

lijsterbes

KRAAINEM • JAARGANG 19 • NR 2 - MAART 2018
UITGAVE VAN GC DE LIJSTERBES EN VZW 'DE RAND'

PB- PP
BELGIE(N) - BELGIQUE

Roger Vanmeerbeek
Eerbetoon aan
de sporter

Weg van Kraainem
Sabrina Verstraeten
woont in Zaventem

L'Etude onderzoekt
de vrouwenrollen in
Shakespeare

FR • DE • EN
Traductions
Übersetzungen
Translations

Alert zijn

Al meer dan vierhonderd Kraainemnaren hebben zich ingeschreven op BE-Alert. Dat is een alarmeringssysteem waarmee je wordt verwittigd in een noodsituatie. 'In noodgevallen, bijvoorbeeld bij een brand waarbij gevaarlijke stoffen vrijkomen, krijg je een bericht van BE-Alert', legt gemeentelijk communicatieverantwoordelijke Steffi Van Santberghe uit. 'Zo'n bericht kan komen van de burgemeester, de gouverneur of de federale overheid. Je krijgt meteen aanbevelingen om jezelf en anderen in veiligheid te brengen.' De berichten van BE-Alert komen bij je terecht via sms, mail of een gesproken bericht via een vaste telefoonlijn.

Intussen zijn er in Kraainem ook negen buurtinformatienetwerken of bins opgericht. 'Wie zich inschrijft in zo'n bin krijgt via sms of mail waarschuwingen van de politie als er zich verdachte zaken voordoen in je buurt. Via het bin sta je ook in contact met je burens', legt Valérie Fabris van het bin Laag-Kraainem uit. 'Op die manier werken we samen aan de veiligheid van onze omgeving. Met hoe meer mensen we zijn, hoe beter het systeem werkt. Vandaar onze oproep aan de inwoners van Kraainem om zich in te schrijven in een van de bins. Op de website van de lokale politie kun je je inschrijven en opzoeken tot welk bin jij behoort.' (TD)

Meer informatie over de bins in Kraainem vind je op www.lokalepolitie.be/5401. Inschrijven op BE-Alert kan via www.be-alert.be/nl.

Paaseieren rapen

Kinderen met grijpgrage handjes kunnen zich op paasmaandag 2 april flink uitleven op de paaseierenraap van de gemeente in het Jourdainpark. 'Het park zal bezaaid zijn met maar liefst 10.000 chocolade-eitjes', vertelt Anne De Man van de gemeente Kraainem. 'Kinderen van 2,5 tot 4 jaar kunnen eieren rapen op een aparte, veilig afgebakende plek. De grotere kinderen mogen ze elders in het park rapen. Nadien kunnen de kinderen hun gezichten laten grimeren en nog wat energie kwijt geraken op een springkasteel. Er zal ook een foodtruck staan met pannenkoeken en warme dranken.' Iedereen is welkom, maar aan overenthousiaste ouders wordt wel gevraagd om wat discipline aan de dag te leggen en de kinderen zélf de eitjes te laten rapen. (TD) De paaseierenraap vindt plaats op paasmaandag 2 april om 10 uur in het Jourdainpark.

Jeugdboekenmaand

Maart is jeugdboekenmaand en dat gaat in Kraainem niet onopgemerkt voorbij. De gemeentelijke basisschool De Klimboom organiseert samen met een aantal partners een reeks activiteiten rond het thema Wetenschap en Techniek. 'Op 1 maart starten we op school met activiteiten in de klas', legt directrice Annick Tordeur uit. 'Op dinsdag 13 maart organiseren we een boekenbeurs in onze school. Tussen 15.30 en 18 uur kun je er kinder- en jeugdboeken kopen. Onze school krijgt een deel van de opbrengst uitbetaald in boeken. De ouderraad sponsort elk kind dat een boek koopt met een kortingsbon van 2 euro.' Op dinsdag 20 maart kunnen de leerlingen in zaal PUK naar verhalen luisteren over wetenschap en techniek. En op donderdag 30 maart trekken ze naar gemeenschapscentrum de Lijsterbes voor een spectaculaire techniekshow van Technopolis over water en vuur. (TD)

donderdag 15 maart

Gezelschapsspelen

Resto & Co/OCMW

14 uur – Zaal Cammeland

info en inschrijving: resto-co@ocmw.kraainem.be of 02 719 20 76 gratis

donderdag 1 maart

Verwennamiddag

Resto & Co/OCMW

14 uur – Zaal Cammeland

info en inschrijving: resto-co@ocmw.kraainem.be of 02 719 20 76 gratis

donderdag 22 maart

Verwennamiddag

Resto & Co/OCMW

14 uur – Zaal Cammeland

info en inschrijving: resto-co@ocmw.kraainem.be of 02 719 20 76 gratis

donderdag 29 maart

Lachsessie

Resto & Co/OCMW

14 uur – Zaal Cammeland

info en inschrijving: resto-co@ocmw.kraainem.be of 02 719 20 76 prijs: 5 euro

Telex

Slim zijn

Eind september besliste de gemeente Kraainem om mee te stappen in het Smart Citiesproject van de Vlaamse Vereniging voor Steden en Gemeenten (VVSG). Smart Cities is een platform waarin voorstellen over burgerparticipatie, innovatieve communicatie en duurzame ontwikkeling worden gedeeld. Gemeenteraadslid voor Kraainem-Unie Bertrand Waucquez is aangesteld als afgevaardigde voor de gemeente. 'Kraainem is niet meegestapt in het gezamenlijke Slimme Regioproject van het Toekomstforum Halle-Vilvoorde. Een gemiste kans, als je het mij vraagt. Gelukkig worden er ook in de werkgroep van de VVSG heel wat interessante initiatieven besproken. Het is de bedoeling dat elke gemeente niet telkens het warm water probeert uit te vinden, maar dat we ideeën en expertise rond participatie en duurzame ontwikkeling met elkaar delen', legt Waucquez uit. 'Jammer genoeg is tot nog toe elk voorstel dat ik op de gemeenteraad deed, getorpedeerd. Het schepencollege roept als argument in dat de gemeentelijke diensten overbelast zijn. Maar ik blijf niet bij de pakken zitten. Samen met een aantal andere Kraainemnaren ben ik gestart met een website en een Facebookpagina waarop mensen ideeën kunnen delen om van Kraainem een Smart City te maken, in afwachting van het moment waarop het gemeentebestuur klaar is om werk te maken van Smart Kraainem.' (TD)

Meer informatie over het Smart Cityproject in Kraainem vind je op www.smartkraainem.be of via Facebook op www.facebook.com/smartkraainem.

- *Op de gemeenteraad van 30 januari licht de gemeentesecretaris het nieuwe decreet lokaal bestuur toe. In tegenstelling tot in de andere Vlaamse gemeenten zullen de gemeenteraad en OCMW-raad in de zes faciliteitengemeenten rond Brussel apart blijven functioneren. De administratieve diensten kunnen wel geïntegreerd worden.*
- *De functie van algemeen directeur van de gemeente wordt niet opengesteld voor externen. De continuïteit van de werking moet gegarandeerd worden en dit zou de beste manier van werken zijn.*
- *Raadslid Joost Vanfleteren (Open) vraagt de gemeenteraad om een motie aan te nemen voor een eigen rechtbank in Halle-Vilvoorde. Deze rechtbank zou beter aansluiten bij de normen en waarden van onze regio. Burgemeester Cardon de Lichtbuer (Union) vindt het niet de taak van de gemeente om zich hier mee bezig te houden. Het voorstel wordt goedgekeurd door Union en Open. Kraainem-Unie onthoudt zich.*
- *Raadslid Joost Vanfleteren (Open) vraagt de gemeente om zich aan te sluiten bij de statiegeldalliantie. Deze alliantie pleit voor statiegeld op blikjes en plastic flessen, om zo (de kost van) het zwerfvuil te verminderen. Schepen de Foestraets-d'Ursel (Union) heeft advies gevraagd bij de Vlaamse Vereniging van Steden en Gemeenten (VVSG). Interza zal afwegen of het initiatief ondersteund kan worden. Het voorstel wordt goedgekeurd.*
- *Het containerpark zou weer gesloten worden omwille van de tweede fase van de werken aan de Woluwelaan, waarbij het fietspad verbreed zou worden. Raadslid Bertrand Waucquez (Kraainem-Unie) vraagt of dit klopt en wat de planning is. Schepen Olivier Joris (Union) bevestigt het nieuws. In maart zullen alle betrokken partijen worden ingelicht.*
- *De scouts in Kraainem hebben nog steeds geen oplossing voor de opslag van hun materiaal. Raadslid Johan Forton (Kraainem-Unie) vraagt een dringende oplossing. Schepen Olivier Joris (Union) zegt dat er naar een oplossing wordt gezocht. Het heeft geen zin om deze vraag altijd opnieuw te blijven stellen. Raadslid Arnold d'Oreye de Lantremange (Union) licht de gemeenteraad in dat er met de scouts onderhandeld wordt over vijf alternatieve locaties, o.a. het oude vredegerecht. De schepen kan dus gerust antwoorden, maar die weigert om de andere locaties bekend te maken.*

MENSEN

weg van Kraainem

© The De Wilde

Sabrina Vanderstraeten woont in Zaventem

'Ik was dolgraag in Kraainem gebleven'

Dat Sabrina Vanderstraeten volgens de burgerlijke stand al bijna een kwarteeuw geen inwoner van Kraainem meer is, belet haar niet om zich toch nog Kraainemse te voelen. 'Ik woon wel graag in Zaventem, maar ik was liever in Kraainem gebleven.'

Sabrina woont sinds 1994 in Zaventem, in een residentiële wijk, letterlijk op een steenworp van Kraainem. Enkel de drukke verkeerswisselaar van Sint-Stevens-Woluwe scheidt haar van het dorp van haar jeugd. 'Ik ben geboren in Stokkel', opent Sabrina. Drie jaar na mijn geboorte vestigden mijn ouders zich in Hoog-Kraainem. Mijn moeder was afkomstig van Appels, bij Dendermonde, en ook mijn vader heeft zijn roots in Oost-Vlaanderen, in Gavere. Allebei verhuisden ze naar Brussel, en daar ontmoeten ze elkaar. Ik herinner mij dat mijn vader als chauffeur werkte bij Ziegler en nadien bij de Generale Bank. Mijn moeder had een job bij juwelier Tollet in Brussel.'

Goede herinneringen

De verhuis van het gezin naar Kraainem zou voor Sabrina uitstekend uitdraaien:

'Ik heb echt een topjeugd beleefd in Kraainem. In de wijk waar we gingen wonen, in Hoog-Kraainem, woonden veel kinderen van mijn leeftijd. Ik hoef je niet te vertellen dat het dorp er toen nog helemaal anders uitzag. Je kon er als kind zonder problemen naar de winkel rijden met je fiets.' Ook aan haar adolescentie heeft Sabrina veel goede herinneringen – en een man – overgehouden. 'Ik was actief in jeugdhuis De

Villa.' Daar kwam ook Rudy Beys, haar latere man. 'Ik ben zelf niet van Kraainem,' zegt hij, 'maar van Sint-Stevens-Woluwe. Ik kwam regelmatig in De Villa, en ik ben Sabrina daar tegengekomen.' Sabrina vult aan: 'Het jeugdhuis had een paar jaar eerder moeilijke momenten gekend, maar we wilden met een groep vrienden De Villa er terug bovenop brengen, en dat is gelukt. Ik was barverantwoordelijke en ik zorgde voor de werkverdeling.'

Overleven in de Ardennen

Over anekdotes uit hun jeugd jaren moeten Sabrina en Rudy niet lang nadenken: 'We gingen met onze vrienden-groep van het jeugdhuis op overlevingskamp in Luxemburg. Dat werd een memorabel kamp, want we hadden blijkbaar het weerbericht niet aandachtig genoeg beluisterd', vertelt Sabrina. 'We werden overvallen door een fameuze storm, die al onze tenten een voor een wegblies. We hebben dan maar in onze auto's geslapen. Ook al onze drank, die we in een riviertje gelegd hadden zodat die koel bleef, spoelde weg. Op dat

EN

'I loved being in Kraainem'

Sabrina Vanderstraeten has not lived in Kraainem for almost 25 years but she still feels like one of the locals. 'I would have liked to have stayed in Kraainem'. A residential area of Zaventem, a stone's throw from Kraainem, has been her home since 1994. Only the busy Sint-Stevens-Woluwe interchange separates her from the village of her youth. 'I was born in Stokkel after which my parents moved to Hoog-Kraainem. My formative years were really great. Lots of children of my age lived in the neighbourhood. The village looked completely different at that time. As a child you could cycle to the shop without any problems'. Her adolescent years left Sabrina with many fine memories. 'I was involved in De Villa youth club'. After moving, she sent her children to school in Kraainem. 'That's how we kept in touch with our old friends.'

Ring rond Brussel

Molenstraat 1970

moment hebben we gevloekt, nu zijn dat mooie herinneringen’, meent Rudy. Zulke avonturen werden afgewisseld met tijd voor serieus engagement: ‘We organiseerden in die tijd veel activiteiten met De Villa: van pannenkoekenavonden tot bieravonden of de Begijnhofferfeesten’, zegt Sabrina. ‘Ik was later ook een tijdje actief in de politiek. Ik stond op de lijst van de CVP (nu CD&V) en had eigenlijk in de gemeenteraad moeten zitten. Maar de oudere garde van dat moment stak daar een stokje voor, ondanks bemiddeling van Eric Van Rompuy, die ik vrij goed kende. Dat vond ik best frustrerend.’

Papier hier

In 1989 trouwden Sabrina en Rudy en gingen ze in een appartementje in de Capucienenlaan wonen. Daar bleven ze vijf jaar, voordat ze uiteindelijk verhuisden naar een nagelnieuwe woning in Zaventem. ‘Ik was dolgraag in Kraainem gebleven,’ verklaart Sabrina, ‘want al onze vrienden woonden toen nog daar. Maar dat bleek niet mogelijk. We hebben dan een bouwgrond gekocht en ons eigen nestje gebouwd.’ Dat huis was net op tijd klaar, want op het moment dat ze verhuisden beviel Sabrina van hun eerste zoon Arno. Later kwam daar nog een tweede zoon bij: Jeroen. ‘We stuurden hen prompt naar school in Kraainem. Zo bleven we een aantal van onze oude vrienden toch nog tegenkomen, die hun kinderen ook naar de gemeenteschool brachten. Ik heb mij acht jaar ingezet in het oudercomité in de gemeentelijke basisschool van Kraainem en daarbij ook nog eens twee jaar gezeteld in de schoolraad.’

München en Helsinki

Sabrina werkt al een hele tijd bij een internationaal bedrijf dat zich bezighoudt met papierproductie. En hoewel de sector de voorbije jaren klappen kreeg, heeft ze haar werk altijd graag gedaan. ‘Ik heb me opgewerkt in het bedrijf. Vandaag heb ik een managementfunctie bij de customer service. Ik geef leiding aan een ploeg van elf personen.’ Haar kantoor verhuisde een aantal jaar geleden van het Brusselse naar Antwerpen-Linkeroever. Maar die afstand hindert Sabrina niet. ‘Ik zit ook minstens een keer per maand in het buitenland voor mijn job. Het hoofdkantoor van mijn bedrijf is in München. Daar moet ik af en toe heen voor een vergadering. Vroeger hadden we ook een hoofdkantoor in Helsinki en trok ik daar vaak naartoe. Ik vind het interessant om in zo’n internationale omgeving te werken. Ik ben drietalig en ik hoor allerlei talen op de werkvloer.’

Sinds haar moeder overleden is, komt Sabrina minder vaak in Kraainem. ‘Maar mijn boodschappen doe ik nog altijd in de Carrefour. Daar kom ik al van toen ik nog een kind was. Toen heette de winkel nog Priba 2000. Ik ben ook nog lang naar de apotheker in Kraainem blijven gaan, hoewel we er in Zaventem eentje in onze straat hebben. Die supertoffe jeugd die ik in Kraainem beleefde heeft ervoor gezorgd dat mijn band met de gemeente gebleven is.’

Maarten Croes

Op 18 december 1969 deed de intercommunale vereniging voor de auto-snelweg E5 – kortweg intercommunale E5 – een aanbesteding voor de aanleg van het vak Zaventem-Tervuren van de ring rond Brussel. De intercommunale E5 was een toenmalige instelling van openbaar nut. Dit rijvak loopt vandaag over 8,2 kilometer met daaraan toegevoegd 0,8 kilometer voor de oprit vanuit Wezembeek-Oppem richting Bertem.

De werken voor de E5 (nu de E40 Brussel-Leuven-Luik) zijn in maart 1969 gestart en liepen vanaf Evere tot aan het viaduct van Kraainem. Ze liepen vervolgens van Kraainem tot Everberg in september 1969, tegelijkertijd met de ringwerken van het zogenoemde vak 2bis (Zaventem-Tervuren).

De brug en het traject op de foto uit 1970 bevinden zich in de Molenstraat, kijkrichting Zaventem, vlak achter de vijvers van het Jourdainpark. Behalve deze brug werden op Kraainems grondgebied nog bruggen aangelegd over de Maalbeek, Dezangrélaan, Leenaertsstraat en de Burburelaan.

Op de huidige foto zie je een rustig moment op de plaats waar bijna dagelijks files ontstaan.

Tekst en nieuwe foto: Luc Maes

INFORMATIE

verenigingen

zaterdag 10 en zondag 11 maart

Eetfestijn

Zaalvoetbal- en badmintonclub Mikra

Het eerste weekend van maart wordt de Lijsterbes ingepalmd door Mikra voor hun jaarlijks eetfestijn. 'Vanaf de eerste editie (en we zijn inmiddels aan de 25e toe) wordt de opbrengst integraal geïnvesteerd in de werking van de club', zegt Jean-Paul Cordemans, secretaris van de sportclub. 'Om het nodige materiaal aan te kopen, alle vaste kosten te dekken en om het lidgeld betaalbaar te houden. Maar ook om de jonge leden te verwennen bij Sinterklaas en Pasen, om de monitoren te danken met een fijne daguitstap, en om de zaalvoetbal - en badmintonleden een leuke einde-seizoensactiviteit aan te bieden.'

Door de jaren heen zijn er verschillende menu's aan bod gekomen en het werd duidelijk dat Belgische mosselen altijd een succesformule zijn. 'Omdat niet iedereen fan van mosselen is, bieden wij ook een lekkere american aan of een vol-au-vent. Een aanbod waarmee je volgens ons een breed publiek aanspreekt. Naast de gebruikelijke activiteiten voorzien we op korte termijn geen extra evenement. In september van vorig jaar vierden we het 30 jarig bestaan van de club en we willen op de ingeslagen weg verder gaan en blikken vooruit op nog vele jaren Mikra.' (SC)

info: 18 uur (zaterdag) en 12 uur (zondag) – GC de Lijsterbes • jp.cordemans@skynet.be, www.mikra.be

zondag 11 maart

Wedstrijd FC Kraainem Tigers

Kraainem Tigers Floorball Club

10 uur – Sporthal Kraainem

Wedstrijddag (volwassenen) van de Belgische floorball federatie. Kom kijken naar een nieuwe Sport. Kraainem Tigers zoeken altijd nieuwe leden. Interesse?

info: Facebookpagina Kraainem Tigers Floorball Club

zaterdag 17 maart

Sportgala – A Space Odyssey

KnA-Kraainem

'Iedereen doet op zijn eigen niveau mee'

Turn-, dans- en fitnessvereniging KnA-Kraainem maakt zich op voor het KnA-sportgala, een jaarlijks totaalspektakel op muziek. 'Dit jaar is het thema van het sportgala Galaxy', zegt voorzitter Michel Renders. 'We tellen zo'n 220 leden en daarvan werken 140 vrijwilligers mee aan dit totaalspektakel. Niet alleen op, maar ook naast en achter het podium, want er komt heel veel logistiek werk bij kijken. De muziek, het decor, de artiesten: alles staat in het teken van het thema. Het wordt een avond waarop we 400 tot 450 toeschouwers verwachten. De sporthal wordt voorzien van een speciaal decor. We brengen zowel eigen als andere nummers.'

KnA bestaat al sinds 1924 en is van oorsprong een turnvereniging. Later kwam er dans, fitness en vendelgooien en -zwaaien in unieke combinaties bij. 'Onze vereniging is een zuiver recreatieve club met drie hoofdisciplines: recreatieve en ritmische gymnastiek vanaf 3 jaar, vendelgooien en vlaggenzwaaien in unieke combinaties, fitness en dans (funk, jazz ...). Er is geen competitiedruk bij ons. We vinden het belangrijk dat iedereen volgens zijn eigen niveau kan meedoen. We zijn een open vereniging die vooral actief is aan de oostkant van Brussel. Ons publiek is divers, meertalig en internationaal. We tellen 14 verschillende nationaliteiten onder onze leden, onder wie een grote groep expats. Dat maakt het allemaal zoveel boeiender.' Tijdens het KnA-sportgala worden ook enkele leden in de bloemetjes gezet. Renders: 'We hebben de traditie om 6 à 7 leden per jaar te huldigen naar aanleiding van hun 5-, 10-, 15- of meerjarig lidmaatschap. De namen worden niet op voorhand bekendgemaakt, zo is er een leuke climax.' (JH)

info: 19 uur – sporthal van Kraainem • info@kna-kraainem.be of bij voorzitter Michel Renders, 0474 69 40 08

dinsdag 1 mei

Sport ontmoet cultuur

Tennisclub De Kamme i.s.m. gemeentelijke bibliotheek Kraainem

‘Vriendschap en verjonging staan centraal’

Tennisclub De Kamme bestaat 40 jaar en dat vieren ze op een zeer bijzondere manier. Bestuurslid Marc Van Achter: ‘Ons veertigjarige bestaan konden we niet zomaar laten voorbijgaan. We zijn al jaren een vaste waarde in Kraainem en we worden zeer gewaardeerd door de leden.’

De familiale tennisclub aan de Patronaatstraat in Kraainem beschikt over drie buitenterreinen, terwijl er ’s winters in een luchtgedragen ballon gespeeld kan worden. De tennisclub organiseert geregeld een open toernooi. ‘Omwille van ons jubileumjaar willen we dit keer iets meer doen’, zegt Van Achter. ‘We organiseren een dubbeltoernooi in samenwerking met de gemeentelijke bibliotheek. Die is vlak bij de club gevestigd, een mooie gelegenheid voor een samenwerking. Zowel leden als niet-leden kunnen deelnemen. Deelnemers kunnen verschillende keren spelen, telkens met andere partners. Van Achter: ‘Dit is een ideale manier om kennis te maken met de sport en met andere tennissers. Voor beginnende spelers, zowel jong als oud, zijn er in de loop van de dag initiatielessen. De deelname aan het toernooi en initiatie zijn gratis, maar spelers moeten aangepast schoeisel meebrengen. In geval van regen kunnen we binnen spelen, dus het toernooi gaat zeker door. De bib zwiert samen met ons de deuren open. Het wordt een opendeurdag waarbij geïnteresseerden kunnen kennismaken met beide verenigingen en met elkaars activiteiten.’

Tennisclub De Kamme heeft leden van verschillende nationaliteiten in de club en heet iedereen welkom. ‘Maar daarnaast zoeken we verjonging, want de club telt heel wat 60-plussers. We willen jongeren motiveren om bij ons te komen tennissen en maken daarom een link met cultuur. Een heel andere invalshoek die jonge mensen misschien kan motiveren’, besluit Van Achter. (JH)

info: vanaf 10 uur – op en rond de tennisvelden en bibliotheek, Patronaatstraat
www.tennisdekamme.be of m.van.achter@telenet.be

Verenigingsactiviteiten online doorsturen

Wil je de activiteiten van je vereniging in de lijstbeskrant zien verschijnen? Surf naar www.delijsterbes.be/activiteitenformulier en vul online het activiteitenformulier in. Jouw activiteit verschijnt dan in de gemeenschapskrant, op de website van GC de Lijsterbes onder verenigingen/activiteiten en op de UIT-databank www.uitvlaanderen.be.

Wil je op de hoogte zijn van de deadlines voor de lijstbeskrant? Stuur een e-mail naar info@delijsterbes.be en we bezorgen je maandelijks een herinneringsmail. Ook met vragen kan je in het onthaal van GC de Lijsterbes terecht.

van maandag 9 tot en met
vrijdag 13 april

Stage Nederlands voor kinderen 4-12 jaar

Vzw ‘de Rand’

i.s.m. Horizon vzw en futur’b

Kinderen leren niet alleen Nederlands op school. Voor wie in het Nederlands naar school gaat en thuis geen Nederlands spreekt, is het goed om ook in de vrije tijd Nederlands te oefenen. Een taal leer je door ze te gebruiken en veel te spreken. Ook kinderen die naar school gaan in een Franstalige of anderstalige school, kunnen in de vrije tijd Nederlands leren en oefenen. Vzw ‘de Rand’ organiseert samen met de Horizon vzw en futur’b speelse en leerrijke stages Nederlands tijdens de schoolvakanties. Met een gevarieerd programma beleven de kinderen een unieke week in het Nederlands. De begeleiders stimuleren de kinderen tijdens het spelen om Nederlands te spreken. Het zijn geen taallessen.

Voor wie?

4-9 jaar: Hotel Hallo

We gaan op vakantie en logeren in Hotel Hallo. Zijn de kamers gepoetst? Wat gaat de kok van het restaurant koken? Is er een grote zaal om te spelen en te knutselen? Is er een tuin om te bewegen? De valiezen staan klaar. Ga je mee?

10-12 jaar: Kunst en beeld

Naar een beeld kan je kijken. Er bestaan verschillende soorten beelden: schilderijen, foto’s, films ... We kijken naar beelden en maken er zelf. Op vrijdag nodigen we iedereen uit voor onze expo.

Wanneer?

van maandag 9 tot en met vrijdag 13 april 2018.
De activiteiten starten om 9 uur en eindigen om 16 uur.

Prijs?

96 euro per kind
De inschrijving is definitief na betaling.

Inschrijven/info

02 721 28 06
info@delijsterbes.be
info NL-FR-DE-EN: www.delijsterbes.be

Van 20 tot 24 augustus kunnen kinderen van 4 tot 12 jaar deelnemen aan een stage Nederlands Babbelkous in GC de Kam in Wezembeek-Oppem.
info: www.dekam.be

Roger Vanmeerbeek
bundelt passies in twee boeken

‘Eerbetoon aan de sporter en zijn heldhaftigheid’

Doorheen het leven van Roger Vanmeerbeek (82) lopen twee nauw met elkaar verweven rode draden: sport en het leger. In september verschijnt een boek over Belgische sportmannen in de Tweede Wereldoorlog, nadat hij twee jaar geleden al een soortgelijk boek uitbracht over Belgische sporters in ‘de Grote Oorlog’.

Roger Vanmeerbeek, gewezen kolonel bij de luchtmacht, mag de pensioenleeftijd dan al ruime tijd geleden gepasseerd zijn, ‘op rust’ is voor hem een relatief begrip. Vijf jaar geleden, op zijn 77e, beëindigde hij zijn doctoraatsstudie aan de KU Leuven over de fysieke conditie en opleiding van de Belgische soldaten tussen 1945 en 1995. Daarmee was hij de oudste Belgische doctorandus. Het was de kiem van een boek dat twee jaar

was 28 jaar lid van het Belgisch Olympisch en Interfederaal Comité (BOIC), 12 jaar zelfs als ondervoorzitter. Door zijn loopbaan bij de luchtmacht kende de vaderlandse krijgsgeschiedenis ook al geen geheimen voor hem.

Voor de eer

Vanmeerbeek neemt ons mee naar de vooravond van de Eerste Wereldoorlog. ‘Toen Duitsland in augustus 1914 België

‘Het was tijdens de Eerste Wereldoorlog een eer om te mogen strijden voor je vaderland’

geleden verscheen. In *Van het sportveld naar het slagveld: Belgische mannen in de Grote Oorlog* schetste Vanmeerbeek de portretten van 181 Belgische topsporters die in WOI in het leger meevochten.

Het boek combineert de twee grootste passies van Vanmeerbeek: sport en het leger. Ook zijn eigen sportieve staat van dienst mag gezien worden. Hij is meer- voudig Belgisch kampioen badminton en

binnenviel, was ons land daar allerminst op voorbereid. Ons land had neutraliteit gezworen, dus van een uitgebreid, goed uitgerust leger was geen sprake. In het begin van de twintigste eeuw was België een rijk land. We waren het vijfde meest ontwikkelde land ter wereld, met een uitgebreide adel en burgerij. Voor jongemannen uit die klasse was het in die tijdsgeest een eer om te mogen strijden voor je vaderland. Net als voor sportmannen.’

De professionele sport stond voor de Eerste Wereldoorlog nog in de kinderschoenen. ‘Er waren geen profvoetballers of -wielrenners zoals we ze nu kennen. De enigen die misschien redelijk goed hun boterham konden verdienen met de sport, waren bokkers en worstelaars. Die sporten waren enorm populair. De sporters die in het boek het best vertegenwoordigd zijn, zijn de ruiters en de piloten. Het vliegen werd toen nog als een sport beschouwd. En die piloten waren erg belangrijk, want het was de eerste keer dat vliegtuigen in een oorlog werden ingezet.’

© Tine De Wilde

De sporters aan het front draaiden gewoon mee in de oorlogsmachine. Wel was er een bijzondere regeling voor de beste voetballers. 'Zij mochten regelmatig

wedstrijden spelen als 'The Front Wanderers'. Dat waren propaganda-matchen, meestal in Groot-Brittannië, om geld in te zamelen. In de voetbalploeg die in 1920 olympisch kampioen werd in Antwerpen, zaten zes oud-strijders.'

Spaak

Achter elk van de 181 beknopte biografieën die Vanmeerbeek schreef, zit een uniek verhaal. Sommigen overleefden de oorlog niet, of kwamen er gehavend uit. Anderen verdwenen in de anonimiteit, maar enkelen van hen zouden nog van zich laten horen. Op sportief vlak én daarbuiten. 'Paul-Henri Spaak is zo'n naam', vertelt Vanmeerbeek. 'Op zijn zestiende wilde hij bezet België ontvluchten, om zich via Nederland bij de geallieerde troepen te voegen. De Duitsers konden hem evenwel onderscheppen. Hij werd krijgsgevangen genomen. In het gevangenenkamp speelde hij voetbal. Later maakte hij deel uit van het Davis Cuptennisteam voor ons land, maar uiteraard wordt hij vandaag nog altijd herinnerd als Belgisch en Europees staatsman.'

'Als minister in ballingschap speelde Spaak een rol in de Tweede Wereldoorlog. Zo'n vijftig sporters die in de Eerste Wereldoorlog meevochten, waren ook in de Tweede Wereldoorlog actief. En dat terwijl in de jaren twintig en dertig de roep om 'Nooit meer oorlog' zo sterk klonk. Enkelen hebben zelfs nog deelgenomen aan de oorlog in Korea, in 1950. Dat toont dat sporters bijzonder zijn door hun inzet en toewijding. Ze zijn niet bang. Mijn boeken zijn een eerbetoon aan de sporter en zijn heldhaftigheid.'

Deel twee

Boeken, inderdaad in het meervoud. Want binnenkort verschijnt een tweede deel, met Belgische sporters uit de

Tweede Wereldoorlog. 'Dat idee ontstond tijdens de voorstelling van mijn eerste boek. Dat was in het Koninklijk Museum van het Leger en de Krijgsgeschiedenis in het Jubelpark. Iemand van het Fonds Baillet Latour, dat het boek had uitgegeven, opperde dat het misschien interessant kon zijn om voor de Tweede Wereldoorlog een gelijksoortig boek te schrijven. Zo ging de bal aan het rollen. Nu zijn we bijna twee jaar later, en het boek is bijna klaar. De teksten zijn nagenoeg af; op dit moment zoek ik nog beeldmateriaal. Ik heb stevig doorgewerkt. Ik was er dagelijks mee bezig om het tweede deel klaar te krijgen, want ik wil het boek in de loop van dit jaar voorstellen.'

Broodwinning

De Tweede Wereldoorlog was een heel ander verhaal dan de Eerste, al was het maar omdat België al na achttien dagen capituleerde. 'Heel wat sporters sloten zich aan bij het verzet. Anderen werden gedeporteerd, om onder dwang te werken in Duitsland. Enkelen hebben in mindere of meerdere mate gecollaboreerd. Zo is er het verhaal van Karel Sys. Dat was een bokser die tijdens de Tweede Wereldoorlog in Duitsland was gaan boksen. Om die reden is hij na de oorlog hard aangepakt, hoewel het boksen voor hem ook maar zijn broodwinning was. Een oorlog heeft meerdere kanten.'

'Of er na dit boek nog een project zit aan te komen? Goh, daar durf ik me nu niet over uit te spreken. Ik denk dat mijn vrouw wel blij zou zijn als ik wat meer tijd met haar kan spenderen', besluit Vanmeerbeek.

Wim Troch

FR

'Hommage au sportif et à son héroïsme'

Roger Vanmeerbeek (82) a deux passions: le sport et l'armée. Un livre consacré aux sportifs belges pendant la Deuxième Guerre Mondiale sera publié en septembre, après la sortie d'un ouvrage analogue il y a deux ans. Dans *Van het sportveld naar het slagveld: Belgische mannen in de Grootte Oorlog*, il traça les portraits de 181 sportifs d'élite belges qui ont combattu dans l'armée. 'Au début du vingtième siècle, la Belgique était un pays riche, avec une importante noblesse et

bourgeoisie. Pour les jeunes hommes appartenant à cette classe, c'était un honneur de pouvoir se battre pour la patrie. Tout comme les sportifs.' Les sportifs les mieux représentés dans l'ouvrage sont les cavaliers et les pilotes. L'aviation était encore considérée comme un sport à l'époque. Et ces pilotes avaient un rôle fort important, car c'était la première fois que des avions étaient engagés dans une guerre.'

INFORMATIE

nieuws uit het centrum

woensdag 7 maart
TUUT, TUUT (4-6 jaar)
KUNSTeldoos

VORMING

14 uur – GC de Lijsterbes

prijs: 32 euro (activiteitenblok)

donderdag 8 maart
Riadh Bahri
Depressief? Loser!
Over keihard vallen en
weer opstaan
Klankbord i.s.m. Te Gek?!

LEZING

20.30 uur – GC de Lijsterbes

tickets: 4 euro

📞📞📞📞

zaterdag 24 maart
Philippe Raskin & Friends
in concert

MUZIEK

Het is inmiddels een vaste traditie dat GC de Lijsterbes een afspraak maakt met de Kraainemse meesterpianist Philippe Raskin voor een thuiswedstrijd voor eigen publiek. Tussen zijn internationale opdrachten door maakt Raskin tijd om een muzikale avond samen te stellen waarop hij zelf ook aantreedt. De jonge talenten die dit keer de avond openen zijn Francesca Di Molfetta (winnares van de Internationale Pianowedstrijd in Milaan) en Angelus Blank (winnaar van de eerste Internationale Pianowedstrijd César Franck). Zij spelen apart, maar ook à quatre mains en zelfs à six mains, als Raskin er ook gaat bijzitten. Het tweede deel van het concert is een trio van Raskin met de Roemeense violist George Tudorache (concertmeester van het Orchestre Philharmonique de Liège en gastconcertmeester van het London Symphony Orchestra) en de Belgische cellist Raphael Feye. Zij spelen onder andere het pianotrio Op. 11 van Beethoven. (MB)

info: 20.30 uur – GC de Lijsterbes • tickets: 18 euro (kassa), 16 euro (vvk), 12 euro (student) 📞📞📞📞

donderdag 8 maart
Riadh Bahri
Depressief? Loser!
Over keihard vallen en weer opstaan
Klankbord i.s.m. Te Gek?!

LEZING

In 2016 verscheen het boek *Depressief? Loser!* van Riadh Bahri. De jonge VRT-journalist kampte met een zware depressie en wilde met zijn boek het taboe rond de psychische aandoening doorbreken. Dat taboe heeft blijkbaar veel met schaamte te maken. 'Op het scherm was ik de glimlachende reporter in de fleur van zijn leven. Buiten beeld was ik overmand door verdriet en huilde ik uren aan een stuk. Ik stopte uiteindelijk met werken, kwam mijn bed niet meer uit en at nog nauwelijks. Ik schaamde me diep. De maatschappij ziet mensen met een depressie of burn-out nog te vaak als losers of zotten en dat terwijl de depressie- en zelfmoordcijfers in Vlaanderen erg hoog liggen. Ook daarom is het zo belangrijk dat mensen ergens terecht kunnen voor professionele hulp', meent Bahri. Riadh Bahri filmde zichzelf toen hij midden in de depressie zat en schreef er een confronterend dagboek over. Sinds een tijdje trekt hij met een lezing over depressie door Vlaanderen. Daarin vertelt hij over zijn donkerste dagen en toont hij wat een depressie doet met een mens. Maar hij beschrijft ook hoe hij langzaam uit het dal klimt, stap voor stap. Een lezing die vast en zeker blijft hangen. (TD)

info: 20.30 uur – GC de Lijsterbes • tickets: 4 euro

📞📞📞📞

vrijdag 9 maart
A-lijnjurkje
voor kinderen
Naaiworkshop

WORKSHOP

19 uur – GC de Lijsterbes

prijs: 20 euro

zaterdag 24 maart
Philippe Raskin & Friends
in concert

MUZIEK

20.30 uur – GC de Lijsterbes

tickets: 18 euro (kassa),

16 euro (vvk)

info: www.delijsterbes.be

zondag 25 maart
Gezelschapsspellen-
namiddag

FAMILIE

14.30 uur – GC de Lijsterbes en

in de Foyer

gratis

📞📞📞📞

donderdag 29 maart
Sien Eggers,
Sofie Palmers &
Jessa Wildemeersch
L'Etude (nu slaat de
chaos toe)

THEATER

20.30 uur – GC de Lijsterbes

tickets: 15 euro (kassa),

13 euro (vvk), 9 euro (student)

📞📞📞📞

donderdag 29 maart
Ruben Van Gucht,
Mathieu & Guillaume
Sportman

THEATER

20.30 uur – CC De Warandepoort

tickets: 14 euro (kassa),

12 euro (vvk),

reserveren: 02 766 53 47,

vrijetijd@tervuren.be

zondag 1 april
Ronde van Vlaanderen
op groot scherm
i.s.m. Donder in 't Hooi

FAMILIE

11.45 uur – GC de Lijsterbes

gratis

donderdag 29 maart
**Ruben Van Gucht,
Mathieu & Guillaume**
Sportman

THEATER

In *Sportman* vertelt Ruben Van Gucht kleine en grote anekdotes die de voorbije jaren aan zijn neus zijn gepasseerd. Van Gucht trekt op tournee met twee van zijn vaste muzikale compagnons: Mathieu & Guillaume. De troubadours uit Antwerpen ondersteunen, vervolledigen of vertalen de verhalen in muzikale bewoordingen.

20.30 uur – CC De Warandepoort

info: De Warandepoort, Markt 7b

tickets: 14 euro (kassa), 12 euro (vvk),

reserveren: 02 766 53 47, vrijetijd@tervuren.be

Conversatiegroep Nederlands

Spreek je al goed Nederlands, maar wil je nog meer oefenen? Schrijf je in voor de conversatiegroep van de Lijsterbes.

Er is een vaste Nederlandstalige begeleider. In de conversatiegroep moet je natuurlijk vooral zelf praten. Je bepaalt zelf mee de gespreksthema's.

Voor je kan deelnemen, moet je slagen voor een niveautest. Heb je al lessen Nederlands gevolgd? Als je geslaagd bent voor richtgraad 2.3 (B1 Threshold, module 2.3), kan je deelnemen.

5 februari t/m 11 juni 2018

woensdag van 19.30 tot 21.30 uur

75 euro

Niveautest:

Je kan een niveautest afleggen bij het Agentschap Integratie en Inburgering. Je vindt de openingsuren en locaties op www.infonl.be.

Meer informatie? karen.stals@derand.be

Meer info over : www.delijsterbes.be/nl/taalicoon

TICKETS EN INFO

GC de Lijsterbes, Lijsterbessenbomenlaan 6, 1950 Kraainem
info@delijsterbes.be - Tel. 02 721 28 06 - www.delijsterbes.be

OPENINGSUREN: di tot vr van 9 tot 12 uur en van 13 tot 17 uur,
ma van 13 tot 17 uur. Tijdens schoolvakanties is het onthaal op maandag gesloten.

TICKETS EN INFO

GC de Kam, Beekstraat 172, 1970 Wezembeek-Oppem
info@dekam.be - Tel. 02 731 43 31 - www.dekam.be

OPENINGSUREN: ma tot vr van 9 tot 12 uur en van 13 tot 17 uur.
Woensdagvoormiddag is het onthaal gesloten.

TICKETS EN INFO

GC de Warandepoort, Markt 7B, 3080 Tervuren
vrijetijd@tervuren.be - Tel. 02 766 53 471

www.dewarandepoort.be **OPENINGSUREN:** ma van 13 tot 17 uur, di tot vr van 10 tot 17 uur, zaterdag van 10 tot 13 uur.

Studie van de vrouwenrollen in Shakespeare

Over vrouwen door vrouwen

Actrices Sien Eggers, Jessa Wildemeersch en Sofie Palmers zaten op een terras in de zon, met een fris glas wijn en een stapel fragmenten uit Shakespeare. Ze lazen en babbelden over de vrouwelijke personages die ze er aantreffen. Ruimer: over vrouwen. Over zichzelf. Stilaan kiemde een voorstelling.

Jessa Wildemeersch had net een jaar onderzoek gedaan naar de vrouwenrollen in het werk van Shakespeare. 'Ik vind dat die vrouwelijke personages vaak onderbelicht blijven en dus wou ik te weten komen wie die vrouwen eigenlijk zijn, hoe ze spreken en waarom ze het zo doen. Tegen het eind van mijn onderzoek vroeg ik Sien en Sofie of ze zin hadden om samen enkele scènes te lezen.'

In de loop van die middag bleek dat de drie actrices elk een eigen inbreng, andere verwachtingen en soms ook heel verschillende meningen over de onderwerpen hadden. 'Dat bracht een interessante spanning teweeg. Ik bracht een studie mee, de twee anderen brachten het leven binnen. Die clash leek ons een tof uitgangspunt voor een voorstelling.'

De studie en de chaos

Verwacht van L'Etude (nu slaat de chaos toe) dus geen reeks fragmenten uit Shakespeare. Het leven en de chaos waar dat leven soms voor zorgt, mochten gerust (en vaak en graag) de overhand nemen op de studie. 'Om de voorstelling vorm te laten krijgen, zijn we op regelmatige basis blijven samenkomen', vertelt Wildemeersch. 'We namen onze gesprekken op en typten ze uit. Al dat materiaal gebruikten we als basis voor de tekst.'

Welke rol uit Shakespeare zouden de actrices zelf het liefste spelen? Hoeveel van zichzelf herkennen ze in Juliet, Cleopatra of Lady Macbeth? Kunnen die 400 jaar oude personages ons iets vertellen over vandaag of is de rol van de vrouw daarvoor te veel veranderd? Is feminisme weer in en is het nodig om

daar Grote Meninge(n) over te hebben? En vrouwelijkheid, wat is dat nu precies? Om hun eigen blik te verruimen en hun gesprekken te stofferen, gingen de actrices met verschillende mensen spreken: een professor in de genderstudies, een filosofe, vrouwen in armoede, een transgender.

Niet te veel ernst

'We hebben lang gewoon bij elkaar thuis afgesproken, omdat we dat soort authenticiteit in onze tekst wilden leggen. Het hier en nu moest voelbaar blijven, het moest echt iets worden wat zich afspeelde tussen ons drieën', legt Palmers uit. 'Pas toen we al ons ruwe materiaal hadden, zijn we de theatervloer opgegaan. Daar hebben we dan zitten schrijven, sleutelen, schrappen en weer toevoegen.' Zo, stap voor stap, werd hun materiaal een stuk waarmee ze naar een publiek konden trekken. Eggers: 'Vanaf het begin heb ik gezegd dat ik geen te serieuze dingen over Shakespeare wou spelen. Voorstellingen met al te veel sérieux en zonder enige vorm van humor vind ik niet interessant om naar te kijken, dus die wil ik al helemaal niet zelf maken. De mensen moeten al eens kunnen lachen.'

donderdag 29 maart
Sien Eggers, Sofie Palmers & Jessa Wildemeersch
L'Etude (nu slaat de chaos toe)

THEATER

20.30 uur – GC de Lijsterbes

tickets: 15 euro (kassa), 13 euro (vvk), 9 euro (student)

De godin en de gek

'Vroeger was mijn favoriete Shakespearepersonage Catharina uit De getemde feeks', zegt Palmers. 'Ik vond haar tof omdat ze zo rad van tong is.' Sinds de voorstelling verkiest ze Cleopatra, 'de godin die alles heeft', een rol die Palmers in het stuk met verve voor zich opeist.

'Ik kom telkens weer bij Juliet uit. Zij is een van de bekendste Shakespearepersonages en daar is ook wel een reden voor', vindt Wildemeersch. 'Die grote, allesoverheersende, onmogelijke liefde tussen Romeo en Juliet blijft fascineren. En de poëtische manier waarop Juliet spreekt, vind ik fantastisch.' En wat met Ophelia? Het liefje van Hamlet krijgt van haar schrijver bitter weinig woorden, maar ze spreekt enorm tot de verbeelding. 'Die ontdekking heeft me in heel het repetitieproces misschien nog het meest verrast', zegt Palmers. 'Ze wordt gek, springt in een beek en verdrinkt. Hamlet krijgt bij wijze van spreken 20 monologen om zijn twijfel uit te drukken, zij krijgt bijna niets.'

'En toch is net Ophelia in de 19e eeuw uitgegroeid tot een cultsymbool. Zelfs de mode van die tijd inspireerde zich op dat bleke, dode maagdje in het water. Misschien is het juist omdat niemand echt begrijpt waarom ze doet wat ze doet dat ze de fantasie al zo veel eeuwen blijft prikkelen?'

Ines Minten

Dit cultuurinterview verscheen ook in RandKrant van mei 2017.

zondag 1 april
Ronde van Vlaanderen op groot scherm
i.s.m. Donder in 't Hooi

FAMILIE

Vlaanderens mooiste op groot scherm

Het is geen aprilgrap: de Ronde van Vlaanderen wordt op 1 april gereden. Wat ook geen grap is, is dat Vlaanderens MooiSte op groot - en doorheen het centrum klein - scherm te volgen zal zijn in GC de Lijsterbes. Je kan de koers van start tot finish volgen.

Van 11.45 tot 15 uur, zorgt de Damse groep Donder in 't Hooi voor de ambiance bij de beelden. De veelkoppige band heeft al meer dan twintig jaar ervaring met Europese folk. In 2012 lieten ze de folkwereld donderen met de plaat Wervelwind. Maar dit wielerevenement is nieuw voor hen. 'Ofwel spelen wij intieme concerten, ofwel boombals, ofwel Ierse ambiance', klinkt het bij Mieke Van Loo. 'Dit keer zal het waarschijnlijk een combinatie zijn van die laatste twee. Dansmeester Thomas Hoste zal het publiek ook een aantal dansen aanleren.'

1 april belooft vooral een totaalspektakel te worden in GC de Lijsterbes, bomvol activiteiten voor jong en oud. (MB)

Het programma:

- > **Chocolade Fiets trofee 2018 (doorlopend):** vier blinkende retrofietsen smachten naar jouw kuitgeweld. Neem het in deze wedstrijd op tegen elkaar in de 400 meter sprint op rollen. Deelnemers krijgen een chocolade verrassing en de beste tijden (individueel en in ploeg) gaan naar huis met een unieke Chocolade Fiets trofee.
- > **Volksspelen de luxe (doorlopend):** Heel de dag door kan ja in GC de Lijsterbes Vlaamse en internationale volksspelen vinden: ringwerpen, touwtrekken, sjoelbakken ...
- > **Francis de Fietsdokter (van 14 tot 16 uur):** Klein onderhoud of een diagnose van je fiets? Francis zorgt ervoor.
- > **Paasrit voor kinderen (doorlopend):** Fiets met je kinderen paaseitjes bij elkaar. De winnaar in elke leeftijdscategorie wordt verwend met een heus paashaaspakket.
- > **Bourgondisch genieten (van 12 tot 15 uur):** Vlaamse stoverij of een vegetarisch alternatief, mét frietjes natuurlijk.
- > **Donder in 't Hooi (van 11.45 tot 15.30 uur):** De Damse folkgroep Donder in 't Hooi zorgt voor muziek en dans.

info: van 11.45 tot 17 uur – GC de Lijsterbes • www.delijsterbes.be

v.l.n.r. Ann Mares, Dimokritos Kavadias en Rudi Janssens van BRIO

Onderzoek *In de ban van de Rand*

Mobiliteit en instroom zijn grootste uitdagingen

Welke thema's beroeren de Vlaamse Rand? Wat zijn de grootste uitdagingen en troeven van de regio? Wordt daarover anders gedacht in de faciliteitengemeenten dan in andere gemeenten?

Die vragen en nog veel meer stelden het Brusselse onderzoekscentrum BRIO en het Documentatiecentrum Vlaamse Rand aan de burgemeesters van de negentien gemeenten en een tweehonderdtal mensen die zich op een of andere manier engageren voor de regio. Wat blijkt? De faciliteitengemeenten blijven op een aantal vlakken toch een buitenbeentje.

'Representatief mag je het onderzoek niet noemen', waarschuwt onderzoeker Rudi Janssens. 'We hebben enkel een selecte groep mensen bevroegd. Enerzijds waren dat een aantal betrokkenen: ambtenaren, mensen die actief zijn in de lokale politiek en burgers die deel uitmaken van het economische of sociale netwerk in de Vlaamse Rand, en anderzijds de burgemeesters. Toen de interviews werden afgenomen, was er in

Linkebeek nog geen benoemde burgemeester. Daar spraken we met eerste schepen Damien Thiéry. Het is dus voor alle duidelijkheid niet de mening van een doorsnee van de bevolking, maar we hebben wel de 'temperatuur' van de Rand kunnen opmeten.'

Mobiliteit op 1

Mobiliteit staat met stip op nummer 1 in het lijstje van grootste uitdagingen

Dat heeft wellicht te maken met het feit dat er in bepaalde gemeenten binnenkort een nieuw gemeentehuis wordt gebouwd of andere grote werken zijn gepland.'

'Daarnaast blijkt, net als in de andere gemeenten van de regio, de grote instroom van nieuwe inwoners een bekommernis. Opvallend: volgens de burgemeesters uit de andere gemeenten is er op het vlak van samenlevingsopbouw een belangrijke rol weggelegd voor het verenigingsleven, terwijl dat bij de burgemeesters van de faciliteitengemeenten nauwelijks aan bod kwam.' 'Ook bij de betrokkenen merk je dat de nadruk op het verenigingsleven minder groot is', vult Janssens aan. 'In het lijstje met troeven van hun gemeente krijgt dat verenigingsleven in de faciliteitengemeenten een lagere ranking.'

Vrede bewaren

Opmerkelijk: het bewaren van de communautaire vrede zien de burgemeesters van de faciliteitengemeenten als een van de voornaamste uitdagingen voor de regio. 'Het viel ons op dat de niet-faciliteitengemeenten nog weinig bezig waren met het communautaire. Men kiest duidelijk voor een pragmatische opstelling. In de faciliteitengemeenten zie je nog een andere tendens. Daar koesteren de burgemeesters de communautaire vrede als een hoog goed. Dat was pakweg tien jaar geleden wellicht anders', meent Mares.

'Communautaire onvrede is een geweldige energievreter voor een bestuur als je je daar laat in meeslepen. Dat heeft dus geen enkele zin, want faciliteiten zijn goed en wel omschreven in de grondwet en vallen te respecteren', verklaarde een van de burgemeesters van de zes in de interviews. 'De polarisatie over de taalsituatie is dus duidelijk minder aanwezig dan vroeger', besluit Mares.

Brussel als troef, en toch weer niet

Bijna alle faciliteitengemeenten beschouwen hun ligging vlak bij Brussel als een van hun grootste troeven. 'Daarmee volgen ze de algemene tendens in de hele Vlaamse Rand, maar ook in de faciliteitengemeenten zien ze de keerzijde van de medaille. De nabijheid van de hoofdstad oefent volgens de bevrageden een grote druk uit op het kleinschalige, dorpse karakter van hun gemeente', legt BRIO-directeur Dimokritos Kavadias uit. 'Uit het onderzoek blijkt dat er in de faciliteitengemeenten veel belang wordt gehecht aan de onderlinge solidariteit tussen de Randgemeenten ten aanzien van het Brussels Hoofdstedelijk Gewest. Dat is zeker het geval voor wat de luchthavenproblematiek en de spreiding van de vluchten betreft.'

'De meeste burgemeesters van de faciliteitengemeenten geven ook aan dat zij en veel Franstalige inwoners zichzelf meer als 'Franstalige Vlaming' dan als 'Brusselaar' beschouwen. Ze geven toe dat het vooral onder druk van hun Franstalige Brusselse partijafdelingen is dat er zich toch nog af en toe communautaire deining voordoet. Ook de betrokkenen uit de faciliteitengemeenten zijn minder 'Brusselsgezind' dan je misschien zou verwachten', merkt Janssens op. 'Zij voelen minder dan bevrageden in de andere gemeenten van de Rand de noodzaak om samen te werken met het Brussels Hoofdstedelijk Gewest.'

Conclusie: de thema's waar men in de faciliteitengemeenten van wakker ligt, zijn grotendeels dezelfde als die in de andere gemeenten van de Vlaamse Rand. Ook hier is de druk op de leefbaarheid en het dorpse, groene karakter groot, en dat baart zorgen. Voor communautair gehakketak willen nog weinig burgemeesters hun slaap laten.

Tina Deneyer

waarmee de regio wordt geconfronteerd. De eindeloze files en het sluipverkeer beroeren alle burgemeesters van de Vlaamse Rand in grote mate. 'Ook in de zes faciliteitengemeenten is volgens de burgemeesters mobiliteit de allergrootste uitdaging. Gemeenten als Kraainem en Wezembeek-Oppem hebben natuurlijk ook veel last van sluipverkeer', zegt onderzoekster Ann Mares. 'In een aantal faciliteitengemeenten stonden grote infrastructuurwerken ook hoog op de lijst van uitdagingen.

© Filip Claessens

Mariëtte Vandenplas

Mariëtte Vandenplas (82), beter bekend als 'Mariëtte van de keuster' geeft me een blik in haar boekenkast. De grote bibliotheekkast in de woonkamer biedt plaats aan honderden boeken. Net zoals ze elke dag de kerk opent en sluit, probeert ze elke dag te lezen.

Dat doet ze aan tafel in de leefruimte: leeslamp aan, boek in de hand. Want zo moet je een boek lezen, als je wil dat het er mooi blijft uitzien. Ze heeft iets met spannende verhalen. Soms zit Mariëtte zo in het verhaal dat ze naar eigen zeggen te veel leest, en er zelfs haar gewoonlijke uren slaap voor laat.

Tot de dood ons scheidt ... Jo Claes

'Dit is een heel spannend boek over hoofdinspecteur Berg. Het verhaal speelt zich af in Leuven. Als je aan het boek begint, kan je niet meer stoppen. Er staan geen moeilijke woorden in, en het leest heel vlot. Je doet het boek open en je zit meteen in het avontuur. Er is geen lang voorwoord met een hele uitleg voor je in het verhaal komt. Jo Claes is *ne krak*. Hij is mijn favoriete schrijver, en ik heb dan ook al veel boeken van hem gelezen. Mijn schoondochter raadde mij deze schrijver aan toen we samen kerst vierden bij mijn zoon. We hebben trouwens een bepaalde leesvolgorde. Ik koop de boeken, mijn schoondochter leest ze eerst en geeft ze dan aan haar moeder. Vervolgens komen de boeken terug naar mij. En dan kan ik beginnen te lezen.'

De zaak Magritte Toni Coppers

'De zaak Magritte gaat over een Brusselse rechercheur, Alex Berger. Er vinden een reeks moorden plaats in Parijs en Brussel. Telkens vinden rechercheurs bij de lichamen hetzelfde briefje: 'Ceci n'est pas un suicide'... Bij zulke boeken wil ik al weten wat er achteraan in het boek staat als ik nog niet goed begonnen ben, zo spannend is het. Het is voor mij heel fijn dat de letters van dit boek aangenaam groot gedrukt zijn. Ik lees altijd onder mijn speciale leeslamp aan tafel in de woonkamer. Mijn neef was boekbinder en hij leerde me dat je een boek nooit gewoon op je tafel moet leggen, want dan komen de pagina's los van de kaft.'

De Da Vinci Code Dan Brown

'Dit boek heeft me stukken van mijn nachten gekost! Er zijn veel codes te ontcijferen, en dat maakt je altijd benieuwd naar wat er gaat volgen. Het boek gaat over professor Langdon en vertelt over kunst, geloof en geschiedenis. Ook zijn andere boeken Het Bernini Mysterie en Het Verloren Symbool zijn heel interessant, er staat zo veel informatie in. Ik heb ze allemaal in mijn boekenkast staan. Er zijn verschillende redenen waarom ik mijn boeken koop en niet leen in de bibliotheek. Ten eerste moet je een bibliotheekboek veel te snel uitlezen, ten tweede wil ik graag boeken lezen in mooie staat. En veel boeken zijn zo goed dat ik ze graag wil hebben.'

Marijke Pots

Ontdek de drie van ... in de bib

In *de drie van ...* vertellen Kraainemnaars elke maand over drie boeken die hen beroerden, ontroerden, bijbleven of verrast hebben. Hun selectie vind je ook in de bibliotheek van Kraainem. In maart kan je de drie aanraders van Mariëtte Vandenplas in de bib vinden. Spring dus zeker eens binnen en ontdek de verhalen van Jo Claes, Toni Coppers en Dan Brown.
Locatie: zaal PUK, Patronaatstraat 17, Kraainem