank van 1300 tot 1308 door Frankrijk, Vlaanderen, Zwitserland en Italië. Hij verbleef dus zeker in het graafschap Vlaanderen rond de tijd van het Frans-Vlaamse conflict. Villani begon echter pas omstreeks 1320 aan zijn *Nuova Cronica* en werkte hieraan verder tot in het beruchte jaar 1348, waarin hij overleed door de pest. Die *Nuova Cronica* werd na zijn dood herschreven en aangevuld door zijn broer Matteo en diens zoon Filippo.

Hoewel weinig Vlaamse kroniekschrijvers zich op Villani's tekst zouden baseren, is de *Nuova Cronica* verantwoordelijk voor een aantal hardnekkige mythen in ons collectieve geheugen, in het bijzonder over Pieter de Coninck. Een verbaasde Villani weidt een aantal regels aan de wever die als aanvoerder van de opstand optrad en het zover schopte dat hij met de Dampierres zelf onderhandelde. Hij noemt de wever (Piero le Roi) een arme man van kleine gestalte die blind was aan één oog en de zestig al voorbij was. Pieter de Coninck was niet blind. Bovendien betaalde de stad Brugge in 1333 voor zijn begrafenis, als laatste eerbetoon aan de voormalige volksheld die geen rooie duit meer had, waardoor het vrij onmogelijk is dat De Coninck al zestig was in 1302. De Coninck kan ook geen actieve militaire rol hebben gespeeld tijdens de Goede Vrijdagopstand, aangezien hij uit Vlaanderen was weggevlucht en pas na de opstand met Willem van Gulik terugkeerde naar Brugge. Het is goed mogelijk dat de door Villani vermelde alliantie tussen 'Piero le Roi tesserandolo' (Pieter de Coninck de wever) en 'Giambrida beccaiò' (Jan Breydel de vleeshouwer) gebaseerd was op wat zich omstreeks 1308 en 1309 in Brugge had afgespeeld. Op dat moment vertoefde Villani wellicht ook nog in Vlaanderen. Bovendien maken de vele herschrijvingen van de kroniek dit een erg lastige bron

en zou er heel wat informatie kunnen ontleend zijn aan wat er zich later in de veertiende eeuw zal afspelen.

Vanaf de jaren veertig van de veertiende eeuw duikt Breydel dichterbij de Vlaamse grens op. De Doornikse abt, bibliofiel en auteur Gilles Li Muisit schreef op dat moment eveneens een 'wereldgeschiedenis' waarin hij het relaas vanaf de schepping tot het jaar 1349 neerpende mét uitgebreide aandacht voor het Frans-Vlaamse conflict. In deze kroniek doet plots het verhaal van de bestorming van het kasteel te Male zijn intrede: de *carnifex* Jan Breydel leidde begin mei 1302 met een groep Bruggelingen een aanval op het Franse garnizoen dat zich in het kasteel van Male had verschanst. Ze hadden het specifiek op de voedsel- en wijnvoorraden van de Fransen gemunt waar ze zich vervolgens rijkelijk aan tegoed deden in een ware braspartij. Dit roekeloze gedrag was volgens Li Muisit de directe aanleiding voor de represailles van Jacques de Châtillon op de Bruggelingen, wat dan weer de aanleiding voor de Goede Vrijdagopstand was. Bizar is het fictieve dialoogje tussen beide partijen in de *Chronicon*. Wanneer Jacques de Châtillon Breydel confronteert met zijn gedrag ('Waren het goede wijnen uit het kasteel van Male?'), antwoordde Jan Breydel volgens Le Muisit met de nodige spot: 'Ik en mijn vrienden hebben er alleszins genoeg van gedronken.'

Alles over het doen, denken en laten van de Nederlander

Patrick Van Gompel

Nou en?

Waarom de Nederlanders zo Nederlands zijn

mens en maatschappij

Wie bevolkt het land van kaas en klompen, koopmannen en dominees, Vermeer en Van Gogh? Wie zijn die heerlijk heldere mensen die praten en polderen, vechten tegen het water en genieten van hun nederwiedewiedewiet? Wie zijn de Friezen, de Zeeuwen, de Brabanders en de mensen uit de Randstad? Wie zijn die mensen onder de zeespiegel? Hoe gaan ze met elkaar om in hun land in verandering?

Patrick Van Gompel gaat onverdroten op zoek naar de ziel en het karakter van de Nederlanders. Hij baseert zich hiervoor op tientallen interviews met spraakmakende BN'ers en gewone noorderburen. Hij vult dit aan met een rijke voorraad aan liedjes, boeken, cabaret en media. Nou en? Leuk! Lekker!

Met medewerking van Geert Mak, Dick Matena, Jan Mulder, Myrthe van Velden, Paulien Cornelisse, Sylvana Simons, Lale Gül, Mensje van Keulen, Vic van de Reijt, Arnon Grunberg, Adriaan van Dis, Wierd Duk, Rob van Essen, Aimée de Jongh, Joris Luyendijk, Jan Jaap van der Wal, Tommy Wieringa, Abdelkader Benali, Kader Abdolah, Gerrit de Jager, Mirjam van Veen en vele anderen.

Waarom heet Willem De Zwijger?

Nieuw boek in de succesvolle reeks van *Stiff Upper Lips*, *Bella Figura* en *De rest is parking*

Patrick Van Gompel (1957) is al 45 jaar journalist. Hij werkte o.m. voor de VRT-Radio en VTM Nieuws. Hij schreef *Strips Aha! De wereld van het beeldverhaal* en *Van onze verslaggever ter plaatse*, over zijn journalistieke avonturen. Hij is jurylid van de Knack Hercule Poirotprijs, stripliefhebber, bierbrouwer en vogelaar. Hij is dol op Nederland en de Nederlanders.

volkskunde

identiteit

cultuur

ISBN 978 94 6434 181 2 • THEMA JBCC, JHM • SEPT. 2023
PAPERBACK • 15 X 23 CM • 288 BLZ • € 25,00

Een heerlijk eerlijke trip door de hoogtes
en laagtes van het moederschap

Nele Reymen

FAQ: het moederschap

Veelgestelde vragen over het
moederschap beantwoord (of net niet)

gezin en gezondheid

Is Google de G-plek van elke zwangere vrouw? Hoe groot is de schaamte tijdens een bevalling? Zijn baby's emo-eters? Hoe voorkom je een urinelek? Welke kleuren kan de roze wolk hebben? En mag je huilen in het bijzijn van je kinderen? Deze en andere *Frequently Asked Questions* over het moederschap worden in dit boek beantwoord. Of net niet.

Nele Reymen is moeder van twee dochters en deelt in *Flair* al jaren haar ervaringen en onkunde over dat moederschap, vanaf de conceptie tot de kleuterklas. Met humor én diepgang schetst ze een heerlijk eerlijk beeld, van dubbele kraamverbanden over een zalige en een zeer moeilijke postpartumperiode tot niet zo mild ouderschap. Daarbij geeft ze andere moeders wat zo nodig is: herkenning en erkenning.

Want net zoals alle moeders heeft ook zij vragen. Zoveel dat ze soms denkt: F*CK, het moederschap!

(Sorry kindjes, mama bedoelt 'FAQ'.)

'Onder het motto "we kunnen er maar beter om lachen dan om huilen" weet Nele steeds te beroeren met de schoonheid van het vaak rauwe moederschap.'

– Uwe Porters

eerlijk moederschap

mildheid

humor

ISBN 978 94 6434 183 6 • THEMA VFX, DN • MEI 2023
PAPERBACK • 15 X 23 CM • 264 BLZ • € 22,50

Nele Reymen (1983) schrijft als journalist, auteur, columnist en moeder. Ze vormt een gezin met haar vriend en vier dochters: twee van hen, twee van hem. Met haar wekelijkse column in *Flair* heeft ze na veertien jaar een trouw lezerspubliek verzameld.

Honderd hellingen onthoofd

Luc Verdoodt

Vlaams toppenboek voor de fiets

sport

De Kluisberg, de Zwarteberg, de Koppenberg, de Paterberg en de Kemmelberg zijn genoegzaam bekend van de wielerklassiekers. Maar weet u de Kultien liggen, reed u ooit al op de Vidaigneberg, bedwong u de Hengstenberg, is de Parikeberg het kneusje van de hellingen, bent u naar de benen van Tom Boonen gaan kijken op de Taaienberg, of koerste u al uw zielenheil tegemoet naar Scherpenheuvel?

Luc Verdoodt schreef een even leesbare als amusante gids voor fietsfanaten en wielertoeristen: over wat hij voelde in de kuiten en wat daarbij door zijn hoofd ging. Want fietsen doe je met de benen en het hoofd tegelijk.

Vlaams toppenboek voor de fiets is een ranking van honderd toppen die informeert over afstand, hoogtemeters, wegdek, stijgingspercentage, het koershistorische belang en de Mont Ventouxfactor.

Klimtrajecten met beschrijvingen en ranking, inclusief handige routekaartjes en QR-codes

Voor recreanten en profs op zoek naar de Mont Ventouxfactor

fietstoerisme

wielervoerders

naslagwerk

ISBN 978 94 6434 185 0 • THEMA SMQ, WTD • MEI 2023
PAPERBACK, GEÏLL. • 14 X 21 CM • 224 BLZ • € 21,99

Luc Verdoodt (1969) denkt elke zeven seconden aan de koers en probeert zelf minstens 365 uur per jaar te fietsen in binnen- of buitenland. Hij schrijft voor het fietsersmagazine *Grinta!* en noemde zijn zoon Briek, naar de legendarische flandrien Briek Schotte.

Een ragfijn opgebouwde
coming of age-roman

Diane Broeckhoven

Gemis

roman

Op een winternacht in 1983 vangt de zesjarige Justus flarden op van een felle ruzie tussen zijn ouders. Een dag later is zijn moeder verdwenen. Ontredderd blijft de jongen achter met zijn vader, die eist dat hij haar naam nooit meer zal uitspreken. Het leven gaat verder, maar het gemis en de eenzaamheid wortelen zich diep in hem. Tot in zijn puberteit die ene mysterieuze naam – Ensor – die hij als kind tijdens een gesprek tussen de twee volwassenen heeft opgevangen, betekenis krijgt. Nu kan zijn zoektocht echt beginnen.

In *Gemis* ontrafelt Diane Broeckhoven de broze binnenwereld van een in de steek gelaten kind dat levenslang een groot gemis met zich meedraagt.

Haar vijftigste boek

Een dramatisch én spannend verhaal, met hier en daar enige lichtvoetigheid

'Diane Broeckhoven maakt met woorden heel veel stil.'

– *De Morgen*

Diane Broeckhoven is een sterk geëngageerde schrijver die op een toegankelijke manier over de grote onderwerpen van het leven schrijft. Ze is meesterlijk in het oproepen van sferen met een subtiele en trefzekere taal. In 2022 portretteerde ze op fijngevoelige wijze het leven van Julie Van Espen in *Je fluistert in mijn oor*.

literatuur

coming of age

thuis

ISBN 978 94 6434 186 7 • THEMA FBA, FXB • JUNI 2023
PAPERBACK • 14 X 21 CM • 144 BLZ • € 20,00

Een hallucinant hoofdstuk uit de geschiedenis van het nazisme

Eric Bauwens

DE WIEGJES VAN LEBENSborn

Seksualiteit, voortplanting
en kinderroof in het Derde Rijk

Eric Bauwens

De wiegjes van Lebensborn

Seksualiteit, voortplanting en kinderroof in het Derde Rijk

geschiedenis

Heinrich Himmler, een voormalig kippenkweker, is ervan overtuigd dat je het mensenras even goed kunt veredelen als dieren- en plantensoorten. De eugenetica of het idee van de selectieve voortplanting – enkel de gezondste en begaafdsten mensen – is op dat ogenblik wijd verspreid.

Himmler wil niets minder dan een Nieuwe Mens scheppen. Hij spoort zijn SS'ers aan om zoveel mogelijk kinderen te verwekken bij speciaal daarvoor geselecteerde, 'raszuivere' Arische vrouwen. Daartoe richt hij Lebensborn op, een SS-netwerk van kraaminrichtingen en kindercrèches. Wie daar geboren wordt, zal de nieuwe Duitse elite, een nieuwe adel, vormen. Kinderen die ziek zijn, een beperking of een andere huidskleur hebben, worden daarentegen op grote schaal gesteriliseerd of zelfs geëuthanaseerd.

Voor Himmler gaat dat veredelingsproces echter niet snel genoeg. Op zijn bevel gaat de SS in de veroverde gebieden op zoek naar kinderen met blonde haren en blauwe ogen. Tijdens heuse klopjachten worden duizenden kinderen ontvoerd om te worden 'gegermaniseerd'. Ondertussen promoot hij een nieuwe seksuele moraal, gebaseerd op polygamie.

De wiegjes van Lebensborn brengt onthutsende feiten afgewisseld met schrijnende getuigenissen.

© JOCKE VAN DAMME

Eric Bauwens is een gewezen legerofficier met een passie voor geschiedenis. Van hem verschenen bij *Vrijdag Vader Anseele*, *Edward Anseele, politicus, ondernemer, mythe* (2019) en *Het adelaarsjong. Het tragische leven van de zoon van Napoleon* (2021).

Hoe de zucht naar het creëren van de perfecte mens ook nu nog doorwerkt

Holocaust

nazisme

vrouwendiscriminatie

trauma

ISBN 978 94 6434 188 1 • THEMA NHWL, NHTZ • SEPT. 2023
PAPERBACK • 15 X 23 CM • 264 BLZ • € 25,00

Een bloedstollende pageturner van
de Knack Hercule Poirotprijswinnaar

Jos Pierreux

Rijke mensen sterven niet

thriller

Een dode migrant heeft een foto in de hand. Op de achterkant staat: 'Rijke mensen sterven niet.' De identificatie verloopt moeizaam. Hoe kwam de man aan zijn einde? Het lijkt een ongeluk, maar er kan meer aan de hand zijn.

Het onderzoek brengt speurder Luk Borré en zijn brigade in contact met mensenhandel, asielzoekers en huisjesmelkerij. Een potje dat de mondaine badstad liever dichthoudt, maar dat al snel fameus begint te stinken.

Winnaar Knack Hercule Poirotprijs 2018 en Knack Hercule Poirotpublieksprijs 2022

'Besloten stad is levensecht en confronterend, en blijft altijd pijnlijk dicht bij wat hulpeloze liefde met mensen doet.' – Jury Knack Hercule Poirotprijs 2022

thriller

migratie

Albanese maffia

ISBN 978 94 6434 190 4 • THEMA FH • JUNI 2023
PAPERBACK • 14 X 21 CM • 320 BLZ • € 23,50

Na drie nominaties kreeg **Jos Pierreux** (1957) welverdiend de Knack Hercule Poirotprijs 2018 voor zijn meest persoonlijke thriller *Niets erger dan spijt*. De jury noemde het een 'tour de force'. Pierreux' thrillers spelen zich meestal af in de kuststad Knokke, waaronder zijn laatstverschenen en bekroonde *Besloten stad*.

Een galerie is een soort krant die
het heden documenteert

Guinevere Claeys & Johan Faes

Panter praat

De 12 postulaten van Adriaan Raemdonck

biografie

Adriaan Raemdonck is een pionier in de kunstwereld. Hij heeft het beroep 'galerist' zichtbaarder gemaakt, vocht voor de rechten van kunstenaars en speelde als voorzitter van de Federation of Art Galleries ook op Europees vlak een voortrekkersrol.

Zijn galerie De Zwarte Panter is de langst bestaande van het land en beschikt over een levendig archief van de twintigste-eeuwse schilderkunst in België.

Adriaan Raemdonck praat als een panter, lenig en ontembaar, in hoogsteigen maximes: twaalf postulaten dienen als emblemen om vijftig jaar kunstgeschiedenis te markeren. Hij vertelt over bepalende momenten en verzamelaars. Over bevrijding en verbinding. Over dromen en de rekeningen kunnen betalen. Over feesten, ruzies en hard werken. Over 'Ik schilder met schilders', zoals Jacques Servaes het mooi benoemde in zijn veelgeprezen documentairefilm. Over het pantheon van de panter.

'Ik kom graag mensen tegen die niet denken zoals ik, omdat ik daar het meest van leer. Constateren wat anderen niet goed doen, daar heb ik niets aan. Je moet zelf antwoorden bieden. In één dag ben ik een paar uur links en een paar uur rechts, denk ik soms. De loopbaan van een galerist is langer dan die van de gemiddelde regering. Als je voor een werk van Magritte staat, denk je ook niet: voor wie zou hij gestemd hebben? Van die vrijheid hou ik.'

Guinevere Claeys en **Johan Faes** werken als journalist voor de krant en zijn elkaars eerste lezers. Uit talloze gespreksessies distilleren ze de visie en missie van Adriaan Raemdonck.

kunstgeschiedenis

schilders

biografie

ISBN 978 94 6434 192 8 • THEMA DNBf • SEPT. 2023
PAPERBACK, GEÏLL. • 15 X 23 CM • 200 BLZ • € 25,00

Karel Vereertbrugghen (1952) is jurist, muzikant, acteur en tekstschrijver voor radio en televisie. Hij was de bedenker en eindredacteur van tv-programma's als *De Canvascrack* en *1 jaar gratis*. Zijn Karels Crypto verschijnt in *dS Weekblad*.

Karel Vereertbrugghen

Karels Crypto: de spiksplinterere tachtig

cryptogrammen

Elke week kijken duizenden fans met een visadempje uit naar *De Standaard Weekblad* voor hun zaterdagse portie Karels Crypto. Na drie succesvolle verzamelingen van roosters vol delfische (= orakelachtige) taalgeestigheden en sibillijnse (= raadselachtige) woordwitzen, verschijnt nu voor het eerst een boek met tachtig gloednieuwe crypto's!

Ga de strijd aan met het strakke rooster en kraak de code. Geestelijke voldoening en mentale bevrediging zullen u ten deel vallen.

Bestel ook:

Tachtig **NIEUW** onweerstaanbare crypto-opgaven!

Nu met een handzame letterbalk

puzzel

woordspelen

hersengymnastiek

26

ISBN 978 94 6434 194 2 • THEMA WDKC • MEI 2023
PAPERBACK • 21,5 X 17 CM • 112 BLZ • € 17,50

DW B

Exil. Schrijven weg van huis

Curatoren: Sigrid Bousset, Alicja Gescinska &
Ellen Van Pelt

Een thuis bezitten is een van onze meest fundamentele drijfveren. Weinig gebeurtenissen zijn tragischer dan van je thuis verstoten te worden door ontheemding, ballingschap en exil. Centraal in dit nummer staan schrijvers die zelf ontheemd zijn, afkomstig uit onder andere Syrië, Eritrea, Iran, Egypte, Turkije, Venezuela en Belarus.

Welke thema's snijden ze aan? Hoe ervaren ze de impact van hun vlucht en hun nieuwe onderkomen? Hoe gaan ze om met het gemis van hun thuisland, een plek die nog slechts bestaat in hun dromen, herinneringen en verhalen? Hoe verhouden ze zich tot hun moedertaal en de taal van hun nieuwe omgeving? En bovenal: wat is een thuis? Schrijven blijkt in een exilsituatie véél meer dan zomaar een houvast.

Oekraïne, grensland?

Curatoren: Johan de Boose, Aleksey Yudin &
Taisiia Nakonechna

Oekraïne, grensland? presenteert een verzameling toonaangevende Oekraïense auteurs, ook Russischtalige, met als motto de titel van een gedicht van Lesya Ukrainka: *Contra spem spero* (Tegen alle hoop in hoop ik).

literatuur

exil

Oekraïne

ISBN 978 94 6434 178 2 • THEMA DNL, FBA, AJ • MAART 2023
PAPERBACK • 16,5 X 24,5 CM • 128 BLZ • € 18,00

ISBN 978 94 6434 196 6 • THEMA DNL, FBA, AJ • JUNI 2023
PAPERBACK • 16,5 X 24,5 CM • 128 BLZ • € 18,00

OMSLAG: STUDIO LUC DERYCKE

'DW B is een labo voor kunst en cultuur uit alle windstreken met stevige wortels in de Vlaamse geschiedenis!' – Mustafa Kör

Abonnementen:
www.dwb.be

Een baanbrekend sprookjesboek voor een nieuwe generatie kinderen én hun ouders

'Ik heb een traantje moeten wegpinken.'

– Alex Agnew, *Welcome to the AA*

'Dit boek doorbreekt alle hokjes en leert kinderen dat ze kunnen worden wie ze willen zijn.' – Yasmien Naciri, *De Morgen*

'Elisabeth Lucie Baeten zet het leven van sprookjesprinsessen op zijn kop.' – AD

'Het zou ook goed werken op televisie [...] Ik vind het een kinderboek dat ook zeer te appreciëren is door volwassenen. Dat [deelt ze] met de grote Annie M.G. Schmidt, bijvoorbeeld.' – Marc Coenen, *De Morgen*

'De vier eigentijdse verhalen verrassen in hun vlotheid en hun emancipatorische en bevrijdende inhoud.' – Pluizuit

'*En ze leefden nog* is een nieuwe favoriet, zowel van mijn kleuter als van mijzelf [...] De tekst is op rijm en zit vol leuke grapjes.

De illustraties zijn wonder-schoon, je raakt niet uit-gekeken. [...] Hier ga je met het hele gezin van genieten!' – @inclusieve-kinderboekenclub

Ruim 10 000 exemplaren verkocht

En ze leefden nog

'Het boek bevat prachtige verhalen, eyeopeners voor meisjes en jongens, maar ook voor mama's en papa's. Daarnaast zit het boek vol diversiteit [...] Het hoort zeker bij de leukste boeken die we al hebben gelezen.' – @diversiteitkinderboekenclub

'Dit boek wens ik elk kind toe: vier beeldschone verhalen over inspirerende en emanciperende personages, met rake rijmende woorden en adembenemend mooie illustraties. Nu al een klassieker in wording die een plaatsje verdient in elke boekenkast.' – @vooruitgelezenkinderen

'Er was eens een sprookjesboek dat flirt met het genre. En het kon niet mooier zijn. [...] De kleurrijke en levendige illustraties in het boek [zijn] met bijzonder veel kunde, liefde en zorg bedacht en uitgewerkt.

Liet ik een traantje bij het lezen van Doornroosje? Misschien. Vormen de verhalen ook een spiegel voor (millennial)-

ouders? Jawel. En tegelijk vroeg ook mijn driejarige dochter na elk verhaal: "NOG!" – @deklasvaneva

Scan de QR-code om *De Voorleesclub* met Elisabeth Lucie Baeten (VRT Max) te herbekijken

Herdrukken

EINDELIJK WEER
VERKRIJGBAAR!

Kalender zomer 2023

APRIL

De lastige liefde – Walter van den Broeck*

De amazone van de Franse Revolutie – Sarah De Grauwe & Luc Van den Broeck*

Scheiding van goederen – Roger Van de Velde*

Kleerkastvasten – Sarah Vandoorne*

Roedeldrift – Chris Vanlangendonck*

Antwerp Empire Palace – Patrick Conrad*

MEI

FAQ: het moederschap – Nele Reymen

Karels Crypto: de spiksplintere tachtig – Karel Vereertbrugghen

Vlaams toppenboek voor de fiets – Luc Verdoodt

JUNI

Rijken sterven niet – Jos Pierreux

Gemis – Diane Broeckhoven

Oekraïne, grensland? – DW B

SEPTEMBER

Breydel – Lisa Demets

Nou en? – Patrick Van Gompel

De wiegjes van Lebensborn – Eric Bauwens

Panter praat – Guinevere Claeys & Johan Faes

Jodenstraat 16, 2000 Antwerpen
+32 3 345 60 40
info@uitgeverijvrijdag.be
www.uitgeverijvrijdag.be

Verkoop:

Pieter Boschmans +32 499 75 53 62
pieter@elkedagboeken.be

Suzy Mertens +32 478 93 77 11
suzy@elkedagboeken.be

Pers en promotie:

Sophie Verbist +32 496 16 35 79
sophie@elkedagboeken.be

Online promotie:

Marcia van der Zwan + 32 470 08 94 16
marcia@elkedagboeken.be

VERTEGENWOORDIGING NEDERLAND
New Book Collective
Niasstraat 6D, 3531 WP Utrecht
+31 (0)20 226 02 38
www.newbookcollective.com

Verkoop:

Rutger Vos, Julia van Rij, Tjamke van
Hekken, Maarten Richel
verkoop@newbookcollective.com

Pers en promotie:

Mandy Hoenderop, Iris Meijer,
Eveline van der Made
promotie@newbookcollective.com

 Uitgeverij Vrijdag

 uitgeverijvrijdag

 vrijdagboeken