
sjoenke
LINKEBEEK • JAARGANG 63 • NR 434 • FEBRUARI 2023
UITGAVE VAN GC DE MOELIE EN VZW ‘DE RAND’

afgiftekantoor Linkebeek 1
P 006804

Carine Ermans over
Théâtre de Tilleul:
‘Linkebeek stimuleert
creatieve geesten’

Cabaretvoorstelling
Perpetuum Mobile:
‘Aanvaard wat de tijd
met je doet’

FR • DE • EN
traductions

Übersetzungen
translations

©
 T

in
e

D
e

W
ild

e

GEMEENSCHAPSKRANT

Jan Verhaert begon
eigen restaurant
Monsieur V
in coronatijd

2

I N F O R M AT I E

uit de gemeente

Twee miljoen euro voor extra investeringen
Ondanks de moeilijke economische situatie toont het Linkebeekse gemeentebestuur
zich bij het ingaan van de laatste twee jaren van de legislatuur ambitieus. Een lening van
2 miljoen euro moet nieuwe projecten mogelijk maken. Opvallend is dat verschillende
projecten gericht zijn op het energiezuiniger maken van het patrimonium, zodat die
investeringen zich op termijn terug zullen verdienen.

Zo is het de bedoeling om de Nederlandstalige en Franstalige gemeenteschool duurzamer
te maken door de beglazing te vervangen, buitenmuurisolatie te plaatsen, de verwar-
mingsketels te vernieuwen en extra zonnepanelen te leggen. Met die investering is een
bedrag van 820.000 euro gemoeid, al hoopt de gemeente wel op een renteloze lening
en subsidies.

Voor het uitbreiden en energiezuiniger maken van het OCMW-gebouw in de Beukenstraat
wordt 450.000 euro extra uitgetrokken. Verder wil de gemeente de energieverslindende
verlichting van het sportveld Den Bocht vervangen door ledlampen (75.000 euro) en de
komende drie jaar voor 90.000 euro elektrische laadpalen plaatsen.

Bij de oppositie zijn er vragen over de haalbaarheid van de projecten. ‘Wat de meerder-
heid voorstelt, is echt ambitieus’, zegt schepen Damien Thiéry (Ensemble LKB Samen). ‘Als
je onvoldoende personeel hebt, is het moeilijk om alles te realiseren. We vragen ons af of
deze plannen uitgevoerd zullen kunnen worden. Lukt het, zoveel te beter.’

Burgemeester Yves Ghequiere (Link@venir) stelt dat er bij de keuze van de projecten is
gekeken naar de financiële mogelijkheden en de personeelscapaciteit. ‘In deze onzekere
tijden hebben we toch de ambitie om projecten te financieren en uit te voeren. We zijn er
ons van bewust dat de werkdruk hierdoor zal verhogen.’ (JS)

©
 J

S
©

 J
S

Voorlopig groen licht voor vier sporen en fietssnelweg
De Vlaamse Regering heeft midden januari
het licht voorlopig op groen gezet voor de
aanleg van twee extra sporen voor het
Gewestelijk Expresnet (GEN) en een
fietssnelweg langs spoorlijn 124 in Linke-
beek en Sint-Genesius-Rode. Het geweste-
lijk ruimtelijk uitvoeringsplan (GRUP) werd
voorlopig goedgekeurd; van 7 februari tot
7 april loopt er een openbaar onderzoek.
Op basis van de bezwaren en opmerkingen
kan het GRUP nog worden aangepast,
waarna de regering opnieuw aan zet is om
het plan al dan niet goed te keuren. Pas
nadien kunnen NMBS en Infrabel een
vergunning aanvragen.

Op een recente infovergadering in Hoeve
Holleken deelde het gemeentebestuur mee
dat het niet sowieso in beroep zal gaan

tegen het GRUP. Bevoegde schepen Cédric
Letier (Link@venir) gaf aan dat bijkomend
onderzoek nodig is om na te gaan of een
verdubbeling van de bestaande twee
sporen nodig is, al heeft de gemeente
moeite om een studiebureau te vinden. Een
Zwitsers onderzoeksbureau zou die studie
willen uitvoeren, maar enkel onder voor-
waarde dat alle betrokken partijen het
onderzoek niet bij voorbaat afschieten.

Dat de meerderheid het GRUP niet met
zware bewoordingen afschiet, komt omdat
ze geen bruggen wil opblazen. ‘Infrabel,
NMBS en de provincie zullen voortgaan
met dit dossier. Het is belangrijk dat het
project dat wordt ingediend het best
mogelijke is’, zegt schepen Letier. ‘De
beslissing om een vergunning te geven, ligt

niet bij ons. Het zou niet verantwoord zijn
om niet mee rond de tafel te zitten, want
dan wordt er een project ingediend dat
geen rekening houdt met onze wensen.’

Op de informatievergadering liet een groep
inwoners verstaan gezamenlijk in beroep te
zullen gaan. Iedere aanwezige kon na afloop
aangeven of hij of zij het protest (financi-
eel) mee wou ondersteunen. Oppositie-
schepen Damien Thiéry, die aan de spoor-
lijn woont, drukte zijn steun uit. ‘Wie denkt
dat Infrabel en de andere instanties reke-
ning zullen houden met onze opmerkingen,
denkt beter iets anders. Niemand hier
heeft gevraagd om die vier sporen. Ik
spreek als inwoner en zeg dat de impact
van het GEN enorm zal zijn. We moeten
onze stem laten horen.’ (JS)

Telex
• Het kunstgrasveld op Den Bocht krijgt

ledverlichting. De verwachte kostprijs
voor de gemeente: 75.000 euro.
De lampen van de huidige verlichtings-
installatie worden bijna niet meer
gemaakt, zijn te duur en niet
milieuvriendelijk.

• Een hogere afsluiting rond het sport-
veld komt er niet. Volgens sportschepen
Damien Thiéry waren de clubs hiervoor
vragende partij om zo onbevoegden
van het terrein te houden. De burge-
meester stelt dat de bedrading veelal
wordt doorgeknipt en dat een hogere
afsluiting dus geen oplossing biedt.

• De gemeente stippelde, samen met de
werkgroep Gezondheid en Logo Zenne-
land, een interactieve wandeling met
zeven haltes uit. Aan elke halte kan je
een QR-code scannen met tips, infor-
matie, geluids- of videofragmenten over
een preventief gezondheidsthema. Na
verloop van tijd wordt het thema
aangepast. De wandeling van 5,7 km
start aan de Sint-Sebastiaanskerk.

• Telecomoperator Orange heeft de
gemeente gevraagd om de belasting op
masten en pylonen voor het jaar 2022
niet te moeten betalen. Het gemeente-
bestuur wees de vraag van de hand. De
belasting bedraagt jaarlijks 2.500 euro
per mast of pyloon.

• Het schepencollege weigerde een
aanvraag om een 3,5 meter hoge
reclametotem met het logo van de
NMBS te plaatsen aan de treinhalte
van Linkebeek. Het schepencollege
vindt het verspilling van geld en
grondstoffen, en het hindert het
uitzicht. In de plaats werd een eenvou-
dig bord op twee palen met het op-
schrift ‘Linkebeek’ op het perron
geplaatst.

• Het bedrijf Engie Laborelec heeft van
de gemeente de toestemming gekregen
om het synthetische sportveld te
gebruiken voor een test met een robot.

• De ouders van de in Peru omgekomen
Natacha de Crombrugghe hebben ter
nagedachtenis aan hun dochter een
fruitboom geplant aan het bovenste

sportveld op Den Bocht. Natasha was
een gewaardeerde speelster van de
club.

• In de raadszaal van het gemeentehuis
zal op donderdag 30 maart een info-
avond over darmkanker worden
georganiseerd.

• De hockeyclub mag tijdens het paas-
weekend van 7 tot 9 april het toernooi
Linkebeek Parade organiseren. Tijdens
het evenement trekken spelers heel
opvallende outfits aan.

• Inwoners van verschillende straten
kregen op 4 januari af te rekenen met
een verlaagde waterdruk. De reden: een
zwaar waterlek aan de Drogenbosse-
steenweg in Ukkel.

• Sinds begin dit jaar is het opnieuw
mogelijk om zonder afspraak langs te
gaan bij de dienst burgerzaken. Dat
kan tijdens de openingsuren van het
gemeentehuis. De dienst openbare
werken en stedenbouw blijft voorlopig
enkel op afspraak werken.

• De milieudienst krijgt vanuit intercom-
munale Haviland ondersteuning op het
vlak van milieuhandhaving. Daarbij
kan een beroep worden gedaan op een
projectleider en een jurist.

• Afvalintercommunale Intradura wil
vanaf begin 2023 de prijs van de restaf-
valzakken met 15 % verhogen, maar de
gemeenteraad verwerpt het voorstel.

• Voor de viering van haar vijftigjarige
bestaan heeft de jeugdbibliotheek
Bibliothèque des Jeunes een buitenge-
wone subsidie van 2.290 euro gekregen
van de gemeente.

• Het orkest Camerata is op zoek naar
extra muzikanten. Een specifiek niveau
is niet vereist. Wel vraagt het orkest om
regelmatig de repetities bij te wonen,
elke zondag van 10 tot 12.30 uur in ’t
Schoolke. Info: comitelinkebeek01@
gmail.com.

• De waterloop de Linkebeek raakte op
30 november van vorig jaar vervuild
met stookolie. Een beschadigde buis
van een tankwagen was de oorzaak. De
civiele bescherming en de brandweer
ruimden het goedje op. (JS)

3

Inwoners
beslissen mee over
buurtprojecten
De gemeente Linkebeek wil inwoners
ondersteunen die zich willen inzetten voor
de verfraaiing van de wijken en de verster-
king van de gezelligheid. ‘Voor het eerst in
Linkebeek krijgen inwoners de kans om zelf
projecten voor te stellen en te verwezenlij-
ken en daarmee rechtstreeks te beslissen
over de besteding van een deel van het
gemeentebudget’, zo stelt de gemeente. De
projecten moeten gericht zijn op de verbe-
tering van het welzijn. Zo maken voorstellen
die de buurt verfraaien zeker een kans. Ook
concrete ideeën voor evenementen of acties
om het samenleven te bevorderen, kunnen
ingediend worden.
Om meer banden te creëren en de uitwisse-
ling van ideeën tussen burgers te bevorde-
ren, heeft de gemeente besloten om alleen
voorstellen te aanvaarden die worden
ingediend door een groep van ten minste
drie inwoners. Minstens één deelnemer
moet 18 jaar of ouder zijn. Verder moeten de
projecten tussen de 500 en 2.000 euro
kosten en realiseerbaar zijn binnen de twaalf
maanden na het besluit om de subsidie toe
te kennen. De projecten moeten ingediend
worden vóór 27 februari 2023. De winnende
projecten worden rechtstreeks geselecteerd
door de inwoners. De bevolking zal gecon-
sulteerd worden om de projecten te rang-
schikken en het budget toe te wijzen. (JS)

©
 J

S

4

Medeoprichtster Carine Ermans over Théâtre du Tilleul

‘Linkebeek stimuleert
creatieve geesten’
Kinderen in de wondere wereld van de verbeelding laten binnentreden. Het is een passie
die Carine Ermans en haar echtgenoot Mark Elst al meer dan 40 jaar delen. En die hen
dreef om in 1981 Théâtre du Tilleul op te richten.

Vanwaar de naam Théâtre du Tilleul?
Carine Ermans: ‘Die naam gaat terug
naar onze eerste twee theaterstukken.
Daarin speelden we nog met poppen die
uit zacht lindehout (tilleul) gesneden
waren. Na die twee voorstellingen
veranderden we van koers en gingen we
richting schaduwtheater. Vanaf toen
werkten we niet langer met poppen uit
hout, maar wel uit karton of perkament.
De naam Théâtre du Tilleul hebben we
echter behouden. Een linde is dan ook
een prachtige boom.’

Schaduwtheater. Wat is dat precies?
‘Het concept is heel eenvoudig. Je hebt
een lichtbron en een canvas nodig. Alles
wat tussen het licht en het scherm
geplaatst wordt, verschijnt als schaduw
voor de kijker die zich aan de andere
kant van het scherm bevindt.’

‘Schaduwtheater is een van de oudste
theatervormen. Het bestond al 2.000
jaar voor Christus en zou gelinkt ge-
weest zijn aan rituelen om de geesten
van de overledenen op te roepen.
Voorstellingen konden een hele nacht
duren. Een orkest begeleidde de scha-
duwkunstenaar achter het scherm en de
lichtbron bestond uit vuur of olielam-
pen. Het moet een magische ervaring
geweest zijn.’

‘Maar ook vandaag heeft schaduwthea-
ter nog altijd iets magisch. Dankzij de
techniek kun je sprookjesachtige en
denkbeeldige werelden oproepen. Een
giraf die een auto bestuurt? Een kleine
jongen die wegvliegt? Een draak die een
prinses opeet? In schaduwtheater is het

allemaal mogelijk. Met echte acteurs zou
dat een pak moeilijker zijn.’

Le Bureau des Histoires is een van
jullie bekende stukken. Waarover
gaat het?
‘Het Bureau bestaat uit vier ijverige
medewerkers die een levensbelangrijke
opdracht hebben. Ze beantwoorden en
volgen de oproepen op van mensen die
’s nachts bellen, omdat ze voor het
slapengaan een verhaal willen horen.’

‘We kennen allemaal het ritueel waarbij
we kinderen verhalen voor het slapen-
gaan voorlezen. Welnu, voor Le Bureau
des Histoires is dit een topprioriteit,
zowel voor kinderen als volwassenen. Ze
doen er dan ook alles aan om verhalen
met humor, spanning, poëzie en teder-
heid tot leven te brengen.’

In welke mate denk je dat theater ons
kan helpen om gelukkigere mensen te
worden?
‘Ik zou hier niet het woord ‘gelukkiger’
gebruiken, maar wel ‘gevoeliger’ en
‘bewuster’. Sterke verhalen die door
echte mensen gebracht worden, kunnen
je raken. Ze kunnen je verbeelding
prikkelen, je aan het dromen zetten, en
je naar andere oorden brengen. Plekken
waar je de lelijkheid van onze wereld
vergeet en zelf een nieuwe wereld kunt
creëren.’

Over welke onderwerpen zou jij nog
graag theaterstukken schrijven?
‘Er zijn al veel kinder- en jeugdboeken
die me geïnspireerd hebben. Ik geloof
sterk in de kracht van verhalen. Met

schaduwtheater bevinden we ons in
een wereld van beelden die niet
realistisch zijn. Het is een beetje
alsof we de hele tijd zeggen: let op,
dit is een verhaal. Zo creëren we
afstand. En dat maakt het mogelijk
om het over ernstige thema’s zoals
eenzaamheid en oorlog te hebben,
op een manier dat het voor de
toeschouwer een bevrijdend effect
heeft.’

Zijn er bepaalde actuele thema’s
waarmee je nog iets zou willen
doen?
‘De migratiekwestie ligt me nauw
aan het hart. Zelf heb ik al meerdere
migranten ontmoet. En dat waren
bijna altijd ontmoetingen die me als
mens verrijkt hebben. In mijn stuk
zou ik dan ook de schoonheid en
rijkdom die uit het contact met
andere culturen kunnen voortvloeien
willen benadrukken. Liefde voor de
natuur is nog een thema waarmee ik een
sterke band heb. Alleen ben ik er nog
niet uit hoe we dat onderwerp de vorm
van een theaterstuk zouden kunnen
geven.’

Hoe ben je in Linkebeek
terechtgekomen?
‘Linkebeek en omstreken maakten al op
jonge leeftijd deel uit van mijn leven. Als
jong meisje ging ik naar school in Verre-
winkel en later in Ukkel. Wij beleefden
het grootste plezier als we uit de school
konden ontsnappen om de bosjes van
Verrewinkel en talloze paadjes te verken-
nen. Toen we iets ouder waren, vonden
we het zalig om op het gemeenteplein

L I N K E B E E K

kunstenaarsdorp

5

©
 T

DW

rond te hangen. Of nog beter, om in de
kleine straatjes die naar de taverne Le
Moulin Rose leidden een jongen te
kussen. (lacht) Toen we in 1989 een huis
zochten, zeiden Mark en ik: ‘Laten we
eens zoeken in onze favoriete gemeente,
Linkebeek.’ En we hadden geluk. We
hebben ons huis hier gevonden.’

Ben je het ermee eens dat Linkebeek
een vruchtbare bodem voor artistie-
ke zielen biedt?
‘Ik denk het wel. Ik heb Linkebeek altijd
leuk gevonden, onder meer omwille van
de kunstenaars die hier woonden. Als ik
zie welke initiatieven mensen hier nemen
om mooie en vaak ook artistieke projec-
ten van de grond te krijgen, dan kan ik

haast niet anders dan tot de conclusie
komen dat Linkebeek creatieve geesten
stimuleert. Maar laten we niet vergeten
dat vooral de inwoners zelf daarvoor
zorgen. Zij brengen heel wat projecten
tot leven en doen dat vaak op vrijwillige
basis. Wat meer ondersteuning vanuit
politieke hoek zou welkom zijn.’

Stel dat je gevraagd wordt een stuk
over Linkebeek te maken, wat zou je
dan vooral in beeld brengen?
‘De bloementuin. Ik kan me een van
onze voorstellingen op die plek perfect
voorstellen. Die tuin is een prachtig
project, opgericht door een sprookjes-
vrouw met de naam Dame Pascale. In
het bloemenveld kan je de meest diverse

bloemen bewonderen en plukken.
Afhankelijk van de grootte van je boeket
stort je een bedrag in de spaarpot. Maar
je kan er ook gewoon op een bankje
zitten en genieten van het landschap van
deze sprookjesachtige tuin.’

En als je in dat stuk ook een van je
favoriete quotes zou integreren,
welke zou je dan kiezen?
‘Parce que c’était lui, parce que c’était
moi.’ Het is een citaat van de filosoof
Michel de Montaigne, waarmee hij een
belangrijke sleutel voor vriendschap
meegeeft.’

‘Omdat jij jij bent, en ik ik ben.’ Ik stel me
voor dat Dame Pascale, de koningin van
de bloementuin, die woorden tegen een
pioen zegt terwijl ze haar bloemen water
geeft. Voor mij gaan die woorden over
wederzijds respect. Over respect tussen
mens en natuur. Maar ook over respect
tussen partners. Ik draag ze graag op
aan Mark, mijn levensgezel en mede-
oprichter van Théâtre du Tilleul.’

Nathalie Dirix

La cofondatrice Carine Ermans au sujet
du Théâtre du Tilleul
« Linkebeek stimule les esprits
créatifs »

Faire découvrir aux enfants le monde
merveilleux de l’imagination. C’est une
passion que Carine Ermans et son mari
Mark Elst partagent depuis plus de 40
ans. Et qui les a poussés à créer le
Théâtre du Tilleul en 1981.

Dans quelle mesure pensez-vous que
le théâtre peut nous aider à devenir
plus heureux ?
Je ne dirais pas « plus heureux », mais
plutôt « plus sensibles » et « plus
conscients ». Des histoires fortes portées
par des personnes réelles peuvent vous
toucher. Elles peuvent titiller votre
imagination, vous faire rêver et vous
emmener dans d’autres lieux. Des
endroits où l’on peut oublier la laideur de
notre monde et créer soi-même un
nouveau monde.

FR

6

I N F O R M AT I E

verenigingsnieuws

zaterdag 11 en zondag 12 maart
Haantjeskermis
Chiro Sjoen

Chiro Sjoen houdt van tradities. Ze zijn dan ook blij dat de
haantjeskermis na corona eindelijk in de originele vorm kan
plaatsvinden. Maar er blijft een take-awaymoment. ‘Chiro
Sjoen organiseert de haantjeskermis al heel lang’, zeggen
hoofdleidsters Lara Bruyndonckx (21) en Yelle Dekegel (20).
‘We verkopen haantjes, kippen, steak en vegetarische
lasagne. Met de opbrengst sponsoren we het kamp in juli in
de Ardennen. Er is ook een tombola tijdens het eetfestijn.
En de Aspi’s, Kerels en Toppers verkopen snoepjes en
andere zaken voor een centje op kamp. We verwachten
een honderdtal bezoekers, ook mensen van Chirogroepen
buiten Linkebeek. De haantjeskermis is heel laagdrempelig,
je moet niet op voorhand inschrijven. Voor de meeneem-
formule is dat wel nodig.’ (JH)

info: 17 tot 22 uur (zaterdag 11 maart), 11 tot 17 uur
(zondag 12 maart) – GC de Moelie • Afhalen kan op zater-
dag 11 maart in de Moelie, maar op voorhand bestellen is
nodig. De link vind je op de Facebookpagina ‘Chiro Sjoen’.
meer info: chiro.sjoen@gmail.com

Ceciliakoor heeft goed jaar achter de rug

Het Sint-Ceciliakoor heeft een goed jaar achter de rug. Na
corona gingen de wekelijkse repetities opnieuw door. ‘We
kwamen 35 maandagavonden samen met een gemiddelde
aanwezigheid van 23 zangers’, zegt Jef Motté van het
Sint-Ceciliakoor. ‘Het koor telt momenteel een tiental
sopranen, een tiental alten, zes tenoren en vijf bassen plus
een viertal zangers die ons versterken bij optredens. De
zangers zijn niet enkel van Linkebeek afkomstig, maar ook
van omringende gemeenten Sint-Genesius-Rode en de
Beerselse deelgemeenten Alsemberg en Dworp. Gelukkig
zijn we tijdens corona geen leden verloren. Integendeel: er
is nieuw talent bijgekomen.’

‘Het koor was in november opnieuw te gast op de jaarlijkse
bijeenkomst van Licht en Liefde voor slechtzienden en
blinden. Deze organisatie bestaat 100 jaar en is actief in
Vlaanderen en Brussel. Op 13 mei zong het koor voor de
bewoners van het woonzorgcentrum Ter Beuken in
Alsemberg en op 30 december in de Ceder in Beersel. Eind
november organiseerden de vzw Cromatik en het Sint-Ce-
ciliakoor samen een druk bijgewoond concert in de kerk
van Sint-Genesius-Rode. Dertig koorleden en zes muzikan-
ten brachten werk van Haydn, Purcell, Mozart en Händel.
Cromatik bestaat uit beroepsmuzikanten die in Rode
verblijven.’

Het bestuur van het Sint-Ceciliakoor bekijkt begin februari
of er een nieuw concert komt. ‘Maar we maken ons wel al
op voor een veertigtal repetities in de Moelie’, zegt Motté.
‘Elke maandag repeteren we om 20 uur.’ (JH)

Meer info over het Sint-Ceciliakoor via
vanleliendael@gmail.com of 02 378 08 24,
of bij de dirigent Erik Kirsch: eric@kirsch.be
of 02 380 75 78.

77

I N F O R M AT I E

Huize Lismonde-Hoeve Holleke
GC Het Huys

vrijdag 10 tot zondag 12 februari
Landschappen, bomen en
bloemen
Tentoonstelling
11 tot 18 uur – Hoeve Holleken
Pierre Meganck
Vernissage: donderdag 9 maart van 18 tot 22 uur
gratis
info: info@fermehollekenhoeve.be

donderdag 16 februari
L’homme qui plantait des arbres
(Jean Giono)
Muzikaal verhaal
20 uur – Hoeve Holleken
Door Luc Vandermaelen
prijs: 10 euro
info: info@fermehollekenhoeve.be

zondag 12 maart
Muzikaal verhaal voor kinderen
15 uur – Hoeve Holleken
Le paradis chromatique du vieil Eli
Compagnie BricoPhonik
prijs: 8 euro
info: info@fermehollekenhoeve.be

vrijdag 17 maart
Exploration du monde: Schotland
16 uur en 20 uur – Hoeve Holleken
Een warme authenticiteit
prijs: 10 euro, 5 euro (-12j.)
info: info@fermehollekenhoeve.be

vrijdag 24 maart
Voodoo Belge
Marka
20.30 uur – GC Het Huys
Op 24 maart stelt Linkebeekenaar Marka zijn
nieuwe plaat Voodoo Belge voor in GC Het Huys
in Ukkel. Marka is de ex-bassist van Allez Allez,
al meer dan 40 jaar met muziek bezig, en sinds
een aantal jaren ook ‘de vader van’ twee
wereldberoemde muzikanten.
info: hethuys@vgc.be

Just4Fun
Gamebeek, Gamebeek-Junior, Linkegames, Spikeball-club
en Linkelab
GC de Moelie

De gameroom Gamebeek, elke maand in GC de Moelie, is een schot in de
roos. ‘De opkomst varieert, maar we hebben al 50 tot 70 gamers per avond
ontvangen’, zegt organisator Teji van Just4Fun. ‘Dat is een succes. De game-
room geeft jongeren vanaf 14 jaar een unieke ervaring om samen met ande-
ren te gamen. We spelen op verschillende spelconsoles van Nintendo, Sega,
Arcadebox en Playstation met grootbeeldprojecties, talrijke tv-monitors,
aangepaste belichting en muziek. Gamers kunnen ook hun eigen laptop
meenemen om te gamen op ons supersnelle internet.’

‘Voor de Gamebeek-avond is er de Gamebeek Junior-namiddag voor kinde-
ren van 8 tot en met 13 jaar. De normale Gamebeek-editie blijft gratis, maar
we zijn van plan om een kleine vergoeding te vragen voor de junior-editie.
Hierdoor kunnen we voor meer begeleiders zorgen.’

Daarnaast blikt Teji ook graag terug op het FIFA-toernooi. ‘Dat was echt een
geslaagd FIFA-toernooi voor de gamers. Het werd een spannende talenten-
jacht naar de beste speler van het FIFA-toernooi op de Playstation 5.’

En Just4Fun zit niet stil. Bij Linkegames, sinds enkele maanden opgestart,
staan de bordspelen centraal. ‘We doen dat in samenwerking met de Friends-
bar, het café van GC de Moelie. Elke eerste en derde donderdag van de
maand presenteren we een selectie van bordspelen. Onze begeleiders geven
een vakkundige uitleg en vinden een gezelschapsspel dat het best aansluit bij
je voorkeur, ervaring en smaak. De toegang is gratis en er zijn lekkere drank-
jes en hapjes te verkrijgen.’

‘Daarnaast gaat de Spikeball-club ook erg goed. We spelen zowel binnen als
buiten, afhankelijk van het weer. Inschrijven is verplicht voor deze activiteit en
kan via onze website.’

‘En er is nog meer nieuws: we gaan binnenkort van start met een nieuw
project: Linkelab. Dat is een unieke locatie waar je in een inspirerende omge-
ving kan gamen, boardgames spelen en ontdekken hoe technologie werkt. Of
je nu geïnteresseerd bent in virtuele realiteit, drones, gaming, streaming op
Twitch, boeken of strips: Linkelab heeft voor elk wat wils. Je kan er experi-
menteren met technologie door een robot of een drone te programmeren of
zelfs een eigen game te maken. Linkelab is een geweldige plek om nieuwe
mensen te ontmoeten, een workshop te volgen of een event mee te pikken.’
(JH)

info: Gamebeek Junior (15.30-18 uur) en Gamebeek (19-22 uur),
op vrijdag 17 februari en 31 maart in GC de Moelie. Linkegames (18-22 uur)
op donderdag 2 maart en donderdag 16 maart in de Friendsbar van GC de
Moelie. Info over Linkelab: www.linkelab.be – Alle info via de website van de
Moelie: www.demoelie.be of www.j4f.be (doorklikken naar Just 4 Fun Events),
of via Teji@j4F.be. Voor Gamebeek Junior moet je inschrijven via de link.

8

Hard werken en tonnen
ervaring maakten van
restaurant Monsieur V.
meteen een succes. ‘Op de
openingsdagen ben ik van
7 tot 22 uur bezig, maar ik
ben tevreden met mijn
keuze’, zegt zaakvoerder
Jan Verhaert.

M E N S E N

jonge ondernemers

E en eigen zaak starten tijdens de
coronapandemie, weinigen
durfden het aan. Jan Verhaert

(49) deed dat wel in hartje Linkebeek. In
september 2020 nam hij het vorige
restaurant O Tire-Bouchon over aan de
Dapperensquare. Met succes, want de
bekroningen volgden elkaar in sneltem-
po op. De recensenten van gids Gault&
Millau beloonden Verhaert eind 2021
met een 13 op 20, en deden er minder
dan een jaar later nog een half punt bij.
De Michelingids deelde een Bib Gour-
mand uit. Dat wil zeggen dat je voor
zowel prijs als kwaliteit goed zit bij
Monsieur V.

Van Saint-Tropez
tot Linkebeek
Dat Verhaert meteen hoge ogen gooit,
is het gevolg van hard werk en jaren
ervaring. Hij groeide op in Mechelen en
toonde al op jonge leeftijd interesse in
eten en gastronomie. ‘Als kleine jongen
roerde ik al mee met mijn moeder in de
potten’, vertelt Verhaert. ‘Ik volgde een
gewone middelbare schoolopleiding. De
universiteit bleek niets voor mij. Op mijn
twintigste schreef ik me daarom in voor
de hotelschool in Namen. Dat waren
twee fijne jaren waarin ik veel praktijk-
ervaring opdeed. Daarna trok ik naar
Frankrijk en werkte ik in een driesterren-
restaurant in de buurt van Dijon. Nadien
draaide ik een seizoen mee in Saint-
Tropez. Daar heb ik leren werken. Dat
bleek handig toen ik terugkeerde naar
hier en in de keuken stond van sterren-
zaak La Maison du Cygne op de Grote
Markt in Brussel. Op een succesvolle
dag handelden we vijfhonderd couverts
af. Later werkte ik even voor een wijn-
handelaar. En van 2006 tot 2010 baatten
mijn vrouw en ik een restaurant uit, in
Sint-Job in Ukkel.’

Jan Verhaert begon eigen restaurant
Monsieur V in coronatijd

‘Als kleine jongen
roerde ik al mee
in de potten’

©
 T

DW

9

Monsieur V’s commitment to using only the finest locally sourced
products

The key to the success of the Monsieur V restaurant at Dapperensquare
was hard work and tonnes of experience. ‘Even though I am busy all the
time from 7am to 10pm on opening days, I do not at all regret my choice,
says the manager, Jan Verhaert.

Very few people dared to start their own business during the Covid
pandemic. Forty-nine-year-old Jan Verhaert nevertheless decided to
throw caution to the wind when he proceeded, in September 2020, to
take over the O Tire-Bouchon restaurant located at Dapperensquare in
Linkebeek. And the decision certainly paid off, with the awards pouring in
one after another. The Gault&Millau guide reviewers honoured Verhaert
with 13 out of 20 points in late 2021, adding another half point less than
one year later. The Michelin Guide awarded the eatery a Bib Gourmand
rating as a reflection of Monsieur V’s excellent price/quality ratio. ‘I never
try skimp when it comes to the quality of my products. And I am also
committed to sourcing them locally,’ says Jan Verhaert.

EN

Nadien bleef Verhaert actief in de restaurantwereld. In opdracht van
een Frans bedrijf bezocht hij chef-koks als culinair adviseur in Europa
en daarbuiten. Door de coronapandemie kwam daar abrupt een
einde aan. ‘Ik werd technisch werkloos. Daardoor had ik tijd om na te
denken over mijn professionele loopbaan. De tijd was rijp om een
eigen restaurant te openen. Door het spijtige overlijden van de chef
van O Tire-Bouchon stond het restaurant leeg. Ik was hier meer-
maals gaan eten en vond het altijd gezellig en lekker. Dat wou ik
verderzetten. De situatie was anders in vergelijking met het restau-
rant in Sint-Job. Dat was veel groter en we kenden weinig mensen. In
Linkebeek zijn we ingeburgerd. Onze kinderen gingen hier naar
school en we wonen vlakbij in Beersel. Dichtbij huis werken is zalig. Ik
verlies geen tijd door in de file te staan.’

‘Een restaurant runnen is hard werken’
Maar het begin was niet evident tijdens de coronapandemie. ‘Van
december 2020 tot mei 2021 boden we takeaway aan. Onze koelkas-
ten zaten wel altijd vol. We maakten reclame via Facebook. Mensen
waren benieuwd naar de nieuwe zaak, en veel andere restaurants
waren er niet in de buurt. Daarna mochten we voor het eerst klanten
ontvangen, maar enkel op het terras. Het was een beetje frustrerend
dat we de mensen niet binnen mochten laten.’

Twee jaar na de opening gaat het nog altijd goed. ‘Ik ben tevreden
met mijn beslissing om een eigen zaak te starten. Het restaurant zit
vaak vol. In het begin deed ik ook op zondag open, maar omwille van
mijn gezin ben ik daarmee gestopt. Een restaurant runnen is hard
werken. Ik begin om 7 uur en stop niet voor 22 uur. Er komt meer bij
kijken dan enkel eten maken. Als zaakvoerder moet ik ervoor zorgen
dat er voldoende geld binnenkomt om het personeel en alle facturen
te betalen. Gelukkig heb ik een vast energiecontract, maar de lonen
en voedingsprijzen zijn ook gestegen. Op de kwaliteit van mijn
producten bespaar ik niet. Ik kies ook bewust voor lokaal. Tijdens het
seizoen haal ik mijn groenten bij Cycle Farm in Linkebeek, mijn
varkensvlees komt van bij Hoeve Cuvry uit Dworp. En voor mijn
wijnen ga ik niet verder dan Italië. Er is genoeg lekkers in eigen
streek, en het helpt onze ecologische voetafdruk te beperken.’

Jelle Schepers

De mens achter de straatnaam
Jef Van Lishout (1900-1945)

J. van Lishoutstraat

Op de foto: de koorzangers in 1943 van het Sint-Ceciliakoor.
Jef Van Lishout staat helemaal rechts op de foto.

Jef Van Lishout stamt uit een groot Linkebeeks gezin dat op
het gemeenteplein woonde in een vrij klein nog bestaand
huisje rechts van de huidige slager.

Jef verdiende de kost als kleermaker en huwde met Germaine
De Haes, dochter van Fons De Haes naar wie een andere
straat genoemd werd. Het gezin woonde in de Kerkstraat
nr. 25 in het huis dat zijn schoonvader bouwde begin twintigste
eeuw. Later bewoonde het gezin van zijn dochter Hilda en
Jean Van Uffelen het huis. Jef en Germaine kregen twee
kinderen, Paul en Hilda. Vele lezers zullen hun nog goed
hebben gekend.

Tijdens de Tweede Wereldoorlog sloot Jef zich aan bij het
verzet. Hij hielp verscheidene Britse piloten ontsnappen aan
de greep van de Duitse bezetter. In 1943 werd hij verraden.
Hij werd gevangen genomen en gefolterd. Hij werd dan als
dwangarbeider ingezet in Duitsland. Uiteindelijk belandde Jef
in het concentratiekamp van Sandbostel dat in 1945 bevrijd
werd.

Zijn vrouw Germaine kreeg een brief met melding dat hij
bevrijd was. Maar een dag later een tweede brief dat hij
overleden was. Hij werd slachtoffer van een ziekte die velen
van de danig verzwakte gevangenen fataal werd.

Naast de straatnaam herinnert ook de bronzen tekstplaat
ons aan de verzetsheld, aangebracht aan zijn huis in de
Kerkstraat.

Tekst Jan Otten - kaart: A. Geysels

10

I N F O R M AT I E

nieuws uit het centrum

donderdag 16 februari,
2 maart, 16 maart
Linkegames
JEUGD

18 uur – GC de Moelie
Speel jij graag boardgames of
andere gezelschapspelen? Kom
dan samen met vrienden of
familie een spel spelen.
Breng je eigen spel mee of speel
er eentje uit onze grote collectie
die aanwezig is.
Je hoeft geen kenner van
gezelschapsspelen te zijn want
onze begeleiders geven je een
vakkundige uitleg over alle
gezelschapsspelen die aanwezig
zijn. We doen ook altijd ons best
om een gezelschapsspel te
vinden dat het best aansluit bij
jouw voorkeur, ervaring en
smaak.
Interesse? Kom dan elke eerste
of derde donderdag van de
maand naar Linkegames in de
Friendsbar van de Moelie.
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

zondag 5 februari
Sprookjes enzo
Kat met laarzen (6+)
FAMILIE

15 uur – GC de Moelie
Hé jij ... Ja jij ... Ik heb het tegen
jou! Zou jij een kat vertrouwen
die laarzen aan heeft en die kan
praten? Ik wel, want deze kat is
een ongelofelijk beest: hij kan
toveren. Ik heb horen zeggen dat
hij een bedelaar in een prins
heeft veranderd, en een reus in
een muisje …
En dan heeft hij er ook nog voor
gezorgd dat zijn baas een kasteel
kreeg en met de dochter van de
koning kon trouwen.
Die kat dus … die met laarzen.
De kat laat weten dat als je komt,
je misschien … heel misschien …
zijn laarzen eens mag passen.
tickets: 9 euro,
7 euro (abonnees)
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

dinsdag 14 februari
Mothering Sunday
FilmMatinee
FILM

14 uur – GC de Moelie
Het is 30 maart 1924, Moeders
Zondag. Dit is de dag waarop al
het huispersoneel vrij krijgt voor
familiebezoek. Jane Fairchild
(Odessa Young) is het dienst-
meisje van de gegoede familie
Nivens (Colin Firth, Olivia
Colman). De Nivens gaan die dag
traditiegetrouw lunchen met de
Sheringhams. De dag neemt een
dramatische wending, maar Jane
zal haar ervaringen gebruiken
om uit te groeien tot een gevierd
schrijfster.
Engels gesproken, Nederlands
ondertiteld.
speelduur: 110 minuten
tickets: 3 euro
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

vrijdag 17 februari,
31 maart, 28 april
Gamebeek Junior
(8 tot 13 jaar)
JEUGD

15.30 tot 18 uur – GC de Moelie
Kom meteen na schooltijd
gamen met je vrienden. Ontdek
de nieuwste games en consoles
of speel een game van vroeger.
Ook op 26 mei en 23 juni.
gratis
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

vrijdag 17 februari,
31 maart, 28 april
Gamebeek (14+)
JEUGD

19 uur - GC de Moelie
Kom gamen op de nieuwste
spelconsoles en grote schermen.
Ook op 26 mei en 23 juni.
gratis
info: vooraf inschrijven via
teji@j4f.be is verplicht
max. 30 deelnemers
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

zaterdag 18 maart
Status Quo Forever
MUZIEK

Status Quo is een legendarische band en maakte de
ene hit na de andere van eind de jaren zestig tot begin
de jaren tachtig. Denk maar aan de klassiekers Whatever
you want, Roll over lay down, Rockin’ all over the world,
Paper plane en In the army now. In het Verenigd
Koninkrijk veroverden ze de top tien met maar liefst
22 singles. Op zaterdag 18 maart kan je in de Moelie de
hoogdagen van de Britse rockband herbeleven tijdens
de show van de Nederlandse tributeband Status Quo
Forever. ‘Onze band werd opgericht in 2017’, vertelt
zanger Jeroen Scheepers. ‘We brengen een show met
de energie en rauwheid, de harmonieuze samenzang
en het gitaarspel waar Status Quo om bekend staat.
Bekende meezingers passeren uiteraard de revue,
maar we spelen ook een aantal minder bekende
juweeltjes van Status Quo zoals Big fat mama, Softer
ride en 4500 times.’ (TD)
info: 20 tot 22.30 uur – GC de Moelie • tickets: 20 euro
(basis), 10 euro (-21 jaar), 18 euro (abonnees)

zondag 26 februari,
26 maart
Repair Café +
Gratiferia
PROJECT

14 tot 18 uur – GC de Moelie
Heb je spullen die defect zijn?
Gooi ze niet weg! Je kan ze gratis
laten herstellen in Repair Café
Linkebeek. Electro, fiets, klein
timmerwerk en speelgoed,
naaiwerk, messen slijpen,
juwelen, informatica en gratis
eerste notarieel advies.
info: www.repaircafelinkebeek.be

dinsdag 28 februari,
28 maart
Kaart- en
spelnamiddag
MoelieMatinee
ONTMOETING VOOR
 55-PLUSSERS

14 uur – GC de Moelie
Zak af naar ons café ‘Friendsbar’
en kom in fijn gezelschap een
kaartje leggen, een gezelschaps-
spel uitkiezen of gewoon een
fijne babbel slaan. De Moelie
voorziet voor iedereen een
drankje. Wij kijken er alvast
naar uit.
gratis, maar vooraf inschrijven is
verplicht.
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

11

TICKETS EN INFO
GC de Moelie, Sint-Sebastiaanstraat 14, 1630 Linkebeek
info@demoelie.be • Tel. 02 380 77 51 • www.demoelie.be
OPENINGSUREN: ma van 13.30 tot 17 uur, di, do en vr van
9 tot 12.30 uur en van 13.30 tot 17 uur en op wo van 9 tot 13 uur,
tijdens schoolvakanties elke werkdag tot 16 uur.

TICKETS EN INFO
GC de Muse, Kuikenstraat 4, 1620 Drogenbos
info@demuse.be • Tel. 02 333 05 70 • www.demuse.be •
OPENINGSUREN: di en do van 9 tot 12.30 uur.

Meer info over : www.demoelie.be/nl/taaliconen

vanaf 1 maart: reeks 3, telkens om 14 uur
Ik ben kunstenaar
Kleuterclub Drogenbos
FAMILIE

14 uur - GBS de Wonderwijzer
Elke woensdagnamiddag kan je kind terecht in de kleuterclub van GC
de Muse. We organiseren reeksen van activiteiten voor kinderen van
de tweede en derde kleuterklas. In deze reeks verkennen we verschil-
lende beeldende kunstenaars. Je krijgt inzicht in hun denkwereld en
gaat met diverse materialen en technieken aan de slag. Dat gebeurt
niet puur beeldend. Verschillende kunstdisciplines komen aan bod in
deze ontdekkingstocht.
reeks drie: 1, 8, 15, 22 en 29 maart – thema: Ik ben kunstenaar.
tickets: 36 euro per kind (reeks van 5 weken). Korting bij een tweede
deelname.
info: www.demuse.be, 02 333 05 70, info@demuse.be

donderdag 23 maart
De Poepa
Brussels Volkstejoêter
THEATER

Hilarisch theater in het sappige Brusselse dialect. Daar
staat het Brussels Volkstejoêter sinds jaar en dag om
bekend. Maar de laatste jaren waagt het zich ook aan
tragikomedies. Met succes. In maart is het Brusselse
gezelschap te gast met De Poepa, een verbrusseling
van het bejubelde toneelstuk Le Père van de Franse
auteur Florian Zeller. ‘We speelden eerder al Moeste
weite wa da’k paas van Florian Zeller en kiezen nu
opnieuw voor die auteur’, vertelt Geert Dehaes van het
Brussels Volkstejoêter. ‘Claude Lammens verbrusselde
het stuk van Zeller dat het verhaal vertelt van André,
een dementerende oudere man met twee dochters.
Hij merkt dat er iets aan het veranderen is. Hij voelt
zich bedreigd, achtervolgd en verliest zijn oriëntatie.
Maar van hulp wil hij niet weten. Het is een verrassend
stuk, dat tegelijk genadeloos en komisch is. Het toont
hoe mensen elk op zoek gaan naar een manier om met
de realiteit van de ziekte om te gaan.’ (TD)
info: 20 tot 22.30 uur – GC de Moelie • tickets: 18 euro
(basis), 10 euro (-21 jaar), 16 euro (abonnees)

dinsdag 11 april tot vrijdag 14 april
Stage Nederlands oefenen (4-9 j.)
STAGE

Schoolvakanties zijn ideaal om toffe activiteiten te
doen én Nederlands te oefenen. ‘Dat kan tijdens onze
stages voor anderstalige kinderen’, vertelt Dirk Craps,
stafmedewerker van de Moelie. ‘Kinderen van 4 tot 9
jaar zijn van dinsdag tot en met vrijdag welkom tijdens
de eerste week van de paasvakantie. Samen met de
begeleiders van De Horizon reizen ze de wereld rond.
Tijdens het spelen worden ze gestimuleerd om Neder-
lands te spreken. We bieden geen taallessen, maar een
gevarieerd programma. Alles staat in het teken van
reizen en de wereld ontdekken.’ (TD)
info: GC de Moelie • tickets: 90 euro (kind 1),
80 euro (kind 2)

donderdag 9 maart
Perpetuum Mobile
Tine Embrechts,
William Boeva, Peter
Thyssen, Bert Verbeke
THEATER

20 uur – GC de Moelie
Lees het artikel op pg. 12-13.
tickets: 18 euro (abo: 16 euro)
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

dinsdag 14 maart
Onze Natuur
FilmMatinee
FILM

14 uur – GC de Moelie
Deze familiefilm neemt elke
kijker mee in de wondere wereld
van Onze Natuur. Nooit eerder is
onze eigen achtertuin in al zijn
glorie vertoond. Een kans om
oog in oog te komen staan met
de grote maar ook de allerklein-
ste dieren, met als doel te
verwonderen, te leren fier zijn op
al dat moois om ons heen.
Nederlands gesproken.
speelduur: 84 minuten
tickets: 3 euro
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

©
 T

DW

12

Cabaretgroep komt na 5 jaar weer samen

‘Aanvaard wat de tijd met
je doet’

De cabaretgroep stortte vijf jaar geleden in elkaar. Nu komen Tine Embrechts, William
Boeva, Peter Thyssen en Bert Verbeke opnieuw samen. Maar kan een groep hetzelfde
blijven als de individuen veranderen? Omarm verandering en de tijd, is hun antwoord
met het stuk Perpetuum Mobile. Toch ontstaat nog steeds dezelfde ‘mooie vorm van
energie’ als de vier vrienden samen zijn.

©
 T

DW

Waarover gaat het stuk Perpetuum
mobile?
Peter Thyssen: ‘Het is het verhaal over
de teloorgang van een van Vlaanderens
bekendste cabaretgezelschappen. Vijf
jaar nadat hun succes in elkaar stortte,

komen ze opnieuw samen, in de hoop
om hun gezelschap nieuw leven in te
blazen. Elk bedrijf van het stuk gaat
terug in de tijd. Het verhaal begint met
een groep mensen die uit elkaar ge-
groeid zijn, maar naarmate het stuk

vordert leer je de geschiedenis van het
gezelschap en ga je begrijpen wat hen
20 jaar geleden bij elkaar bracht.’

Bert Verbeke: ‘Dat maakt het verhaal
zo interessant. Het begint met de

13

C U LT U U R

theater

donderdag 9 maart
Cabaretvoorstelling
Perpetuum Mobile
THEATER

20 tot 22.30 uur – GC de Moelie
prijs: 18 euro,
10 euro (jonger dan 21),
16 euro (abonnees)

©
 T

DW

neergang van de groep. En gaandeweg
ga je terug naar de droom van waaruit
alles ontstond. De droom van vier
mensen die met de tijd uit elkaar is
gespat.’

Kun je de vier karakters van de
cabaretgroep even schetsen?
Bert: ‘William Boeva speelt de rol van
Quinten. Zijn gevatte quotes vertellen je
dat hij het schrijverstalent van de groep
is. Lien (Tine Embrechts) heeft een
megatalent als comedian. Toch heeft ze
het moeilijk om het waar te maken in de
comedywereld die vooral door mannen
gedomineerd wordt. Mijn personage
heet Tom. Hij heeft een heel gevoelige
kant en fungeert als bindmiddel tussen
de leden van de groep.’

Peter: ‘Mijn personage heet Johan. Als
man van 55 is hij de oudste van het
gezelschap. In zijn gouden jaren was hij
een hit op televisie. Het comedywonder
van Vlaanderen, zeg maar. Hij is de
typische alfaman. Hij wil die reünie dan
ook heel graag bijwonen om zijn ster
opnieuw te doen schitteren.’

Wat heeft de tijd met hen als individu
gedaan?
Peter: ‘Johan heeft zich altijd wat
verheven boven de anderen gevoeld. Of
hij uit de botsingen die daaruit voort-
vloeiden, iets geleerd heeft? Dat is nog
maar de vraag. Bij de nieuwe kansen die
het leven hem aanreikt, lijkt het erop
alsof hij weer snel in dezelfde valkuilen
van het verleden trapt. De opportunist
in hem is er nog steeds.’

Bert: ‘Tom leer je kennen als een
goedaardige, zelfs wat timide jongen. Ik
vergelijk hem wel eens met de underdog
van de groep. Maar het succes heeft ook
hem in zijn greep. Door de sterrenstatus
loopt ook hij regelmatig naast zijn
schoenen. Zo verliest hij zichzelf beetje
per beetje.’ Letterlijk vertaald betekent
de term ‘perpetuum mobile’ voortdu-
rend bewegend.

Wat roept de term bij jou op?
Bert: ‘Voor mij betekent ‘perpetuum
mobile’ het onvermogen van de mens
om de tijd te vatten. Wij proberen dat
op allerlei manieren. Door de tijd te

meten en op te delen. Maar wat we ook
doen, de tijd zal ons altijd te slim af zijn.’

Peter: ‘Hij doet me denken aan mijn
neef Merlijn. Telkens als ik hem zie, heeft
hij het over een toestel dat hij wil
ontwerpen. Het heeft als wonderlijke
eigenschap dat het een onuitputtelijke
stroom van energie kan voortbrengen.
Stel je voor dat het hem lukt! Dan zijn al
onze energieproblemen opgelost.
(lacht) Waarschijnlijk is dat niet voor
morgen. Maar gewoon het feit dat hij
daarvan droomt, vind ik geweldig.’

Het stuk maakt dan ook duidelijk dat
niets eeuwig is. Dat verandering de
enige constante is. Hoe ga jij zelf met
die waarheid om?
Peter: ‘Ik vind dat zalig. Elke dag ben ik
benieuwd wat voor nieuws er zich zal
aandienen. Onlangs heb ik mijn moeder
verloren. Dat maakt dat ik nu wees ben.
Die nieuwe situatie bekijk ik niet alleen
als een pijnlijke vorm van verlies. Ik zie
het ook als uitnodiging om een nieuwe
versie van mezelf te worden. Nu ik geen
ouders meer heb, ben ik veel meer op
mezelf aangewezen. Dat brengt een heel
nieuwe manier van denken en voelen
met zich mee. Natuurlijk kom je terecht
in een leegte, maar daarin kunnen
nieuwe dingen ontstaan. Het brengt een
verandering op gang. Een die ik niet
afstoot, maar omhels.’

Bert: ‘Het is een gegeven waarmee je
moet leren leven. Bij mij lukt dat met
vallen en opstaan. Ik slaag er steeds
meer in om er op een positieve manier
naar te kijken. Ik ben er ondertussen van
overtuigd dat het saai zou zijn, als wij en
de wereld niet zouden veranderen. Wat
een eentonig leven zou dat niet zijn.
Maar het is ook zo dat we in een tijd
leven waarin we aan verandering ver-
slaafd zijn geworden. We zoeken alsmaar
meer prikkels op om nieuwe en telkens
andere ervaringen op te doen. Gelukkig
zie je ook een tegenbeweging. Meer
mensen laten sociale media links liggen,
gaan mediteren of aan zingeving doen.
Misschien zie ik dat, omdat het is wat ik
wil zien. Maar ik hoop oprecht dat we
back to basics gaan. Zeg nu zelf, het feit
dat we op elk moment van het jaar in
onze supermarkt alles kunnen vinden

omdat het van overal ter wereld aange-
voerd wordt, dat is toch niet houdbaar.
We gaan terug moeten leren leven met
wat de natuur ons biedt. Wat meer
soberheid en minder drang naar veran-
dering zou ons goed doen.’

Hoe zou je de dynamiek in jullie
gezelschap omschrijven?
Peter: ‘We hebben alle vier heel ver-
schillende persoonlijkheden. Maar op
een of andere manier zijn we compatibel.
Dat merk je als we samen zijn. Dan
ontstaat er een mooie vorm van energie.’

Bert: ‘Elk van ons heeft een ander
parcours gelopen. William komt uit de
wereld van de comedy. Peter en ik
hebben vooral ervaring opgedaan in het
theater en de musical. Tine heeft dan
weer een ontzettend diverse achter-
grond. En blijkbaar werkt de bijzondere
mix van al die ervaringen.’

Hoe zou jij de kerngedachte van het
stuk samenvatten?
Bert: ‘Probeer de tijd vooral niet te
vatten of tegen te houden. Probeer je
dat toch, dan zal je met je neus op de
harde feiten gedrukt worden. Wees ook
niet angstig voor de toekomst. Want dat
maakt het alleen maar erger. Probeer
vooral te aanvaarden wat de tijd met
je doet.’

Peter: ‘Voor mij is het verleden een les.
De toekomst een plan. En ik probeer
met die kennis van vandaag een feest
te maken. (lacht)’

Nathalie Dirix

D e Rand doet het economisch
erg goed. Dat vertaalt zich ook
in de werkgelegenheidscijfers.

‘In 2021 waren er in totaal 213.288
arbeidsplaatsen in de Vlaamse Rand’,
zegt Jemima Bidee, arbeidsmarktadviseur
voor Vlaams-Brabant bij de Vlaamse
Dienst voor Arbeidsbemiddeling en
Beroepsopleiding (VDAB). ‘Ter vergelij-
king: in Vlaams-Brabant waren er dat
474.922. De Rand neemt dus 44,9 % van
de arbeidsplaatsen voor zijn rekening.’
Opvallend daarbij is dat gemeenten die
veel arbeidsplaatsen tellen vaak ook de
meeste werklozen hebben. In Machelen
waren er in 2021 bijvoorbeeld 86.375
arbeidsplaatsen, maar de werkloos-
heidsgraad was er met 7,39 % de op een
na hoogste van de provincie. Vilvoorde
telde het op twee na hoogste aantal
werklozen (7,35 % tegenover 27.000

©
 F

C

Een regio
die werkt
De Rand is een zeer actieve regio die veel arbeids-
plaatsen creëert. Maar er is ook een maar. Terwijl
heel wat vacatures niet ingevuld geraken, zijn er toch
behoorlijk wat werkzoekenden. In de Rand en zeker
ook in het nabijgelegen Brussel. Hoe komt dat?
Wat wordt eraan gedaan? En welke rol spelen de
faciliteitengemeenten daarin?

Une région très active

De Rand est une région active qui crée de
nombreux emplois. Certains postes
vacants ne sont pas pourvus, mais il y a
aussi beaucoup de demandeurs d’emploi.
Dans le Rand et à Bruxelles. Pourquoi ?
Que fait-on à ce sujet ? Et quel rôle y
jouent les communes à facilités ?

Comment est-il possible qu’une région
productive de premier plan ait quand
même le taux de chômage le plus élevé ?
« Ces dernières années, nous observons
en Belgique et en Flandre une transition
vers une économie de services à forte
intensité de connaissances, selon la
récente étude RVA. Par conséquent, les
emplois créés en ville correspondent
moins bien aux demandeurs d’emploi
souvent peu qualifiés qui s’y trouvent
également », explique Jemima Bidee,
conseillère en matière de marché du
travail pour le Brabant flamand au sein de
l’Office flamand de l’emploi et de la
formation professionnelle (VDAB).

Les lacunes linguistiques semblent
également être un des facteurs
déterminants du taux de chômage plus
élevé. Les communes à facilités arrivent
en tête de classement : à Wemmel,
Kraainem, Wezembeek-Oppem et
Rhode-Saint-Genèse, entre 60 et 70 %
des demandeurs d’emploi ont des lacunes
linguistiques en néerlandais. À Linkebeek
et Drogenbos, ils sont entre 70 et 80%.

FR

SJOENKE is een uitgave van gemeenschapscentrum de Moelie en vzw
‘de Rand’. Sjoenke komt tot stand met de steun van het ministerie van
de Vlaamse Gemeenschap en de provincie Vlaams-Brabant.
REDACTIERAAD Mark De Maeyer, Patricia Grobben, Jan Otten,
Rik Otten, Ilke Weyers VORMGEVING heartwork.be FOTOGRAFIE
Tine De Wilde DRUK Drukkerij Van der Poorten

EINDREDACTIE Hanna Karalic, Kaasmarkt 75, 1780 Wemmel,
hanna.karalic@derand.be HOOFDREDACTIE Geert Selleslach,
02 456 97 98, geert.selleslach@derand.be REDACTIEADRES GC de
Moelie, Sint-Sebastiaanstraat 14, 1630 Linkebeek, tel. 02 380 77 51,
info@demoelie.be, www.demoelie.be VERANTWOORDELIJKE
UITGEVER Jo Van Vaerenbergh, Kaasmarkt 75, 1780 Wemmel

arbeidsplaatsen). De werkloosheids-
graad in heel Vlaanderen bedraagt zo’n
5,80 %. De werkzaamheidsgraad – het
deel van de actieve bevolking dat aan het
werk is – ligt in de Rand dan ook iets lager
dan in de rest van Vlaanderen: 73,4 %
tegenover 74,2 % (cijfers van 2018),
met als uitschieters naar beneden de
faciliteitengemeenten Kraainem (66,0 %)
en Wezembeek-Oppem (67,7 %).

Taalachterstand
Hoe kan het dat een productieve
topregio toch de hoogste werkloos-
heidscijfers heeft? Bidee: ‘Volgens de
recente RVA-studie Geografische
spreiding van de werkloosheid is werk-
gelegenheid vaak geconcentreerd in
grootsteden en centrumsteden. De
laatste jaren zien we in België en Vlaan-
deren steeds meer een transitie naar
een kennisintensieve diensteneconomie.
Daardoor stemt de jobcreatie in de stad
minder goed overeen met de vaak
kortgeschoolde werkzoekenden daar.’
Machelen en Drogenbos hebben in de
Rand het hoogste aantal laaggeschoolde
werkzoekenden, respectievelijk 43,7 %
en 43,2 % (cijfers van 2020). Linkebeek
het laagste (22,9 %), maar dat kent dan
weer het hoogste aantal hooggeschool-
de werkzoekenden (48,4 %).

Taalachterstand lijkt een van de bepalen-
de factoren voor de hogere werkloos-
heidscijfers. Terwijl in Vlaanderen 21 %
van de werkzoekenden weinig kennis
heeft van het Nederlands, ligt dat in de
Rand hoger. De faciliteitengemeenten
spannen daarin de kroon: in Wemmel,
Kraainem, Wezembeek-Oppem en
Sint-Genesius-Rode hebben tussen
60 % en 70 % van de werkzoekenden
een taalachterstand Nederlands, in
Linkebeek en Drogenbos zelfs tussen
70 % en 80 %.

De Rand telt ook een veel hoger aantal
werkzoekenden met een migratieachter-
grond: 51,2 % in Zaventem en Vilvoorde,
56,3 % in Machelen, tegenover 33,3 % in
Vlaanderen. De VDAB doet heel gericht

inspanningen om de grote groep kwets-
bare werkzoekenden aan het werk te
helpen, legt Bidee uit. ‘We zetten sterk
in op competentieversterking, zoals
leren op de werkvloer. In de Rand
hebben we daarbij specifiek aandacht
voor anderstaligen, met taalcoaching en
taalondersteuning op de werkvloer.’

Samenwerken met Brussel
De werkgelegenheidsituatie stopt
natuurlijk niet aan de gewestgrenzen.
Ook Brussel kent een jonge bevolking
met een hoog aantal werkzoekenden:
83.536 in mei 2022. En dat terwijl
Vlaams-Brabant net met een grote
arbeidsmarktkrapte kampt: een goede
9.000 vacatures raken niet ingevuld.
Helaas zijn ’s lands gewesten niet altijd
communicerende vaten, en ervaren
Brusselse werkzoekenden verschillende
drempels om aan de slag te kunnen in de
Vlaamse Rand.

Talenkennis is er daar een van, zo blijkt
uit een recente arbeidsmarktanalyse van
de VDAB en zijn Brusselse tegenhanger
Actiris. Vacatures in Vlaams-Brabant
vragen in 85 % van de gevallen een
goede tot zeer goede kennis van het
Nederlands, terwijl de meeste Brusselse
werkzoekenden Franstalig zijn, en maar
7 % van hen zegt een goede kennis van
de tweede landstaal te hebben. Daarom
zetten beide organisaties al enkele jaren
in op taalopleiding en taalcoaching op
de werkvloer. Met succes: tussen 2017
en 2019 nam het aantal Brusselse
werkzoekenden dat zo’n opleiding
volgde bij de VDAB met 40 % toe.

Ook de scholingsgraad van heel wat
Brusselse werkzoekenden stemt niet
overeen met de arbeidsmarktsituatie.
Zowel in Brussel zelf als in Vlaams-Bra-
bant is het aantal vacatures voor kortge-
schoolden sterk afgenomen. Daarom
hebben VDAB en Actiris een lijst opge-
steld met vacatures in Vlaams-Brabant
waarvoor Brusselse kortgeschoolden in
aanmerking komen. Dat de samenwer-
king succes kent, blijkt onder meer uit

I N F O R M AT I E

rand-nieuws

mobiliteitsenquêtes: tussen 2014 en 2019
steeg het aantal Brusselaars dat naar
Vlaams-Brabant, en dan voornamelijk
de Vlaamse Rand pendelde met 17,2 %.
Concreet zijn dat dagelijks meer dan
6.000 extra Brusselse pendelaars.

Vooruitgaan door samen
te werken
‘De samenwerking met Actiris loopt al
enkele jaren,’ zegt Geert Pauwels,
directeur van de VDAB Brussel, ‘maar
sinds kort richten we onze communicatie
voor het eerst ook echt naar de Vlaamse
werkgevers. Daarvoor spraken we vooral
de Brusselse werkzoekenden aan, maar
ook voor de werkgevers liggen hier
natuurlijk kansen om hun vacatures
in te vullen.’

Ook in de omgekeerde richting, van de
Rand naar Brussel, wordt er druk
gependeld. De uitgaande pendel (men-
sen die buiten de gemeente werken) in
de Rand is het sterkst in de zes facilitei-
tengemeenten, met cijfers boven de 90
%, waarvan het leeuwendeel wellicht
richting hoofdstad. En dat loont duide-
lijk: het gemiddelde netto belastbaar
inkomen per aangifte was in 2018 in de
faciliteitengemeenten 44.857 euro,
tegenover 40.233 euro in de Vlaamse
Rand en 35.388 euro in Vlaanderen.
Koploper is Sint-Genesius-Rode met
49.632 euro, Drogenbos bungelt aan de
staart met 30.239 euro.

Wat brengt de toekomst voor de
werkgelegenheid in de Vlaamse Rand?
‘De werkzaamheidsgraad stijgt, maar we
zijn er nog niet’, waarschuwt Bidee. ‘De
doelstelling van de Vlaamse overheid is
om tegen 2030 een werkzaamheids-
graad van 80 % te halen. Dat blijft een
grote uitdaging, zeker in de Rand en met
betrekking tot de kwetsbare groepen.
Het blijft van belang om die met speci-
fieke acties te ondersteunen.’

Jan Haeverans

©
Pa

tr
ic

ia
 G

ro
bb

en

L I N K E B E E K

in beeld

