
buurten
SINT-GENESIUS-RODE • JAARGANG 28 • NR 2 • MAART 2025
UITGAVE VAN GC DE BOESDAALHOEVE EN VZW ‘DE RAND’

afgiftekantoor sint-genesius-rode
P 008347

Markant gebouw
De wonderlijke
Blarethoeve

14 maart
De 10 geboden
van De Cauwer

FR • DE • EN
traductions

Übersetzungen
translations

©
 T

in
e

D
e

W
ild

eVzw Spatter
ondersteunt
Scouts Rode

GEMEENSCHAPSKRANT

2

I N F O R M AT I E

uit de gemeente

Schepencollege is voltallig
Pierre Rolin heeft op 14 februari bij de provinciegouverneur
van Vlaams-Brabant de eed afgelegd als burgemeester van
Sint-Genesius-Rode. De eedaflegging was het gevolg van
de benoeming door Vlaams minister Hilde Crevits (CD&V).
Zes jaar geleden ging dat allemaal minder vlot. Toen mocht
Rolin pas in juli zijn eed afleggen na een succesvolle beroeps-
procedure bij de Raad van State tegen zijn niet-benoeming.
‘Het kleine circus bij de vorige benoemingen van de
burgemeesters van de faciliteitengemeenten is hiermee
gestopt. Dat is beter voor iedereen’, aldus Rolin.

De benoeming van Rolin zorgt ervoor dat Sophie Rohony
tijdens de gemeenteraad van februari de eed mocht
afleggen als schepen. Dat betekent meteen dat het sche-
pencollege voltallig is. Opvallend is dat nieuwkomer
Rohony een stevig pakket aan bevoegdheden krijgt. Ze zal
zich ontfermen over onderwijs, buitenschoolse opvang,
openbare werken, mobiliteit, trage wegen, gezondheid en
dierenwelzijn. Voor het andere nieuwe gezicht, Caroline
Louveaux, zijn de bevoegdheden duurzaamheid, patrimoni-
um, afvalbeheer en bibliotheek weggelegd. Burgemeester
Rolin houdt zich vooral bezig met alles wat met veiligheid
en personeel te maken heeft. Eerste schepen Sophie
Wilmès behoudt haar bevoegdheden financiën, midden-
stand, cultuur en kinderopvang. De bevoegdheden sport,
jeugd, samenleving en communicatie gaan naar Miguel
Delacroix. Burgerlijke stand en bevolking, juridische zaken,
stedenbouw en vreemdelingen behoren tot het takenpak-
ket van Nicolas Kuczynski. (JS)

Petitie tegen trajectcontrole
in De Hoek
Sinds begin december van vorig jaar controleert een trajectcontrole
in de wijk De Hoek op een stuk van 300 meter of bestuurders de
maximumsnelheid van 30 km/u naleven. De maatregel zorgt voor heel
wat onvrede bij bewoners die zeggen dat ze onvoldoende geïnformeerd
zijn en massaal beboet werden. ‘Veel mensen kregen in korte tijd
meerdere boetes, soms tot 14 in één week’, klinkt het in de petitie. De
initiatiefnemers benadrukken dat het niet om roekeloze chauffeurs
gaat, maar om buurtbewoners die zich normaal aan de regels houden.

Daarnaast vinden ze de maatregel overdreven omdat er al een
verkeerslicht was dat op rood sprong bij een snelheidsovertreding.
‘Deze trajectcontrole lijkt eerder bedoeld om mensen te ontmoedi-
gen deze baan te gebruiken dan om de veiligheid te verhogen’, stellen
de indieners van de petitie. Ze vragen een herziening van het systeem
en de kwijtschelding van de boetes uit december.

Schepen Miguel Delacroix (Lijst Burgemeester) erkent dat de commu-
nicatie beter had gekund, maar staat nog altijd achter de invoering
van de trajectcontrole. ‘De snelheid op dit traject is al jaren een
probleem. Eerdere maatregelen, zoals bloembakken en een intelligent
verkeerslicht, volstonden niet. Daarom besliste de gemeenteraad in
april van vorig jaar om een trajectcontrole in te voeren.’
Volgens Delacroix tonen de cijfers aan dat de maatregel werkt. ‘In de
eerste weken werden er tot 1.000 boetes per week uitgeschreven,
goed voor 5,75 procent van de voertuigen. Midden januari was dat
aantal al gedaald naar 2,22 procent. Na drie maanden verwachten we
dat het aantal inbreuken verder gezakt zal zijn.’ De schepen geeft toe
dat de invoering soepeler had gekund. ‘We hadden de maatregel
duidelijker kunnen aankondigen en de verwerking van de boetes had
sneller gekund. In het begin waren de politie en Haviland overweldigd
door het hoge aantal overtredingen. We zullen bekijken of er in de
omliggende straten bijkomende maatregelen tegen sluipverkeer
nodig zijn.’ (JS)

Rode weigert betaling restauratie kerk Alsemberg
De gemeente weigert bedragen van 154.000 euro en 169.000 euro
te betalen voor de restauratie van de Onze-Lieve-Vrouwekerk in
Alsemberg. De verplichting om financieel bij te dragen is gebaseerd
op een historische verdeelsleutel uit de jaren 70, maar volgens
burgemeester Pierre Rolin is die regeling achterhaald en niet langer
gerechtvaardigd. ‘Volgens de bestaande regeling zouden wij voor 1/9
van de kosten moeten opdraaien. We hebben hierover ons ongenoegen
geuit bij de burgemeester van Beersel, maar kregen nadien toch een
factuur van 154.000 euro voor 2024 en 169.000 euro voor 2025. Dat
is opmerkelijk, want over deze bedragen is geen enkel overleg
geweest, terwijl dat wettelijk verplicht is. Beersel had ons hierover
moeten contacteren, maar dat is niet gebeurd. Daarom zijn we in de
mogelijkheid om deze betalingen te weigeren.’
De historische reden waarom Sint-Genesius-Rode financieel moet
bijdragen, gaat terug naar de jaren 70. Toen werden de inwoners van

de wijk Tenbroek in Sint-Genesius-Rode (ongeveer 500 inwoners)
bij de parochie van Alsemberg (ongeveer 4.000 inwoners) gerekend.
Tenbroek had destijds een eigen kerk, die onder de parochie van
Alsemberg viel. Die kerk werd echter enkele jaren geleden ontwijd en
is nu een woonhuis. ‘De kerk is geen kerk meer, maar een woning’,
aldus Rolin.
De gemeente Sint-Genesius-Rode heeft intussen stappen ondernomen
om deze historische regeling te herzien. Het gemeentebestuur heeft
contact opgenomen met het Agentschap Binnenlands Bestuur en
het bisdom om de parochiegrenzen opnieuw vast te leggen. ‘Ons doel
is om de parochiegrenzen te laten samenvallen met de gemeente-
grenzen, zodat de wijk Tenbroek niet langer onder de parochie van
Alsemberg valt’, zegt Rolin. ‘Onze administratie heeft hierover
contact gehad met het bisdom en het proces is ingezet, maar
dergelijke wijzigingen vragen tijd.’ (JS)

Sophie Rohony legt de eed af als schepen.

•	Door werken aan spoorlijn 124 in het
kader van het Gewestelijk Expresnet
(GEN) rijden er tijdens het weekend van
23 en 24 maart geen treinen tussen
Nijvel en Brussel-Zuid. De vervangbus-
sen rijden door de gemeente Sint-
Genesius-Rode en bedienen het station
van Sint-Genesius-Rode. De bussen
zullen stoppen bij de halte Station, op
120 meter afstand van het station. De
Hoek wordt niet bediend.

•	De vijfde editie van het Bal van Ro in
cultureel centrum Wauterbos heeft een
mooi bedrag opgeleverd voor het goede
doel. Dankzij de steun van de vele
aanwezigen en de sponsors werd er
3.479 euro opgehaald voor FriS, een
sport- en activiteitenvereniging voor
kinderen en volwassenen met een
beperking. De vereniging zal het
bedrag gebruiken voor haar jaarlijkse
zomerkamp.

•	Van de 285 gemeenten in Vlaanderen
hebben er 31 geen samenwerkingsover-
eenkomst met de VDAB. Sint-Genesius-
Rode maakt deel uit van dat lijstje van
31. De VDAB zal contact opnemen met
het gemeentebestuur om toch zo’n
overeenkomst af te sluiten.

•	Eind vorig jaar betaalde de gemeente
12,5 miljoen euro voor de aankoop van
een groot deel van de site van de
failliete meubelzaak Vastiau-Godeau.
De gemeente heeft ook, samen met
buurgemeente Beersel, een studiebu-
reau onder de arm genomen om te
bekijken wat de mogelijkheden zijn
voor de hele site. Dit moet voorkomen
dat projectontwikkelaars met onsa-
menhangende of te grootse voorstellen
voor de dag komen.

•	Tegen 2030 moeten zowel rijhuizen als
appartementen een epc-waarde D
hebben. Cijfers van het Vlaams
Energie- en Klimaatagentschap (VEKA)
tonen aan dat op dit moment 118 van de
567 appartementen (21 %) een
epc-waarde E of F hebben en dus
renovatiewerken moeten ondergaan.
Dat is ook het geval voor 89
rijwoningen.

•	Uit cijfers van de Vlaamse
Milieumaatschappij (VMM) blijkt dat
van de 12.454 adressen in Sint-
Genesius-Rode 532 gebouwen niet
verbonden zijn met de riolering. Dat
komt overeen met 4 % van het totaal.
De rioleringsgraad van 96 % ligt hoger
dan het Vlaamse gemiddelde (93,5 %).

•	Tijdens de onderwijsstaking op 13
januari bleef het Onze-Lieve-
Vrouwinstituut open. Het kleuterteam
uitte wel zijn ongenoegen door op
school een spandoek op te hangen met
daarop de woorden ‘Blijf van ons
pensioen, of u kan het zelf komen doen’.

•	Bij de eerste sneeuwval begin dit jaar
werd er in sommige wijken te weinig en
te laat gestrooid. Gemeenteraadslid
Pierre-Yves Bouvy (Accent 1640) vroeg
het schepencollege hoe dat kwam en
deed enkele voorstellen. Volgens
schepen Delacroix was er een probleem
met een tractor. In Sint-Genesius-Rode
staan landbouwers in voor het strooien
van de straten.

•	Door een wijziging van het huishoude-
lijk reglement krijgen de leden van de
gemeenteraad en de commissies een
verhoogd presentiegeld. Dat ligt
anderhalf keer hoger dan het gewone
zitgeld. Verder wordt het kostenforfait
voor de raadsleden voor het gebruik
van een pc of tablet opgetrokken tot
150 euro per jaar.

•	De organisatie Klimaatpunt heeft in
Sint-Genesius-Rode een drone ingezet
om warmteverliezen op te sporen.
Inwoners kunnen zo gratis inzicht
krijgen in de energiezuinigheid van
hun gevel. Het resultaat wordt op 13
maart kenbaar gemaakt in cultureel
centrum Wauterbos. Meer info via
www.klimaatpunt.be/gevelscan/
sint-genesius-rode. (JS)

Telex

3

©
 J

S
©

 J
S

4

R O D E

markant gebouw

‘In Sint-Genesius-Rode vindt u een unieke
accommodatie die het beste van twee
werelden combineert: het comfort van
een modern zorgcentrum en de charme
van een historisch monument.’ Dat is in
het kort de omschrijving die je op de
website van residentie Blaret kan lezen.

Wie zich nu begeeft naar het woonzorg-
centrum, op de hoek van de Waterloose-
steenweg en de Zoomlaan en op een
steenworp van de gemeentegrens met
Waterloo, krijgt een prachtig gebouw te
zien. In 1981 terecht geklasseerd als
monument, zou je spontaan denken. De
grote vijver met park achter het gebouw
kreeg, samen met de hoeve, begin jaren
1980 zelfs het statuut van beschermd
dorpsgezicht.

Jarenlange verwaarlozing
Het is best opvallend dat sinds die
bescherming de staat van het gebouw
er decennialang alleen maar op achter-

uit gegaan is. ‘De Blarethoeve werd in
1981 als monument beschermd. Jaren
van verwaarlozing leidden tot een bijna
volledige aftakeling van de gebouwen’,
zo stelde ook het agentschap
Onroerend Erfgoed vast.

De combinatie van leegstand en de
aanwezigheid van krakers zorgde voor
verloedering, en die werd niet meteen
gestopt. Een welgestelde inwoner van
Hoeilaart wilde daar komaf mee maken
en kocht het karaktervolle gebouw midden
jaren 80 van de vorige eeuw op. Diverse
keren probeerde hij een vergunning te
verkrijgen om er een nieuwe bestemming
aan te geven. Zo had de eigenaar het
idee opgevat om in het hoevecomplex
appartementen onder te brengen, maar
dat zag het agentschap Onroerend
Erfgoed niet meteen zitten.

Een woonzorgcentrum dan maar, dacht
de eigenaar. Met in het achterhoofd het

tekort aan rusthuisbedden in de streek.
Ook dat project verliep niet van een
leien dakje. De gemeente was het
project wel genegen, maar Onroerend
Erfgoed was van oordeel dat het gebouw,
bij uitvoering van de plannen in de eerste
vergunningsaanvraag, te ingrijpend zou
veranderen. De eigenaar trok aan de
alarmbel en wees erop dat het gebouw
reddeloos verloren zou raken als er niet
snel werken zouden gebeuren.

Eindelijk witte rook
En dan, in 2012: eindelijk witte rook. De
eigenaar had allerlei experten onder de
arm genomen. Oude foto’s van de hoeve
maakten het mogelijk om het bouw-
vallige gebouw helemaal te reconstrueren
zoals het vroeger was. Nog datzelfde
jaar gingen de eerste werkzaamheden
van start. Het hoofdgebouw aan de kant
van de steenweg bleef overeind. Elders
op de site moesten wel verschillende
constructies tegen de vlakte wegens te

Sinds tien jaar is de Blarethoeve langs de Waterloosesteenweg een luxueus woonzorg-
centrum, omgeven door een vijver met park, waar residenten in alle rust hun oude dag
kunnen doorbrengen. Al scheelde het niet veel of er was van het beschermde monument
niets meer overgebleven.

Beschermd maar bijna verloren gegaan

De wonderlijke historie van
de Blarethoeve

©
 T

DW

5

zwaar aangetast. Uiteindelijk raakte de
eerste fase van het project – een nieuw-
bouw met 47 kamers – begin 2015 klaar.
Intussen werd er naarstig verder ge-
werkt aan de restauratie van het histori-
sche gedeelte van de Blarethoeve, dat
opnieuw zijn oorspronkelijke witte kleur
kreeg. Ruim twee jaar na de opening
wisselde de Blarethoeve van eigenaar.
Vastgoedvennootschap Aedifica kocht
in 2017 de site voor 21 miljoen euro, en
Vulpia wierp zich op als uitbater.

Wie in residentie Blaret zijn oude dag wil
doorbrengen, moet daarvoor minstens
99 euro per dag neertellen. Dat is de
vanaf-prijs die op de website vermeld
staat. Binnen is er aan luxe alvast geen
gebrek. Zo is er onder meer een klein
kapsalon, een café, een fitnessruimte en
een cinemazaal. En Vulpia verwijst ook
graag naar de omgeving én het unieke
karakter van het gebouw.

Excentrieke militair
Voor de geschiedenis van de
Blarethoeve moet je bijna twee eeuwen
teruggaan. De man die in 1835 het
gebouw neerpootte, luisterde naar de
naam Pierre-Joseph Lecharlier.
Lecharlier had een groot stuk grond in
het Zoniënwoud kunnen aankopen. Eén
deel zou bos blijven, terwijl Lecharlier op
twee andere stukken de opdracht geeft
voor de bouw van een kasteel en een
fabriek. ‘Het kasteel zou volgens gege-
vens uit de literatuur omgevormd
worden tot hoeve om in de jaren 1960 te
verdwijnen’, weet Veerle De Houwer van
het Agentschap Onroerend Erfgoed.

Een alledaags persoon moet Lecharlier
allerminst geweest zijn. Zo was hij
betrokken in de Belgische onafhankelijk-
heidsstrijd. ‘Volgens gegevens uit de
literatuur was majoor Lecharlier, later
generaal, een bijzonder kleurrijke figuur’,
aldus nog De Houwer. ‘Hij had zijn
fortuin vergaard in 1834, als bevelhebber
van een leger van Belgische huurlingen
in dienst van koningin Maria II van
Portugal. Met het geld dat hij had
verworven, wou Lecharlier naar verluidt
in Sint-Genesius-Rode een dorp oprich-
ten en zo zijn naam onsterfelijk maken.’

Aan wilde plannen en ideeën alvast geen
gebrek bij Lecharlier. ‘Volgens gegevens
uit de literatuur werd de fabriek al in 1836
van de nodige en zeer diverse uitrusting
voorzien, met onder meer een krachtige
stoommachine, een zaagmachine die
ook marmer kon zagen en een kuiperij

met alle toebehoren. Lecharlier zou ook
plannen gehad hebben om in de gebouwen
een stokerij, een brouwerij, een bloem- en
oliemolen en een glasfabriek onder te
brengen. Volgens het kadaster liet
Lecharlier in 1839 de fabriek omvormen
of uitbreiden. De generaal zou in 1841 in
de fabrieksgebouwen ook een slachterij
en vetsmelterij hebben ondergebracht,
wat bevestigd zou worden door een
rechtszaak die in 1842 tegen hem werd
aangespannen over de betaling van
paardenhuiden en -hoofden.’

Verschillende eigenaars
Voor Lecharlier was het na een tiental
jaar welletjes geweest. De excentrieke
militair verkocht in 1846, een jaar voor
zijn overlijden tijdens een schipbreuk, al
zijn eigendommen in Sint-Genesius-Rode
aan de burgemeester van Waterloo. In
de daaropvolgende decennia veranderde
het gebouw verschillende keren van
eigenaar. Met daarbij ook een industrieel
uit Sint-Pieters-Leeuw. ‘Die laat de
gebouwen in 1870 uitbreiden, zodat aan
de noordkant een volledige vleugel
ontstaat en de oostelijke vleugel op
twee plaatsen verbreed wordt. De
noordwesthoek van de gebouwen wordt
afgesplitst en er wordt een stoomstokerij
in ondergebracht, die in 1874 en 1892
vergroot wordt. In 1910 wijzigt de
bestemming van de stoomstokerij.
Het geheel wordt kadastraal als huis
beschreven. Vanaf 1922 tot in de jaren
80 zijn de gebouwen in handen van de
familie Lambeau uit Brussel.’

Prinses Liliane
Heel veel verschillende eigenaars
doorheen de jaren, dat mag duidelijk
zijn. Maar geen enkele met de achter-
naam ‘Blaret’. Vanwaar dan de naam
Blarethoeve? ‘Volgens gegevens uit de
literatuur zou de stoomstokerij op een
gegeven moment zijn uitgebaat door
ene Louis Blaret’, aldus De Houwer. ‘En
dat bezorgde de gebouwen de naam
Blarethoeve.’

Rondom de Blarethoeve veranderde er
de vorige eeuw ook heel wat. ‘Vanaf
1920 werden de landbouwgronden
omgevormd tot een golfterrein met een
uitzonderlijke reputatie tot buiten de
landsgrenzen’, zo staat te lezen op het
geschiedkundige platform Rode
Vroeger. ‘De high society van Europa
kwam er spelen en lobbyen. Koning
Leopold III en prinses Liliane Baels
waren regelmatige gasten. Tijdens de
jaren 50 en 60 werd het golfterrein

verkaveld. De vijver naast de hoeve was
de visvijver van ‘De Lustige Vissers’,
opgericht in augustus 1969. Regelmatig
werden daar viswedstrijden
georganiseerd.’

Jelle Schepers

Geschützt, aber fast verloren gegangen
Die wunderbare Geschichte des
Blarethoeve

Seit zehn Jahren ist der Blarethoeve am
Waterloosesteenweg ein luxuriöses
Wohn- und Pflegezentrum, das von einem
Weiher und einem Park umgeben ist und
in dem die Bewohner in Ruhe und Frieden
ihren Lebensabend verbringen können.
Dabei hat nicht viel gefehlt, und es wäre
von dem denkmalgeschützten Gebäude
nichts mehr übrig geblieben.

„Der Blarethoeve wurde 1981 unter
Denkmalschutz gestellt, doch die
jahrelange Vernachlässigung führte zu
einem fast vollständigen Verfall der
Gebäude“, so die Agentschap Onroerend
Erfgoed (Denkmalschutzbehörde). Erst
2012 wurde grünes Licht für die
Umwandlung in ein Wohn- und
Pflegezentrum gegeben.

Um die Geschichte des Blarethoeve zu
erfahren, müssen wir fast zwei
Jahrhunderte zurückgehen. Der Mann,
der das Gebäude im Jahr 1835 errichtete,
hörte auf den Namen Pierre-Joseph
Lecharlier. „Den Aufzeichnungen in der
Literatur zufolge war Major Lecharlier,
der später General wurde, eine besonders
schillernde Figur. Er hatte sein Vermögen
1834 als Befehlshaber einer belgischen
Söldnerarmee im Dienste der
portugiesischen Königin Maria II.
angehäuft. Mit dem Geld, das er
erworben hatte, wollte Lecharlier
angeblich ein Dorf in Sint-Genesius-Rode
gründen und so seinen Namen
unsterblich machen“, erzählt Veelre De
Houwer von der Agentschap Onroerend
Erfgoed.

Im Laufe der Zeit änderten sich sowohl
die Bestimmungen als auch die
Eigentümer des Anwesens. In den 1920er
Jahren war der Golfplatz, der das Gehöft
(hoeve) umgab, ein Treffpunkt für die
nationale und internationale High Society.

DE

I N F O R M AT I E

verenigingsnieuws

6

maandag 3 maart t.e.m. woensdag
5 maart
Dansstage krokusvakantie
K-Creation Dance
elke dag van 9 tot 16 uur – sporthal Wauterbos
(Doornlarenhoofdstraat 14, Sint-Genesius-Rode)
Van 3 tot en met 5 maart organiseren we een
dansstage voor de allerjongsten. Ben je geboren
tussen 2015 en 2019 en heb je zin om nieuwe
vrienden te maken, te dansen, te knutselen en
spelletjes te spelen? Schrijf je dan snel in.
prijs: 75 euro
info & inschrijven: www.k-creation.be

donderdag 13 maart
Ledenfeest met pannenkoeken
Femma Rode
van 14.30 tot 17 uur – GC de Boesdaalhoeve
We vieren ons jaarlijkse ledenfeest in de hooi-
zolder van de Boesdaalhoeve. Dit jaar bakken we
lekkere pannenkoeken voor onze leden.
prijs: 15 euro (leden) / 10 euro (niet-leden)
info: groep.femmarode@gmail.com

zondag 16 maart
Daguitstap Lier
Pasar Sint-Genesius-Rode
9 uur – restaurant ‘Hof van Aragon’
(Aragonstraat 6, Lier)
Voor deze daguitstap naar Lier spreken we af aan
restaurant ‘Hof van Aragon’, voor koffie met een
Liers vlaaike. Daarna maken we een historische
stadswandeling met gids en een bezoek aan het
stadhuis. Na de lunch hebben we een rondleiding
in het Zimmermuseum en de Zimmertoren met
een expo over tijd en ruimte, waarna we een
bezoek brengen aan koffiebranderij Van Ouytsel,
met gids. Carpoolen is mogelijk en inschrijven kan
tot 7 maart 2025.
prijs: 53 euro (leden), 55 euro (niet-leden), 35,50
euro (kinderen van 6 t.e.m. 12 j.), 29,50 euro (-6 j.)
info en inschrijven: pasar.rode@telenet.be of
telefonisch via Rudy & Martine Decuyper-Lemer
(0486 45 12 26) of Dominique Lamarcq
(0477 13 38 52)

zondag 6 april
Dansmarathon
K-Creation Dance
vanaf 9 uur – GC de Boesdaalhoeve
Daag jezelf uit tijdens een 12 uur durende
dansmarathon. Elk uur kan je een workshop in
een verschillende stijl volgen. Geen nood als je
even wil pauzeren. Je kan de dag zelf beslissen
voor welke lessen je inschrijft en betalen doe je
ook ter plaatse. Zien we je daar?
info & inschrijven: www.k-creation.be

maandag 3 maart
Hans Claus: ‘Achter de tralies. Hoelang houdt de gevangenis nog
stand?’
Mensen & Wetenschap

Van opsluiting naar verbinding

Hans Claus, auteur van het boek Achter de tralies, daagt je uit om anders naar straf
en detentie te kijken. Tijdens een lezing deelt hij zijn visie op kleinschalige detentie-
huizen en alternatieve strafsystemen als alternatief voor het huidige gevangenissys-
teem. Dat idee komt voort uit 38 jaar praktijkervaring in de gevangenis, grotendeels
als directeur van de gevangenis van Oudenaarde.

Gevaarlijke leeuwen

‘De overgang naar een menselijker strafsysteem vraagt tijd en samenwerking, maar is
noodzakelijk voor een rechtvaardigere samenleving. Mensen anders leren kijken naar
detentie is echter geen makkelijke opdracht. Het zit bijna in ons collectieve DNA dat
gevangenissen en straffen bij elkaar horen. Het feit dat er dikke muren rond gevange-
nissen staan, geeft ook de indruk dat er allemaal gevaarlijke leeuwen achter zitten.
Om dat hardnekkige beeld om te buigen, ga ik graag in dialoog’, aldus Claus.

Menselijke context

Claus zag dat de huidige infrastructuur geen sociale reïntegratie stimuleert en dat
detentie effectiever is in een menselijke context. ‘Mensen worden niet voor eeuwig
opgesloten. Detentie moet voorbereiden op het leven buiten de muren, niet alleen
straffen maar ook verbinden. Via kleinschalige projecten kunnen we het vertrouwen
van burgers winnen en vooroordelen verminderen.’ Vanuit die missie heeft Claus in
2013 vzw De Huizen opgericht, een organisatie die streeft naar kleinschalige en mens-
gerichte detentiehuizen als alternatief voor de traditionele gevangenissen. ‘Als we
resultaat willen van detentie, moeten we met mensen bezig zijn. Sociale relaties zijn
cruciaal. Alleen opsluiten werkt niet’, besluit Claus. (VW)
14.30 tot 16.30 uur – LDC De Boomgaard • gratis

77

21 tot 23 maart
Geweide geschiedenis
KTV De Noordstar – Rederijkerskamer De Lelie

In het weekend van 21 maart krijg je driemaal de kans om naar de theatervoorstelling
Geweide geschiedenis te gaan kijken in de Boesdaalhoeve. Het stuk speelt zich af in
een Ardens hotelletje, waar patron Gérard en zijn vrouw zich voorbereiden op het
bezoek van een inspecteur van de ‘Guide Michelin’. Maar of het hotel die felbegeerde
Michelinster zal behalen, is de vraag. Want terwijl een liederlijke Italiaanse kok de
keuken leidt, arriveert een kleurrijk gezelschap vrienden die samen willen onthaasten
en genieten van de paartijd van de herten, de toeristische attractie van de streek.

Gulle lach
‘Eén ding is zeker: er zal veel chaos en gebrul zijn. De herkenbare personages en situa-
ties zullen zorgen voor een gulle lach’, belooft regisseur Luc Collin. ‘Maar het stuk is
niet alleen een feest voor het publiek. Ook onze spelers en de technici genieten ervan
– zowel tijdens de voorstelling als op de weg ernaartoe. Want we werken hard aan
wat we op het podium brengen. We analyseren de tekst, lezen tussen de regels en
zoeken samen naar de beste rolverdeling en technische invulling, waarna een intens
repetitieproces volgt. De voorstelling maken we samen. Ieders inbreng telt.’

‘Dit jaar staan negen spelers op het podium, ondersteund door een gedreven team
dat instaat voor de bar, publiciteit, grime, decor, regie, kostuums, rekwisieten, geluid,
licht en financiën. In totaal vormen zo’n dertig vaste medewerkers de kern van onze
groep, maar nieuwe helpende handen zijn altijd welkom’, aldus Luc.

Opgericht in 1872
KTV De Noordstar werd opgericht in 1872 (!) en heeft sindsdien een rijke geschiede-
nis opgebouwd. In 2000 kregen ze de titel ‘Rederijkerskamer De Lelie’ toegekend, als
erkenning voor hun kunstzinnige en sociale verdiensten. ‘Jaarlijks doen we als kamer
mee aan de Ommegang in Brussel en de Mariaprocessie in Halle. We nemen deel aan
grote straattheaterfestivals in Vlaanderen en Nederland, traden op in Belle (Frank-
rijk) voor het Huis van het Nederlands, doen benefietvoorstellingen voor sociale
doelen, treden op in rusthuizen … Onze jaarlijkse voorstelling is dus maar een deel
van wat we doen, maar zoals bij alles steken we ook hier ons hart en ziel in’, zegt Luc.
‘Wie komt kijken, zal met een vrolijk gevoel naar huis terugkeren.’ (VW)
20.15 uur (21 & 22/03) en 15 uur (23/03) – GC de Boesdaalhoeve • tickets: 12 euro (vvk),
14 euro (kassa), gratis (kinderen tot 12 jaar) • Tickets zijn te verkrijgen via de website
noordstardelelie.net, via luc.collin@noordstardelelie.net of bij de spelers.
Spelers: Leen Vanderleyden, Gunter Keyaerts, Ludo De Becker, Freddy Smet, Pascal
Deveen, Inge Collin, Kelly Bauduin, Jan Wets en Loes Van Eesbeeck

zondag 30 maart
Zin om te fietsen? Kom naar
de kennismakingsdag

Fietskriebels of al fietsbenen? Twijfel
je om bij een club aan te sluiten?
Kom op zondag 30 maart kennisma-
ken met WielerToeristenClub De
Hoek, de Rodense fietsclub die er
elke zondag op uittrekt. Iedereen is
welkom om met onze groepen mee
te rijden, ook met een elektrische
fiets.

Vier niveaugroepen
We verzamelen vanaf 8.30 uur op
de parking achter het gemeentehuis
van Sint-Genesius-Rode en na de
welkomstkoffie vertrekken we om
9 uur met vier niveaugroepen voor
verschillende afstanden: 100 km
tegen 30 km/uur, 80 km tegen 28
km/uur, 60 km tegen 25 km/uur en
40 km tegen 22 km/uur (inclusief
elektrische fietsen). De ritten
eindigen aan het gemeentehuis waar
we nog gezellig kunnen napraten.
van 8.30 tot 12.30 uur Gemeente-
huislaan, Sint-Genesius-Rode
info & inschrijven: wtcdehoek.be
& via info@wtcdehoek.be

8

R O D E

vereniging

I edere zondag kunnen een 100-tal
kinderen en jongeren zich uitleven
in en rond de scoutslokalen in de

Fonteinstraat. Dat zullen ze de volgende
40 jaar kunnen doen, en daar heeft de
oprichting van vzw Spatter veel mee te
maken.

Zelf lokalen beheren
Decennialang stond het comité VOG
(‘Voor onze gebouwen’) in voor het
onderhoud van onder meer de jeugdlo-
kalen. Dat deel van de werking heeft het
zeskoppige bestuur van vzw Spatter
enkele jaren geleden overgenomen. ‘Het
VOG heeft enorm veel voor de scouts
betekend. Bij de oprichting in 1965
waren de jeugdlokalen letterlijk twee
houten barakken. De inspanningen van
het VOG hebben de bouw van de
scoutslokalen mogelijk gemaakt’, weet
Raf Stoffels, voorzitter van vzw Spatter.
‘Ook het onderhoud was in handen van
het comité. Maar als de lokale ploeg
vrijwilligers ermee op zou houden,
hadden de scouts en gidsen hier hun
onderkomen kunnen verliezen.’

Zover kwam het niet. ‘Een akkoord
tussen het vicariaat en de nationale
koepels van jeugdbewegingen maakt

het mogelijk om de lokale groepen zelf
hun lokalen te laten beheren. Dat wordt
geregeld via een erfpacht. Daarvoor is
een rechtspersoon nodig terwijl Scouts
en Gidsen Rode een feitelijke vereniging
is’, verduidelijkt Peter Lambrecht. ‘We
wilden niet dat de leiding zich zou
moeten bezighouden met het beheer en
onderhoud van de lokalen. Hun focus
moet bij de kinderen liggen. En daarom
hebben we met een groepje ouders en
oud-leden een vzw opgericht. We zijn
een erfpacht aangegaan voor 40 jaar,
een termijn die nog verlengbaar is.
Mocht het gebouw toch van eigenaar
veranderen, dan is die verplicht om de
erfpacht over te nemen. Op het vlak van
huisvesting is de toekomst van Scouts
Rode dus verzekerd.’

Nieuwe douches
De vzw heeft ambitieuze plannen. ‘We
willen de jeugdlokalen uitbreiden met
een bijkomende verdieping. Zo komen
alle lokalen van de scouts in één gebouw
en kunnen andere verenigingen de
lokalen boven de keuken van de paro-
chiezaal gebruiken. Ook willen we
nieuwe douches installeren. Die bevin-
den zich nu in de kelder onder de
parochiezaal. Dat is niet ideaal, onder

meer omdat we de lokalen in de zomer
verhuren voor jeugdkampen maar ook
omdat de douches en de lokalen boven
de parochiezaal niet opgenomen zijn in
de erfpacht.’

Koken kost natuurlijk geld, en dus moet
de kas gespijsd worden. ‘We gaan na
waar we subsidies kunnen krijgen.
Sowieso hebben we twee inkomsten-
bronnen. Ten eerste hebben we de
organisatie van het jaarlijkse kerstdiner
van het VOG overgenomen’, zeggen
Helder Swalens en Tijs van Raalte. ‘Ten
tweede is er de verhuur van de lokalen
voor zomerkampen. We zijn erkend
door Toerisme Vlaanderen en via
Kampas van het Centrum voor
Jeugdtoerisme (CJT) zijn de lokalen te
boeken. Alleen moeten we vaststellen
dat jeugdbewegingen de laatste jaren in
de tweede helft van augustus amper
nog zomerkampen boeken. Daarom
zetten we de verhuur ook open voor
andere verenigingen en scholen’, vullen
Edith Stoffels en Koen Vastiau aan. ‘Dat
kan zonder overnachting. De lokalen zijn
prima gelegen, vlak in het centrum van
de gemeente maar toch afgeschermd.
Aan de lokalen is er een koer, een
speelweide en een bos. En via een klein
wegje sta je zo in de groene
Kwadebeekvallei.’

Vzw Spatter doet overigens veel meer
dan enkel geld inzamelen. ‘We hebben
een draaiboek voor het hele jaar om de
scouts zo goed mogelijk te ondersteu-
nen. In het voorjaar organiseren we een
lenteschoonmaak en in juni houden we
een grote klusjesdag. We steken waar
het kan graag een handje toe!’

Jelle Schepers

Vzw Spatter verzekert toekomst
scoutslokalen

‘En nu willen we een
verdieping bijbouwen’

©
 T

DW

De toekomst van Scouts Rode is verzekerd nu vzw
Spatter het beheer van de lokalen in handen heeft. De
ambitie is om een verdieping bij te bouwen, en daarom
organiseert de vzw jaarlijks een kerstdiner en verhuurt
ze de lokalen in de zomer.

De scoutslokalen huren kan via
www.kampas.be/nl/domein/
spatter.

Zin om mee te helpen met de
verbouwingen of met een of
andere klus tijdens het jaar?
Neem contact op via
vzw.spatter@gmail.com.

©
 T

DW

9

V E R E N I G I N G E N

Wat is er van de sport?

H et gaat SCWR, twintig jaar
geleden opgericht door Yves
Lejeune, voor de wind. ‘We

tellen ongeveer 370 leden’, zegt Lejeune.
‘Het moet een van onze beste jaren zijn.
Hoe dat komt? De Olympische Spelen
van de voorbije zomer spelen zeker een
rol. Zwemmen is een sport die vooral in
die periode druk bekeken wordt, en dat
vertaalt zich in het aantal inschrijvingen.
Dat zie je iedere vier jaar. Het is natuur-
lijk niet de enige verklaring. Tijdens
wedstrijden, zowel in binnen- als buiten-
land, halen we steevast mooie resulta-
ten. We zijn een bekende club in het
zwemwereldje en zetten onze gemeente
mee op de kaart. Dit seizoen zijn zelfs
verschillende zwemmers van andere
clubs naar ons overgestapt. Dat toont
aan dat we goed bezig zijn.’

Voor alle leeftijden
Met hun prima uitslagen springen de
competitiezwemmers het meest in het
oog. Maar SCWR is er voor alle niveaus
en leeftijden. ‘Al vanaf drie jaar kunnen

kinderen in onze zwemschool terecht.
Ze worden onderverdeeld in groepen.
Zodra ze kunnen zwemmen, hoeft het
niet te stoppen: van zes tot veertien jaar
kunnen kinderen hun zwemtechniek bij
ons perfectioneren. Daarnaast is er nog
ons future team voor onze jonge zwem-
mers die aan competities willen deelne-
men’, zegt Lejeune.

‘Voor de oudste tieners, van veertien tot
achttien jaar, is er een aparte groep. Dat
is vaak de leeftijd waarop jongeren
weleens afhaken omwille van andere
interesses. Bij ons is dat eigenlijk niet het
geval. Onze zogeheten teenage-groep
telt 34 leden. Zij komen twee keer per
week naar het zwembad. Sommigen
groeien nadien zelfs door en worden
trainer, dat is fijn om te zien én ook
nodig voor het voortbestaan van de
club. Volwassenen kunnen bij ons
overigens ook zwemles volgen. En we
bieden aquagym aan. Een meer dan
ruim aanbod dus.’

Puzzelen met banen
Lejeune zou dat aanbod nog willen
uitbreiden, maar dat is niet zomaar
mogelijk. ‘Onze zwemschool is niet heel
groot. Daar is nog marge, maar dat is
moeilijk te realiseren omwille van
plaatsgebrek. We zijn heel blij dat we,
uiteraard tegen betaling, gebruik mogen
maken van het gemeentelijke zwembad’,
zegt Lejeune. ‘Maar het is een publiek
zwembad, en dat betekent dat er ook
banen zijn voor gewone zwemmers. Het
blijft puzzelen. Iedere weekavond van 18
tot 22 uur en elke zaterdagvoormiddag
geven we les, maar intussen zijn er ook
zwemmers die ’s ochtends al om 6 uur
het water in gaan. Een ouder houdt dan
een oogje in het zeil. De werking van de
zwemschool heb ik aan mijn schoon-
zoon overgedragen, ik kon het zelf niet
meer bolwerken.’

Schappelijke prijzen
Over het zwembad op zich is Lejeune
meer dan tevreden. ‘Ik ben al in veel
zwembaden geweest. Ik kan je met de
hand op het hart zeggen dat het ner-
gens zo proper is als hier. Het zwembad-
personeel doet hard zijn best’, zegt
Lejeune. ‘Of wij bepaalde investeringen
vragen aan de gemeente? Als zwemclub
hebben we zelf al voor één aangepaste
startblok met opstaande steun gezorgd.
Het zou fijn zijn als de gemeente zou
bijpassen voor de andere. Als club
komen we rond, maar veel marge is er
niet. Het kost steeds meer om te mogen
deelnemen aan wedstrijden, en we
moeten soms ook naar het buitenland.
Het lidgeld optrekken, wil ik niet. Bij ons
betaal je 300 à 350 euro per jaar, wat
minder is dan bij andere clubs. Het klopt
misschien dat de meeste Rodenaren een
verhoging van het lidgeld niet echt zouden
voelen. Maar er zijn toch sommige
ouders die vragen om het bedrag in
schijven te betalen. Door meer geld te
vragen, zouden sommige kinderen uit de
boot vallen. Dat wil ik echt niet. Iedereen
moet de mogelijkheid hebben om hier te
komen zwemmen.’

Jelle Schepers

Swimming Club Wauterbos Rode bestaat 20 jaar

‘Zwemsport moet
toegankelijk zijn
voor iedereen’
Van jong tot oud, voor iedereen is er wel een plekje bij
zwemclub Swimming Club Wauterbos Rode (SCWR).
‘Terwijl in onze zwemschool de allerjongsten leren zwem-
men, halen onze competitiezwemmers topresultaten
tijdens de wedstrijden’, zegt hoofdtrainer Yves Lejeune.

©
 T

DW

10

I N F O R M AT I E

nieuws uit het centrum

maandag 3 maart tot
vrijdag 7 maart
Wetenschapsstage
(6 t.e.m. 12 jaar)
VAKANTIESTAGE

9.30 tot 16 uur
GC de Boesdaalhoeve
Schuilt er een wetenschapper in
jouw kind? Vijf dagen lang
worden kinderen ondergedom-
peld in de boeiende wereld van
de wetenschap. Elke dag zullen
ze spelenderwijs leren, experi-
menteren. Ze zullen proefjes
doen, experimenten uitvoeren
en op een interactieve manier
wetenschappelijke principes
ontdekken. De ervaren begelei-
ders van Mad Science staan klaar
om hen te helpen bij spannende
experimenten en met verrassen-
de ontdekkingen.
tickets: 150 euro

woensdag 5 maart tot
vrijdag 7 maart
Circusstage
(2e en 3e kleuterklas)
VAKANTIESTAGE

9.30 tot 16 uur
GC de Boesdaalhoeve
Drie dagen lang worden de
kleuters ondergedompeld in de
wondere wereld van het circus.
Elke dag zullen ze al spelend,
lerend, jonglerend, lachend en
springend omgevormd worden
tot echte circusartiesten. Onze
ervaren begeleiders staan klaar
om hen de coolste trucjes aan te
leren.
tickets: 75 euro
LAATSTE TICKETS

vrijdag 14 maart
José De Cauwer,
Rik Vanwalleghem &
Geert Vandenbon
De 10 geboden van
De Cauwer
MUZIKALE LEZING

20.30 uur
GC de Boesdaalhoeve
Lees ons interview op pagina 12.
tickets: 18 euro (basis)

vrijdag 21 maart
De digidokter
VORMING

13.30 uur tot 15.30 uur
LDC De Boomgaard
Heb je vragen over het gebruik
van je computer, tablet of
smartphone? Onze Digidokter
staat klaar om je te helpen! Je
hoeft geen afspraak te maken.
tickets: gratis

 • •

zaterdag 22 maart
Ateljee Kadee
(8-12 jaar)
carnaval
WORKSHOP

10 tot 12 uur
GC de Boesdaalhoeve
Creatief bezig zijn met je handen
is weer hip! Ben je tussen 8 en 12
jaar oud? Ben je handig en wil je
graag nieuwe technieken leren?
Kom naar Ateljee Kadee.
Iedereen is welkom! In dit atelier
gaan we creatief aan de slag in
het thema carnaval.
tickets: 8 euro

vrijdag 28 maart
Babycafé
bewegen is gezond
FAMILIE / NEDERLANDS
OEFENEN

9.30 tot 12 uur – buurthuis
Sint-Genesius-Rode
(Doornlarenhoofdstraat 14,
Sint-Genesius-Rode)
Kom naar het gezellige Babycafé
in het buurthuis van Sint-
Genesius-Rode! Geniet met je
kleintje van leuke activiteiten en
leer nieuwe mensen kennen.
Ontdek deze keer leuke bewe-
gingsoefeningen voor jou en je
kleintje en leer hoe beweging de
ontwikkeling van je baby
ondersteunt. Inschrijven is niet
nodig, je kan gewoon
langskomen.
tickets: gratis

 • •
 •

donderdag 13 maart
Kaarsenhouder maken uit Jesmonite
Hallo, atelier!
WORKSHOP * NEDERLANDS OEFENEN

Creatief bezig zijn en tegelijk je Nederlands
oefenen? Dat kan voortaan bij Hallo, atelier!

‘Tijdens de workshop ga je aan de slag met Jesmonite
en maak je een kaarsenhouder in terrazzostijl. Die kan
je helemaal personaliseren, met je eigen kleuren en
patronen’, vertelt stafmedewerker Lensey De Sutter.
‘Door samen te werken aan een kunstzinnig project
kan je spelenderwijs Nederlands oefenen en nieuwe
mensen leren kennen. Aan het eind van de sessie ga je
bovendien naar huis met een handgemaakte, duurza-
me kaarsenhouder.’

In het voorjaar zijn momenteel drie sessies van Hallo,
atelier! gepland. De eerste sessie is al achter de rug. Op
8 mei kan je nog leren weven. ‘We werken elke keer
samen met een andere partner uit de regio. Voor het
maken van de kaarsenhouders doen we een beroep op
de expertise van Cieraad’, vertelt Lensey.

De workshop is gratis en toegankelijk voor iedereen
vanaf 16 jaar, ongeacht je taalniveau of achtergrond.
‘We hopen dat het atelier een vaste ontmoetingsplek
wordt waar mensen regelmatig samenkomen om te
leren, creëren en verbinden. Zo kunnen ze niet alleen
hun creativiteit ontwikkelen, maar ook meer zelfver-
trouwen krijgen bij het Nederlands spreken én mensen
uit hun buurt ontmoeten. Een win-winsituatie op alle
vlakken’, besluit Lensey. (VW)
19 tot 21 uur – GC de Boesdaalhoeve • gratis
inschrijven is verplicht • • •

 •

11

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

donderdag 27 maart
Beatlestory
Beatlestory Help! 60 years
MUZIEK

De ultieme hommage aan The Beatles!
BeatleStory is een multimediale liveshow die de
volledige geschiedenis van The Beatles van 1962 tot
1970 opnieuw tot leven brengt. Het concert omvat
meer dan 40 van hun grootste hits, waaronder She
loves you, Twist and shout, Yesterday, All you need is
love, Come together, Let it be, Hey Jude ...

De show is opgedeeld in vijf sets: Beatlemania, Shea
Stadium, Sgt. Pepper, Summer of Love en Abbey Road.
Elke set vertegenwoordigt een ander tijdperk in de
carrière van The Beatles en wordt ingeleid door
historische videobeelden. Met authentieke vintage
instrumenten, nauwkeurig gereproduceerde kostuums
en indrukwekkende videoprojecties is BeatleStory een
getrouwe weergave van de band die de muziekwereld
voorgoed veranderde.

Authenticiteit is dan ook het handelsmerk van de band.
Ze klinken identiek aan The Beatles en zien er ook nog
eens exact uit als The Fab Four. Jon Keats, directeur
van de beroemde Cavern Club in Liverpool, prees de
band met de woorden: ‘Hun optreden en aandacht
voor detail behoren tot de allerbeste Beatle-tribute-
bands – een uitstekende show!’ (VW)
20.30 uur – GC de Boesdaalhoeve • tickets: 24 euro
(basis) • met: Patrizio Angeletti als John Lennon,
Roberto Angelelli als George Harrison, Riccardo
Bagnoli als Paul McCartney en Armando Croce als
Ringo Starr

dinsdag 18 maart
Lennert Maes, Andries Boone e.a.
Wij 2025
MUZIEK / NEDERLANDS OEFENEN

Lennaert Maes slaat voor WIJ 2025 opnieuw de han-
den in elkaar met drie getalenteerde wereldmuzikan-
ten: Zouratié Koné (Burkina Faso), Nathalie Ballestas
(Colombia) en Jamal Moussaid (Marokko). Het doel?
De wereld samenbrengen, zowel op het podium als in
de zaal, en dat in het Nederlands, met muziek als
internationale taal.

Lennaert Maes: ‘Tijdens de voorstelling brengen we
alle muzikale invloeden samen. Traditionele Nederland-
se nummers krijgen een exotische twist, terwijl we de
liedjes uit de thuisculturen van de muzikanten vertalen
naar het Nederlands. Bekende melodieën zoals Bésa-
me Mucho krijgen zo een nieuwe invulling, met Neder-
landstalige teksten die iedereen kan meezingen dankzij
de geprojecteerde ondertitels.’

De voorstelling is gecreëerd voor anderstaligen die
Nederlands leren, maar wordt ook door Nederlandsta-
lige bezoekers gesmaakt. Het concert is dan ook één
groot feest. ‘Omdat niet iedereen onze gangbare
theatercodes kent, ontstaat er een zeer fijne, losse
sfeer in de zaal. Mensen springen recht of komen zelfs
meedansen op het podium. Die spontane reacties
maken van de voorstelling elke keer opnieuw een
unieke belevenis. Je kan niet anders dan goedgezind
naar huis gaan’, aldus Lennaert.

Met meer dan 35 voorstellingen doorheen Vlaanderen
wil WIJ 2025 niet alleen een avond vol muziek bieden,
maar ook het Nederlands tonen als een taal van plezier
en verbinding. ‘De muzikanten zijn het gewend om
liedjes in hun eigen taal te brengen. Dat Nederlands is
voor hen dus best een uitdaging. Voor ons zijn de
andere muzikale ritmes die zij naar de repetities
meebrengen dan weer nieuw. En zo leren we van
elkaar. Door samen muziek te maken omarmen we
elkaars cultuur. Een mooi samenspel dat je zal zien op
het podium en in de zaal’, weet Lennaert. (VW)
20 uur - GC de Boesdaalhoeve • tickets: 12 euro (basis)

12

De tien geboden van De Cauwer is het
perfecte avondje voor wie houdt van
koers, levensverhalen en muziek.
Ervaringsdeskundige, levend koersge-
heugen en vlotte babbelaar José De
Cauwer was zelf profrenner in de jaren
1970, en droeg onder meer drie dagen
de leiderstrui in de Ronde van Spanje.

Als ploegleider loodste hij zijn voormalige
koersmaatje Hennie Kuiper naar over-
winningen in de Ronde van Vlaanderen
en Parijs-Roubaix. Daarna was er ook
nog die Tour de France van 1989 die
Greg LeMond won met 8 seconden, en
het succes als bondscoach met de
wereldtitel van Tom Boonen in 2005.

Theatertournee
Vandaag is De Cauwer cocommentator
voor Sporza en vindt hij nog de tijd om
met Geert Vandenbon en Rik
Vanwalleghem op theatertournee te
trekken. Vandenbon werkte vroeger
voor de Ronde van Vlaanderen, is alweer
bezig met de voorbereiding van zijn
KoersKalender 2026 – een jaarlijkse
scheurkalender over de koers – en hij is
een muzikant die ook wielerliedjes
schrijft, zoals op zijn album Quincampoix.
Vandenbon was samen met wielerjour-
nalist Rik Vanwalleghem een van de
stichters van het Centrum Ronde van
Vlaanderen in Oudenaarde.

Rik Vanwalleghem: ‘Het Centrum
Ronde van Vlaanderen was een initiatief
van ons en Bo Decramer en een uitvloei-
sel van ons eerste boek over de Ronde
van Vlaanderen. Dat kwam uit in 1991 en
we wonnen er toen een geldprijs van
50.000 Belgische frank mee, die we met
onze zotte kop hebben gebruikt als
startkapitaal. Het was een periode
waarin het wielrennen plots een sociale
upgrade kreeg. Mooie salontafelboeken
over Merckx of Freddy Maertens bereik-
ten ook notarissen en politici. Dat was
niet zo toen ik in de jaren 1980 als
journalist begon. En het kwam omdat
de sport vol epiek en levensverhalen zit.
Ik hou ook van voetbal, maar de wieler-

Leven en koers volgens José De Cauwer

‘Het is belangrijk een passie
te hebben’
José De Cauwer was renner, ploegleider, bondscoach en is nu tv-commentator.
Wielerjournalist Rik Vanwalleghem tekende zijn koersfilosofie op in een boek dat een
verlengstuk kreeg als theatershow. Samen met de koersverliefde muzikant Geert
Vandenbon zorgen ze in de Boesdaalhoeve voor een onvergetelijke avond over koers.

©
 T

DW

13

sport is zonder twijfel het tofste om
over te schrijven.’

Geert Vandenbon: ‘We hebben alle-
maal weleens een goal gemaakt bij het
voetbal. Maar weinigen kennen de
sensatie om een wielerwedstrijd te
winnen. Dat intrigeert en dwingt bewon-
dering af. De rode draad in de verhalen
van José is ook: de koers als een meta-
foor voor het leven. Je moet je best
doen, je eigen pad bewandelen, oppas-
sen voor ‘de duivel’, durven te springen
als je moment daar is … En al is het gras
niet altijd groener aan de andere kant
van de heuvel, je moet de heuvel wel
eerst beklimmen om dat zeker te weten.’

Dat lijkt alsof ik José De Cauwer hoor
spreken.
Vanwalleghem: ‘José heeft enorm veel
meegemaakt, hij is een ongelooflijke
observator, heeft een ongelooflijk
geheugen en kan het ook nog brengen.
Want de nederlagen, de pech, de
overwinningen en de euforie moet je
ook kunnen duiden. Dat kan hij. Het
boek en de show zijn een enorm succes
en hij blijft maar afkomen met nieuwe
anekdotes. Mensen voelen daarbij dat hij
authentiek is. Wat ze van hem denken,
kan hem ook niet meer schelen.
Daarvoor heeft hij te veel meegemaakt.’

Hallo meneer De Cauwer? Nooit
gedacht dat er nog koersvrije dagen
bestaan waarop wij u te pakken
kunnen krijgen!
José De Cauwer: ‘Ach, er zijn er nog
hoor. Maar op die dagen heb je dan
natuurlijk weer andere dingen te doen.
Als de commentaar morgen stopt, dan
is het ook zo. Ik heb dat niet nodig.
Maar ik doe het wel nog graag. Het is
ook belangrijk om een passie te hebben
die ervoor zorgt dat je ’s morgens blij uit
je bed komt. Ik geef dat ook aan de
mensen mee: zorg ervoor dat jij en je
kinderen iets hebben dat je graag doet
en waarvoor je kan gaan.’

Ziedaar, we zijn al aan het filosoferen
over het leven en de koers.
De Cauwer: ‘Dat is inderdaad het opzet
van het boek en de avond. Bij mij waren
leven en koers altijd verweven, en het

C U LT U U R

muzikale lezing

ene leert je ook iets over het andere.
Het straffe is dat Rik zo goed heeft
kunnen opschrijven wat ik bedoel, want
ik heb natuurlijk niet alles van A tot Z zo
verteld. Ik rakel dingen op en verbind ze
met elkaar. Mede daardoor zijn de
avonden in de culturele centra ook altijd
anders. Er zijn een aantal handvaten die
altijd hetzelfde blijven, maar we voegen
dingen toe of gaan al eens een keer
dieper in op iets anders.’

Koersinzicht, communiceren: waren
dat ook als renner al jouw troeven?
De Cauwer: ‘Ik was niet iemand voor de
Ronde-klassementen, eventueel wel
voor de ritten. Maar ik was er als renner
ook altijd al mee bezig om uit te zoeken
vanwaar de wind kwam. En dat heeft
dan niets met het weer te maken, maar
met inzicht en tactiek. Eerst ‘het bordje
van de anderen leegeten’ en dat soort
zaken. In voetbal gaat het over looplij-
nen en expected goals, maar wielrennen
is echt niet eenvoudiger. Er zijn zo veel
omstandigheden die de koers bepalen.’

Dus ga je af en toe ook in de fout?
De Cauwer: ‘Dat is alleen maar mense-
lijk. Zo ben ik geld kwijtgespeeld dat ik
zelf in mijn ploeg geïnvesteerd had.
Waarom? Omdat er van buitenaf geen
geld meer kwam, op een moment
waarop we aan het winnen waren.
Ik dacht: we gaan toch niet stoppen als
we aan het winnen zijn? Dat zijn keuzes
die ook verkeerd kunnen uitdraaien.
Maar ja, wanneer moet je springen
en wanneer niet?’

Dan is het nu hoog tijd om al wat
voorspellingen te doen voor het
komende wielerseizoen.
De Cauwer: ‘De vraag is wie er eventu-
eel zijn voet in de buurt van de gevestig-
de namen kan zetten, en dan hebben we
het over Pogacar, Vingegaard,
Evenepoel, Van der Poel en zet er ook
maar Van Aert bij. Als je Paul Magnier de
eerste sprint ziet winnen in de Ster van
Bessèges, dan zeg je tiens, daarmee
moeten we misschien echt rekening
gaan houden in het vroege voorjaar en
nadien in de massasprints.’

Michaël Bellon

Life and cycling through the eyes
of José De Cauwer
Decalogue for bike fans

José De Cauwer has worn many hats—
cyclist, team manager, national team
coach—and now, TV commentator. His
vision of the sport was chronicled by
cycling journalist Rik Vanwalleghem in a
book that later found new life as a theatre
performance. Together with musician and
cycling enthusiast Geert Vandenbon, he is
now set to offer a captivating evening
celebrating the world of cycling at the
Boesdaalhoeve community centre.

For those who appreciate cycling, life
stories, and music, De Cauwer’s De tien
geboden (The Ten Commandments)
offers the perfect evening. Veteran
cyclist, living cycling legend, and engaging
storyteller José De Cauwer was a
professional rider in the 1970s and
sported the leader’s jersey for three days
in the Vuelta a España.

Nowadays, De Cauwer is a co-commentator
for Sporza, the Belgian sports broadcaster,
yet he still finds time to tour with Geert
Vandenbon and Rik Vanwalleghem.
Vandenbon, a former Tour of Flanders
insider, is already working on his 2026
KoersKalender, an annual cycling tear-off
calendar. He’s also a musician who writes
cycling-inspired songs, some of which
appear on his album Quincampoix.
Together with cycling journalist Rik
Vanwalleghem, Vandenbon was
instrumental in founding the Tour of
Flanders Visitors’ Centre in Oudenaarde.

EN

©
 T

DW

vrijdag 14 maart
José De Cauwer,
Rik Vanwalleghem &
Geert Vandenbon
De 10 geboden van
De Cauwer
MUZIKALE LEZING

20.30 uur
GC de Boesdaalhoeve
tickets: 18 euro (basis)

14

I N F O R M AT I E

rand-nieuws

I N F O R M AT I E

rand-nieuws

De Vlaamse Rand in cijfers

Jonger en internationaler
De bevolking van de Vlaamse Rand groeit, internationaliseert en verjongt in snel
tempo. Dat zijn de voornaamste vaststellingen uit het recente demografische
onderzoek van het Agentschap Binnenlands Bestuur. Onderzoeker Pieter Moens
duikt voor ons de cijfers in.

P ieter Moens is doctor in de
politieke wetenschappen en
beleidsmedewerker onderzoek

en evaluatie bij het Agentschap
Binnenlands Bestuur. Met de studie
De Vlaamse Rand in cijfers 2025 werpt
hij een licht op de demografie van de
19 Randgemeenten. Een lijvig document
waarmee het beleid aan de slag kan.
We leggen hem 5 opvallende vaststellin-
gen voor uit het rapport.

1. De Rand groeit
In 2024 woonden er 459.425 inwoners in
de Rand. Dat is een stijging van 10 % in
evenveel jaar tijd. De bevolkingstoename
concentreert zich in Drogenbos (+16,7 %)
en de noordoostelijk gelegen gemeenten
als Wemmel (+16,6 %), Machelen (+16,2 %),
Vilvoorde (+13,4 %) en Zaventem (+13,2 %).
In andere faciliteitengemeenten ligt de
bevolkingsgroei lager.

‘Die concentratie in de gemeenten ten
noordoosten en zuidwesten van Brussel
is de rode draad doorheen heel de
studie’, stelt Moens vast. ‘Ook de
internationalisering en de verjonging
laten zich hier het sterkst voelen.
De bevolkingsgroei zorgt logischerwijs
voor een druk op de woningmarkt.
De densiteit van de woningen gaat
omhoog, want al die mensen die in
de Rand komen wonen hebben een
plek nodig.’

‘Tegelijk zien we iets geks: ondanks de
grotere bevolkingsgroei stijgt het
woningaanbod minder sterk dan in de
rest van Vlaanderen. Hoe komt dat?

In Vlaanderen zien we een tendens naar
gezinsverdunning door vergrijzing en
kleinere gezinnen. In de Rand gebeurt
dat niet; de gezinnen zijn er groter en de
vergrijzing is er minder afgetekend
omdat oudere mensen vaker wegtrek-
ken. Dus huizen en appartementen waar
tot voor kort een ouder koppel of een
alleenstaande woonde, worden vaak
ingenomen door gezinnen met meerde-
re kinderen. Een specifiek fenomeen
voor de Rand.’

2. De Rand zal
blijven groeien
Volgens de bevolkingsprojecties zou de
bevolking in de Vlaamse Rand tussen
2024 en 2035 met nog 8,5 % groeien.
Ter vergelijking: de bevolking van
Vlaanderen zou met 5,3 % groeien, in
Brussel zou de bevolking stagneren.
‘Je moet deze cijfers nuanceren’, zegt
Moens. ‘Een prognose is geen exacte
voorspelling. De Rand zal niet plots
stoppen met groeien, maar het verleden
leert dat prognoses vaak een onder-
schatting van de bevolkingstoename
bleken. Een bevolkingsgroei is een
maatschappelijke evolutie en mensen
reageren op de veranderende maat-
schappelijke context. Je weet dus nooit
zeker hoe de groei zal evolueren.’

3. De Rand beweegt
De instroom én de uitstroom van
inwoners ligt hoger dan elders in
Vlaanderen. De Vlaamse Rand telt
76 inkomende verhuisbewegingen
per 1.000 inwoners, Vlaanderen 60,
Brussel 118.

‘De inwijking komt voornamelijk uit
Brussel. Liefst 48 % van de inwijkelingen
komt uit Brussel. Het migratiesaldo is
positief; er zijn veel meer mensen die
van Brussel naar de Rand trekken dan
dat er mensen van de Rand naar Brussel
trekken. De verhouding met Vlaanderen
is omgekeerd: er vertrekken meer
mensen uit de Rand naar de rest van
Vlaanderen dan andersom.’

‘Deze dubbele beweging zorgt voor
meer internationalisering, omdat er
vooral mensen met buitenlandse
herkomst uit Brussel naar de Rand
verhuizen. Wat is hun motivatie?
Mobiliteit, woonaanbod, veiligheid en
leefomgeving zijn factoren waarvoor
mensen van Brussel naar de Rand
verhuizen. Zeker jonge gezinnen. Het
zijn grote structurele zaken die ik niet
meteen fundamenteel zie veranderen.’

4. De Rand
internationaliseert
De helft van alle Randbewoners
heeft nu een buitenlandse herkomst.
Twintig jaar geleden was dat een kwart.
Enkel Brussel scoort nog hoger.
‘Nergens in Vlaanderen gaat de interna-
tionalisering zo snel en op zo’n grote
schaal. Ook niet in Gent of Antwerpen,
of de randgebieden van die steden.
Wat maakt de Vlaamse Rand anders?
De aanwezigheid van Brussel. Er is
geen andere stad in ons land die zo
internationaal is, waar zo’n instroom is,
waar je zulke grote sociale uitdagingen
hebt. Dat maakt de uitstroom ook
anders dan elders.’

15

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 Decuypere,
Gerald Dichtl, Greet Lebleu, Anne Sobrie, Hanne Thijs,
Liesbet Vermaelen VORMGEVING jan@jeudeboels.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. ARCHIEF Je
vindt deze editie en het volledige archief van buurten op de website
www.deboesdaalhoeve.be.

©
 F

C

‘Je krijgt dus enerzijds een sterke
instroom uit Brussel van gezinnen met
een buitenlandse herkomst en ander-
zijds zie je dat de Belgische bevolking
wegtrekt richting de rest van Vlaanderen.’

5. De Rand verjongt
Een kwart van de bevolking in de Rand
is jonger dan 20 jaar. Dat is nergens in
Vlaanderen zo hoog, ook niet in Brussel.
‘Die verjonging ziet de Vlaamse minister

Plus jeune et plus internationale

La population du Vlaamse Rand croît,
s’internationalise et rajeunit rapidement.
Telles sont les principales conclusions
de la récente étude démographique
De Vlaamse Rand in cijfers 2025, réalisée
par Pieter Moens de l’Agentschap
Binnenlands Bestuur. En 2024, le Rand
comptait 459.425 habitants, soit une
augmentation de 10 % en autant
d’années. Selon les projections
démographiques, la population devrait
encore augmenter de 8,5 % entre 2024 et
2035. Les flux d’arrivée et de départ des
habitants sont plus élevés qu’ailleurs en
Flandre. La moitié des habitants y sont
aujourd’hui d’origine étrangère. Il y a
vingt ans, ce chiffre était d’un quart.
Un quart de la population de la région
a moins de 20 ans. C’est l’endroit en
Flandre où ce chiffre est le plus élevé.

FR

van de Vlaamse Rand Ben Weyts (N-VA)
als een opportuniteit, blijkt uit een
antwoord dat hij gaf in het Vlaams
Parlement. Zo ziet hij het onderwijs in
de Rand als een krachtige hefboom om
recente inwijkelingen het Nederlands bij
te brengen en te integreren.’

Maar hoelang kunnen die jongeren zelf
in de Rand blijven wonen? ‘Hoe hoger
de prijzen in een gemeente, hoe kleiner
de kans dat twintigers er blijven wonen.
Ook deze groep van jonge Rand-
bewoners zal op termijn uitwijken.’

Bart Claes

Ik zie
onder het ijs magie,

net als in een sprookjesbos.

Tekst & beeld: Hanne Thijs

B E E L D

uit Rode

