
sjoenke
LINKEBEEK • JAARGANG 64 • NR 443 • MAART 2024
UITGAVE VAN GC DE MOELIE EN VZW ‘DE RAND’

afgiftekantoor Linkebeek 1
P 006804

Liefde voor gamen
en technologie?
Welkom in LinkeLab

The Eagles Legacy
‘Leuker dan
de echte band’

FR • DE • EN
traductions

Übersetzungen
translations

©
 T

in
e

D
e

W
ild

e

GEMEENSCHAPSKRANT

Antoine Pickels
‘Kunst is
levensnoodzakelijk’

2

I N F O R M AT I E

uit de gemeente

Gemeente naar de Raad van
State in GEN-dossier
Het gemeentebestuur heeft bij de Raad van State beroep
aangetekend tegen het gewestplan dat de aanleg van 2 extra
sporen en een fietspad langs spoorlijn 124 mogelijk maakt.
De voorbije jaren zat het gemeentebestuur meermaals rond
de tafel met onder meer Infrabel, de NMBS en de hogere
overheden om het GEN-dossier bij te sturen, maar uiteindelijk
bleek het water te diep.

Het schepencollege vindt dat het project het algemeen
belang zou schaden. ‘Het project zou in zijn huidige vorm een
negatief effect hebben op het milieu en het klimaat, en zou
niet in overeenstemming zijn met de Europese doelstellingen
om tegen 2050 CO2-neutraal te zijn’, zegt burgemeester Yves
Ghequiere (Link@venir).

Linkebeek herhaalt de vraag om naar alternatieven te kijken.
‘We vragen al sinds de herlancering van het dossier om
alternatieven te bestuderen, die zowel op ecologisch als op
financieel vlak een kleinere impact hebben’, zegt de burge-
meester. ‘Een project dat minder kost en milieuvriendelijker is,
is gunstig voor de belastingbetaler en de planeet. Een project
dat sneller kan worden uitgevoerd zou ook alle gebruikers ten
goede komen. We beschikken over alle nodige elementen om
aan te tonen dat deze alternatieven wel degelijk bestaan.
Bovendien stond de technologie niet stil sinds de beslissing
om de hele lijn om te bouwen naar vier sporen bijna 30 jaar
geleden werd genomen. Met de introductie van een
geavanceerder signaleringssysteem is het nu mogelijk om de
capaciteit van een lijn aanzienlijk te verhogen zonder het
aantal sporen te wijzigen, of om deze wijziging te beperken op
bepaalde trajecten. Uit een intern werkdocument blijkt dat
het mogelijk is om de snelheid van de rechtstreekse IC-treinen
te verhogen, twee extra S-treinen per uur aan te bieden en de
dienstverlening naar alle stations te garanderen, door slechts
op een beperkt deel van lijn 124 over te schakelen naar vier
sporen.’

Volgens burgemeester Ghequiere is er extra onderzoek nodig
naar de behoeften op het gebied van aanbod en infrastructuur
en naar de schade die het project zou veroorzaken. ‘We zijn
genoodzaakt om een juridische procedure te starten om te
proberen een einde te maken aan de gedwongen uitvoering
van dit project’, klinkt het. (JS)

Lening van 3 miljoen euro
moet extra investeringen
dekken
De bestuursmeerderheid heeft het laatste jaar van de
legislatuur nog grootse plannen. Ze stelt nog heel wat
investeringen in het vooruitzicht. Een lening van net geen
3 miljoen euro, waarvan het grootste deel dit jaar wordt
opgenomen, moet die uitgaven mogelijk maken. De extra
middelen dienen onder meer voor het project Vergeten
Oase op de voormalige zwembadsite langs de Brouwerij-
straat, de ontharding van de speelplaats van de gemeen-
teschool, de aankoop van een lap grond langs de Alsem-
bergsesteenweg, de extra uitgaven voor de renovatie
van het schoolgebouw, de uitbreiding van het
OCMW-gebouw, ledverlichting langs het synthetisch
sportveld aan Den Bocht, de heraanleg van de parking
aan de Galgendries en Hoeve ’t Holleken, asfalterings-
werken en het onderhoud van het dak van kinderdagver-
blijf Hollypop.

Tegenover al die uitgaven staan aanzienlijke subsidies,
zoals voor het project Vergeten Oase en de ontharding
van de speelplaats. Op de subsidies voor het energie-
zuiniger maken van de gemeentescholen is het nog even
wachten.

Verder ziet de gemeente haar inkomsten via de belastin-
gen toenemen. De indexstijging maakt dat er via de
aanvullende personenbelastingen in 2024 en 2025
450.000 euro extra in de gemeentekas belandt. Omwille
van de indexstijging moet de gemeente extra geld
uittrekken voor de lonen van het gemeentepersoneel.
Al dient dat geld vooral om een buffer aan te leggen,
aangezien het personeelskader niet volledig is ingevuld.
Voor de werking van de politiezone Rode moet Linkebeek
ongeveer 785.000 euro betalen, aanzienlijk meer dan de
478.000 euro in 2023. Dat heeft te maken met het
invullen van de openstaande vacatures bij de politie.
Voor de hulpverleningszone Vlaams-Brabant West
wordt in 2024 360.000 euro opzijgezet. (JS)

©
 J

S

©
 J

S

Telex
• Een woning huren in Linkebeek is een

dure aangelegenheid, zo blijkt uit de
nieuwste Huurbarometer van CIB, de
beroepsvereniging van vastgoedkantoren.
In 2023 betaalden mensen gemiddeld
1.608 euro huur voor een huis en
1.136 euro voor een appartement. Het
gaat om een stijging van respectievelijk
39,8 % en 15,2 % tegenover het jaar 2020.

• Op 5 jaar is het aantal eetgelegenheden
in Linkebeek verdubbeld. Uit de meest
recente cijfers van het Belgische
statistiekbureau blijkt dat je in 2017
slechts op vier plekjes in de gemeente
kon gaan tafelen, terwijl dat er in 2022
al acht waren. Snackbars zijn meegeteld.

• Tom Smets (52) heeft begin februari de
eed afgelegd als nieuwe korpschef van
politiezone Rode, waaronder ook
Linkebeek valt. Smets, afkomstig van
Overijse, neemt de taak over van Frank
Van der Perre, die na bijna 9 jaar als
korpschef met pensioen gaat. Smets
bekleedde in zijn 33-jarige carrière bij
de politie al heel wat functies. De
laatste 3 jaar stond hij aan het hoofd
van de luchtvaartpolitie op de nationa-
le luchthaven in Zaventem.

• In het gemeentehuis zal het wandtapijt
Composition 63 van kunstenaar Jules
Lismonde te zien zijn. Het schepencolle-
ge stemde ermee in om het wandtapijt
voor onbepaalde duur te lenen van
Huize Lismonde.

• De afsluitingen en vangnetten van de
sportvelden aan Den Bocht zijn aan
vervanging toe. De gemeente raamt de
kostprijs op 65.000 euro, btw inbegre-
pen. 6 firma’s werden aangeschreven
om in te tekenen op deze opdracht.

• Het dorpsbiertje Linkebeer, in 2020 op
de markt gebracht door vader Yves en
zoon Lou Ryckaert, wordt verder
gecommercialiseerd. Brouwerij Oud
Beersel heeft beslist om het bier over te
nemen en aan haar gamma toe te
voegen. Op die manier kan je het zeer
gesmaakte biertje ook in de rest van
België en Europa degusteren.

• Tijdens het paasweekend is er opnieuw
heel wat te beleven op en rond het

sportveld aan Den Bocht. Linkebeek
Hockey Club organiseert van 29 tot en
met 31 maart haar intussen 17e editie
van Linkebeek Parade, het jaarlijkse
hockeytoernooi waar plezier maken
belangrijker is dan winnen.

• De gemeente tast in de buidel voor de
aankoop van 3 percelen grond langs de
Alsembergsesteenweg. Voor het terrein
van 14,5 are legt de gemeente 400.000
euro op tafel. Daar komen nog 70.000
euro kosten bij. Het gemeentebestuur
wijst erop dat de percelen verschillende
mogelijke bestemmingen kunnen krijgen
en daardoor een opportuniteit zijn.

• In het najaar van 2023 nam de gemeen-
te de beslissing om van heel Linkebeek,
op de Alsembergsesteenweg na, een
zone 30 te maken. Die beslissing wordt
nu omgezet in de praktijk door de
goedkeuring van een aanvullend
verkeersreglement dat voorziet in het
plaatsen van verkeersborden aan de
gemeentegrenzen met buurgemeenten
Ukkel, Beersel en Sint-Genesius-Rode.
Die verkeersborden duiden het begin en
het einde van de zone 30 aan.

• Verschillende publieke gebouwen in
Linkebeek kunnen energiezuiniger
gemaakt worden. Om in kaart te
brengen hoe het beter kan, laat de
gemeente energieprestatiecertificaten
opmaken van het gemeentehuis, de
bibliotheek, het politiekantoor aan de
Dapperensquare en de Nederlandstali-
ge en Franstalige gemeenteschool.

• Ook in Linkebeek is er armoede, zo
blijkt uit de cijfers van de Gemeen-
te-Stadsmonitor van het Agentschap
Binnenlands Bestuur. 6 % van de
bevraagde Linkebekenaren heeft het
moeilijk om een of meerdere rekenin-
gen op tijd te betalen. 12 % geeft aan
dat ze maandelijks amper rondkomen.

• De ouders van de Linkebeekse Natacha
de Crombrugghe, die in januari 2022
spoorloos verdween tijdens een wande-
ling in Peru en 10 maanden later dood
werd teruggevonden, hebben een boek
geschreven over de verdwijning en de
zoektocht die daarop volgde. (JS)

3

Voormalige bakkerij
moet plaats ruimen voor
appartementsgebouw

Op de hoek van de Stationsstraat en het
Gemeenteplein zal mogelijk een klein appar-
tementsgebouw met 5 woongelegenheden,
twee commerciële ruimten en een half
ondergrondse parking komen. Daarvoor
zullen de voormalige bakkerij La Martine, bij
de ietwat oudere inwoners vooral bekend als
bakkerij Moorkens en de woningen ernaast
tegen de vlakte moeten. De eigenaar wijst
erop dat het om verouderde gebouwen gaat.
‘De bestaande gebouwen zijn erg oud en niet
in goede staat’, zo stelt de architect in de
vergunningsaanvraag. ‘Dit bracht de eige-
naar ertoe de bestaande gebouwen te
vervangen door een modern ontwerp dat
niet alleen plaats biedt aan meer gezinnen,
maar zich ook perfect integreert in de
bestaande stedelijke ruimte.’

Het nieuwe gebouw zal een gelijkvloers en
twee verdiepingen tellen, met een grond-
oppervlakte van 343 m² en een bouwvolume
van 4.450 m². Volgens sommige Linkebeke-
naren is dit een te groots project. Zij hadden
tijdens twee openbare onderzoeken de kans
om hun bezwaren kenbaar te maken. Het
tweede openbaar onderzoek was nodig
omdat de architect de plannen moest
aanpassen na een ongunstig advies van
Toegankelijk Vlaanderen.

Ten laatste begin april moet de gemeente
beslissen of ze een vergunning aflevert.
Volgens de architect is er verschillende keren
overleg geweest met de stedenbouwkundige
dienst en de bevoegde schepen. Daarin uitte
de gemeente haar wens voor een groene
gevel, en de architect zegt daaraan te willen
voldoen. Het gebouw wordt verder nog
voorzien van groendaken en twee regen-
waterputten van 10.000 en 5.000 liter. (JS)

©
 J

S

©
 J

S

4

M E N S E N

Linkebeek kunstenaarsdorp

©
 T

DW

Antoine Pickels

‘Kunst is levensnoodzakelijk’
Aan de rand van het bos, omringd door het groen en de schilderijen van zijn moeder,
woont Antoine Pickels, dramaturg en organisator van het TROUBLE-festival.

Je doceert performance- en bodyart
in La Cambre, een school voor visuele
kunsten. Wat houden die vakken zoal in?
Antoine Pickels: ‘In mijn vakken staat
het lichaam centraal. Het is het primaire
medium waarmee de kunstenaar zich
uitdrukt. Je zou het vak ook levende
kunsten kunnen noemen. Want in
tegenstelling tot de beeldende kunsten
(schilderen, beeldhouwen …) is het
materiaal waarmee je in performance-
art werkt het lichaam.’

Dat doet me de denken aan een act
van Marina Abramović. Een Servische
kunstenares die in 2009 in het MoMa
(Museum of Modern Art) een perfor-
mance-act opvoerde waarbij zij het
publiek uitnodigde om rechtover haar
te komen zitten, zonder iets te zeggen.
‘Marina Abramović is een klassiek
voorbeeld van performance-art. Met
haar act in het MoMA toonde ze hoe je
je lichaam als instrument kunt inzetten
om iets over te brengen. Ze liet mensen
voelen welke energie er in het hier en nu
tussen twee lichamen kan onstaan. De
kunstenares wordt zowat als de moeder
van performance-art gezien. Al moet ik
eraan toevoegen dat sommigen haar
werk te commercieel vinden.’

Wanneer was het voor jou duidelijk dat
je je wilde toeleggen op de levende
kunsten?
‘Tot mijn 26e was ik vooral actief als
kunstschilder. Het schildersvak heb ik
van mijn moeder geleerd. De schilderijen
die je hier ziet, zijn trouwens van haar.
Waarom ik overgeschakeld ben op de
levende kunsten? Vooral omdat ik de
visuele kunsten te veel een wereld van
de bourgeoisie vond. Ik vond het inte-
ressanter om in een artistiek domein te
werken waarin je sociale klasse geen
doorslaggevende rol speelt.’

In 2023 was je curator van het perfor-
mancefestival TROUBLE. Wat was het
thema van dat festival?
‘Zoals de titel It’s about time aangeeft,

stond voor de twaalfde editie het thema
‘tijd’ centraal. Over de tijd die we aan
onszelf, onze relaties en ons werk
besteden. Over de verleden tijd en de
tijd die we in het hier en nu beleven.
Maar het thema is niet het meest
essentiële. We willen het publiek vooral
met nieuwe ogen leren kijken. We
besteden veel aandacht aan visies die
zich in de rand van de samenleving en
dus niet meteen in het centrum ontwik-
kelen. Daarom laten we tijdens het
festival een flink aantal kunstenaars die
minderheidsgroepen vertegenwoordi-
gen aan het woord. Je kunt er niet naast
dat de kunstscene vandaag nog overwe-
gend wit en mannelijk is. Wij bieden
daarop een antwoord door heel wat
vrouwelijke kunstenaars en mensen uit
de LGBTQIA-gemeenschap en niet-
Europese landen (Latijns-Amerika, Azië,
Afrika) een forum te geven. De kunst-
wereld mag geen eiland op zich zijn. Ze
moet een weerspiegeling zijn van wat er
zich in onze diverse samenleving af-
speelt.’

Welke performance-act heeft jou recent
geraakt?
‘The NarcoSexuals van Dries Verhoeven.
Het is een combinatie van een theater-
stuk en een performance-act. In het
stuk portretteert Dries Verhoeven een
groep mannen die zich in seksueel
druggebruik verliezen. De maker stelt
interessante vragen. Waarom zoeken
een aantal mannen vandaag hun heil in
schaamteloze lustbeleving? Vanwaar hun
nood om dit in een soort van bubbel te
doen? Is dit een teken aan de wand dat
we seksuele idealen te grabbel gooien?
Of is dit veel meer een uiting van kwets-
baarheid en een zoektocht naar kame-
raadschap? Dries Verhoeven vertelt dit
op een heel eigen manier. Met een
vernieuwende taalvorm zoals niemand
hem dat heeft voorgedaan. En met een
gevoel voor esthetiek dat over meer dan
mooie vormen gaat. Het stuk heeft iets
heel puurs. Zijn manier van vertellen
daagt me uit. Precies wat ik van kunst

verwacht. Het stuk heeft
trouwens een heel positieve
recensie in De Standaard
gekregen. Maar liefst vijf
sterren. Persoonlijk vind ik
het heel knap dat hij erin
slaagt om fenomenen die zich
aan de rand van de samenle-
ving afspelen bespreekbaar te
maken. Tegelijkertijd toont hij
aan dat ze over iets univer-
seels gaan.’

Rond welke thema’s zou je
nog willen werken?
‘Rond arbeid en vrije tijd. We
bekijken werk te snel als iets
negatiefs. Denk maar aan het
grote verlangen om te
stoppen met werken en op
pensioen te gaan. Terwijl
werk iets heel bevrijdends
kan zijn. Er zijn bovendien een
heel aantal jobs die onvol-
doende gewaardeerd wor-
den. Hoe komt het dat de
waardering die we in het
begin van de covidperiode
massaal toonden aan mensen
die in essentiële sectoren
werken alweer weggeëbd is?’

‘Een andere vraag die me
bezighoudt, is: hoe gebruiken
we onze tijd? Net zoals veel
mensen heb ik het gevoel dat ik aan
tijdshonger lijd. Veel te vaak hol ik achter
de dingen aan. Een inspirerend boek
rond dat thema, is Alienation & Accele-
ration van de Duitse schrijver Harmut
Rosa. Hij heeft het over de contradictie
tussen de nieuwe technologieën die ons
zogezegd tijd besparen en ons gevoel
dat we continu tijd te kort hebben.’

‘Gelukkig woon ik sinds 2010 terug in
Linkebeek. Voordien heb ik vooral in
grootsteden (Parijs en Brussel)
gewoond. Toen mijn moeder overleed,
ben ik teruggekeerd. Naar dit huis waar
ik tussen mijn 7e en 17e heb gewoond. Ik

5

ben thuisgekomen. Als kind heb ik veel
tijd in dit bos doorgebracht. Het was
confronterend om te zien wat de tijd
met het bos heeft gedaan. Een boom
zoals de Canadese eik is een bedreigde
soort geworden. Dat er nieuwe boom-
soorten in de plaats zijn gekomen, is
even verrassend.’

Welke andere kunstvormen kan jij nog
smaken?
‘Kunst speelt een heel belangrijke rol in
mijn leven. Daarnet luisterde ik nog naar
de operettes van Jacques Offenbach.
Ik hou ook van industriële muziek.
Een band waarvoor ik veel appreciatie

heb, heet Tuxedomoon. Ze zijn een
experimentele rockgroep die in San
Francisco ontstond en waarvan sommige
leden in Brussel gewoond hebben.’

Hoe zou jij kunst definiëren?
‘Kunst helpt ons om dit leven lichter te
maken. Het is levensnoodzakelijk. Kunst
opent de deuren van een ruimte waar je
je kunt terugtrekken uit de dagelijkse
realiteit die vaak als gewelddadig wordt
aangevoeld. Ze brengt je naar een plek
waar je gedachten vrij zijn en waar je
nog kunt dromen. Levende kunsten
bieden daarenboven een spiegeleffect.
Het menselijke lichaam dat je op de

scène ziet, nodigt je uit om je eraan te
spiegelen en je te doen inzien dat je met
bepaalde emoties niet alleen staat.’

Wat is het sterkste citaat over kunst dat
je tot nu toe al gehoord hebt?
‘Een quote van Robert Filliou, een
Franse performer, dichter en plastisch
kunstenaar. ‘L’art est ce qui rend la vie
plus intéressant que l’art.’ Kunst wordt
pas echt kunst als ze erin slaagt om het
leven interessanter te maken dan kunst.
De kracht van kunst bestaat erin dat ze
ons anders doet kijken, ons transfor-
meert tot nieuwe mensen.’

Nathalie Dirix

©
 T

DW

<<L’art est essentiel>>

Dramaturge et organisateur du festival
TROUBLE, Antoine Pickels vit à l’orée de
la forêt, entouré de verdure et des
tableaux de sa mère. « Je suis de retour à
Linkebeek depuis 2010. Auparavant, j’ai
surtout vécu dans de grandes villes (Paris
et Bruxelles). Lorsque ma mère est
décédée, je suis revenu. Dans cette
maison où j’ai vécu de mes 7 à mes 17 ans.
Je suis revenu à la maison. Enfant, j’ai
passé beaucoup de temps dans cette
forêt. J’ai été confronté à ce que le temps
a fait à la forêt. Un arbre comme le chêne
rouge d’Amérique est devenu une espèce
menacée. Le fait que de nouvelles
espèces d’arbres aient pris sa place est
tout aussi surprenant. »

Comment définiriez-vous l’art ?
« L’art nous aide à rendre cette vie plus
légère. Il est nécessaire à la vie. L’art
ouvre les portes d’un espace où l’on peut
se retirer de la réalité quotidienne qui
semble souvent violente. Il vous emmène
dans un endroit où vos pensées sont
libres et où vous pouvez encore rêver. Les
arts vivants offrent également un effet
miroir. Le corps humain que vous voyez
sur scène vous invite à vous y refléter et
vous fait prendre conscience que vous
n’êtes pas seul à éprouver certaines
émotions. »

FR

©
 T

DW

6

I N F O R M AT I E

verenigingsnieuws

zondag 24 maart
Bowling
Sportieve Vrouwen Linkebeek

‘Voor onze bowling hopen we op
minder goed weer’
Dat de Sportieve Vrouwen van Linkebeek zich al meer
dan 30 jaar in vorm houden door de wekelijkse turn-
sessies in GC de Moelie, is geen geheim. Maar wist je
dat ze er ook geregeld op uit trekken? Twee keer per
jaar organiseren ze een wandeling, in oktober en juni.
Zo was er laatst een geleide wandeling door Brussel
langs de leukste plaatsen en cafeetjes. Dan hopen de
Sportieve Vrouwen Linkebeek telkens op mooi weer.
‘Maar voor onze volgende activiteit hopen we dat het
slecht weer is, het liefst van al zelfs een druilerige dag’,
lacht voorzitster Lieve Motté. ‘Want op 24 maart gaan
we opnieuw bowlen. Dat doen we twee keer per jaar.
Afhankelijk van het weer, is er dan meer of minder volk.
Bij mooi weer gaan mensen gemakkelijker wandelen.
Daarom gaan we niet tijdens in volle zomer bowlen,
maar in maart en november. Iedereen is welkom op
onze bowlingactiviteit, die we overigens gratis organi-
seren. We vragen wel om op voorhand te verwittigen,
zodat we het juiste aantal bowlingbanen kunnen
reserveren. We spelen twee rondes en je krijgt een
drankje. Meestal zijn we met een twintigtal deelne-
mers. We praten ook gezellig na.’ (JH)
info: afspraak om 14 uur op het Gemeenteplein,
of om 14.30 uur in de Bowl Factory, Nijvelsesteenweg
29 in Eigenbrakel. Op voorhand reserveren kan via
lievemotte@hotmail.com.

zaterdag 16 en zondag 17 maart
Haantjeskermis
Chiro Sjoen

‘Haantjeskermis is een traditie van gezellig samenzijn’
De leiding, oud-leiders, ouders en vrijwilligers van Chiro Sjoen
maken zich op voor de jaarlijkse Haantjeskermis. Naast het
kamp in de zomer is dat een van de hoogtepunten van het
Chirojaar, waarop verschillende Chirogeneraties elkaar ont-
moeten. ‘De Haantjeskermis van Chiro Sjoen bestaat al vele
jaren’, zeggen hoofdleiders Lara Bruyndonckx (22) uit
Linkebeek en Evy Mottaerd (20) uit Beersel. ‘Wij hebben het
altijd gekend en net zoals de generaties voor ons koesteren
we de Haantjeskermis als een jaarlijkse traditie. Leiders,
oud-leiding en ouders maken alles zelf: haantjes, kippen, steak
en vegetarische lasagnes. ‘We bieden de vier bekende versies aan:
natuur, met Provençaalse saus, appelmoes of champignonsaus.
De zelfgemaakte vegetarische lasagne bieden we ook aan als
meeneemschotel. Daarvoor bestel je het best op voorhand
jouw portie.’

De Haantjeskermis is volgens Lara en Evy veel meer dan alleen
maar een etentje. ‘Het is een reünie van oud-leiding en -leden
en iedereen die een band heeft met Chiro Sjoen. Die banden
gaan heel ver terug in de tijd, want we bestaan al 70 jaar. In
een hoekje van de zaal is er naar goede gewoonte een tafel
met een hele reeks fotoboeken van kampen en activiteiten van
vroeger. Daarin snuisteren bezoekers maar al te graag, want er
is niets plezanter dan leuke herinneringen ophalen uit de
Chirotijd van toen.’

‘De opbrengst van de Haantjeskermis gaat naar het kamp in
juli. Omdat de zaal in de Moelie niet vrij was, zijn we voor deze
Haantjeskermis voor de eerste keer uitgeweken naar zaal
Centrum in Huizingen. Iedereen is welkom. Zelf zijn we met
een vijftigtal leden, maar we verwachten een honderdtal
bezoekers. Ook mensen van buiten Linkebeek zijn welkom. Zo
hebben ook Chirogroepen van het gewest Zennevallei beloofd
te komen. Het is altijd leuk om elkaars activiteiten te steunen.’ (JH)
info: zaterdag 16 maart van 17 tot 22 uur, zondag 17 maart van
11 tot 17 uur, zaal Centrum, Menisberg 7, Huizingen
Facebookpagina: ‘haantjeskermis Chiro Sjoen 2024’

7

I N F O R M AT I E

Huize Lismonde-Hoeve Holleken

van 15 tot 17 maart
Tentoonstelling:
passiekleuren
door Suzanne Capouillez
van 11 tot 18 uur – Hoeve Holleken
Vernissage op donderdag 14 maart
van 18 uur tot 22 uur.
gratis
info: info@fermehollekenhoeve.be

Opendeurdag viskwekerij op zondag 21 april
Het onderzoekscentrum voor
aquatische fauna
Omdat het twee jaar geleden zo’n succes werd, zetten
we graag opnieuw onze deuren open. Kom nader
kennismaken met onze activiteiten.

Wie zijn wij?
Het Instituut voor Natuur- en Bosonderzoek (INBO) beheert sinds jaar en dag
de viskwekerij in het dal van het Dwersbos in Linkebeek. De afgelopen jaren
groeide deze locatie uit tot een onderzoekscentrum voor aquatische fauna
dat tot ver buiten de landsgrenzen bekendheid kreeg. En tegenwoordig
worden er niet alleen vissen gekweekt.

Het INBO is het onafhankelijke onderzoeksinstituut van de Vlaamse overheid
dat via wetenschappelijk onderzoek en kennisopbouw het biodiversiteitsbe-
leid en -beheer onderbouwt en evalueert. Het beschrijft de toestand en
trends van onze fauna en flora, onderzoekt oorzaken van veranderingen en
ontwikkelt rechtstreeks toepasbare instrumenten via adviezen.

Wat is er te zien tijdens de opendeurdag?
Maak kennis met meerdere inheemse vis- en amfibiesoorten in de opgestelde
aquaria, verneem alles over de lopende kweekprogramma’s voor bedreigde
diersoorten en luister naar de wetenschappers die hun boeiende onder-
zoeksactiviteiten van het centrum en het INBO komen toelichten. Wist je
bijvoorbeeld dat we in staat zijn om de aanwezigheid van diersoorten te
achterhalen door eenvoudig een waterstaal te nemen?

Daarnaast zijn er rondleidingen met gids in het onderzoekscentrum, met een
bezoek aan de broedhallen en het vijverpark.

De begeleide rondleidingen starten:
> met een Nederlandstalige gids om 10.30 uur, 13 uur en 15 uur.
> met een Franstalige gids om 10 en 13.30 uur.
Onbegeleide bezoeken aan het vijverpark zijn niet toegelaten.

Kom het liefst te voet of met de fiets: er is geen parkeermogelijkheid voor auto’s.

Wij heten je van harte welkom!

©
 T

DWOp de foto: Johan Auwerx

8

L inkebeek heeft er sinds oktober
een ontmoetingsplek bij. In de
Moelie is een vrije ruimte omge-

doopt tot LinkeLab, een initiatief van
Teppe Daniëls en Lennert De Groote van
de organisatie Just4Fun (J4F). Ze zijn
zeker geen onbekenden in Linkebeek,
want het tweetal is al jaren de drijvende
kracht achter Gamebeek en Linkegames,
evenementen waar liefhebbers van
games en bordspelen hun hart kunnen
ophalen.

Persoonlijke hulp bij
digitale problemen
Toch vinden Teppe en Lennert het
belangrijk dat ze een vaste ruimte
kregen. ‘Hoewel we met J4F al een tijd
actief zijn in de Moelie via onze evene-
menten als Gamebeek en de Linke-
games, markeert de opening van Linke-
Lab een nieuwe fase in het bestaan van
Just4Fun’, vertelt Teppe. ‘Een vaste plek
in de Moelie is cruciaal voor ons werk.
Het biedt ons een permanente ruimte
waar we onze passie voor gaming,
technologie en gemeenschapsvorming
op een sneller tempo kunnen laten
evolueren. Het stelt ons in staat om een
nog bredere waaier aan activiteiten en
diensten aan te bieden. Allerhande
workshops bijvoorbeeld of persoonlijke
hulp bij digitale problemen.’

Vier keer per week is LinkeLab open.
Op maandag, dinsdag, donderdag en
vrijdag is iedereen, jong of minder jong,
welkom vanaf de middag tot zes uur
’s avonds. ‘Iedereen kan hier binnen-
stappen’, geeft Lennert aan. ‘LinkeLab
opent zijn deuren vier dagen per week

Liefde voor gamen en technologie in LinkeLab

‘Een gezellige
plek waar je altijd
terecht kunt’

Met LinkeLab heeft GC de
Moelie sinds kort een
ruimte waar liefhebbers
van gamen en technologie
zich helemaal thuis kunnen
voelen. Initiatiefnemers
Teppe Daniëls en Lennert
De Groote zijn tevreden
met hun eigen stek. ‘Een
vaste plek in de Moelie is
cruciaal voor ons werk.’

©
 T

DW

Teppe Daniëls (l.) en Lennert De Groote (r.)

9

M E N S E N

ontmoeten

voor iedereen die ook maar een heel
klein beetje nieuwsgierig is. Je kan
langskomen om een idee te krijgen van
wat we allemaal doen en wat er op de
agenda staat. Ook kun je je ter plekke
inschrijven voor onze workshops en
activiteiten. Zie LinkeLab als een gezelli-
ge huiskamer, een plek waar je altijd
terecht kunt voor een praatje, om
nieuwe dingen te leren, of gewoon voor
de gezelligheid kunt langskomen. Het
helpt ons bij het opbouwen van een
stevige band van vertrouwen en herken-
ning met iedereen die binnenloopt,
waardoor we een gemeenschap kunnen
vormen.’

De start van LinkeLab liet ietwat op zich
wachten. ‘De opstart van het LinkeLab
was zeker een uitdaging, zowel in
termen van tijd, inspanning als financiën.
We hebben veel geïnvesteerd in het
creëren van een uitnodigende en
functionele ruimte die de visie van J4F
weerspiegelt. Het vereiste zorgvuldige
planning, toewijding en de steun van
onze community. Maar de positieve
impact die we al hebben gezien beves-
tigt dat het echt de moeite waard is.
Met de Moelie is er een waardevolle
samenwerking. Zonder die steun was
dit niet mogelijk geweest.’

Plezier als universele taal
Gamen en bordspelen vormen een
belangrijk deel van J4F, al benadrukken
Teppe en Lennert dat LinkeLab veel
meer is dan dat. ‘LinkeLab is een plek
waar creativiteit, ontdekking en ge-
meenschapsvorming centraal staan,
maar bovenal is het een plaats van
evolutie. De toekomst zal moeten
uitwijzen hoe LinkeLab er over een jaar

uit zal zien. We zijn immers constant
bezig met het omarmen van de aller-
nieuwste technologieën en interesses.
We richten onze pijlen niet uitsluitend
op gamers. We staan open voor ieder-
een die een passie heeft voor plezier en
technologie of gewoon nieuwsgierig is
naar de nieuwste digitale ontwikkelin-
gen. Onze doelgroep is heel gevarieerd,
precies omdat plezier een universele
taal is die mensen van elke leeftijds-
groep weet te raken en te verbinden.
Of er soms een taalbarrière is onder de
bezoekers? We streven ernaar om zo
inclusief mogelijk te zijn en eventuele
taalbarrières te overbruggen. We zetten
ons volop in om iedereen welkom te
heten en alle taaluitdagingen aan te
pakken, zeker gezien de taaldiversiteit in
Linkebeek. Wij vinden games en bord-
spelen een perfect middel om mensen
bij elkaar te brengen.’

Toch hangt er rond gamen soms nog
een negatief beeld. Het zou jongeren
aan hun beeldscherm gekluisterd
houden, terwijl ze net buiten zouden
moeten spelen of beter zouden omgaan
met hun vrienden. ‘Er bestaat inderdaad
een stigma rond gamen, vaak gevoed
door de media. Het beeld dat gamers
zich met hun console afzonderen van de
wereld vinden wij te beperkt. Met ons
maandelijkse evenement Gamebeek
slaan we net een heel andere weg in.
We maken van gamen een sociale
bezigheid. We geloven sterk dat gamen
– en eigenlijk alles wat leuk is – mensen
dichter bij elkaar kan brengen. Voor ons
is gamen de perfecte manier om memo-
rabele momenten te creëren, elke
maand opnieuw. Ik zou zeggen: kom het
zelf maar ontdekken. Je kan bij ons zelfs

virtual reality beleven. De opmars van
VR is een spannende ontwikkeling in de
wereld van het gamen. Het biedt een
nieuwe, meeslepende ervaring. De
VR-bril is een van de vele manieren om
te gamen, naast traditionele computer-
spelletjes, consolegames en bordspelen.
Maar als we praten over de toekomst
van gamen, dan is dat toch wel artificiële
intelligentie.’

Boeiende toekomst
Voor Teppe was de uitbouw van LinkeLab
een belangrijke stap, al betekent dat niet
dat hij nu op zijn lauweren zal rusten.
‘Het realiseren van het LinkeLab voelt
als een bijzonder project dat ik met veel
plezier heb opgezet. Het is een initiatief
waar ik trots op ben en een van de vele
projecten waar ik mijn energie en passie
in steek. Het vertegenwoordigt een
cruciale fase in onze voortdurende inzet
om iets waardevols op te bouwen voor
J4F. Elk project brengt zijn eigen specia-
le elementen en uitdagingen met zich
mee, en LinkeLab is geen uitzondering.
De toekomst van LinkeLab belooft hoe
dan ook boeiend te worden. We zijn
voortdurend op zoek naar manieren om
de beleving van onze activiteiten onver-
getelijk en betekenisvol te maken. Over
de details hiervan moet ik echter nog
even zwijgen. Een kleine tip die ik wel
kan delen: houd onze website goed in de
gaten ...’

Jelle Schepers

Het LinkeLab is open op maan-
dag, dinsdag, donderdag en
vrijdag. Telkens van 12 tot 18 uur.
Meer info: www.linkelab.be

« Un endroit convivial où l’on peut toujours se rendre »

Depuis le mois d’octobre, Linkebeek s’est doté d’un nouveau lieu
de rencontre. Un espace libre à de Moelie a été rebaptisé
LinkeLab, à l’initiative de Teppe Daniëls et Lennert De Groote, de
l’organisation Just4Fun (J4F). Ce ne sont pas des inconnus à
Linkebeek, puisqu’ils sont depuis des années à l’origine de
Gamebeek et Linkegames, des événements où les amateurs de
gaming et de jeux de société peuvent se faire plaisir.
« Un emplacement bien à nous dans de Moelie est crucial pour

notre travail », explique Teppe. « Il nous offre un espace
permanent où nous pouvons faire évoluer plus rapidement notre
passion pour le gaming, la technologie et la création de
communautés. Il nous permet d’offrir un éventail encore plus
large d’activités et de services. Toutes sortes d’ateliers, par
exemple, ou une aide personnalisée en cas de problèmes
numériques. » LinkeLab est ouvert quatre fois par semaine. Les
lundi, mardi, jeudi et vendredi, tout le monde, jeune ou moins
jeune, est le bienvenu de midi à dix-huit heures. « Tout le monde
peut venir ici », ajoute Lennert.

FR

10

I N F O R M AT I E

nieuws uit het centrum

donderdag 14 maart
Linkegames
SPEL SPELEN

18 uur – Eetstaminee de Moelie
Speel jij graag boardgames of
andere gezelschapsspelen? Kom
samen met vrienden of familie
een spel spelen. Breng je eigen
spel mee of speel er eentje uit
onze grote collectie.
Onze begeleiders geven je een
vakkundige uitleg over de
gezelschapsspelen. Interesse?
Kom elke 1e of 3e donderdag van
de maand naar Linkegames.
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

zaterdag 16 maart
Genesis Project
Two Sides Live
MUZIEK

20 uur – GC de Moelie
Genesis Project brengt voor de
pauze songs uit de eerste
periode van Genesis tot 1975,
met Peter Gabriel als zanger.
Nadien belichten ze de periode
met Phil Collins als frontman.
Dit is een staand concert.
tickets: 20 euro (kassa),
18 euro (abo)
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

dinsdag 19 maart
MoelieMatinee
Workshop
plantenterrarium
WORKSHOP

14 uur - GC de Moelie
Hoofdje leegmaken? Even
heerlijk ontspannen en iets
unieks maken voor in je
interieur?
Wat dacht je van een uniek
ecosysteem? Een plantenterrari-
um zorgt voor een groene toets,
is leuk om naar te kijken en heeft
weinig onderhoud nodig.
prijs: 40 euro
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

dinsdag 19 maart
Kaart- en spelnamid-
dag
MOELIEMATINEE

14 uur – GC de Moelie
Zak af naar Eetstaminee de
Moelie en kom in fijn gezelschap
een kaartje leggen, een gezel-
schapsspel uitkiezen of gewoon
een fijne babbel slaan. De Moelie
zorgt voor een drankje. Je kan
gratis deelnemen, maar vooraf
inschrijven is verplicht. Wij kijken
ernaar uit.
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

vrijdag 29 maart
Gamebeek Junior
(8 tot 13 jaar)
JEUGD

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

vrijdag 29 maart
Gamebeek (14+)
JEUGD

19 uur – GC de Moelie
Kom gamen op de nieuwste spel-
consoles en grote schermen.
gratis
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

zondag 31 maart
Repair Café
ONTMOETING

14 uur – GC de Moelie
Repair Café is toegankelijk voor
iedereen. Het is een ideale plek
om sociale contacten te smeden
en nieuwe ervaringen op te
doen. Heb je momenteel niets
om te laten repareren? Kom dan
een kop koffie of een frisse pint
drinken om te keuvelen.
7 categorieën van herstellingen
komen in aanmerking: elektro,
fiets, klein timmerwerk en
speelgoed, naaiwerk, messen
slijpen, juwelen en informatica.
gratis
repaircafelinkebeek@gmail.com

van maandag 8 tot
vrijdag 12 april
Sport- en ravotstage
Sportopia vzw
VAKANTIESTAGE

9 uur (opvang vanaf 8 uur) - GC
de Moelie
Ben je een echte duizendpoot
en wil je van alles een beetje
proeven? Dan is ons sport- en
ravotkamp de oplossing. We
bieden dagelijks een mix van
sportieve, creatieve en outdoor
activiteiten. Hier vindt elk kind
zeker een activiteit die het op
het lijf geschreven is. Ideaal voor
kinderen die zoeken naar een
stage waarin ze hun talenten en
interesses kunnen ontdekken.
Alle activiteiten worden begeleid
door enthousiaste Nederlands-
talige monitoren van Sportopia
vzw. Dit kamp is voor kinderen
van 6 tot 12 jaar.
prijs: 100 euro
info: www.demoelie.be, 02 380
77 51 of info@demoelie.be

maandag 18 maart
Proefles lijndansen
DANS

Ben je op zoek naar een leuke en actieve manier om fit
te blijven? Ontdek de magie van lijndansen in ons
bewegingsprogramma voor beginners. Lijndansen
biedt de ideale combinatie van ontspanning, actief
blijven en genieten. Betreed een wereld waar je plezier
kunt beleven aan dansen, terwijl je je lichaam gezond
houdt. De lessenreeks start op 15 april.
9.30 tot 10.30 uur - GC de Moelie • prijs: 20 euro (voor
7 sessies) – proefles: gratis • info: www.demoelie.be

donderdag 11 april
Linkegames
SPEL SPELEN

18 uur – GC de Moelie
Speel jij graag boardgames of
andere gezelschapsspelen? Kom
samen met vrienden of familie
een spel spelen. Breng je eigen
spel mee of speel er eentje uit
onze grote collectie. Je hoeft
geen kenner van gezelschaps-
spelen te zijn. Onze begeleiders
geven je een vakkundige uitleg
over de gezelschapsspelen.
Kom elke 1e of 3e donderdag van
de maand naar Linkegames.
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

vrijdag 19 april
The Eagles Legacy
Tribute to The Eagles
MUZIEK

20 uur – GC de Moelie
Tijdens deze twee uur durende
show vertelt The Eagles Legacy
het muzikale verhaal van The
Eagles. Ondersteund door
sfeerbeelden waant het publiek
zich helemaal terug in de
postflowerpowerperiode.
Lees het interview op p 12-13.
tickets: 20 euro (kassa),
18 euro (abo)
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

11

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

TICKETS EN INFO
GC de Muse, Kuikenstraat 4, 1620 Drogenbos
info@demuse.be • Tel. 02 333 05 70 • www.demuse.be
OPENINGSUREN: di en do van 9 tot 12 uur en van 13 tot 17 uur
en op wo en vr van 9 tot 12.30 uur

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

woensdag 24 april
Kleuterhelden – Thema: wetenschap
Sportopia vzw
KLEUTERS

Spelenderwijs experimenteren met allerlei stoffen
Om de kinderen van de tweede en derde kleuterklas
op woensdagnamiddag een fijne tijd te bezorgen
organiseert vzw Sportopia in opdracht van vzw ‘de
Rand’ leuke doe-namiddagen onder de noemer
Kleuterhelden. ‘Tot de paasvakantie zijn er doe-namid-
dagen met als thema Bouwdorp, zegt stafmedewerker
van GC de Moelie Dirk Craps. ‘Die zijn in Drogenbos en
Linkebeek al volzet. Nu breien we daar een vervolg aan
met als thema Wetenschap. Onze kleuterhelden gaan
zo vanaf de eerste woensdag na de paasvakantie zes
woensdagen lang experimenteren met allerlei stoffen.
Zo ontdekken ze spelenderwijs de wondere wereld van
de wetenschap. De kleuters experimenteren op een
ludieke manier met allerlei kleuren, maar ook met
water, bellen, rook en ze ontdekken welke leuke
(ongevaarlijke) reacties bepaalde kunnen stoffen
geven. De kleuters beleven zo een leuke namiddag in
de Moelie. Kinderen die naar school gaan in GBS de
Schakel, worden op aanvraag door de begeleiders
opgehaald en teruggebracht naar de school.’ (JH)
info: 6 woensdagen vanaf 24 april tot en met 5 juni,
telkens van 14 tot 15.15 uur in GC de Moelie
prijs: 50 euro. Voor kinderen van de 2e en 3e kleuter-
klas. Een basiskennis Nederlands is vereist. Schrijf
(vanaf begin maart) via www.demoelie.be.

woensdag 17 april
Eerste Buitenspeeldag
GC de Moelie
FAMILIE

Nu ook Buitenspeeldag in Linkebeek
Woensdag 17 april wordt in heel Vlaanderen opnieuw
de Buitenspeeldag georganiseerd. ‘Die organiseerden
we hier in de buurt eerst enkel in Drogenbos, maar
door het grote succes zetten we op hetzelfde moment
aan GC de Moelie ook een Buitenspeeldag op poten’,
zegt stafmedewerker van GC de Moelie Dirk Craps.
‘We toveren de parking en het grasveld aan de Moelie
die dag om tot een speelparadijs voor kinderen en
jongeren. Onze megaspeeltuin bestaat uit verschillen-
de springkastelen aangepast aan de leeftijd van kleu-
ters en kinderen van de lagere school. Zo zijn er
springkastelen voor de kleinsten, maar ook meer
uitdagende junglebanen of klimparcours. Daarnaast
gaan we lasershooten, mega zeepbellen blazen en
allerhande workshops organiseren.

De vorige jaren lokte de Buitenspeeldag in Drogenbos
meer dan 200 deelnemers. Dat was zo’n groot succes
dat we nu ook in Linkebeek een Buitenspeeldag organi-
seren. Zo dagen we ook hier kinderen en jongeren uit
om buiten te spelen en de schermen die dag op zwart
te laten. Ze moeten zeker niet hun mooiste kleren
aandoen, want het is de bedoeling om buiten te
ravotten.’ (JH)
info: woensdag 17 april van 13 tot 16 uur aan GC de
Moelie • gratis

vanaf woensdag 24 april
Speelhelden Sport
LinkeLab
13 uur – LinkeLab GC de Moelie
Ben je een echte duizendpoot en wil je van alles een beetje proeven?
Dan is ons Speelhelden - Sport de oplossing! Tijdens deze Speelhelden
voorzien we wekelijks een mix van sportieve en outdoor activiteiten.
Voor alle kinderen van 7 tot 12 jaar.
prijs: 60 euro
info: www.demoelie.be, 02 380 77 51 of info@demoelie.be

12

Wil je nog eens nostalgisch wegzwijmelen bij klassiekers als ‘Hotel California’, ‘One of
these nights’ of ‘Desperado’, maar je wil niet afzakken naar Nederland? Dan biedt The
Eagles Legacy kort bij huis een leuk alternatief.

G itarist en vocalist Bas Van De
Weijer is projectmanager bij
een callcenter, maar als je naar

zijn beroep vraagt, zegt hij gegaran-
deerd muzikant. Hij speelt ten dans op
bruiloften, componeert bij hem thuis
zijn eigen muziek en verscheen zo in het
vizier als gitarist van de tributeband The
Eagles Legacy. Het was nochtans geen
liefde op het eerste gezicht.

Uitdagende eenvoud
‘Toen ik eind jaren 70 gitaar begon te
spelen, waren The Eagles niet mijn
favoriete band, al kon je er in mijn
generatie moeilijk omheen. Ik vond ze

wel leuk, maar ik kwam uit het Beatles-
kamp, luisterde vooral veel naar blues
en hardrock en via het conservatorium
belandde ik bij jazz en geïmproviseerde
muziek. Na mijn studies ging ik werken
en kwam gitaarspelen op een lager pitje
te staan. In 2005 vond een oude studie-
vriend mij de geknipte kandidaat om de
gitarist van zijn tributeband te vervangen.
Toen is mijn passie voor de muziek van
The Eagles ontstaan. Aan de buitenkant
lijken het eenvoudige en vriendelijke
cowboyliedjes. Maar al snel merk je hoe
moeilijk het is om al die verstrengelende
gitaren te combineren met zuivere
zanglijnen en harmonieën. De uitdaging

is de eenvoud te bewaren.
Dat is écht werken.’

Leadzanger Gerben Visser startte The
Eagles Legacy in 2003 op. Die kreeg de
muziek van de Amerikaanse (country)
rockband met de paplepel binnen, met
dank aan zijn oudere broers. ‘Gerben
had door dat er behoefte was aan een
Eagles-tributeband’, vervolgt Van De
Weijer. ‘De collega’s van the Dutch
Eagles waren nog maar net begonnen,
en een kleine tien jaar eerder had een
reünie in het zog van het livealbum Hell
freezes over de interesse in de originele
band stevig aangewakkerd.’ Met de titel

The Eagles Legacy, tributeband in spijkerbroek

‘Leuker om naar te kijken
dan de echte band’

©
 L

ex
 P

ut
m

an

13

C U LT U U R

muziek

van die comebackplaat knipoogde Don
Henley trouwens naar zijn uitspraak dat
de hel moest losbreken opdat de band,
berucht om zijn innerlijke twisten, zou
hervormen. Niet dus.’

Cowboys
‘The Eagles, zoals je ze kent van hun
populaire albums en hits uit de jaren 70,
bestaan natuurlijk al lang niet meer’,
zegt Van De Weijer. Bassist Randy
Meisner is dood, gitarist Don Felder
werd rond 2000 buitengewerkt, gitarist
Bernie Leadon is intussen ook weg en in
2016 overleed met Glenn Frey een van
de boegbeelden. Resteren: Timothy
Smith, Don Henley en John Walsh. ‘Toen
ik hen in 2006 zag, was Frey er nog bij.
Na zijn dood is de band blijven optreden,
met zijn zoon Deacon en countrymuzi-
kant Vince Gill als vervangers. Fantasti-
sche muzikanten, maar dit jaar ga ik niet

kijken. Ik hou liever vast aan The Eagles
zoals ik ze ken, via mijn platen.’ Gitarist
Don Felder is een inspiratie. ‘Hij speelt
dingen die heel moeilijk te reproduceren
zijn. En hij is ook bepalend geweest voor
de sound vanaf Hotel California. Hij
schreef de melodie van de hit die altijd
de publiekslieveling zal blijven, ook in
onze set. Zelf vind ik het schakelen
tussen twee gitaren leuk. Een van de
lastigste tracks is Lyin’ eyes, opnieuw
zo’n simpel ogend cowboyliedje dat

maar blijft kabbelen, terwijl je geconcen-
treerd moet zingen, gitaarspelen en de
energie moet bewaren.’

‘Het grote voordeel van een Eagles-co-
verband te zijn? De bandleden trokken ’s
ochtends hun spijkerbroeken aan en
stonden daar ’s avonds mee op het
podium. (lacht) Als je U2 doet, moet je
een Bono hebben, Queen heeft een
Freddie Mercury nodig en Abba twee
vrouwen. Maar doe je The Eagles, dan
volstaat het een paar cowboys te
verzamelen. De rolverdeling tussen
zang- en gitaarpartijen is ook veel
minder strikt dan bij die andere bands.’

Fenomeen
Als fenomeen zijn tributebands volgens
Van De Weijer de voorbije vijf, zes jaar
enorm gaan leven. ‘Dat komt niet alleen
omdat alle grote artiesten een jaartje

ouder worden, maar ook omdat de prijs
van concertkaartjes voor grote namen
de pan uit swingt. Kom je naar The
Eagles Legacy in Linkebeek, dan ben je
maximum 20 euro per ticket kwijt en
beland je bovendien in een gezellig
zaaltje waar je het zweet van het podi-
um kan zien druipen. Een tributeconcert
bijwonen is voor veel mensen een
manier geworden om alsnog hun
favoriete muziek live te horen. Daar
komt bij dat het niveau nooit zo hoog

vrijdag 19 april
The Eagles Legacy
Tribute to The Eagles
MUZIEK

20 uur – GC de Moelie
tickets: 20 euro (kassa),
18 euro (abo)
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

©
 L

ex
 P

ut
m

an

‘Voor U2 moet je een Bono hebben,
Queen heeft een Freddie Mercury nodig
en Abba twee meiden. Voor The Eagles,
volstaat het een paar cowboys te
verzamelen’

lag. Wijst dat niet op wat bloedarmoede
in de rockmuziek van vandaag?’

The Eagles legacy nam deel aan het
tv-programma The Tribute: The Battle of
the Bands, sinds 2022 te zien op de
Nederlandse commerciële zender SBS6.
Het compliment dat jurylid en Golden
Earring-drummer Cesar Zuiderwijk hen
gaf na hun eerste tv-verschijning neemt
niemand hen nog af. ‘Hij zei dat hij ons
leuker vond om naar te kijken dan de
echte. Hij was samen met (wijlen
Earring-zanger) George Kooymans eens
naar een Eagles-concert geweest en bij
het eerste nummer in slaap gevallen.
Wij zijn ons er nog meer bewust van dat
mensen niet alleen naar een concert
komen om te luisteren, maar ook iets
leuks willen zien. Dat nemen we mee
naar de shows. Vroeger waren we zoals
de echte Eagles op het podium meer
met onze gitaren bezig. Intussen zijn we
meer naar het publiek toe gegroeid.’

Tom Peeters

14

I N F O R M AT I E

rand-nieuws

Palliatieve zorg
met een glimlach
‘België mag trots zijn. Het is het enige land ter wereld
waar patiëntenrechten, palliatieve zorg en euthanasie
wettelijk geregeld zijn’, stelt professor Wim Distelmans.
Hij is de bezieler van het enige expertisecentrum Waardig
Levenseinde in België en Europa. Distelmans trekt aan de
alarmbel. De palliatieve thuiszorg heeft op korte termijn
extra middelen nodig.

een artistiek atelier. Voor hen betekent
het dagcentrum een dagje uit, voor de
mantelzorger is het een dagje vrij. De
gasten komen uit de Rand en Brussel. In
TOPAZ is een multidisciplinair team van
artsen, verpleegkundigen, een psycho-
loog en een artistiek medewerker
aanwezig. Als je binnenkomt, zie je niet
wie de professional, de gast of de
vrijwilliger is. Hier loopt niemand in een
witte jas rond.’

Tijdens de rondleiding zijn vrijwilligers in
de keuken eten aan het maken. De
pompoensoep smaakt heerlijk. ‘We
kunnen rekenen op meer dan 65 vrijwilli-
gers uit de regio. Van hen verwachten
we dat ze een elementair gevoel voor
humor hebben.’ Distelmans vertelt dat
hij de mosterd voor TOPAZ uit Engeland
haalde. ‘Ik bezocht er het London Light
House, voor mensen die aan aids lijden.
Destijds ging je dood als je hiv-positief
was. In het Light House was alles wit,
iedereen was ook in het wit gekleed.
Tijdens een rouwdienst zag ik er kleur-
rijke bloemen en werd er rockmuziek
gespeeld. De aanwezigen waren er om
het leven te vieren. Zo kan het ook,
dacht ik. Een van de gasten in TOPAZ zei
ooit: als ik in het dagcentrum ben,
vergeet ik dat ik ziek ben. Dat is een
groot compliment. Mijn belangrijkste
levensles kreeg ik van een patiënte die
terminaal was. Op mijn vraag of ik nog
iets voor haar kon doen, antwoordde ze:
kan je bij een volgend bezoek met een
glimlach binnenkomen? Iedereen zet een
lijkbiddersgezicht op. Ik besef dat ik zal
doodgaan, maar het hoeft daarom niet
altijd zo triest te zijn. Die filosofie nemen
we mee in al onze initiatieven.’

Palliatieve of terminale
zorg
Distelmans zet een wijdverspreid
misverstand recht dat palliatieve zorg
gelijk staat aan terminale zorg. Palliatie-
ve zorg is bedoeld voor mensen die een
ongeneeslijke aandoening hebben. ‘Ze
kunnen vaak nog jaren kwalitatief verder
leven, als we hen leren omgaan met hun
aandoening. Denk aan diabetespatiën-
ten. 35 jaar geleden was palliatieve zorg
in België onbestaande. Van de kanker-
patiënten die midden jaren 80 in het
ziekenhuis werden opgenomen, ging
ongeveer de helft dood. Er werd weinig
voor die mensen gedaan, laat staan voor
de familieleden.’

©
 F

C

D istelmans (71) is oncoloog van
opleiding. Zijn leven staat in het
teken van palliatieve zorg en de

zorg voor een waardig levenseinde. Hij
maakt deel uit van het supportteam
palliatieve zorg in het UZ Brussel en
richtte het dagcentrum TOPAZ in
Wemmel op, de thuisbasis van verschil-
lende organisaties die mensen onder-
steunen bij een waardig levenseinde.

TOPAZ
Het dagcentrum vormt een schakel
tussen het ziekenhuis en de palliatieve
thuiszorg. In de gezellige living, met zicht
op de tuin, heerst een ontspannen en
ongedwongen sfeer. ‘Ons motto luidt:
alles kan, niets moet. We spreken
bewust niet van patiënten maar van
gasten, die hier kunnen genieten van
een massage, een gezelschapsspel of

15

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

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

‘Geïnspireerd op de praktijk van de
hospices voor palliatieve zorg in Engeland
maakte ik vanaf 1988 deel uit van de
eerste ploeg van palliatieve thuiszorg:
Omega. De thuiszorg heeft aandacht
voor het algemeen welbevinden van de
patiënt, zowel op medisch, psychisch en
sociaal als op existentieel vlak. En staat
open voor de vragen van de partner en
de familie. Mensen die ernstig ziek zijn,
kunnen zo lang mogelijk thuisblijven. De
meeste mensen willen thuis sterven. In
die laatste levensfase spreken we van
terminale zorg. Palliatieve teams bestrij-
den de pijn en zorgen voor een zo groot
mogelijk comfort van de patiënt. In 2016
werd de wet op de palliatieve zorg
aangepast. Daarbij werd bepaald dat
iedereen met een ongeneeslijke aandoe-
ning recht heeft op palliatieve zorg,
ongeacht de levensverwachting. De
uitvoeringsbesluiten zijn nog niet
goedgekeurd, zodat de wetsaanpassing
voorlopig dode letter blijft en de ploe-
gen palliatieve thuiszorg pas langskomen
in de laatste levensfase.’

Brussel-Halle-Vilvoorde
‘Met ons palliatieve netwerk bestrijken
we de regio Brussel-Halle-Vilvoorde.
Momenteel zijn er 24 palliatieve zorgnet-
werken in heel België. Bij gebrek aan
overheidssteun moesten we ons jaren-
lang behelpen met opbrengsten van
pensenkermissen, giften en financiële
steun van Kom op tegen Kanker. In de
jaren 90 kregen we onder PS-minister
Philippe Busquin middelen op experi-
mentele basis. Pas eind jaren 90, onder
minister Frank Vandenbroucke (Vooruit),
kwam er een volwaardige erkenning en
werd het budget voor de palliatieve
thuiszorg verdubbeld. Mede door de
toenemende vergrijzing van de samen-
leving groeit de vraag naar palliatieve
thuiszorg. De Vlaamse overheid subsidi-
eert Omega voor de palliatieve thuis-
zorg van 1.000 mensen; in de praktijk
vangen we 1.600 mensen op. Vandaag is
de situatie ronduit dramatisch. De
loonindex is gestegen, maar de over-
heidsmiddelen zijn niet gevolgd. Op-

nieuw moeten we pensenkermissen
organiseren. Vlaams minister van
Welzijn Hilde Crevits (CD&V) heeft
aangekondigd dat ze 5 miljoen euro
extra wil investeren in palliatieve zorg
voor de toekomst. Maar wat met het
huidige tekort?’

Euthanasie
‘Ondanks het aanbod palliatieve zorg is
er een groep mensen die we niet kunnen
helpen: zij die ondraaglijk lijden en niet
langer willen leven. Voor hen hebben wij
ons vanuit de VUB met vele anderen, zoals
Etienne Vermeersch, ingezet voor de
euthanasiewet. Die is er gekomen onder
de paars-groene regering Verhofstadt.
Senator Jeannine Leduc (Open VLD)
diende met alle meerderheidspartijen
(liberalen, socialisten en groenen) een
wetsvoorstel in dat het parlement in
2002 goedkeurde. Afgestemd op de
nieuwe wetgeving publiceerde filosoof
en ethicus Hugo Van den Enden in 2004
een herwerkte uitgave van zijn boek Ons
levenseinde humaniseren. Over waardig
sterven en euthanasie. Als postuum
eerbetoon aan Van den Enden maakte ik
een geactualiseerde versie van dit
standaardwerk.’

Waardig sterven
Zuster Leontine, de toenmalige directri-
ce van het Sint-Janshospitaal in Brussel,
heeft in 1991 de allereerste palliatieve
eenheid opgericht voor terminale
patiënten die niet thuis konden blijven.
Distelmans noemt dat een baanbrekend
initiatief. ‘Doodgaan overkomt ons
allemaal. Het is vreemd dat dit geen
verplicht vak is aan de hogescholen en
universiteiten, behalve aan de VUB. De
meeste artsen weten niet hoe ze moe-
ten omgaan met het levenseinde van
patiënten en hoe ze waardig sterven
concrete inhoud kunnen geven. Laat
staan dat ze weten hoe ze de euthana-
siewet moeten toepassen.’

20 jaar LEIF
Daarom is LEIF (LevensEinde Informa-
tieForum) gestart met een vijfdaagse

opleiding voor artsen, verpleegkundi-
gen, psychologen, maatschappelijk
assistenten en andere zorgverleners.
Inmiddels bestaat LEIF 20 jaar en vind je
palliatieve teams in verschillende woon-
zorgcentra en ziekenhuizen. ‘Er is een
hulplijn voor wie vragen heeft over het
levenseinde. Om informatie dichter bij
de burger te brengen, is er naast ons
hoofdkwartier in Wemmel in elke
provincie een LEIF-punt. LEIF bracht
LEIFPLAN uit, dat informatie geeft over
wat je vooraf kunt plannen met wilsver-
klaringen. De brochure bevat een 5-tal
wilsbeschikkingen conform met de
wetten. Ze is gratis in elke apotheek te
verkrijgen. Voor complexe vragen over
het levenseinde kunnen mensen in ons
expertisecentrum TOPAZ terecht bij
professionelen uit meerdere disciplines.’

Gerard Hautekeur

A lifelong advocate for a dignified end
‘Belgium has every reason to be proud of
its record on this score, as it is the only
country in the world where patient rights,
palliative care, and euthanasia are
enshrined in law,’ says professor Wim
Distelmans. He is the driving force behind
the Dignified End-of-Life Care Centre of
Expertise, the only one of its kind in
Belgium and Europe. He is now sounding
the alarm because the palliative home
care sector is in dire straits and needs
additional funding in the short term. A
member of the palliative care support
team at Brussels University Hospital, the
71-year-old oncologist, has been a
staunch advocate for palliative care and a
dignified end of life throughout his
career. Our interview with him took place
at the TOPAZ day centre in Wemmel,
which is home to several organisations
lending support to terminally ill people
and helping to preserve their dignity
during their last days.

EN

L I N K E B E E K

in beeld

©
 P

at
ric

ia
 G

ro
bb

en

