

buurten

GEMEENSCHAPSKRANT

SINT-GENESIUS-RODE • JAARGANG 27 • NR 4 • MEI 2024
UITGAVE VAN GC DE BOESDAALHOEVE EN VZW 'DE RAND'

PB-PP
BELGIE(N) - BELGIQUE

Nieuwe toekomst
voor stationsgebouw

Ronde van Rode
Op wandel met
Kaj Van Langendonck

Zomers familiefestival in
Alsembergse Beemd

FR • DE • EN
traductions
Übersetzungen
translations

Nieuw logo geschrap

Sinds april vorig jaar heeft de gemeente Sint-Genesius-Rode een nieuw logo. Het is een combinatie van de Nederlandstalige gemeentenaam bovenaan in het blauw en de Franstalige gemeentenaam onderaan in het groen. Het woord 'R(h)ode' wordt maar één keer weergegeven, waarbij alle letters blauw zijn, behalve de groene letter 'h'. Een inwoner, die vond dat het logo een inbreuk vormt op de bestuursaalwet, diende een klacht in bij de diensten van de provinciegouverneur. De provinciegouverneur schrapt nu het nieuwe logo omdat het geen voorrang geeft aan het Nederlands.

Volgens de gemeente geeft het nieuwe logo wél voorrang aan het Nederlands, omdat de Nederlandstalige gemeentenaam bovenaan staat en het duidelijk is dat de groene letter 'h' bij de Franstalige spelling van de gemeentenaam hoort. Ook is de gemeente van oordeel dat het gebruikte blauw krachtiger is dan het groen.

Volgens provinciegouverneur Jan Spooren is het nieuwe logo niet in overeenstemming met de bestuursaalwet. 'Een logo, waarbij de Nederlandstalige en Franstalige gemeentenaam wordt geïntegreerd, gaat uit van de gelijkheid tussen deze talen, terwijl artikel 24 van de bestuursaalwet de voorrang van het Nederlands voorschrijft. De gelijkheid van de beide gemeentenamen wordt versterkt doordat er enkel gewerkt wordt met een

kleurverschil', zo stelt de provinciegouverneur in zijn besluit. 'Voorrang kan volgens de omzendbrief Keulen aangegeven worden door de Nederlandstalige versie bovenaan te zetten en de Franstalige versie onderaan. In dit geval wordt echter niet de volledige Nederlandstalige gemeentenaam boven gezet, maar enkel 'Sint-Genesius'. Dit is niet voldoende om de voorrang van het Nederlands te bewerkstelligen.'

Ook is de Nederlandstalige gemeentenaam volgens de gouverneur fout geschreven, aangezien het logo de gemeentenaam als 'Sint-Genesius-Rhode' weergeeft. 'Het kleurverschil van de letter 'h' is niet voldoende', zo stelt de gouverneur.

Burgemeester Pierre Rolin (IC-GB) staat achter het logo. 'We vinden het een goed en duidelijk te begrijpen logo. We hopen dat de beslissing van de gouverneur niet communautair geladen is', zegt Rolin. 'We vechten het besluit juridisch aan en zullen de eindbeslissing respecteren. In het minst gunstige geval mogen we het logo niet meer gebruiken. Een nieuw logo zou wel dezelfde richting uitgaan. Ons briefpapier met het nieuwe logo gaan we niet weggooien. Dat zou niet verantwoord zijn. We gaan er wel geen nieuwe bij laten maken.' (JS)

Sint-Genesius
Rhode
Saint-Genèse

Bibliotheek niet langer elke dag open

Tot voor kort was de gemeentelijke bibliotheek van Sint-Genesius-Rode de enige in de ruime regio die elke dag van de week open was. Sinds begin april is daar verandering in gekomen. Eén weekend op de twee houdt de bibliotheek de deuren gesloten. En op dinsdag kan je er niet langer tot 19 uur, maar tot 17 uur terecht.

Het vertrek van bibliothecaris Kaat Uyttersprot, die nog maar sinds juni vorig jaar in de bibliotheek aan de slag was, is volgens schep en Anne Sobrie (Engagement 1640) een belangrijke reden voor de aangepaste openingsuren. 'De bibliothecaris kon terug naar de sector waarin ze voordien aan het werk was en heeft haar ontslag gegeven. Door haar plotse vertrek blijven er nog maar drie medewerkers over. Geen van hen werkt voltijds.

Bovendien is een van de personeelsleden nog maar net terug na een zware operatie en zij moet het voorlopig rustig aan doen. Al die omstandigheden maken dat één medewerker elke weekenddag zou moeten komen werken, en dat vonden we niet kunnen. Iedereen heeft recht op rust. In het schepencollege hebben we de kwestie besproken. Sommigen wilden één weekenddag per week de bibliotheek gesloten houden, maar het is één weekend om de twee geworden. We vinden het jammer dat de bibliotheek niet elke dag open kan zijn. Zondag is trouwens een dag met veel bezoekers. Het verminderen van de openingsuren is een tijdelijke maatregel. Zodra we een nieuwe bibliothecaris vinden, gelden opnieuw de oude openingsuren.' (JS)

© JS

Telex

Nieuwe erosiepoel tegen wateroverlast

Om water- en modderoverlast tegen te gaan, heeft de gemeente een erosiepoel aangelegd op de rand van een akker ter hoogte van de Krechtenbroeklaan en Seringenlaan. Het landbouwperceel dat de overlast grotendeels veroorzaakt, is erg erosiegevoelig. Bij hevige regenval liepen water en modder van de akker via een grachtje tussen de tuinen van woningen in de Krechtenbroeklaan naar de Bevrijdingslaan. Hierdoor was er schade aan privé-eigendommen in de Krechtenbroeklaan, Seringenlaan en Openluchtlaan. Ook kwamen water en modder in de riolen terecht, die zo onder druk kwamen te staan. ‘Vijf à zes woningen ondervonden rechtstreeks hinder en schade. Bovendien kregen de lager gelegen gedeelten van onze gemeente bij hevige regenval ook heel wat water te verwerken’, zegt Miguel Delacroix (IC-GB), schepen van Openbare Werken.

Intussen bevindt zich op de akkerrand een aarddam die het afstromend water tijdelijk buffert. ‘Zo bezinkt de meegevoerde modder op het landbouwperceel en kan ook het verzamelde water ter plaatse infiltreren. Via een knijpleiding doorheen de dam kan de buffer geleidelijk aan leeglopen. Enkel bij hevige regenbuien zal er water op de akkers staan’, klinkt het.

De kostprijs van de werken bedraagt 117.000 euro. De provincie Vlaams-Brabant geeft hiervoor een subsidie van 15.000 euro. De Vlaamse overheid past 75 % bij. De werken gebeuren in samenwerking met de landbouwer. ‘Dit is al de achtste erosiepoel die we aanleggen in samenwerking met de provincie’, zegt schepen Delacroix. ‘De erosiepoel die vorig jaar aangelegd werd aan de Kwadebeek bewees eerder dit jaar al zijn nut. Na hevige regenval kwam een grote hoeveelheid modder erin terecht.’ (JS)

- *Uit cijfers van Statistiek Vlaanderen en het Vlaams Agentschap Justitie en Handhaving komt naar voren dat de gemeente Sint-Genesius-Rode in 2023 drie inwoners telde die onder elektronisch toezicht (enkelband) stonden. Omgerekend zijn er dat 0,2 per duizend inwoners, wat ruim drie keer minder is dan het Vlaamse gemiddelde.*
- *Het is nu al mogelijk om het wedstrijdtraject van het WK Gravel op 5 en 6 oktober te ontdekken. Wie de afstand van 136 km en de meer dan 1.000 hoogtemeters aandurft, zal onder meer Sint-Genesius-Rode aandoen. Via de vijvers van Zevenbronnen rij je richting de Bosstraat, Hangeikweg, Kwadeplasstraat, Hof-ten-Hout en Sint-Gertudisdreef langs de Sint-Gertrudishoeve om zo via de Lange Dreef in Waterloo uit te komen.*
- *Er komen mogelijk twee geldautomaten bij in de gemeente. Batopin, een bedrijf dat cashpunten installeert ter vervanging van de geldautomaten in de klassieke bankkantoren, is op zoek naar een locatie in de Fonteinstraat en in de wijk Grote Hut.*
- *Een inwoner stelde vast dat het in de wijk Middenhut niet meer mogelijk is om via de Bosjeslaan door te steken naar de Linkebeeksedreef doordat een voetweg is afgesloten. Oppositieraadslid Patrick De Cauwer kreeg lucht van de zaak en diende een klacht in bij de vzw Trage Wegen. De gemeente kreeg de raad om in overleg te gaan met de persoon die de trage weg verspert om de afsluiting teniet te doen, of om de weg te erkennen als gemeenteweg binnen het jaar na de versperring.*
- *De lokale politie heeft eind maart twee inbrekers kunnen vatten in een villawijk na een telefoontje van een attente buurtbewoner. Het tweetal kon geen logische verklaring geven voor hun aanwezigheid en had ook inbrekersmateriaal op zak.*
- *Om het aankopen en installeren van een private laadpaal voor haar inwoners eenvoudiger en goedkoper te maken, neemt de gemeente Sint-Genesius-Rode deel aan de groepsaankoop laadpalen van Intercommunale Haviland. Het is ook mogelijk om de laadpaal te combineren met de aanleg van zonnepanelen. Na een infosessie op 24 juni kunnen geïnteresseerde inwoners of bedrijven hun laadpaal naar keuze bestellen.*
- *Net als twaalf andere gemeenten in de Zennevallei en het Pajottenland is ook Sint-Genesius-Rode mee ingestapt in een actie van de Imkers van het Pajottenland om iets te doen aan de opmars van de Aziatische hoornaar. Bij de milieudienst kan je gratis lokvallen met lokmiddel afhalen.*
- *Een 21-jarige man die in oktober vorig jaar in Sint-Genesius-Rode betrappt werd met 159 gram cannabis, 58 THC-snoepjes en 109 gram hasj in zijn voertuig, is voor de rechtbank verschenen en riskeert een gevangenisstraf van 3 jaar. Volgens de verdachte zelf waren de softdrugs bedoeld om met vrienden en familie te gebruiken; het parket hecht weinig geloof aan die uitleg.*
- *Sinds kort is het verboden om materialen op het recyclagepark mee naar huis te nemen.*
- *De prijs van bestuurlijke documenten zoals identiteitskaarten, paspoorten en rijbewijzen bestaat uit twee delen, een deel voor de federale overheid en een deel voor de gemeente. De federale overheid verhoogde de prijs van haar deel. De gemeente besliste om deze prijsstijging niet door te rekenen aan de Rodenaren door haar deel te verlagen. (JS)*

Kaj Van Langendonck

Een boeiend leven in de groene Rand

Kaj Van Langendonck groeide op in Rode en woont hier samen met zijn gezin vandaag nog altijd even graag. Welke Rodense plekjes kunnen hem bekoren en vanwaar komt die grote liefde voor een Brusselse voetbalclub?

‘Het is hier goed leven en we kennen hier veel mensen. Alle tijd die ik al doorbracht in Rode, roept goede herinneringen op. Vanuit mijn toenmalige thuisbasis in de Dragonderstraat speelde ik voetbal bij De Hoek, nog voor de fusie met *de Rhodienne*. Ik zat bij de scouts en was medestichter van het jeugdhuis. In het prille begin was er nog geen vaste locatie voor het jeugdhuis en huurden we een deel van het cultureel centrum voor onze activiteiten. En vóór de huidige locatie in het stationsgebouw hadden we onze vaste stek op de Eigenbrakelse Steenweg. Dat waren fijne

tijden: we konden er naar hartenlust muziek spelen, organiseerden ettelijke optredens en barbecues, en de pintjes waren nooit veraf. In het jeugdhuis leerde ik ook mijn echtgenote, Elske Everaerts, kennen.’

Wekelijkse badminton

‘Mijn beroepsleven speelt zich eveneens af in Sint-Genesius-Rode. Ons IT-bedrijf K-Force, dat gerund wordt door mijn twee schoonbroers, is recent overgenomen door Proximusdochter ClearMedia. Dat brengt een aantal uitdagingen, maar vooral veel opportuniteiten met zich

mee. In totaal telt het bedrijf nu een zeventigtal medewerkers, maar lokaal werken we met een dertigtal personen in een business-to-businesscontext. We krijgen veel autonomie in onze dagelijkse werking vanuit onze stek aan de Waterlooosesteenweg.’

Ook het leven van de andere gezinsleden speelt zich grotendeels af in onze gemeente. Echtgenote Elske en de kinderen Brent en Roan liepen school in het Onze-Lieve-Vrouwinstituut. Elske had jarenlang een logopediepraktijk in hun huis in de Bosstraat. De jongens

EN

Tour around Sint-Genesius-Rode

A fascinating life in the leafy Rand

Born and raised in Sint-Genesius-Rode, where he still lives happily with his family today, Kaj Van Langendonck tells us what hidden corners of the area truly capture his heart.

‘There’s a good life to be had here, and we know many people. My time in the district is filled with cherished memories. When my home was in Dragonderstraat, I used to play for De Hoek football club, long before its merger with the Rhodienne (to become the Rhodienne-De Hoek Royal Football Club). I was involved with the scouts and helped establish the youth centre.’

The first place closest to his heart? The street where he grew up. ‘When I was young it used to border a big open field, where we’d have endless fun with the other kids. We would dig a fire pit and had barbecues, sometimes even sleeping under the stars.’

A second favourite spot is the Visserspad (a green corridor between the station and the forest). ‘By the overflowing pond, a pipe stood sentinel, as a witness to our childhood adventures. We’d nudge aside the covering grate, so we could cast our fishing lines into the depths.’ As a closing touch, Kaj mentions the Heukenweg, with two smaller ponds. ‘We’d skate on those stretches of water and in between them. Then, we’d take a right onto Steentijdperkpad, where we sledded down the meadow slopes. After that, we’d walk to the nearby forest. It was always an ideal family outing.’

gaan naar de Chiro in Alseberg en Roan speelt basketbal in Rode. Samen met Kaj gaan ze er ook wekelijks badmintonnen.

Leefbaar en groen

‘Het mooie aan wonen en werken in Rode is toch de fijne leefomgeving. We zitten dan wel in steeds meer bebouwd voorstedelijk gebied, er is nog meer groen dan je zou vermoeden. Dat hebben we zelf ontdekt en ondervonden tijdens de coronacrisis. Ondanks het feit dat we hier al zo lang wonen en leven, ontdekten we al wandelend of fietsend nog veel mooie locaties. En vanop het werk is het maar een kleine stap naar het Zoniënwoud, voldoende om ‘s middags even een frisse neus te halen.’

‘We zitten hier dicht bij de stad maar er niet middenin. Ik vind het een verrijking dat je hier vaak in contact komt met anderstaligen, dat vind ik echt een troef. Zeker als je weet dat mijn moeder uit Engeland afkomstig is.’ Op communautair vlak kunnen we zeker spreken van een positieve evolutie, vindt Kaj. ‘De huidige burgemeester staat veel meer open voor samenwerking en samenhangigheid dan vroeger. Er is niet langer een voelbare spanning, zoals dat ooit wel was. Het communautaire levert geen wrevel meer op, de zaken worden niet meer op de spits gedreven en alles is daardoor leefbaarder geworden. Zo kan

het dus ook blijkbaar, en dat is voor iedereen een goede zaak.’

Feukes bij de Kasje

De eerste locatie die hem nauw aan het hart ligt, is de fameuze Dragonderstraat waar hij opgroeide, in wijk De Hoek. ‘Die grensde in mijn jeugd helemaal aan het open veld waar we ons met andere jongeren heerlijk amuseerden. Het was de tijd waarin mijn vrienden me ‘Kasje’ noemden, en zo werden de ‘feukes bij de Kasje’ een begrip: we groeven een put in het veld waarin we dan barbecues maakten en bleven er regelmatig slapen onder de sterrenhemel.’

Een tweede plekje waar hij goede herinneringen aan heeft: het Visserspad, dat de Dragonderstraat verbindt met het treinstation van Rode. ‘Aan de overloop van de vijver zat een buis waarin we veel tijd hebben doorgebracht. We schoven de afsluitende rooster opzij en konden een vislijntje uitgooien. Zwemmen in putje winter was er ook bij, of van de helling glijden als er sneeuw of ijs lag.’

Het derde favoriete plekje is daar niet ver vandaan. Op het einde van de Dragonderstraat ligt in het verlengde de Heukenweg met twee kleinere vijvers. ‘We schaatsten er op en tussen de vijvers. Iets verderop namen we rechts het Steentijdperkpad waar we slee

reden op de weidehellingen. Vandaar trokken we dan weer te voet naar het nabije Zoniënwoud. Dat was telkens een ideale familiewandeling.’

Union-Saint-Gilloise

We hadden dit gesprek op de vooravond van de wedstrijd van Union-Saint-Gilloise tegen Fenerbahce (begin maart, *red.*), een match die Kaj ging bijwonen. Hij gaat regelmatig naar de thuismatches kijken en verbaast zich over het afgelegde traject van deze wonderbaarlijke traditieclub. Zijn vader is afkomstig van Mechelen, en die supporterde uiteraard voor KV. Maar naast KV supporteren Kaj en vooral zijn zoon Roan toch hevig voor Union. ‘Hun eerste seizoen in de hoogste klasse was al een wonder op zich. Het tweede jaar volgde de bevestiging, straf. Maar in hun derde jaar doen ze nog beter, echt onvoorstelbaar!’ (*lacht*) ‘We gaan soms kijken met klanten van het bedrijf omdat de sfeer er zo speciaal is. Gemoedelijk, familiaal en verder heel gewoon, op maat van de gewone man en vrouw in de straat. Je moet het zien om het te geloven.’ We vragen om een pronostiek. ‘Ik gok op 2-1’, zegt hij voorzichtig. Het goede nieuws: het aantal doelpunten klopte. Het slechte nieuws: ze vielen allemaal in het verkeerde kamp. Volgende keer beter. Met Union ben je nooit klaar.

Herman Dierickx

vrijdag 3 mei

Terugkomst OLV Rode

Oudervereniging OLV-instituut

19 uur – OLV-instituut, Kloosterweg 1,
Sint-Genesius-Rode

Welkom aan alle oud-leerlingen, oud-leerkrachten en oud-personeelsleden van de secundaire afdeling van het OLV-instituut! Een drankje, een rondleiding, herinneringen ophalen ... Kom zeker eens langs!

prijs: gratis

info: oudleerlingenolvrode@gmail.com

zaterdag 4 mei

Opendeurdag

Academie Orfeus

van 10 tot 17 uur – Witteweg 18, Alseberg

Ontdek de woord-, muziek- en danslessen voor leerlingen van 6 tot 99 jaar. Je kan al je vragen stellen aan de enthousiaste leerkrachten of proeflessen volgen.

prijs: gratis

info: info@orfeus.be, 02 380 40 42

zondag 5 mei 2024

Vroege ochtendvogelzang-wandeling

Natuurpunt Rode & Linkebeek

7 uur – Sint-Barbarakerk – Gehuchtstraat 186,
Sint-Genesius-Rode

Begeleid door de ringers van de vogelringgroep van Halle trekken we er vroeg op uit om volop te kunnen genieten van de ochtendzang van onze lokale vogels. We vertrekken op de parking achter de kerk van Den Hoek. Leden en niet-leden zijn welkom, maar we vragen vriendelijk om je hond thuis te laten of hem strikt aan de leiband te houden. Heb je een verrekijker, breng die dan gerust mee.

prijs: gratis

info: renealainmarcelis@gmail.com

dinsdag 7 mei 2024

Kookavond: werken met restjes

Femmarode

19.30 uur – Parochiehuis, Fonteinstraat 36,
Sint-Genesius-Rode

Eva geeft een kookdemonstratie over werken met restjes, we mogen haar altijd meehelpen. Samen eten we nadien alles op.

Prijs: 15 euro (leden), 20 euro (niet-leden).

info: groep.femmarode@gmail.com

woensdag 8 tot maandag 20 mei

Hemelvaart – pinksterkampeer-week Kasterlee

Pasar Kampeerclub

Camping Houtum vormt de perfecte uitvalsbasis om de prachtige Kempense natuur te verkennen. Dat kan te voet, met de fiets of mountainbike en zelfs met de kajak of de huifkar. Bewegwijzerde wandel- en fietsroutes passeren net voor de deur, waardoor je meteen kan inpikken.

Er is voor ieder wat wils. De kleinsten kunnen ravotten in de binnen- en buitenspeeltuinen, de volwassenen kunnen een terrasje doen of gezellig tafelen. Er staan ook tal van activiteiten op het programma zoals het bezoek aan de wijngaard Netevallei, aan de abdij van Postel en aan het speelkaartenmuseum.

info: pasar.rode@telenet.be

donderdag 16 mei 2024

Daguitstap Mechelen

Koninklijk gemengd H. Genesiuskoor

7.30 uur – Gemeentehuislaan, Sint-Genesius-Rode
Onze jaarlijkse uitstap als dank voor de wekelijkse inzet van onze koorleden gaat deze keer richting Mechelen.

info: anniewillems@skynet.be

zaterdag 4 mei

Turnfeest 'KSGT in Wonderland'

Koninklijke Sint-Genesiusturngroep

Op zaterdag 4 mei tonen de leden van de Koninklijke Sint-Genesiusturngroep (KSGT) hun kracht, behendigheid en elegantie tijdens het jaarlijkse turnfeest in sporthal Wauterbos. 'Er staan twee shows op het programma, eentje om 16 uur en een volgende om 19.30 uur', vertelt ondervoorzitster Heika Nerinckx. 'Beide optredens zijn vrijwel identiek, alleen turnen in de namiddag ook onze kleutergroepen mee. 's Avonds zijn de allerkleinsten er niet meer bij.'

Maar er zal meer dan genoeg spektakel te zien zijn. 'In totaal telt onze club zo'n 280 leden, zowel jongens als meisjes, verdeeld over verschillende disciplines. Alle groepen komen tijdens het turnfeest aan bod. Ze tonen oefeningen op de grond, aan de toestellen en spectaculaire sprongen op de trampoline.'

'De meisjes uit de competitiegroep geven verschillende optredens. Maar we vinden het belangrijk dat al onze gymnasten aan het publiek kunnen laten zien wat ze het voorbije jaar geleerd hebben. In onze club geven we iedereen de kans om te groeien, ongeacht hun leeftijd of niveau.' (HW)

Sporthal Wauterbos - shows om 16 uur en 19.30 uur • tickets: 7 euro (van 6 tot 12 jaar), 15 euro (ouder dan 12) • info: ksgt.be

vrijdag 24 mei

Avondwandeling vroedmeesterpad

Natuurpunt Rode & Linkebeek

20.30 uur – kruising Eikenbosstraat en Hof-ten-Hout, Sint-Genesius-Rode
Tijdens deze avondwandeling gaan we op zoek naar deze speciale amfibieën met hun karakteristieke fluittoontjes. Breng een zaklampje mee en draag goed schoeisel.

prijs: gratis

info: renealainmarcelis@gmail.com

zondag 26 mei

Daguitstap Oudenaarde

Pasar Sint-Genesius-Rode

9 uur – Restaurant Steenhuyse (Markt 37, 9700 Oudenaarde)

We starten de dag met een koffie en croissant, gevolgd door een gegidste stadswandeling en een lekkere lunch. In de namiddag bezoeken we het Centrum Ronde van Vlaanderen. Nadien kunnen we gezellig napraten in het Peloton Café. Inschrijven kan tot 12 mei.

prijs: 53 euro (leden), 55 euro (niet-leden)

info: pasar.rode@telenet.be

maandag 6 mei

Lezing 'Het euthanasieverhaal van mijn vader' door Barbara Ceuleers

Mensen & Wetenschap

Oud-VRT-baas Jan Ceuleers overleed in november 2020 na euthanasie. Hij was 85 en had anderhalf jaar daarvoor te horen gekregen dat hij leed aan de ziekte van Alzheimer. Omdat hij zijn eigen moeder mensonwaardig had zien aftakelen door de ziekte, besloot hij om het zelf niet zo ver te laten komen. Maar dat betekende dat hij uit het leven moest stappen in het beginstadium van de ziekte, op het moment dat hij nog wilsbekwaam was.

Zijn dochter Barbara ijvert nu voor een uitbreiding van de euthanasiewet. 'Door de huidige wetgeving moest ik papa laten gaan op een moment dat hij nog helder van geest was. Maar misschien hadden we samen nog enkele mooie maanden of jaren kunnen beleven. Zijn angst om geen keuze meer te hebben was groter dan zijn angst voor de dood.'

Barbara schreef er een boek over. In *Doodgewoon* analyseert ze wat euthanasie precies is. Ze sprak met experts, ervaringsdeskundigen, artsen en politici. Het werd ook een persoonlijk relaas, van een vader en zijn dochter. (HW)

14.30-17 uur - LDC De Boomgaard, Vergeet-mij-nietjeslaan 8 gratis • info: janssens_irma@hotmail.com

zondag 26 mei

Rotary Gardens' Day

Rotary Club Sint-Genesius-Rode

Bezoek van ongeveer 10 privétuinen in Sint-Genesius-Rode en Waals-Brabant. Definitieve informatie is nog niet beschikbaar, maar neem zeker contact op als je interesse hebt.

info: benoit.hemmercyckx@gmail.com, 0486 50 35 74

zaterdag 18 mei

Finale Beker van Vlaams-Brabant

Basketbalclub De Rode Leeuwen

De U12-meisjesploeg van basketbalclub De Rode Leeuwen schopte het tot in de finale van de Beker van Vlaams-Brabant. Op zaterdag 18 mei staan ze oog in oog met de meisjes van Basket Groot Zemst, om te bepalen wie de felbegeerde beker in de wacht sleept. 'Het feit dat ze de finale bereikten, is voor de meisjes al een fantastische ervaring', vertelt secretaris Lief Wauters.

Moeilijk te voorspellen

'Hoe onze kansen in de finale liggen, is moeilijk te voorspellen. De meisjes staan namelijk tegenover een ploeg waar ze in de reguliere competitie niet tegen spelen. De coach van onze U12-meisjes heeft ervoor gekozen om in een gemengde competitie uit te komen, waardoor de meisjes doorgaans wedstrijden spelen tegen jongens- of gemengde ploegen. Op die leeftijd is het voor de meisjes meestal heel waardevol om samen met jongens in een competitie te zitten, omdat ze daar sterker uitkomen en veel van kunnen leren. Maar voor de Beker van Vlaams-Brabant konden we onze meisjesploeg enkel inschrijven voor een reeks met alleen meisjes.'

Bij basketbalclub De Rode Leeuwen zijn zo'n 180 spelers ingeschreven. Starten kan al vanaf de laatste kleuterklas in de Ballieschool, waar kleuters algemene balvaardigheid leren. Alle trainingen vinden plaats in sporthal Wauterbos. (HW)
Sportschuur Tienen, wedstrijd U12-meisjes om 11.45 uur
Meer info: www.rodeleeuwen.be

Stationsgebouw van Rode

Na 150 jaar een nieuwe toekomst tegemoet

Welgeteld 150 jaar na de bouw krijgt het station van Sint-Genesius-Rode een nieuwe invulling. Vzw 'de Rand' heeft het beschermde gebouw voor een halve eeuw in erfpacht gekregen en onderzoekt hoe het gelijkvloers zinvol gebruikt kan worden. Het voortbestaan van jeugdhuis Animoro is alvast verzekerd.

Sint-Genesius-Rode telt 21 beschermde monumenten. Dat hadden er zomaar 20 kunnen zijn, want ruim 20 jaar geleden waren er plannen om het stationsgebouw met de grond gelijk te maken. Voor de realisatie van het Gewestelijk ExpresNet (GEN) en de twee extra sporen op lijn 124 was er immers extra ruimte nodig. 'Voor het realiseren van het GEN was het destijds voor de NMBS de gemakkelijkste optie om het gebouw af te breken', herinnert schepen Anne Sobrie zich. 'Het gebouw was al eigendom van de NMBS, dus ze moesten niet onteigen. De afbraak loerde om de hoek, maar daar hebben we onder meer als schepencollege een stokje voor kunnen steken.'

Uiteindelijk was de bescherming in 2004 een feit. Het gevolg was dat verschillende door de NMBS opgekochte woningen en handelszaken in de stationsbuurt enkele jaren later wél tegen de vlakke gingen, maar dat het stationsgebouw overeind bleef. Ook het gekasseide voorplein, het seinhuis en een betonnen afsluiting vielen onder de bescherming en bleven bewaard.

Neo-Vlaamse renaissancestijl

Voor de bouw van het stationsgebouw moeten we terug naar het midden van de 19e eeuw. 'De architectuur van de stations van de Belgische Staat kende toen twee tegenstrijdige tendensen', weet Veerle De Houwer van het Agentschap Onroerend Erfgoed. 'De ene richting zocht inspiratie in het Grieks-Romeinse erfgoed, een andere

groep greep terug naar eigen historische stijlen. Diverse stations werden toen al opgetrokken in neo-Vlaamse renaissancestijl, een nieuwe stijl die erg in contrast stond met het neoclassicisme. Van wit bepleisterde stations met zuilen evolueerde de stationsarchitectuur abrupt naar gebouwen uit baksteen waarbij overvloedig gebruik werd gemaakt van trapgevels.'

Het station van Sint-Genesius-Rode werd in 1874 volgens die nieuwe bouwstijl neergepoot. 'Bij de aanleg van de lijn Brussel-Charleroi werd langs de hele lijn een typestation in neo-Vlaamse renaissancestijl opgericht', zegt De Houwer. Ook elders rezen gelijkaardige stationsgebouwen uit de grond, maar er bleven er maar weinig overeind. 'Van het typestation in neo-Vlaamse renaissancestijl zijn in het Vlaams Gewest enkel de stations van Sint-Genesius-Rode en Hoboken-Polder bewaard.'

Bijgebouwen en voetgangerstunnel

Doorheen de jaren werd er rondom het station nog bijgebouwd. 'In de loop der jaren is er verschillende keren sprake van een uitbreiding, maar het lijkt daarbij telkens niet te gaan om een uitbreiding van het stationsgebouw, maar om bijgebouwen. Zoals een nu verdwenen wachtershuis aan de overzijde van het spoor. In 1888 wordt het seinhuis kadastraal geregistreerd, in 1939 wordt het qua volume bijna verdubbeld. In 1982 zijn zo goed als alle bijgebouwen verdwenen en wordt de voetgangerstunnel aangelegd.'

Het nu wit bepleisterde stationsgebouw heeft in zijn 150-jarige bestaan wat wijzigingen ondergaan. 'Volgens oude postkaarten was het stationsgebouw eerst veel rijker uitgewerkt. Veel typische details van de neo-Vlaamse renaissancestijl, zoals de zijtrapgevels en de dakkapel met trapgevel, gingen verloren. Net als enkele ornamenten in smeedijzer en verschillende schoorstenen. De oorspronkelijke dakbedekking bestond uit zink en werd vervangen door kunstleien en pannen. Ook werden de gevels, die oorspronkelijk uit zichtbare baksteen bestonden, bepleisterd', weet De Houwer. Het centrale deel van de oorspronkelijke perronoverkapping, een luifel met houten dak op sierlijke smeedijzeren kolommen, bleef wel bewaard.

Erfpacht voor 50 jaar

Door de bescherming zijn er aan de buitenzijde van het stationsgebouw geen noemenswaardige wijzigingen meer mogelijk. In het gebouw zelf zal het gelijkvloers wél een metamorfose ondergaan. De loketten, sinds eind 2021 gesloten omwille van het te lage aantal pendelaars dat nog een ticket kocht, krijgen immers een nieuwe invulling. De NMBS besloot immers om het voormalige stationsgebouw, het voormalige seinhuis en de omliggende grond voor vijftig jaar in erfpacht te geven. Van alle kandidaten trok vzw 'de Rand' aan het langste eind, al wil dat niet zeggen dat ze carte blanche krijgt. 'De erfpachthouder wordt verwacht om in te staan voor de renovatie en andere kosten, maar mag

© TDW

Bâtiment de la gare de Rhode

Un nouvel avenir après 150 ans

Exactement 150 ans après sa construction, la gare de Rhode-Saint-Genèse s'apprête à un nouvel avenir. L'asbl 'de Rand' a obtenu un bail d'un demi-siècle sur le bâtiment classé et étudie les possibilités d'utiliser le rez-de-chaussée à bon escient. La pérennité du centre de jeunesse Animoro est d'ores et déjà assurée.

Le bâtiment de la gare, de style Renaissance néo-flamande typique, est un monument protégé depuis 2004. Cette protection signifie qu'aucune modification importante ne peut être apportée à l'extérieur du bâtiment de la gare. Par contre, le rez-de-chaussée sera entièrement rénové.

Il faudra de la patience pour finaliser les projets d'aménagement. 'Nous étudions les possibilités', déclare Jo Van Vaerenbergh, directeur de l'asbl 'de Rand'. 'L'une d'entre elles consiste à établir un dossier d'investissement afin que le rez-de-chaussée puisse répondre aux besoins locaux. Par exemple, l'aménager en garderie d'enfants ou le mettre à profit de l'économie sociale. D'autres possibilités sont également envisageables. Nous sommes ouverts aux suggestions des autorités locales et sommes prêts à rediscuter avec eux afin de voir comment attirer des ressources supplémentaires du gouvernement flamand vers Rhode-Saint-Genèse.'

niet zomaar gelijk wat realiseren', zegt NMBS-woordvoerder Dimitri Temmerman. 'Enkel een restaurant of brasserie, een commerciële kleinhandelszone of een mobiliteitsknooppunt voor zwakke weggebruikers zijn mogelijk. En dat uiteraard op voorwaarde van het verkrijgen van de nodige vergunningen. De erfpachtnemer verbindt zich ertoe om op eigen kosten het bestaande wachtlokaal en sanitair te behouden en verder te onderhouden.' Via de erfpacht wil de NMBS meer leven geven aan de stationsbuurt. Met een gemiddelde van net geen 1.700 reizigers op een weekdag – zo blijkt uit een steekproef van de NMBS in 2023 – is er potentieel genoeg.

Goede zaak voor het jeugdhuis

Op de plannen voor de invulling is het nog even wachten. 'We bekijken de mogelijkheden', zegt Jo Van Vaerenbergh, directeur van vzw 'de Rand'. 'Een optie is dat we een investeringsdossier opmaken zodat we het gelijkvloers op zo'n manier kunnen inrichten en invullen dat het aan de lokale noden voldoet. We denken daarbij in de richting van kinderopvang of sociale economie. Een andere welzijnsvoorziening is ook mogelijk. We staan daarbij open voor suggesties van het lokaal bestuur, en we willen zeker opnieuw samenzitten om te bekijken hoe we bijkomende middelen van de Vlaamse overheid naar Sint-Genesius-Rode kunnen halen. De eventuele uitwerking van zo'n investeringsdossier is sowieso pas voor de volgende legislatuur. In een minimaal scenario doet het stationsgebouw dienst als extra locatie voor onze werking, bijvoorbeeld voor de organisatie van cursussen. De bereikbaarheid met het openbaar vervoer is alvast prima. Of we kunnen er activiteiten voor senioren in organiseren. Voor de ouderen is het niet altijd vanzelfsprekend om in de Boesdaalhoeve te geraken.' Voor de jongeren van jeugdhuis Animoro, die sinds 2012 de bovenste verdieping van het stationsgebouw innemen, is de erfpacht een goede zaak. 'We hebben redelijk wat middelen geïnvesteerd in het jeugdhuis en door de erfpacht zijn de werking en de continuïteit ervan verzekerd', bevestigt Van Vaerenbergh. 'Daaromtrent zullen we blijven afstemmen met het lokale bestuur, waarmee we goed samenwerken.'

Jelle Schepers

INFORMATIE

nieuws uit het centrum

maandag 13 mei **Babycafé: voorleessessie voor baby's en peuters**

FAMILIE

NEDERLANDS OEFENEN

9.30 tot 12 uur – Buurthuis

Tijdens dit Babycafé maken we het gezellig en ontdekken we samen met je baby of peuter hoeveel plezier je aan boeken kan beleven. Bovendien stimuleert voorlezen de ontwikkeling, de verbeelding en de taal van jonge kinderen.

tickets: gratis

NL • NL

NL • NL

woensdag 15 mei **Ligconcert** Pieter Savenberg

MUZIEK

20.30 uur - GC de Boesdaalhoeve

Klaar voor een compleet nieuwe luister- en concertervaring? Dan is dit ligconcert iets voor jou! Rol je matje uit rond de vleugelpiano en maak je klaar om weg te dromen tijdens dit concert van pianist en componist Pieter Savenberg.

tickets: 20 euro

zaterdag 25 mei en 15 juni **Ateljee Kadee**

VORMING

WORKSHOP

10 tot 12 uur

GC de Boesdaalhoeve

Ben je tussen 8 en 12 jaar oud? Ben je handig en wil je graag nieuwe technieken leren? Kom naar Ateljee Kadee. De thema's van de volgende ateliers zijn 'groene vingers' en 'zomer'. tickets: 8 euro

maandag 1 juli tot vrijdag 5 juli **Breakdancestage (6-10 jaar)**

VAKANTIESTAGE

9 tot 16 uur

GC de Boesdaalhoeve

Klaar om te leren breaken? Samen met je crew en een ervaren breakdancer ga je op zoek naar je eigen stijl. Eindigen doen we met een echte breakdance battle!

tickets: 150 euro

maandag 3 juni tot vrijdag 28 juni **Blokspot voor studenten** GC de Boesdaalhoeve

JONGEREN

In de examenperiode kunnen studenten terecht in de Grote Schuur van de Boesdaalhoeve. 'Toen we bij een tiental jongeren uit het OLV-instituut polsten naar wat zij misten in de gemeente kwam naar boven dat ze graag een ruimte wilden om samen te blokken', vertelt Nele D'herde, stafmedewerker van de Boesdaalhoeve. 'Zo gezegd, zo gedaan. Iedereen die een plek zoekt om te studeren, is welkom. Vooraf een plekje reserveren hoeft niet. Je komt gewoon langs met je boeken of laptop, neemt plaats en klaar. Wij zorgen voor water om te drinken. Voor de rest is het aan jou.' Op vrijdag 21 juni organiseert de Boesdaalhoeve samen met de studenten bovendien een slotevenement. Hou onze website, Facebook- en Instagrampagina in de gaten. We maken er sowieso iets leuks van', besluit Nele. (VW)

elke dag van 8 tot 22 uur – GC de Boesdaalhoeve

zondag 26 mei **Performance De Boesdaalfeesten** Springplank

THEATER

Op zondag 26 mei brengen vijf jongeren een performance gebaseerd op het tragikomische liefdesdrama Kasimir en Karoline van Ödön von Horváth. Tijdens de wandelvoorstelling door het Boesdaalpark ontdek je gaandeweg scènes uit het stuk, die worden aangevuld met persoonlijke verhalen van de jongeren, maar ook met dans en muziek.

Actueel stuk uit 1932

'Het stuk uit 1932 speelt zich af op een kermis en zoomt in op de impact van iemands economische situatie op een liefdesrelatie. Thema's als werkloosheid, misbruik, sociale onrust en het gevecht om weer op te staan komen erin aan bod. Onderwerpen die ook de jongeren bezighouden, zo bleek tijdens onze gesprekken, vertelt Luc Nuyens van theatercollectief de Roovers, die de jongeren doorheen het proces coacht.

Springplank

De performance kadert binnen Springplank, het nieuwe project van de jeugd- en cultuurorganisaties in de regio Pajottenland & Zennevallei. Dankzij dit project kunnen jonge makers hun talent ontwikkelen en tonen aan het brede publiek. 'Toneelspelen is een ambacht, een metier. Om het goed te kunnen zou je eigenlijk elke dag moeten kunnen spelen. Ik vind het fijn om mijn kennis met de jongeren te delen. Zij zijn de toekomst van het theater', besluit Nuyens. (VW)

20 uur – GC de Boesdaalhoeve • tickets: 5 euro (basis)

maandag 1 juli tot vrijdag 5 juli **Avonturenkamp (10-15 jaar)**

VAKANTIESTAGE

9 tot 16 uur - GC de Boesdaalhoeve

Tijdens het avonturenkamp ravotten we de hele week buiten. We bouwen kampen, doen aan boogschieten, leren ons oriënteren met kaart en kompas, werken aan de groepsdynamiek en leren onze grenzen te verleggen. Daarnaast gaan we ook een dag op ontdekking in een avonturenpark in Waver met heel wat outdooractiviteiten! Voor dit kamp hoef je geen sportbeest te zijn, maar je moet wel graag buiten actief bezig zijn.

tickets: 165 euro

maandag 19 tot vrijdag 23 augustus
Taalstage (5 tot 12 jaar)
De wereld van dieren

NEDERLANDS OEFENEN

Is Nederlands niet de moedertaal van je kinderen en gaan ze (binnenkort) naar een Nederlandstalige school? Dan kunnen ze deelnemen aan de taalstage in de Boesdaalhoeve. 'Onze begeleiders stimuleren de kinderen om tijdens het spelen Nederlands te praten. Zo kunnen ze na een vakantieperiode, waarin ze weinig in contact kwamen met het Nederlands, het schooljaar goed starten', zegt Marlies van Oscarcrew vzw.

Het thema van deze taalstage is *De wereld van dieren*. De focus ligt vooral op het Nederlands (durven te) spreken. 'In de voormiddag leren we op een speelse manier (nieuwe) woordenschat aan. In de namiddag verwerken we die woorden in sport, spel en crea-activiteiten. Zo zorgen we voor voldoende herhaling en blijft alles speels en leuk', aldus Marlies. 'Minstens de helft van de begeleiders hebben een pedagogische achtergrond. Zij weten heel goed hoe je het Nederlands op een toffe manier kan aanleren.'

Tijdens de taalstage communiceren de begeleiders met iedereen in het Nederlands. 'We gebruiken heel veel gebaren en afbeeldingen die de gesproken woorden ondersteunen. Zo krijgt iedereen voldoende leeren oefenkansen. Enkel als we merken dat de kinderen belangrijke informatie niet begrijpen, schakelen we over naar een andere taal of vertaalapp. Denk aan situaties van verdriet, ruzie ...', vertelt Marlies. (VW)
9 tot 16 uur – GC de Boesdaalhoeve • voor wie: kinderen geboren tussen 2012 en 2018 • prijs: 125 euro
Ben je een leerkracht (in opleiding), animator, logopedist? Heb je zin om dit project mee vorm te geven of ken je iemand met interesse? Geef een seintje via info@oscarcrewvzw.be.

maandag 26 augustus tot
woensdag 28 augustus
Sportstage voor kleuters
Sportopia

VAKANTIESTAGE

De laatste week van de zomervakantie kunnen kleuters uit de tweede en derde kleuterklas (geboortjaar 2018 en 2019) deelnemen aan een sportstage in de Boesdaalhoeve. Naast sport en veel spelen staat vooral plezier centraal. 'We gaan voor een grote glimlach op ieders gezicht, want het allerbelangrijkste is dat de kleuters graag komen', zegt Timme Verschingel, een van de bezielers van Sportopia, die de sportstage in samenwerking met de Boesdaalhoeve organiseert.

Ervaren monitoren met een pedagogische achtergrond staan in voor de begeleiding. Naast bekende sporten en spelletjes kunnen de kinderen onder meer ook leren rijden met de EzyRollers of hun reactiesnelheid uittesten via de BlazePods. 'We vinden het tof om de kleuters nieuwe sporten te leren kennen. En terwijl we spelen, gaan we de taalkennis Nederlands van de kinderen spelenderwijs activeren. Maar een echt taalkamp is dit niet. Het is eigenlijk vooral een plezierkamp. De verkeersluwe, groene omgeving van de Boesdaalhoeve is het ideale decor voor drie dagen amusement', besluit Timme. (VW)

9.30 tot 16 uur – GC de Boesdaalhoeve
prijs: 75 euro (verzekering inbegrepen)

TICKETS EN INFO

GC de Boesdaalhoeve, Toekomstlaan 32 B, 1640 Sint-Genesius-Rode • info@deboesdaalhoeve.be • Tel. 02 381 14 51 • www.deboesdaalhoeve.be • OPENINGSUREN: ma tot do van 13.30 uur tot 17 uur en vr van 9 tot 12.30 uur.

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

© TDW

Buurt op stellen

Zomers familiefestival in Alsebergse Beemd

Daar is de lente. Daar is de zon. Ze doet ons al dromen van de zomer en zijn mooie dagen. Zoals zondag 23 juni. Die dag wil je voor het familiefestival 'Buurt op stellen' in het natuurpark Alsebergse Beemd zijn. Wat je er allemaal kan beleven? Ilke Weyers licht een tipje van de sluier op.

Hoe kwam het idee van Buurt op stellen tot stand?

Ilke Weyers: 'GC de Boesdaalhoeve, CC de Meent, GC de Moelie en GC de Muse werken al meerdere jaren samen. We geven samen *Kinderbuurten* uit, een tweemaandelijks programmaboekje met het kinderaanbod van onze 4 centra. Daarnaast organiseren we ook al enkele jaren samen *Kunstendag voor Kinderen*, dat telkens in november plaatsvindt. De locatie wisselt elk jaar. Maar door agenda-problemen kon het niet plaatsvinden.

En dus dachten we: als we nu dit jaar eens samen een zomers familiefestival in het natuurpark Alsebergse Beemd zouden organiseren? Dat park is recent aangelegd en nog niet heel veel mensen kennen het. Zo gezegd, zo gedaan: dit jaar komen we voor de eerste keer met een gloednieuw zomers familiefestival.'

Vanwaar de naam Buurt op stellen?

'De naam zet de toon voor wat we met het familiefestival willen bereiken. Het wordt een dag waar je van alles kan

beleven. Een dynamische, sfeervolle dag met fun voor zowel kinderen als volwassenen.'

Wat staat er zoal op het programma?

'Ik wil nog niet te veel prijsgeven. Maar iedereen zal blij verrast en verwonderd zijn. Reken maar op een bonte mengeling van familievoorstellingen, acts, workshops en randanimatie. Je zal er ook mobiele kunstinstallaties kunnen spotten. Het event loopt van 11 tot 17 uur. Tussen 11 en 13 uur kan je in de mooie natuurlijke omgeving van het park picknicken. Met op de achtergrond de zalige zomerse sfeer van het familiefestival. Een praktische mededeling: je kan je picknick zelf meebrengen. Of je kan die bestellen via de website van ons gemeenschapscentrum. Er is zowel een picknick voor kinderen als volwassenen.'

Wat als het weer niet meezit?

'We konden niet anders dan daar rekening mee houden. CC de Meent beschikt over heel wat ruimte. Als het regent, kunnen we al hun lokalen benutten. Laat ons ervoor duimen dat dat niet nodig zal zijn.' (lacht)

Wie hopen jullie te verwelkomen?

'We willen niet alleen gezinnen met kinderen (2,5-12 jaar), maar ook een breder publiek bereiken. Dan denk ik bijvoorbeeld aan de grootouders, maar evengoed Nederlands- én anderstaligen. We zien erop toe dat de workshops ook voor anderstaligen geschikt zijn, door in te zetten op visualisering. Bovendien zijn die workshops ook een prima leerervaring voor mensen die Nederlands leren.'

Waar zijn jullie jullie inspiratie gaan halen?

'Binnen onze groep is er heel wat expertise, samen hebben we een flink pak ervaring in de sociaal-culturele sector in huis. Die hebben we genereus met elkaar gedeeld. We beschikken ook over een groot netwerk waarop we een beroep kunnen doen. En dan is er natuurlijk nog het internet waar je al surfend heel wat ideeën kan sprokkelen.' 'Een leidraad die we bij het selecteren van ideeën hebben gehanteerd, was dat de acts niet al te veel ruimte mochten innemen. Omwille van de smalle, kronkelende vorm van het park. Daarnaast wilden we vooral een opgewekte, lichte, luchtige sfeer die goed matcht bij het

einde van het schooljaar. *It's summer time, and the living is easy ...*

Wanneer spreken jullie van een geslaagd familiefestival?

'Dat weet je de dag zelf, als je in het park rondwandelt en lachende en verwonderde gezichten ziet. De opgetogen reacties van de bezoekers, de artiesten en de collega's zijn je beste barometer. Zit het goed, dan voel je gegarandeerd positieve vibes. Zoiets ontstaat als een combinatie van allerlei factoren goed zit. Als de stukjes van de puzzel allemaal mooi in elkaar vallen.'

Wat zijn de meest heikle punten bij de organisatie van zo'n familiefestival?

'Je wil een gevarieerd aanbod dat meerdere generaties aanspreekt. En je wil zowel Nederlands- als anderstaligen aantrekken. Want dan ben je van je festival een event aan het maken dat mensen bij elkaar brengt. En dat is toch de insteek van zo'n mooie zomerse dag, niet?'

Wat geeft jou zelf het meest voldoening bij de organisatie van zo'n event?

'Ik hou zowel van het werk dat voordien achter de schermen gebeurt, als van de belevenis de dag zelf. Zondag 23 juni wordt de kers op de taart. Het is prachtig om te zien hoe al je voorbereidende werk dan de vorm van iets heel concreets en moois krijgt. Vooral de lachende gezichten zijn een geschenk. Maar de weg naar de dag van het event, het traject dat je samen aflegt, vind ik ook een waardevolle ervaring.'

Tot slot: wanneer is de zomer voor jou geslaagd?

'Als ik veel tijd kan doorbrengen in mijn tuin en met de mensen die me dierbaar zijn. Als het even kan, graag met wat muziek op de achtergrond en een lekker biertje in de hand.'

Nathalie Dirix

zondag 23 juni
Buurt op Stelten (2,5+)

FAMILIEFESTIVAL

11 uur - natuurpark Alsebergse
Beemd

tickets: 12 euro, 10 euro (-10 jaar)

© TDW

Claude Van Houtte 'In de Boesdaalhoeve kun je parels ontdekken'

De Stuurgroep van GC de Boesdaalhoeve laat het gemeenschapscentrum bruisen. Wie zijn de leden en waarom doen ze graag wat ze doen? Dit keer is Claude Van Houtte aan de beurt.

Claude draait, net als enkele andere leden van de Stuurgroep, al ettelijke jaren mee. 'Ik ben een van de oudgedienden', legt hij uit. 'Ik ben intussen 17 jaar lid. Het was trouwens Pascal Velkeneers, die net met pensioen is, die het me voorstelde. Ik heb niet getwijfeld en me meteen kandidaat gesteld.'

Toneel en muziek

Claude is al een halve eeuw actief in het verenigingsleven in Sint-Genesius-Rode. 'Ik ben sinds de jaren 70 betrokken bij het culturele leven in Rode. Toen werkte ik mee met Het Kinderuur van Nonkel Wim. Ik kreeg de smaak te pakken en sloot me later aan bij De Boskanters, de toneelgroep die toen furore maakte in de gemeente. Tussendoor begeleidde ik het kinderkoor met mijn gitaar en trad zo ook op tijdens de concerten in de kerk. Sinds de jaren 80 werk ik mee aan de producties van KTV De Noordstar, het gezelschap dat regelmatig voorstellingen heeft in de Boesdaalhoeve. Wekelijks spreek ik af met een 12-tal ukelele-liefhebbers om samen te oefenen, spelen en zingen.'

Intussen maakt hij met plezier tijd voor de Stuurgroep. 'Het is boeiend, en de Stuurgroep is een sympathieke groep mensen. We krijgen inspraak over de voorstellingen die geprogrammeerd

worden én we worden op de hoogte gehouden van alles wat er reilt en zeilt in het centrum. Het is fijn dat je als gebruiker mee een stem krijgt in de Boesdaalhoeve.'

Onbekend talent

Voorstellingen programmeren in de Boesdaalhoeve blijkt niet altijd eenvoudig. 'Die programmatie is altijd een hele oefening', zegt Claude. 'De Grote Schuur, waar de optredens plaatsvinden, heeft in theateropstelling een maximumcapaciteit van 170 plaatsen, wat weinig is in vergelijking met omliggende gemeenschapscentra. En dus kun je niet altijd die grote namen naar hier halen. Tegelijk heeft dat ook voordelen. In de Boesdaalhoeve zie je artiesten aan het werk die niet overal podiumkansen krijgen. Je kunt als toeschouwer zo parels ontdekken.'

Claude pikt vaak een voorstelling mee in het gemeenschapscentrum. 'Ik ga graag naar de muziekoptredens en naar de toneelvoorstellingen', zegt Claude. 'Dat zijn nu eenmaal de grote passies in mijn leven. Maar ik probeer ook weleens nieuwe dingen uit. Als we meebeslissen over de programmatie, vind ik het ook logisch dat je eens gaat kijken of het de moeite waard was.'

Bart Kerckhoven

Toekomstforum pleit voor Vlaamse Randregio

Burgemeesters vragen meer middelen

In hun memorandum voor de komende parlementsverkiezingen vragen de burgemeesters van Halle-Vilvoorde, verenigd in het Toekomstforum, dat bij de verdeling van de middelen van het Gemeentefonds dit gebied voortaan erkend zou worden als Vlaamse Randregio.

Naar analogie van wat eerder gebeurde met de kustregio moet dit de lokale besturen extra miljoenen euro's opleveren om alle uitdagingen in de regio aan te kunnen pakken. De burgemeesters wijzen op het feit 'dat de uitzonderlijke verstedelijkingsdruk waarmee Halle-Vilvoorde kampt enorme maatschappelijke uitdagingen met zich meebrengt, die bovendien pijlsnel evolueren'. De grootste impact is er in de 19 gemeenten die grenzen aan de hoofdstad, maar ook in de tweede gordel wordt de impact steeds groter. 'We vragen aan de onderhandelaars van het volgende Vlaamse regeerakkoord om in de regio prioritair in te zetten op taal en integratie, onderwijs en welzijn', aldus het Toekomstforum.

Vraag uit Vilvoorde

Al in 2007 eiste de toenmalige burgemeester van Vilvoorde Jean-Luc Dehaene dat zijn stad bij de herziening van de verdelingscriteria van het Gemeentefonds opgenomen zou worden in de lijst van centrumsteden. Twee jaar later pleitte Voka-voorzitter Gerard Van Os voor de erkenning van Halle-Vilvoorde als centrumregio. Een dergelijke eis werd sindsdien geregeld op tafel gelegd door allerlei instanties. Vilvoorde stapte in 2018, samen met andere lokale besturen, naar het Grondwettelijk Hof om de verdeling van de middelen uit dit fonds aan te vechten. Tevergeefs. Als reactie keerde de Vlaamse Regering vanaf 2016 Vilvoorde, Halle en Dilbeek jaarlijks enkele miljoenen euro's extra uit. In 2019 werd het Randfonds geïnstalleerd, waarmee bevoegde minister Ben Weyts (N-VA) deze legislatuur in de regio Vlaamse

Rand 26 miljoen kan besteden aan specifieke uitdagingen.

Enorme verschillen

De verschillen tussen wat centrumsteden uit het Gemeentefonds en andere lokale besturen ontvangen zijn enorm. In 2023 kreeg Antwerpen 807,2 miljoen euro, terwijl Vilvoorde en Halle het moesten doen met respectievelijk 17,1 en 13,8 miljoen euro. Per inwoner incasseerde Antwerpen 1.472 euro; in Vilvoorde en Halle was dat 354,54 euro en 321,99 euro. In meer landelijke gemeenten zoals Beersel (163,37 euro) en Sint-Pieters-Leeuw (214 euro) is dat nog veel minder. In een conceptnota die hij in het Vlaams Parlement indiende tot erkenning van Halle-Vilvoorde als centrumregio noemde parlementslid Peter Van Rompuy (cd&v) het verschil in behandeling tussen Antwerpen, Vilvoorde en Halle onterecht omdat beide regio's kampen met dezelfde stedelijke problemen. In Halle-Vilvoorde is de bevolkingstoename (+20,7 % in 30 jaar) overigens een van de grootste in Vlaanderen.

Actief beleid

'In projecten rond taal, integratie, onderwijs en welzijn kunnen het Gemeentefonds en het Vlaams Randfonds echt het verschil maken in Halle-Vilvoorde', stelt het Toekomstforum. De extra middelen willen ze onder meer besteden aan een actief lokaal en taalpromotiebeleid, scholenbouw, bijkomende welzijnsvoorzieningen zoals kinderopvang, psychologische hulpverlening bij jongeren en volwassenen en tijdelijke noodopvang, verkeersleefbaarheidsprojecten en alternatieve modi zoals openbaar vervoer en fietsinfrastructuur, de handhaving van een lokaal

woonbeleid en de bouw van bijkomende sociale woningen. Een gelijkwaardige financiering moet er ook komen voor de politiezones. In afwachting van een andere verdeling van het Gemeentefonds vraagt het Toekomstforum dat de middelen uit het Randfonds worden opgetrokken en net zoals in de kustregio rechtstreeks aan de lokale besturen wordt uitgekeerd.

Gemeentefonds hervormen

De stad die het meest nood heeft aan extra middelen is Vilvoorde. Burgemeester Hans Bonte (Vooruit) wijst op de enorme uitdagingen die de bevolkingsgroei met zich meebrengt op het vlak van onderwijs, kinderopvang, criminaliteit, armoede ... Bonte wil niet alleen meer middelen van de Vlaamse overheid, maar ook een aanpassing van de federale dotatie van de politiezones. Net als in de rest van Halle-Vilvoorde is het nog onduidelijk wat de gewenste nieuwe verdeling van het Gemeentefonds financieel zou opleveren. 'Als we vergelijken met de 28,7 miljoen euro die Turnhout, een stad met ongeveer evenveel inwoners als Vilvoorde, uit het fonds ontvangt, dan hebben wij recht op een tiental miljoen euro extra per jaar', zegt Bonte. Vilvoorde krijgt daarnaast nog andere Vlaamse middelen, bijvoorbeeld 275.000 euro in het kader van het Plan Samenleven. Bonte wijst er echter op dat deze projecten de stad onder meer door de nodige aanwervingen ook geld kosten.

In haar antwoord op vragen hierover bevestigde Vlaamse minister van Binnenlands Bestuur Gwendolyn Rutten (Open VLD) begin maart in de plenaire

Op de foto: Vilvoorde

© FC

vergadering van het Vlaams Parlement de noodzaak om het Gemeentefonds te hervormen. 'We moeten naar een meer gelijke verdeling van de middelen, die rekening houdt met de verschillende uitdagingen op basis van parameters die te maken hebben met hun problematiek.'

Hierbij verwees ze naar een studie die de overheid hierover bestelde en die op 4 mei zal worden voorgesteld. Rutten benadrukte voorts dat er deze legislatuur nog nooit zo veel geld naar lokale besturen ging. 'Het totale bedrag is opgelopen tot 20 miljard euro.'

EN

Mayors call for recognition and resources

In their memorandum for the forthcoming parliamentary elections, the mayors of Halle-Vilvoorde, coalesced under the banner of the Toekomstforum (Future Forum), have called for their region to be formally recognised as being part of the Vlaamse Rand (ring of Flemish municipalities around the Brussels-Capital Region) during the Municipal Fund resources distribution process. Mirroring the coastal region's windfall, this status would pump millions into local coffers, empowering them to confront regional challenges. The mayors highlight the Halle-Vilvoorde region's exceptional urbanization pressures and the rapidly evolving social complexities these create. The brunt of the impact falls upon the 19 municipalities bordering the capital, but the effects are steadily intensifying in the next layer of municipalities as well. The Toekomstforum urges 'negotiators crafting the next Flemish government accord to prioritise language and integration, education, and well-being in the region.'

Specifiek voor Halle-Vilvoorde wees ze op de extra 26 miljoen euro voor het Randfonds, de 6 miljoen euro voor het Plan Samenleven en de 180.000 euro voor de aanpak van radicalisering in Vilvoorde. 'Vilvoorde en Halle kregen allebei ook nog eens 6,5 miljoen euro extra', aldus Rutten, verwijzend naar de extra middelen die sinds 2016 worden toegekend.

Luc Vanheerentals

BUURTEN is een uitgave van het gemeenschapscentrum de Boesdaalhoeve en vzw 'de Rand'. Buurten komt tot stand met de steun van het ministerie van de Vlaamse Gemeenschap en de provincie Vlaams-Brabant. REDACTIERAAD Jan Decuyper, Gerald Dichtl, Greet Lebleu, Anne Sobrie, Hanne Thijs, Liesbet Vermaelen, Heidi Wauters VORMGEVING heartwork.be, FOTOGRAFIE Tine De Wilde, DRUK Drukkerij Van der Poorten EINDREDACTIE Guy Bourgeois, Kaasmarkt 75, 1780 Wemmel, guy.bourgeois@derand.be HOOFDREDACTIE Geert Selleslach,

02 456 97 98, geert.selleslach@derand.be REDACTIEADRES GC de Boesdaalhoeve, Toekomstlaan 32 B, 1640 Sint-Genesius-Rode, tel. 02 381 14 51, info@deboesdaalhoeve.be, www.deboesdaalhoeve.be VERANTWOORDELIJKE UITGEVER Jo Van Vaerenbergh, Kaasmarkt 75, 1780 Wemmel. Buurten wordt ondersteund door de afdeling Sint-Genesius-Rode/Beersel van de Orde van den Prince. ARCHIEF Je vindt deze editie en het volledige archief van buurten op de website www.deboesdaalhoeve.be.

BEELD

uit Rode

In de zonneschijn wiegen bloesems zacht.
Nieuw leven op de bomen,
dromen over de warme zomerdagen
die eraan komen.

Bloesems in mei
Tekst en beeld: Hanne Thijs