
sjoenke
LINKEBEEK • JAARGANG 63 • NR 441 • DECEMBER 2023 / JANUARI 2024
UITGAVE VAN GC DE MOELIE EN VZW ‘DE RAND’

afgiftekantoor Linkebeek 1
P 006804

FR • DE • EN
traductions

Übersetzungen
translations

©
 T

in
e

D
e

W
ild

e

GEMEENSCHAPSKRANT

Bij het pensioen van Mark De Maeyer

‘Al die laatste keren
voelen heel raar’

2

Mark De Maeyer over 37 jaar in het
gemeenschapscentrum

‘De Moelie is mijn
tweede thuis’
‘Je moet jezelf continu heruitvinden om relevant te blijven.
En daar zijn we hier in Linkebeek echt goed in.’ Tot sjoenke
spreekt een trotse Mark De Maeyer, centrumverantwoor-
delijke van de Moelie sinds 6 februari 1986. Na meer dan
37 jaar trekt hij de deur van het gemeenschapscentrum
eind december achter zich dicht. Een welverdiend pensioen
lonkt. ‘Al die laatste keren voelen heel raar. De Moelie is
mijn tweede thuis. Ik ga het hier echt missen.’

« De Moelie est ma deuxième maison »

« Il faut sans cesse se réinventer pour rester pertinent. Et c’est ce
que nous savons faire ici à Linkebeek. » C’est ainsi que s’exprime,
dans une interview avec sjoenke, Mark De Maeyer, directeur du
centre de Moelie depuis le 6 février 1986. Après plus de 37 ans, il
fermera la porte du GC (centre communautaire) derrière lui à la
fin du mois de décembre. Une retraite bien méritée l’attend.
« Toutes ces dernières fois sont très étranges. De Moelie est ma
deuxième maison. Cela va vraiment me manquer. » Mark s’est fait
connaître en établissant des liens entre les communautés
linguistiques. « Préoccupés par les réalités auxquelles nous étions
confrontés chaque jour, nous avons commencé à investir
davantage dans des initiatives de renforcement de la

communauté qui rassemblaient les néerlandophones et les
francophones de la commune. Les antagonismes entre les
Flamands et les francophones se jouaient principalement sur le
plan politique. Mais cette époque est révolue. Aujourd’hui, on ne
parle plus de francisation, mais de la pratique d’autres langues.
Depuis l’élection du bourgmestre Yves Ghequiere, les relations
avec l’administration communale se sont incroyablement
améliorées. C’est bien qu’aujourd’hui on regarde ce qui nous unit
plutôt que ce qui nous différencie. » L’arrivée de la plate-forme
de concertation structurelle BEEcause, au sein de laquelle de
Moelie, le Conseil culturel, Hoeve Holleken, Huize Lismonde et
l’administration communale travaillent ensemble au-delà des
frontières linguistiques, met également l’accent sur ce lien. »

FR

E en positivo pur sang. Een team-
speler en empathische bruggen-
bouwer. Wie Mark kent, kan niet

anders dan positieve termen bedenken
die hem als mens omschrijven. En dat is
ook hoe hij naar het leven en de Moelie
kijkt. Met een positieve bril. Want ook al
had de Moelie het als Vlaams gemeen-
schapscentrum de laatste decennia niet
altijd makkelijk door onder meer de
groeiende verfransing, politiek weer-
werk en een Vlaams verenigingsleven
dat het steeds moeilijker kreeg, tijdens
dit twee uur durende gesprek komt
nauwelijks enige frustratie naar boven.
En als die er al zou zijn geweest, dan
werd die omgebogen naar iets positiefs.
‘In alles wat je pad kruist, zitten veel

Team Muse-Moelie

©
 T

DW

©
 T

DW

I N F O R M AT I E

uit de gemeente

Telex
•	 De storm Ciaran zorgde begin november

ook voor de nodige hinder in Linkebeek.
Verschillende bomen gingen tegen de
vlakte, gelukkig zonder veel erg. Het
treinverkeer op lijn 124 was wel een tijd
onderbroken door een boom in de
bovenleiding tussen de haltes Holleken
en Linkebeek.

•	Vzw ‘de Rand’ zoekt een nieuwe zelf-
standige uitbater voor haar eetcafé in
GC de Moelie. De Friendsbar blijft nog
tot eind februari open om de overgang
naar een nieuwe caféuitbating mogelijk
te maken. Kandidaat-overnemers
kunnen zich tot 15 december aanbieden.

•	De krant Het Laatste Nieuws bracht
voor iedere Vlaamse gemeente het
aantal plaatsen voor baby’s en peuters
in de kinderopvang in kaart. Uit
officiële cijfers blijkt dat er in Linkebeek
33 opvangplaatsen zijn voor 118 baby’s
en peuters. Dat komt overeen met 28
plaatsen per 100 kinderen en dat is
onder het Vlaamse gemiddelde van 44.

•	Schepen Benjamin Daro is overgestapt
van Ecolo naar Les Engagés. Daro’s
partijwissel op nationaal vlak heeft
geen gevolgen op het lokale niveau.
Daro, die lid is van de fractie

	 Link@venir van burgemeester
Yves Ghequiere, blijft schepen.

•	De proefopstelling in de Brouwerij-
straat voor meer verkeersveiligheid
wordt definitief. De gemeente zorgde
voor een extra oversteekplaats en extra
parkeervakken zodat voertuigen
elkaar beter kunnen kruisen. Verder
werd op het gedeelte tussen de Jef Van
Lishoutstraat en de Stationsstraat een
maximumsnelheid van 30 km/u
ingevoerd.

•	Tijdens het hemelvaartweekend van
	 9 tot 12 mei viert het verzusteringscomité

feest. Inwoners van de Franse zusterge-
meente Saint-Lambert du Lattay en de
Engelse zustergemeente Kenton
zakken dan af naar Linkebeek. Wie
mee wil feesten, kan een e-mail sturen
naar jumelage2024@gmail.com.

•	Sinds enkele maanden prijkt er een
bronzen beeld van de Linkebeekse
kunstenares Sophie Nyns op het
Gemeenteplein. Wie werk van kunste-
naars die een band hebben met Linkebeek
wil tentoonstellen in zijn straat of
buurt kan een voorstel doen aan de
schepen van Cultuur Cédric Letier via
cletier@hotmail.com.

•	In de Nederlandstalige en Franstalige
gemeenteschool vond eind september
een evacuatieoefening plaats. De
preventieadviseur van de Gemeen-
schappelijke Interne Dienst voor
Preventie en Bescherming op het Werk
gaf advies over wat goed verliep en wat
nog bijgestuurd kan worden.

•	Op verschillende plaatsen in Linkebeek,
onder meer aan de treinhaltes, staan er
fietskluizen waarin pendelaars hun
tweewieler voor een kleine kostprijs
kunnen achterlaten. Het gemeentebe-
stuur heeft beslist om twee extra
kluizen aan te kopen. Kostprijs:
10.000 euro.

•	De taluds rondom het sportveld aan
Den Bocht zijn aan herstelling toe.
De gemeente schakelt hiervoor een
firma uit Rebecq in, die de klus zal
klaren voor net geen 20.000 euro.

•	Het wassen van de ramen van de
gemeentegebouwen wordt voor de
periode van 2024 tot 2026 uitbesteed
aan een firma uit Dilbeek. Kostprijs:
11.450 euro.

•	Eén van de drie goedgekeurde partici-
patieve burgerprojecten zal niet
worden uitgevoerd. De initiatiefneem-
ster van ‘Les for-1-midables’, een duur-
zaam festival voor kinderen, liet weten
dat ze het project niet binnen de
termijn kan realiseren. Het toegekende
bedrag van 2.000 euro wordt terugge-
stort. Intussen heeft het schepencollege
beslist dat het een nieuwe oproep voor
burgerprojecten zal lanceren. (JS)

3

meer kansen dan beperkingen. Maar je moet ze
willen zien’, aldus Mark.

De eerste indruk
En die kansen greep Mark toen hij in 1986 het
oude schoolgebouw van de zusters van de
Zeven Weeën in de Sint-Sebastiaanstraat
binnenstapte. De plek waar de Vlaamse vereni-
gingen uit Linkebeek begin jaren 80 onderdak
vonden. Vijf jaar lang hadden ze zich suf gezocht
naar een goede locatie. Tot dit schoolgebouw te
koop stond en de Vlaamse overheid het gebouw
kocht.

Mark: ‘Toen ik hier als centrumverantwoordelij-
ke aankwam, verkeerde het gebouw in erbarme-
lijke staat. De huidige foyer was een refter, de
keuken was een klaslokaal, de grote zaal een
turnzaal. Ik zie nog de zekeringen hangen die
met een ijzerdraadje terug aan elkaar gekoppeld
waren met een stuk van 20 frank. Als ik daar nu
aan terugdenk … dat was echt levensgevaarlijk.
Maar dan had je Julia, de onderhoudsmede-
werkster, die hier ook als conciërge inwoonde.
En Jef Motté, die zich als voorzitter van de toen-
malige bestuurscommissie (wat vandaag de
stuurgroep is, red.) 200 % inzette voor het
verenigingsleven. Ik werd zo warm onthaald dat
die mankementen aan het gebouw bijna bijkom-
stig werden. Ik zag aan Jef hoe blij hij was dat de
verenigingen hier eindelijk terug een thuis
hadden. Er was zo veel goesting om er samen
iets van te maken.’

Bloeiend verenigingsleven
In die jaren 80 leefden de Nederlandstalige en
Franstalige inwoners gewoon naast elkaar.
‘Dat waren twee bastions die weinig connectie
hadden met elkaar’, weet Mark nog. ‘Maar het
Vlaamse verenigingsleven was zeer bloeiend.
De verenigingen hingen ongelooflijk aan elkaar.
Iedereen had hier in de Chiro gezeten, ging in
Linkebeek naar school. De mannen waren lid
van de KWB, de vrouwen stroomden door naar
de KAV. Je had de Bond van de Grote en Jonge
Gezinnen, het Davidsfonds … Veel verenigingen
hadden meer dan honderd leden. Voor een
kleine gemeente met 4.800 inwoners was dat
best veel. Ik herinner me nog dat Julia en ik elke
maand 128 stoelen zetten voor de koffietafels
van de KBG, en dat de Vogelvrienden hier
honderden vogeltjes tentoonstelden.’ Het was
een tijd waarin Mark vooral de verenigingen
ondersteunde. ‘Ik zat boven in zo’n oud klas-
lokaal en kreeg wekelijks een dag compagnie
van Alex Geysels, die er aan het Linkebeeks
archief kwam werken. Die in- en uitloop van
mensen vond ik heel plezant.’
 >>>

4

>>> sjoenke
Ook sjoenke bestond in die tijd al, maar
dan onder een andere vorm dan we die
vandaag kennen. ‘Sjoenke is in de jaren 60
ontstaan als een militair blad van de
mannen die hun dienstplicht deden in
Duitsland. Later nam de cultuurraad het
magazine over. Het werd het tweemaan-
delijkse blad van de verenigingen’, vertelt
Mark. ‘Ik zie ons hier in het begin nog
zitten, met een oude stencilmachine.
Sjoenke werd verspreid over 500 exem-
plaren. Elk blad moesten we apart uitra-
pen, en op het einde van de ketting deed
iemand de nietjes in de kaft. In 1988 kwam
er een offsetmachine.
Op zich een verbetering, maar voor mij
een complete ramp, want om de vijf
minuten sloeg dat ding tilt.’

Verbouwing
Vooral in de periode waarin de Moelie
verbouwd werd, in 1989 en 1990, viel dat
hem zwaar. Mark werkte tijdens die
renovatie tijdelijk als centrumverantwoor-
delijke in de Lijsterbes (Kraainem), maar
moest eenmaal per week de werf in
Linkebeek opvolgen vanuit een container
op de weide. ‘In de zomer was het er
binnen 40 graden. In de winter vroor het
er stenen uit de grond. En ik had er maar
één stopcontact dat naar het gebouw
ging. Daarmee kon ik koffie maken of een
elektrisch vuur aanzetten, maar de helft
van de tijd sloeg de zekering af en moest
ik door de modder naar binnen, om alles
weer aan de praat te krijgen. Het was in
die sfeer dat ik ook sjoenke moest druk-
ken, in een container vol vochtige bladen.
Ik heb in die tijd letterlijk geweend van
miserie. De periode in die container was
niet mijn beste tijd.’ (lacht)

De eerste optredens
Na de verbouwing viel alles terug in de
plooi, en konden we vele stappen vooruit-
zetten. ‘Ineens hadden we een mobiel
podium en een uitschuifbare tribune
waarop we 180 grijze stoelen konden
zetten’, vertelt Mark. Dankzij dat podium
kon het ‘Rijkscultureel Centrum De
Moelie’– wat later een gemeenschapscen-
trum van de Vlaamse Gemeenschap zou
worden – dus stilaan starten met een
podiumaanbod in de zaal. ‘Jef kwam me
altijd helpen als we de tribune moesten
uitschuiven. Om dat vlot te kunnen doen,
had hij hier zelfs speciale turnsloefkes
staan. Zo had hij meer grip op die stenen
vloer. Die tribune en die stoelen zetten
was een gigantisch werk.’

Mark herinnert zich nog een van de eerste

optredens, een concert van pianist Jan
Michiels. Julia en hij stonden in die perio-
de voor alles in. ‘Ik had voor het optreden
acht spots van 500 watt op de piano
gericht, tot bleek dat de man daardoor
schaduw op zijn toetsen had. Ik moest
toen last minute – met een ladder – al die
spots eigenhandig gaan versteken. En dat
terwijl het volk binnenkwam, dat ik eigen-
lijk moest ontvangen en aan de kassa
moest laten betalen. Bovendien vroeg de
pianist of er ook catering was, waarna
Julia in allerijl haar keuken indook om
tomatensoep met balletjes te maken. Dat
was pure chaos. Wij kenden daar allemaal
niks van.’ (lacht)

Op 37 jaar tijd zijn er veel memorabele
avonden de revue gepasseerd. ‘Ik zie
fluitiste Berdien Stenberg haar voet
tijdens een optreden nog op de mobiele
trap verstuiken, toen ze tussendoor van
kleding wilde wisselen. Die dure fluit vloog
de grond op, Berdien was helemaal van
haar melk en vroeg naar ijswater om met
haar voeten in te zitten. Maar wij hadden
dat niet en zijn toen naar de buren gelo-
pen om ijs. Het publiek moest maar
wachten.’ (lacht)

Sport of cultuur?
Die optredens brachten in de beginperio-
de niet alleen op, maar ook naast het
podium de nodige stress met zich mee.
‘Op het moment dat we met de program-
mering startten, trainde de judoclub op
woensdag en vrijdag in de grote zaal. Maar
na de verbouwingen wilden de andere
verenigingen – en wij – op vrijdag ook
activiteiten boeken in de zaal. Dat leidde
toen tot heftige discussies met de judo-
club. Ik vond dat heel moeilijk, want ik had
veel respect voor wat ze deden, maar ik
moest ook de belangen van onze zaal
verdedigen. We waren in de eerste plaats
immers een cultureel centrum en geen
sportcomplex. Gelukkig kon de judoclub
uitwijken naar de gemeenteschool, die een
turnzaal had die ’s avonds niet gebruikt
werd. Het was meteen ook de enige echte
discussie die ik ooit met een vereniging
heb gehad. Ik heb daar echt mee ingeze-
ten.’

Mark heeft altijd veel belang gehecht aan
een goede relatie met de verenigingen.
Samen met het team van de Moelie legt
hij ze graag in de watten. ‘Als we een
activiteit van een vereniging logistiek
kunnen ‘pimpen’, vinden we dat altijd fijn. Ik
denk bijvoorbeeld aan de breiclub, waar-
voor we eens een catwalk hebben ge-
maakt, zodat ze hun breiwerk konden

5

showen. Of aan de patchworkdames van
wie we de werken ophangen als ze een
expo organiseren. Als zij blij zijn, zijn wij
dat ook. Ik zeg ook bewust ‘wij’. Want
waar de Moelie vandaag staat, is te
danken aan het volledige Moelie-team dat
elke dag vol goesting voor iedereen
klaarstaat. Wist je trouwens dat het
Pascale en Danny zijn die de loges van de
artiesten hebben gerenoveerd? Pascale
stond in voor het concept, Danny voor de
verbouwingswerken. Elke keer krijgen we
er complimenten over, omdat ze zo
gezellig zijn.’

Droomteam
Als het over zijn Moelie-team gaat, vliegen
de superlatieven bij Mark in het rond.
Waarom de samenwerking zo goed lukt?
‘Omdat wij een ongelooflijke drive hebben
om elkaars zwakheden op te vangen.
Neem nu mijn visuele beperking. Door de
kleuren en het kleine lettertype is het
voor mij moeilijk om onze nieuwe digitale
tool voor de reservaties te gebruiken. >>>
>>> Wel, daar helpen mijn collega’s me bij.
Maar als iemand anders een tekstje moet
schrijven en ze weten niet hoe, zal ik dat
voor hen doen. En dat is een grote kracht
binnen dit team. Iedereen is evenwaardig
en even waardevol. We benutten ieders
talenten. We luisteren naar elkaar en
helpen elkaar. Heeft Esther vakantie en
geraakt een lokaal daardoor niet ge-
poetst? Dan nemen we met drie een
borstel vast. Door regelmatig te overleg-
gen, lossen we alle problemen samen op.’

Toen de Vlaamse verenigingen het door
de sterke verfransing van de gemeente
steeds moeilijker kregen om jonge men-
sen aan te trekken, ging de Moelie mee
rond de tafel zitten om een oplossing te
bedenken. ‘In heel mijn carrière zijn er
denk ik 18 verenigingen ter ziele gegaan.
Die gingen simpelweg stuk doordat de
bestuursleden steeds ouder werden en er
geen opvolging was. Heel triest. Want niet
alleen de vereniging ging daardoor
verloren, maar vaak ook het sociaal
contact. Om dat laatste een beetje op te
vangen, hebben we MoelieMatinee
opgericht. Zo kan de oudere generatie
Linkebekenaren elkaar één keer per
maand ontmoeten tijdens een leuke
activiteit. Van workshops over een kerst-
diner tot een busuitstap. Het draait
telkens rond samenkomen in een gezellige
sfeer.’

Om het de andere verenigingen, die nog
onder de klassieke koepels opereerden,
makkelijker te maken, dacht het Moe-

lie-team mee na over nieuwe structuren.
‘Wie bleef bestaan, zag de hele adminis-
tratie die vanuit de koepels kwam niet
meer zitten. Dus heeft Dirk bijvoorbeeld
geholpen om de vroegere Gezinsbondaf-
deling om te vormen tot Gezinssport
Linkebeek. En uit de vroegere KWB
ontstond KALM. De structuren waarbin-
nen die verenigingen vandaag werken zijn
veel losser, waardoor alles haalbaarder is
geworden. Het is een evolutie die je
vandaag ook in de rest van Vlaanderen
ziet. Het traditionele verenigingsleven
krijgt het overal moeilijk.’

Mark heeft veel respect voor de verenigin-
gen. ‘Al die mensen die zich al decennia-
lang belangeloos inzetten. Je moet het
maar doen. Neem nu Rik Otten. Die is al
meer dan 20 jaar voorzitter van de
Cultuurraad. Rik zou niets liever willen dan
de fakkel doorgeven, maar niemand
anders wil dat doen. Dus blijft hij zich 200
% engageren, en met de zotste ideeën
afkomen, waar we met de Moelie met
plezier opspringen. Als we signalen
opvangen, doen we niets liever dan mee
brainstormen en nieuwe initiatieven
ontwikkelen.’

Blijven evolueren
In de loop der jaren heeft de Moelie op
veel vlakken een grote evolutie doorge-
maakt. ‘Toen onze programmatie begin
2000 steeds minder volk trok, zag ik het
even niet meer, maar toen kwam het
BUURTabonnement: een samenwerking
tussen CC de Meent, GC de Boesdaalhoe-
ve, GC de Moelie en GC de Muse. Dankzij
deze abonnementsformule vulde de zaal
zich weer, maar 80 % van de toeschou-
wers kwam van buiten de gemeente. Het
was een periode waarin de toekomst van
de Moelie op de helling stond. Hoe
konden we opnieuw de inwoners van
Linkebeek naar ons centrum halen, met
een bevolking die hoofdzakelijk Franstalig
was? Er volgden toen heel wat gesprekken
en discussies over de koers die we zouden
varen. Niet makkelijk.’

‘Voortdenkend op de realiteit waar we
dagelijks mee geconfronteerd werden,
gingen we uiteindelijk meer investeren in
gemeenschapsvormende initiatieven die
Nederlandstaligen en Franstaligen in de
gemeente samenbrachten. Denk maar aan
activiteiten als de zeepkistenraces, Open
Tuinen, Repair Café, het feest van de
muziek, Tournee Générale … Ik herinner
me nog dat de vrees bestond dat we, door
het Repair Café in huis te halen, zouden
verfransen, maar in de praktijk heeft >>>

©
 T

DW
©

 T
DW

©
 T

DW

66

>>> dit initiatief net voor veel toenadering
tot elkaar gezorgd. We namen vanuit de
Moelie dan ook een actieve rol op in het
Repair Café. Ik stond de eerste jaren mee
achter de bar, we koppelden gratiferia en
plantenbeurzen aan de activiteit … Met
meer dan 80 herstellingen per keer werd
het Repair Café een groot succes. En wie
kwam, respecteerde het Nederlandstalige
karakter van de Moelie. Dat ging eigenlijk
als vanzelf.’

Verbinding
Mark: ‘De tegenstellingen tussen Vlamin-
gen en Franstaligen werden vooral politiek
gespeeld. Maar die tijden zijn voor een
stuk achterhaald. Vandaag spreken we
niet langer over de verfransing, maar over
de anderstaligheid. Natrappen over hoe
moeizaam het contact met de gemeente
vroeger ging, dat heeft geen zin. Er was
tijd nodig om te evolueren. Sinds het
burgemeesterschap van Yves Ghequiere is
de relatie met het gemeentebestuur ook
ongelooflijk verbeterd. We helpen elkaar,
de gemeente zoekt mee naar oplossingen.
Het is fijn dat we vandaag eerder kijken
naar wat ons verbindt dan naar wat ons
onderscheidt.’

Ook de komst van het structureel over-
legplatform BEEcause, waarbij de Moelie,
de Cultuurraad, Hoeve Holleken, Huize
Lismonde en het gemeentebestuur over
de taalgrenzen heen samenwerken, zet
integraal in op die verbinding. Mark: ‘In
2019 namen we vanuit de Moelie het
initiatief om alle besturen van deze
organisaties samen te brengen in de
Moelie. Daaruit ontstond de huidige
werking van BEEcause, een organisatie
waarin we – zoals de naam het aangeeft
– elkaar als bijtjes bestuiven en verrijken.
Tijdens de vergaderingen spreekt ieder-
een zijn moedertaal en dat werkt goed.
Ook tijdens de activiteiten is er ruimte
voor ieders eigenheid en cultuur. Het doet
me deugd als ik iedereen samen zie praten
en genieten tijdens activiteiten als Flavo-
ria, LaLaLinkebeek of de expo Rondom
het Brabants fauvisme. Die verbinding is
zo belangrijk.’

Extra taken
Met het Plan Samenleven gaat ook vzw
‘de Rand’, waar de Moelie deel van uit-
maakt, een extra uitdaging aan. Mark:
‘Binnen het Plan Samenleven werken we
aan de integratie van niet-EU-burgers.
Daarvoor werken we samen met de vzw
PIN, die werknemers in onze centra inzet.
Zij brengen een hele nieuwe dynamiek en
doelgroep binnen, die wij dan met ge-

meenschapsvormende projecten kunnen
bedienen. Ik geloof echt dat dit in de
toekomst nog ongelooflijk veel mogelijk-
heden en kansen zal bieden, en ben blij
met de evolutie die ‘de Rand’ doormaakt.’

‘Eens begonnen met 22 werknemers in
1997 telt vzw ‘de Rand’ vandaag meer dan
80 personeelsleden. Naast de werking in
de centra is in de loop der jaren ook het
team taalpromotie en nu het Plan Samen-
leven erbij gekomen. In Vlaanderen begint
men nu te kijken naar wat ‘de Rand’ doet,
omdat we hier al zo veel expertise hebben
opgebouwd. Omdat ze zien dat de tenden-
sen die hier ontstaan later doorstromen
naar heel Vlaanderen, en wij daar vandaag
al een antwoord op proberen te bieden. Ik
vind dat echt fantastisch.’

Professionalisering
Mark zag met eigen ogen hoe de komst
van vzw ‘de Rand’ in 1997 ook de professi-
onalisering van het centrum in de hand
werkte. ‘Ineens had ik collega-centrumver-
antwoordelijken, van wie ik kon leren en
met wie ik ideeën kon uitwisselen. Er
kwam een visie en missie. We gingen
beleidsplannen schrijven om een richting
te bepalen. Aangezien ik eerder een
doener ben, was dat niet meteen het
liefste wat ik deed, maar wel noodzakelijk.
Alles werd veel professioneler en door-
dachter. Dat had ook zijn weerslag op
sjoenke bijvoorbeeld. Plots was daar een
redactieraad en werden journalisten
ingezet om teksten te schrijven. Dat was
een heel nieuwe wereld die ineens open-
ging. Ik weet nog dat daar in het begin erg
argwanend naar werd gekeken. Er rezen
veel vragen over de haalbaarheid van een
maandelijks magazine. Zouden we wel
genoeg inhoud hebben om sjoenke elke
maand opnieuw te vullen? Gaan we onze
eigenheid niet verliezen? En wat als vzw
‘de Rand’ na een jaar zou ophouden te
bestaan? Uit vrees daarvoor werd vanuit
de cultuurraad gekozen om de ene maand
zelf het tijdschrift uit te geven, en de
andere maand vzw ‘de Rand’ In de rand
van sjoenke te laten drukken. Ja, de komst
van ‘de Rand’ bracht voor dit magazine
veel discussies met zich mee. Maar uitein-
delijk is dat vertrouwen goed gekomen en
is sjoenke uitgegroeid tot de professionele
gemeenschapskrant die hij vandaag is.’

Vol vuur
‘Ik geloof hier keihard in. Ik ben daar
ongelooflijk fier op.’ Wie Mark hoort
vertellen, merkt dat zijn vuur nog lang niet
is gedoofd. Begin oktober ondersteunde
hij samen met het Moelie-team de oprich-

77

vrijdag 8 december
Exploration du monde
Bretagne – Langs het
douanepad
door Jean-Luc Diquélou
om 16 uur en 20.15 uur – Hoeve
Holleken
prijs: 10 euro
info: info@fermehollekenhoeve.be

vrijdag 12 januari
Exploration du monde
De Zijderoute – In de
voetsporen van Marco
Polo
door Patrick Mathé
om 16 uur en 20.15 uur – Hoeve
Holleken
prijs: 10 euro
info: info@fermehollekenhoeve.be

I N F O R M AT I E

Huize Lismonde-Hoeve Holleken

I N F O R M AT I E

verenigingsnieuws

maandag 25 december
Kerkdienst met kerstliederen
Sint-Ceciliakoor

Het Sint-Ceciliakoor verzorgde op de laatste zondag van november een concert in de
Sint-Genesiuskerk, in samenwerking met professionele muzikanten en met de vzw
Chromatik. Een initiatief dat de gemeente Sint-Genesius-Rode steunde. De coronacrisis
heeft echter een streep getrokken door de jarenlange traditie van optredens van het
koor in Linkebeek. Na lang zoeken werd eredeken van Halle Raymond Decoster bereid
gevonden om op 25 december om 11 uur een dienst voor te gaan, die het koor zal
opluisteren met passende kerstliederen. We zingen niet alleen kerstliederen.
Op 14 mei kon het koor een uitvoering van de Missa a tre canti van François Krafft
(1729-1795) opluisteren in de Sint-Carolus-Borromeuskerk in Antwerpen. François
Krafft was kapelmeester in de Gentse Sint-Baafskathedraal. De West-Vlaamse musicoloog
Herman Roelstraete (1925-1985) verzorgde een reconstructie en uitgave van deze mis
die het Sint-Ceciliakoor herhaaldelijk met orgelbegeleiding gezongen heeft op feestdagen
of plechtige communies in de Sint-Sebastiaanskerk. Het bestuur, dirigent Eric Kirsch
en alle koorleden hopen jullie talrijk te ontmoeten om te genieten van de kerstsfeer
en de glansrijke muziek van François Krafft.
info: Kirsch Eric – 02 380 75 78 – eric@kirsch.be

vrijdag 9 februari
Jaarlijkse ledenvergadering
Natuurpunt Sint-Genesius-Rode &
Linkebeek

Voordracht Bosuilen en kerkuilen in
woord en beeld
Natuurpunt Sint-Genesius-Rode & Linke-
beek nodigt alle sympathisanten, leden en
niet-leden uit voor zijn jaarlijkse ledenverga-
dering. Uitzonderlijk vindt die plaats in GC
de Moelie, Sint-Sebastiaanstraat 14, Linke-
beek.

Eerst is er een formeel gedeelte waarin we
de activiteiten van het voorbije en komende
jaar bespreken.

Aansluitend volgt een geïllustreerde voor-
dracht van uilenexpert Hugo Van Bochaute:
Bosuilen en kerkuilen in woord en beeld.
Hugo is vogelringer met een focus op uilen.
Samen met een aantal vrienden volgt Hugo
al decennialang de uilen op in het Pajotten-
land en Zuidwest-Brabant. Hij zal deze avond
het leven van de kerk- en bosuil plus heel
wat verzamelde data belichten. In de pauze
krijg je een hapje en een drankje.
info: 19.30 uur – GC de Moelie
www.natuurpunt.be/sint-genesius-rode
en www.natuurpunt.be/linkebeek, of bij
voorzitter Jens Goos – 0471 72 00 50

ting van het Linkelab, een laboratorium waar
alles draait rond technologie, games, VR en
bordspelen. Voor dit initiatief werd in de
Moelie een lokaal permanent omgebouwd
tot experimenteerruimte. Iedereen is er elke
dag van 12 tot 18 uur welkom. In de nabije
toekomst starten er workshops en allerlei
activiteiten op.

Teppe Daniëls, die voordien ook de game-
avonden Gamebeek uit de grond stampte, is
de drijvende kracht achter het initiatief.
Mark: ‘Via Linkelab willen we de digitalisering
echt structureel binnenhalen in ons cen-
trum, voor iedereen. Ik vind dat echt een van
de mooiste verwezenlijkingen. Dat wij, in
overleg met de stuurgroep, permanent een
lokaal vrijgeven, om daar iets totaal nieuws
in te doen. Zonder te weten of dat gaat
lukken of niet. Maar dat is wat wij in Linke-
beek graag doen: springen en proberen. Je
moet jezelf continu heruitvinden om rele-
vant te blijven. En daar zijn we hier in Linke-
beek echt goed in.’

Altijd vrolijk en positief
Mark blikt meer dan tevreden terug op zijn
37 jaar durende carrière in de Moelie. ‘Het
mooiste aan deze job is dat je altijd werkt
met mensen die vrolijk en positief zijn.
Iedereen die hier komt, wil een feestje
bouwen of iets leuks doen. Ze komen uit
vrije wil, niet omdat het moet. En heb je
mensen die klagen, dan kan je die toch blij
maken, omdat ze voelen dat je hen wil
helpen.’

Wat brengt het leven na zijn pensioen?
‘Ik ga in elk geval niet in een hoekje zitten.
Ik speel muziek, ik heb vijf kinderen en vier
kleinkinderen, ik ga graag wandelen, ik hou
van reizen, klussen, ik lees graag … En als ze
me nodig hebben, dan kom ik hier graag
helpen als vrijwilliger. Doordat ik in Hom-
beek woon, zit regelmatig binnenspringen er
niet in, maar als ik iets kan betekenen, doe ik
dat graag.’

Heb je nog tips voor jouw opvolger?
‘Wat ik vaak zeg aan nieuwe collega’s is: doe
alsjeblieft niks te snel. Want als je direct
begint te lopen, loop je tegen een muur.
Leer elkaar eerst kennen, win vertrouwen en
zet dan stapjes vooruit. Maar vergeet ook
niet om te kijken. Want ondanks alle evolutie
is het ook belangrijk om de basis niet te
vergeten. Denk ook aan de oudere, autoch-
tone bevolking. GC de Moelie is er echt voor
iedereen.’

Veerle Weeck

8

In 1979 verhuisden we met het hele gezin naar
het klooster van de Zusters van 7 Weeën.

De zusters waren vertrokken naar het moeder-
klooster in Sint-Genesius-Rode en mama werd
huisbewaarder in de school. Ze zorgde voor de
voor-en naschoolse opvang, ze hielp bij het
eetmoment, zorgde voor de afwas en het
onderhoud van de klaslokalen. Veel Linkebeekse
kinderen kenden haar als tante Julia.

Toen de school begin jaren 80 werd opgedoekt
en de Vlaamse Gemeenschap het gebouw
kocht om er het cultureel centrum de Moelie
op te starten mochten mijn ouders er blijven
wonen en werden zij aangesteld als huisbe-
waarder, tot in 1994. Na enkele jaren mochten
ze er Mark verwelkomen. Meteen was er een
fijne verstandhouding. Ik mag wel zeggen dat
mama er op professioneel en sociaal vlak haar

gelukkigste jaren heeft beleefd. Daar heeft
Mark het grootste aandeel in. Hij was een
begripvolle baas tijdens de moeilijke en jaren-
lange ziektegeschiedenis van papa. Ik herinner
mij dat mijn zoon Lander, nu 41 jaar, als kleuter
tijdens de vakantie graag de flesjes in de juiste
bak sorteerde in de bar. Dat mocht van Mark.
Toen mijn broer Herman in 1993 verongelukte
was er bij Mark en de collega’s een groot
medeleven en grote steun. Ook tijdens de
moeilijke aanvaardings- en verwerkingsperiode
kon onze familie op veel begrip van Mark
rekenen. Bedankt daarvoor, en voor de jaren-
lange goede samenwerking. We wensen je een
welverdiend pensioen toe.

Lut Motté in naam van Julia, dochter van
Jef en Julia Motté-Degreef – gewezen
huisbewaarders van GC de Moelie

In 2020 ging ik met pensioen na 21 jaar
aan de leiding van vzw ‘de Rand’. Ik

voelde me een ancien. Dit valt in het
niets bij het besef dat jij al meer dan 37
jaar in de regio actief bent. Wat een pak
ervaring en geschiedenis draag jij mee.
Door omstandigheden kon je niet bij
mijn afscheid aanwezig zijn. En heb ik
niet de kans gekregen om je te danken
voor onze jaren van vruchtbare samen-
werking. Dank je, Mark, voor zovele jaren
trouwe dienst. Toen ik in de jaren 80 van
de vorige eeuw op het kabinet van
toenmalige cultuurminister Dewael
werkte, ontving ik een delegatie uit
Linkebeek om te praten over de noden
van het gemeenschapscentrum daar. Als
ik me niet vergis, zat jij daar toen al mee
rond de tafel, samen met Jef Motté.

Toen was je nog een nobele onbekende
voor mij. Nu ben je niet meer weg te

denken. Voor Linkebeek en Drogenbos
ben je de rots in de branding. Geen
uitdaging ga je uit de weg. Meer nog: bij
alle evoluties en groei die ‘de Rand’ in 25
jaar doormaakte ben je nooit op de rem
gaan staan. Je gelooft als geen ander in
de opportuniteiten van nieuwe uitdagin-
gen en een nieuwe aanpak. Wegbereider,
ook binnen de ploeg van ‘de Rand’. Het
is van wezenlijk belang, om zulke mensen
in je team te hebben. Moeilijk te geloven
dat de Moelie en de Muse nu zonder jou
verder moeten. Het respect en de
dankbaarheid van iedereen die ik ken is
zo groot. Jouw stempel en jouw positivi-
teit zullen nog jaren je werkomgeving
inkleuren.
Dank je wel en geniet verder van het
leven.

Eddy Frans - gewezen algemeen
directeur van vzw ‘de Rand’

Wat mij vooral opviel bij
Mark is zijn hulpvaardig-

heid. Hij stond altijd ter beschik-
king, vooral als er problemen
waren, onder meer voor de
verenigingen waarvan ik deel
uitmaakte. Zo moest het zang-
koor plots weg uit het Gilden-
huis en later uit de pastorij.
Vanaf dan waren wij welkom in
de Moelie.

Hetzelfde geldt voor het archief,
dat het lokaaltje naast de kapel
op ’t Holleken moest verlaten.
Opnieuw kwam er een oplossing
vanuit de Moelie dankzij Mark.
Van harte bedankt Mark,

Alex Geysels - het Linkebeeks
archief

©
 T

DW

M E N S E N

over Mark ...

9

Ik ontmoette Mark voor het eerst op 1 juli
1997 als collega centrumverantwoordelijke

bij het, toen nog prille, vzw ‘de Rand’. Hij was
de enige centrumverantwoordelijke die van
het pre- ‘de Rand’ tijdperk overkwam, en
bracht dus een hele hoop broodnodige
praktijkinzichten mee. Het waren bijzondere
omstandigheden, zeker in Linkebeek en
Drogenbos. Bijzondere omstandigheden
vragen om metier, en dat heeft Mark. In zijn
rol als sociaal-cultureel werker weerspiegelt
hij zijn diepgewortelde passie voor het
verbinden van mensen door middel van
kunst en cultuur. Werken met vrijwilligers,
kansen zien waar anderen ze niet meteen
zien, met een aanstekelijk enthousiasme
mensen meenemen in nieuwe verhalen,
vanuit een helikopterperspectief puzzelstukken
verzamelen tot een beeld dat mensen
aanspreekt. Bruggen bouwen en respect
oogsten. Mark laat zich kennen zoals hij is,
authentiek en tot op het einde van zijn

carrière zelfkritisch en bereid om bij te leren.
Met een grote focus op, en zorg voor zijn
team. Hij geeft ruimte om te groeien en zet
in op mensen hun talenten, betrekt ze bij het
nadenken over het reilen en zeilen en geeft
iedereen zijn plek in dat proces. Hij is gene-
reus in het uitdelen van complimenten én in
het delen van successen. Omwille van al deze
kwaliteiten is Mark in staat om boven zijn
categorie te boksen. Met heel veel toppro-
jecten zoals Tournee generale, Open Tuinen,
Repair Café, LalaLinkebeek, MoelieMatinee,
Gamebeek … wist hij steeds een originele - en
op de locatie geënte - invulling te geven aan
de kernopdracht van het gemeenschapscen-
trum; gemeenschapsvorming. Mark heeft
meer dan een steen verlegd in Linkebeek,
Drogenbos en bij vzw ‘de Rand’. En laat dit
nog een understatement zijn …

Stefaan Gunst - adjunct-algemeen
directeur vzw ‘de Rand’

Bedankt, bedankt, bedankt!
Geniet, geniet, geniet!

Als voorzitter van de Stuurgroep
‘Moelie-Muse’ wil ik je ontzettend
bedanken voor de samenwerking. Je
hebt ons laten genieten van een
geweldige periode vol cultuur, muziek,
ontspanning en plezier. Ja, er zijn ook
minder leuke momenten geweest,
maar als we de balans opmaken,
kan ik alleen maar vaststellen dat je
een geweldig verhaal geschreven hebt.
Tijdens je loopbaan in de Moelie–Muse
hebben we veel zien veranderen, maar
telkens weer kwam je met voorstellen
om de gemeenschap levend te hou-
den. Je inzet en je gedrevenheid zijn
van onschatbare waarde en dat
vergeten we nooit.

Een tweede Mark De Maeyer bestaat
niet. Jouw eerlijkheid, je luisterend
oor, je geduld, je betrokkenheid en het
vleugje humor waarmee je telkens uit
de hoek komt, typeren je als persoon.
Dit alles maakt dat we je heel hard
gaan missen in onze gemeenschap.
Voor jou start een nieuw tijdperk,
GENIET samen met je familie en
vrienden, je hebt dit méér dan ver-
diend. Heel veel dank voor alles wat je
deed.

Optimisme is een geluksmagneet. Als
je positief blijft, zullen goede dingen
en mooie mensen naar je toe trekken.

Marc Moorkens – voorzitter
Stuurgroep ‘Moelie-Muse’

©
 T

DW

©
 T

DW

Na acht jaar van samenwerking, tijdens
het organiseren van de verschillende

J4F-evenementen in de Moelie, schrijf ik
mijn dankbaarheid en bewondering voor je
uit. Je enthousiasme voor innovatie en frisse
ideeën zijn voor mij altijd een bron van
inspiratie geweest. Ik ben je daar oprecht
enorm dankbaar voor. Je vermogen om
innovatie te omarmen en te ondersteunen
heeft op mezelf een onuitwisbare indruk
gemaakt. Het is een eigenschap die ik ga
blijven koesteren en nastreven. Wat me
vooral zal bijblijven is je onvoorwaardelijke
bereidheid om alles en iedereen te willen
helpen. Nu je gaat genieten van je welver-
diende pensioen, hoop ik dat dit slechts een
‘tot ziens’ is. Vergeet dus niet om ons af en
toe nog eens te komen bezoeken.

Met warme groet en de allerbeste wens,
Teppe Daniels - Just4Fun
Gamebeek – Linkelab

10

In mijn agenda van 1986 staat op 10 februari,
de Moelie 10 uur , begin Mark De Maeyer.

Als voorzitter van de Moelie verwelkom ik
hem in de gewezen zustersschool, die 5 jaar
eerder door de overheid werd aangekocht
om er een cultureel centrum in onder te
brengen. De eerste jaren, tot eind 1990
waren de werkomstandigheden voor Mark
niet erg opbeurend, gezien de grote renova-
tiewerken aan het gebouw. Een tijdlang
moest hij zijn bureau in een oud klaslokaal
verlaten en onderbrengen in een container.
Buiten de huisbewaarders stond hij er alleen
voor, maar hij had vlug door wat er van hem
verwacht werd. Pas in 1993 kreeg Mark de
hulp van twee medewerkers. Dat was een
goede stap vooruit, maar toen de Moelie
enkele jaren later een gemeenschapscen-
trum van vzw ‘de Rand’ werd, verbeterde
zijn opdracht gevoelig. Mark kon zich nu
uitleven in een boeiende en afwisselende
job, wat hij met veel inzet en enthousiasme
deed. Hij had een nauw contact met de
plaatselijke cultuurraad, met de leden van de
bestuurscommissie, met de talrijke vereni-
gingen, met andere gemeenschapscentra.
Hij zette zich in voor de maandelijkse
publicatie van sjoenke en voor zijn perso-
neel. En als er weeral geen poetspersoneel
was, dan deinsde Mark er niet voor terug
om zelf de lokalen proper te maken. Als
voorzitter van de bestuurscommissie en als
redactielid van sjoenke heb ik 30 jaar zeer
goed met hem mogen samenwerken. De
problemen met de diverse uitbaters van het
cafetaria, die het meestal niet lang volhiel-
den, hebben het ons moeilijk gemaakt. Maar
Mark bleef altijd kalm en realistisch, zodat er
telkens een oplossing kwam. Linkebeek kon
zich geen betere centrumverantwoordelijke
voorstellen. We moeten hem dankbaar zijn
voor de vele jaren dat hij zich voor de Moelie
heeft ingezet. Het ga je goed, beste vriend.

Jef Motté – gewezen redactielid sjoenke
– gewezen voorzitter bestuurscommissie

Mark is een man met een missie. Dat begon bij de start van zijn carrière, nog
voor we ooit van het fenomeen De Maeyer iets gehoord hadden. Hij

vertelde me dat hij na zijn studies als ambtenaar in de binnendienst aan de slag
ging, maar zeer snel zelf koos voor de buitendienst, voor de actie dus.

Mark de man die kan luisteren. Hij zal een voorstel nooit zomaar wegkieperen,
weegt af vanuit een positieve ingesteldheid en steeds met de vraag: kan de
Moelieploeg hierbij helpen? Voor wie kan dit voorstel iets goeds opleveren?

Mark de overlever. Hij overleeft huisbewaarders en uitbaters, Linkebekenaren,
ambtenaren, lastige centrumgebruikers ... Ik bewonder zijn volgehouden moed.
Hard blijven werken en zoeken bij de continue terugloop van het aantal vereni-
gingen en het aantal Vlamingen in Linkebeek. Steeds denken in termen van
alternatieven en zoeken naar nieuwe andere mogelijkheden.

Mark de man die niet klaagt. Wij spoelen een avondlijke vergadering nog gezellig
door in het café. Hij neemt intussen zonder morren een late eenzame nachtrein
richting Hombeek, jaar na jaar.

Mark de man voor wie niets te veel is. Als centrumverantwoordelijke moet je een
alleskunner zijn, je moet vergaderingen kunnen leiden, verslagen maken, beleids-
visies bedenken en doorsturen, de boekhouding bijhouden en handig zijn in het
opzetten en afbreken van partytenten, stoelen sleuren lang na dat de laatste
bezoeker de zaal of het plein verliet en materiaal in de bestelwagen sjouwen.
Respect!

Mark de man met een visie en voortschrijdend inzicht. De wijze waarop hij de
laatste jaren een openheid creëert naar de andere taalgemeenschap in Linkebeek, daar
zit een persoonlijke evolutie in, gesteund door een beleidsvisie van vzw ‘de Rand’.
Mark … de man voor wie ik vandaag graag een diepe buiging maak.

Jan Otten – redactieraad sjoenke – cultuurraad

©
 T

DW

Mijn eerste ontmoeting met Mark was
meteen raak. Ik denk dat ik er meteen in

geslaagd ben om, een half uur, à een uur te laat
te zijn op de afspraak. En toch weerhield het
hem niet om de gevleugelde woorden uit te
spreken: ‘Ik hoop dat je de job hebt.’ Waarop ik
zei: ‘Je kent me niet eens.’
Wat hij toen niet wist, is dat ik tot een van zijn
grootste sportieve plaaggeesten zou uitgroeien.
Wat ik toen niet wist, is dat voor mij een van de
warmste mensen zat die ik ooit heb mogen leren
kennen. En dat ... is een absoluut voorrecht.

Danny Gisgand – theatertechnicus de Muse
- de Moelie ©

 T
DW

11

©
 T

DW

©
 T

DW

©
 T

DW

‘Da’s keitof, we gaan dat doen!’
Linkebeek, dat was vergrijzing, een afkalvend aantal verenigingen,
verder uitlopend taalonevenwicht ... ‘Dat de laatste het licht dan
maar uitdoet’, had men bij het buitengaan van de Moelie kunnen
zeggen. Dat was buiten onze De Maeyer gerekend. Dat Mark last
had van vergrijzing zag je hooguit aan zijn haar. Zijn energie nam
zelfs nog toe naarmate zijn pensioen naderde. Het is weinig
mensen gegeven, die combinatie van professionalisme, gedre-
venheid én zelfrelativering. Het straalde af op zijn team, dat hij in
elk verhaal, van MoelieMatinee tot de Highland Games, van
Tournee generale tot Repair Café, wist mee te nemen. Dat
maakte de Moelie tot wat het vandaag is: een open gemeen-
schapscentrum, dat zichzelf jaar na jaar weet heruit te vinden;
dat bedreigingen weet om te draaien tot troeven, en iedere
uitdaging aanneemt, met de inmiddels gevleugelde woorden:
‘Allez, da’s een goed idee, da’s keitof, we gaan dat doen.’

Zou hij zich dat enthousiasme ooit beklaagd hebben? Ik denk van
niet, tenzij misschien die ene keer, de dag dat we met BEEcause
– alweer zo’n zeepkist waar hij direct mee op sprong – besloten
om LaLaLinkebeek te organiseren, op vijf verschillende locaties
in openlucht. Daar hadden we ons wel een beetje verslikt. We
whatsappten, sms’ten en belden enkele maanden op alle mogelij-
ke momenten. En toch heb ik nooit het gevoel gehad dat het
hem niet paste. Bovendien werd het een succes!

Ik mocht op zijn onuitputtelijke energiestroom meesurfen als
voorzitter van de cultuurraad. Daar nam hij, naarmate bestuurs-
leden afhaakten, steeds meer verantwoordelijkheden over: de
agenda van de algemene vergadering, de uitnodigingen, het
verslag, contracten, subsidieaanvragen en tal van andere zaken
die moesten geregeld worden. Hij dacht eraan, maakte het
ontwerp en ik hoefde maar te tekenen. Met zo’n ‘secretaris’ zou
men zich bijna minister van cultuur wanen. Ik mis hem nu al.
Merci cher ami, en geniet van je ‘Open Tuin’!

Rik Otten - voorzitter cultuurraad, lid redactieraad sjoenke,
stuurgroep ‘de Moelie-de Muse’ en BEEcause

... ‘Vraag maar aan Mark ... dat zal wel lukken!’
Zo ging de eerste keer dat Rik me aansprak over Mark, tien jaar
geleden. Een maand later werd Repair Café verwelkomd in GC de
Moelie. En meer nog, wist je dat Mark al bijna 5 jaar bij ons werkt
als vrijwilliger? Hij is er elke maand geweest!

In 2018 werd BEEcause geboren en Mark ondersteunde het
proces om de culturele entiteiten van Linkebeek dichter bij
elkaar te brengen. Covid ging onze bruisende initiatieven vertra-
gen, maar zelfs in deze moeilijke periode kon ik altijd op hem
rekenen voor zijn onschatbaar advies. Bedankt Mark daarvoor!

Dan was er het grote evenement rond het Brabants fauvisme,
waar GC de Moelie onder zijn leiding op formidabele wijze zijn
plaats met de cultuurraad innam naast Hoeve Holleken en Huize
Lismonde. De Open Tuinen en de twee edities van Flavoria zagen
opnieuw de enthousiaste medewerking van Linkebeek zijn
‘cultuurfreaks’, tot groot genoegen van iedereen. En dan, en
dan... was er LaLaLinkebeek, waar Mark zeven maanden lang uit
zijn comfortzone sprong, zonder moe te worden. Op elke vraag
kreeg je steeds hetzelfde antwoord: ‘We lossen dat wel op hé!’.
Met als resultaat het grote succes van een ongezien en ambitieus
project! Nogmaals bedankt, Mark, dat je ons hebt laten geloven
dat we konden slagen.
En last but not least: de geweldige bijdrage met alle middelen
aan de Vintage Vehicules Day die nog lang zal voortleven in de
herinnering van de Linkebekenaren en vrienden.

Toen ik Mark voor het eerst ontmoette, had ik geen idee hoezeer
zijn ontmoeting mijn leven zou veranderen en hoezeer dit het
leven van onze gemeente zou beïnvloeden, in het samenbrengen
van gemeenschappen. Vandaag, nu we zien hoe kwetsbaar de
waarden van vrede, vriendschap en respect voor anderen zijn,
durf ik zeggen dat er niet genoeg Mark De Maeyers op deze
wereld rondlopen.

Joelle Grimmeau – BEEcause

Met grote dankbaarheid schrijf ik deze woorden ter
gelegenheid van jouw pensioen, na 37 jaar

toewijding en voorbeeldige inzet voor het gemeen-
schapscentrum de Moelie. Jij was een van de pijlers van
het culturele leven in de Vlaamse gemeenschap, door je
expertise, passie en toewijding voor elk evenement en
project. Jouw visie door de jaren heen heeft ervoor
gezorgd dat het gemeenschapscentrum een ontmoe-
tingsplaats is geworden die openstaat voor iedereen,
en die interculturele uitwisseling bevordert. Jouw niet
aflatende toewijding heeft enorm bijgedragen aan de
verrijking van onze gemeente en de cohesie van onze
gemeenschappen.

De afgelopen jaren hebben jij en ik een vertrouwensre-
latie kunnen opbouwen tussen het gemeentebestuur
en de Moelie, waardoor we diensten konden uitwisse-
len en elkaar wederzijdse hulp bieden. Ik wil je hartelijk
danken voor de jarenlange samenwerking en wens je
een rustgevend pensioen vol voldoening toe. We hopen
dat je nalatenschap zal voortleven en dat jouw werk om
de culturele diversiteit - die de rijkdom van onze
gemeente uitmaakt - te bevorderen, zal worden voort-
gezet. We hopen dat jouw nalatenschap de drijfveer en
de rode draad zal blijven voor de komende jaren.

Yves Ghequiere (Link@venir) - burgemeester Linkebeek

12

Heel erg bedankt om mij de kans te geven
om in de Moelie te komen werken. Jij en

het team hebben me onmiddellijk het gevoel
gegeven dat ik erbij hoorde. Ik heb je leren
kennen als een kalme, zachtaardige, humoris-
tische persoon, waarbij ik mezelf kan zijn en
bij wie de deur altijd open staat.

We hebben samen uitdagingen overwonnen
met momenten van goede samenwerking. Ik
zal me vooral onze uitbarstingen van plezier
herinneren, die de sfeer lichter maakten, zelfs
op de drukste dagen.

Mark, jij bent niet alleen een collega, maar

ook een mentor, een bron van motivatie en
een echte teamspeler. We zullen je missen,
maar de herinneringen aan de tijd die we
samen hebben doorgebracht zullen blijven. Ik
neem afscheid met gemengde gevoelens,
want hoewel ik blij voor jou ben, voel ik het
verlies van een geweldig lid van ons Moelie-
Muse-team.

Moge het pad dat voor je ligt, bezaaid zijn
met vreugde en genot. Van harte gefeliciteerd
met je pensioen! Ik wens je het allerbeste toe.

Joke De Bruycker
MAC-medewerker GC de Moelie

Het moment is daar, het moment waar
onze wegen gaan scheiden (op de

werkvloer dan toch). Het gaat raar zijn, want
voor mij is de Moelie Mark en Mark is de
Moelie. Dat bundelt alles samen.

We hebben samen een prachtig parcours
afgelegd. Ik heb zo veel respect voor jou,
door wie en hoe je bent. Zelden kom je zo’n
mooi mens tegen. Mijn dankbaarheid is
enorm groot, voor jouw vriendschap, en
omdat ik bijna 22 jaar naast jou heb mogen
werken.

Er zijn veel mooie momenten die ik altijd zal
koesteren, maar er zijn twee uitschieters
waarbij ik altijd een spontane lachbui zal
krijgen. Remember ‘de vlaggen vervangen’
en het ‘telefoongesprekje gevolgd met een
slappe lach’, hilarisch.

Er zal geen dag voorbijgaan in de Moelie
waarbij de naam Mark niet zal vallen. Ik zal
nog veel aan jou terugdenken. ‘Hoe zou
Mark dit doen, wat zou Mark hierop zeggen
…’ Dat is een logisch gevolg van een goed
geolied team, waarbij Mark de lijm was.
‘De wereld zou zo veel mooier zijn met een
beetje meer Mark.’
Pascale Leemans – MAC-medewerker GC
de Moelie

‘Verdoeme Patricia!’
Toen Mark 30 jaar in dienst was,
hielden we in het café van de Moelie
een kleine receptie met het Moe-
lie-Muse-team, waar Eddy Frans,
Stefaan Gunst en ook de echtgenote
van Mark bij aanwezig waren. Mark
vertelde dat hij, als hij van mij een mail
ontving voor één of meerdere dagen
verlof, ‘Verdoeme Patricia’ riep.
Sindsdien stuur ik hem een mail met
als onderwerp Verdoeme, zodat hij
verwittigd is dat er een aanvraag voor
verlof aankomt. Ik zal binnenkort een
laatste keer een mailtje met Verdoeme
sturen … Ik heb nog een dag verlof
staan en dan mag ook ik binnenkort
de deur van GC de Muse achter mij
sluiten. De samenwerking met Mark
was er één uit de duizend! Op een
respectvolle en vriendschappelijke
wijze gaat hij met het Moelie-Mu-
se-team om. Je kan altijd bij hem
terecht. Het is elke maandag uitkijken
naar het teamoverleg. Want zoals
Mark het zou zeggen: ‘Ik ben geen
baas, wij zijn een team en we hebben
elkaar nodig.’
Patricia Motten – MAC-medewerker
GC de Muse

©
 T

DW

Onze kinderen zaten samen in
de gemeentelijke basisschool.

Ik ken Mark van de prille beginjaren
van de Moelie als een enthousiaste
en voorbeeldige centrumverant-
woordelijke. Mijn sociaal, cultureel
en professioneel leven was destijds
voornamelijk op onze hoofdstad
gericht. Ik ging zelden naar de
Moelie en heb er in al die jaren
slechts sporadisch opgetreden.
Sinds mijn pensioen is de focus naar
Linkebeek verlegd en engageer ik mij
hier in het socioculturele leven.
Sindsdien heb ik een andere Mark
leren kennen; een bevlogen en
enthousiaste bruggenbouwer.
Hij stond aan de wieg van BEEcause,
een uniek gemeenschapsvormend
initiatief in de Vlaamse Rand. Ik maak
mij sterk dat wij hem hier straks na
zijn pensioenviering nog veel zullen
zien.

Pat Van Hemelrijck – theatermaker

13

‘Dirkske …’
‘Hij kon de Moelie niet laten.’
‘Ge moogt da wel ni zeggen, hè.’
‘Goe bezig!’
‘Ken je centrum.’
Woorden en zinnen die vaak terug-
kwamen. Woorden en zinnen die meer
betekenden dan een werkrelatie. Jij
bent veel meer dan een baas of naaste
collega, jij bent iemand waar je altijd
op kon rekenen en vertrouwen.
Er kan nog veel geschreven worden,
maar elk geschreven woord is er één
waardoor je een ander kan vergeten
en daarom stop ik nu met schrijven.
Vergeet mijn woorden over de eerste
twee jaren van je pensioen. Er komen
nog veel meer leuke jaren na die
eerste twee. Het ga je goed Mark! We
zullen je missen!

Dirk Craps – stafmedewerker GC de
Moelie

Jouw warmte en vrijgevigheid zijn
onvergetelijk. De dag dat je me

ophaalde van het station staat in mijn
geheugen gegrift. Je accepteerde me
zonder voorwaarden en daar ben ik
eeuwig dankbaar voor. De vriendelijk-
heid, het geduld en de liefde die je
deelde, hebben van de Moelie voor mij
een thuis gemaakt. Als baas was je niet
alleen inspirerend, maar altijd bereid
om een helpende hand te bieden.
Moge God je kracht geven in al je
toekomstige ondernemingen. Ik hoop
op een hereniging voor nieuwe mooie
momenten. Het allerbeste, Mark.
Moge God je overvloedig zegenen.

Esther Boateng, onderhoudsmede-
werker GC de Moelie

Afgelopen zomer kwamen de collega’s van Mark bij ons thuis voor een barbecue. Het
was een prachtige dag in alle opzichten. De vriendschap en samenhorigheid in het

team van de Moelie zijn mooi om te zien. Er wordt hard gewerkt, maar ook hard gelachen.
Mark, jij bent een zorgzame, aanwezige, warme, liefdevolle partner en vader. Ik kan
gerust zeggen dat jij dit voor je team en ‘de Rand’ ook bent. Elke dag om 6 uur opstaan,
om 7 uur de deur uit, vaak ook ’s avonds laat thuis. En toch was jou nooit iets te veel. Ik
ken weinig mensen die hun werk zo met hart en ziel doen. Bijna dagelijks hoor ik Mark
zeggen hoe erg hij het gaat missen.
Tot slot wil ik nog Mark zijn motto meegeven: ‘Samen werken, samen genieten’.
Dat genieten gaan we zeker doen!

Marleen – partner van Mark

©
 T

DW

©
 T

DW ©
 T

DW

Toen ik jou ontmoette stond de
Moelie flink op zijn kop door allerlei

verbouwingswerken. En daar was jij,
helemaal in je uppie! Gelukkig ontfermde
Jef zich over jou en probeerde je wegwijs
te maken in je nieuwe taak. Het waren
niet de gemakkelijkste dagen van je leven
en zeker niet de leukste, maar de toe-
komst zag er veelbelovend uit, en dus
werkten we aan onze Moelie. Toen de
verbouwing erop zat en de minister voor
Nederlandse cultuur (‘ons ma!’) het
gebouw inwijdde (nee, niet met wijwater)
konden we met veel meer vertrouwen
verder werken. Jij had ondertussen je
eigen werkplaats en de cultuurraad
voorzag in een goede begeleidende
werking en het voortzetten van het
tijdschrift dat met de bestuurscommissie
was meegekomen, ons sjoenke, waaraan
jij - wegens materieel niet adequaat
uitgerust - af en toe nachtmerrieachtige
herinneringen overhield. Maar het ging
vooruit, het ging razendsnel vooruit
(gepikt van RVHG) en de contouren van
een ECHT cultureel centrum werden
zichtbaar. Het werd een plek waar we ons
thuis voelden. Jij zorgde ervoor dat alles
langzamerhand goed ging draaien, met
hulp van de cultuurraad en de bestuurs-
commissie die probeerde te assisteren bij
een goede werking. Onze verhouding
met de andere taalgroep van Linkebeek
werd langzamerhand beter en daar
maakte jij een belangrijke taak van.
We zijn trots op onze Moelie en op onze
centrumverantwoordelijke, we waren zo
gelukkig met jou aan het roer. Laten we
nu nog heel even denken aan dat ‘nu’. Als
je iets dreigt te moeten missen wordt het
steeds waardevoller. Zo denken we ook
aan jou, met een warm hart en dankbaar
voor je enorme inzet. Je laat ons achter
met een goed geolied ‘bedrijf’ en met
veel warme herinneringen. We kunnen
daarop voortbouwen en daarbij zal jouw
naam nog dikwijls vallen. Jij kunt je
terugplooien op je gezin, echtgenote,
kinderen en kleinkinderen en ik hoop dat
je daar nog een fijne, warme toekomst
hebt liggen. Het ga je goed!

Anne Van Loey – gewezen redactielid
sjoenke

14

I N F O R M AT I E

nieuws uit het centrum

dinsdag 12 december
MoelieMatinee
Kerstdiner
ONTMOETING

11 uur – GC de Moelie
Tradities zijn er om in ere te hou-
den. Daarom organiseren we
opnieuw een kerstdiner voor al
onze 55-plussers. Naast een
feestelijk diner kan je dansen op
muziek uit de jaren 50, 60, 70 …
Dj Raket leidt alles in goede
banen.
Inschrijven kan tot vrijdag 1
december.
prijs: 55 euro
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

donderdag 14 december
donderdag 11 januari
 Linkegames
SPELNAMIDDAG

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 kies er eentje uit
onze grote collectie. Elke eerste
of derde donderdag van de
maand in de Friendsbar van de
Moelie.
info: www.demoelie.be,
02 380 77 51 of info@demoelie.be

vrijdag 22 december
vrijdag 26 januari
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 december
vrijdag 26 januari
Gamebeek (14+)
JEUGD

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

dinsdag 9 januari
FilmMatinee
Red Sandra
FILM

14 uur – GC de Moelie
Red Sandra vertelt het waarge-
beurde verhaal van de familie
Massart, een verhaal dat 10 jaar
geleden de media en de publieke
opinie in België en ver daarbui-
ten beroerde. William en Olga
krijgen onverwacht de diagnose
dat hun enige dochtertje Sandra
(6) lijdt aan MLD, een zeldzame
spierziekte. Ze heeft nog
ongeveer een jaar te leven. De
vader weigert de hoop op te
geven en gooit zich in een
verbeten strijd tegen de
farma-industrie.
Nederlands gesproken,
Frans ondertiteld
duur: 102 minuten
prijs: 3 euro

vanaf woensdag 17
januari
Speelhelden
i.s.m. Linkelab
JEUGD

elke woensdag van 13 tot 15 uur
(er is opvang tot 17 uur) – GC de
Moelie
Onze Speelhelden ontdekken,
spelen, experimenteren, gooche-
len en creëren.
Vanaf 17 januari tot 6 februari,
dat zijn 16 woensdagen. We
organiseren geen Speelhelden in
de schoolvakanties. Een basis-
kennis Nederlands is vereist.
prijs: 40 euro

dinsdag 16 januari
MoelieMatinee
Kaart- en spelnamid-
dag
ONTMOETING

14 uur – GC de Moelie
Zak af naar ons café Friendsbar
en kom in fijn gezelschap een
kaartje leggen, een gezelschaps-
spel uitkiezen of gewoon een
fijne babbel slaan. De Moelie
zorgt voor een drankje. Je kan
gratis deelnemen, maar vooraf
inschrijven is verplicht. Nieuw in
het gamma: darts.

Vooruit met de geit
Toen we elkaar in het gezegende jaar 2000 voor

het eerst tegenkwamen, zat er meteen spanning op de
lijn. Niet tussen ons als persoon, want wij herkenden
veel in elkaar, maar over de toekomst van de gemeen-
schapskrant sjoenke. Sjoenke zou een nieuwe aanpak
krijgen, zo was het idee binnen vzw ‘de Rand’, en dat
zag de plaatselijke redactie, die al jaren het blad
vrijwillig en met veel bloed, zweet en tranen in elkaar
had gebokst, begrijpelijkerwijs niet zitten uit vrees
voor het verlies aan autonomie.

Ik was het gezicht van ‘de nieuwe lijn’ en kreeg de volle
laag. Na vele uren overleg, een gespannen start en ja
ook wat water bij de wijn, bleek sjoenke nieuwe stijl
aan te slaan. Het juiste denkwerk, openheid, tijd en
samenwerken bleken een goede combinatie. Sjoenke is
uitgegroeid tot een succes. Nieuws uit de gemeente,
het verenigingsleven en het gemeenschapscentrum
blijkt een ijzersterke cocktail, die in weinig gemeenten
zijn gelijke kent.

Iedereen zijn plekje onder de zon, met hier en daar de
nodige zonnecrème tegen het verbranden. Iedereen in
zijn waarde laten en mensen overtuigen om samen te
werken. Daar heb jij Mark een belangrijke rol in ge-
speeld. Overleggen, maar op een bepaald moment ook
beslissen en ‘doordoen’, nondeju. Jij deed dat, in een
bijna swingende stijl met veel humor. Die levenshou-
ding kwam van pas, want het liep natuurlijk niet altijd
van een leien dakje, ook jij moet geregeld gevloekt
hebben, meestal binnensmonds, maar dan was het
besluit steeds: vooruit met de geit.

Geert Selleslach - hoofdredacteur sjoenke

de redactieraad van sjoenke begin jaren 2000

15

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.
Het centrum is gesloten vanaf vrijdag 22 december om 12 uur
t.e.m. zondag 7 januari.

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

zondag 28 januari
Repair Café
VORMING

14 uur – GC de Moelie
Repair Café is toegankelijk voor
iedereen. Deze categorieën van
herstellingen komen in aanmer-
king: elektro – fiets – klein
timmerwerk en speelgoed –
naaiwerk – messen slijpen – ju-
welen – informatica.
gratis
repaircafelinkebeek@gmail.com

dinsdag 6 februari
FilmMatinee
Nowhere
FILM

Ex-truckchauffeur André (55)
vult zijn dagen met het opknap-
pen van een afgelegen baancafé.
Zijn routineuze bestaan wordt
opgeschrikt als hij de dakloze
tiener Thierry betrapt op een
poging tot inbraak.
duur: 110 minuten
prijs: 3 euro

donderdag 8 februari
Elise Bundervoet – Boey
De dag die komt
THEATER

Hoe neem je afscheid van een geliefde die je nog niet
kan loslaten? Vanuit haar ervaring als verpleegkundige
stelt actrice Elise Bundervoet zich deze vraag in haar
nieuwe theatermonoloog. Het is een verhaal over
loslaten. En over afscheid nemen van iemand die er nu
nog is, maar straks niet meer. In deze voorstelling
komen zorg en theater samen. Het is een zoektocht
naar de waarheid, naar passionele liefde en verlangen.
Bovenal is het een verhaal over het onuitgesprokene.
info: 20 uur – GC de Moelie • tickets: 18 euro,
16 euro (abo) • www.demoelie.be, 02 380 77 51 of
info@demoelie.be

vrijdag 2 februari
Golden Years
David Bowie-tribute
MUZIEK

In deze show speelt Golden Years, een tributeband
met zes muzikanten, de beroemde hits van Bowie uit
de jaren 70 en 80. Ze spelen bijvoorbeeld liedjes uit
legendarische albums als Hunky Dory, Ziggy Stardust,
Aladdin Sane, Station to station, de Berlijnse trilogie
Low, Heroes en Lodger, Scary monsters of Let’s dance.
De band Golden Years bestaat uit zes zeer ervaren
muzikanten, die elk hun rol spelen om een mooi
muzikaal geheel te vormen. Ze houden de magie van
Bowie in leven met de nodige energie, bekwaamheid
en met een fantastische zanger die Davids stem en
uitstraling echt heel goed weet te benaderen. Dit is
een staand concert.
info: 20 uur – GC de Moelie • tickets: 20 euro,
18 euro (abo) • www.demoelie.be, 02 380 77 51 of
info@demoelie.be

GEZOCHT: UITBATER EETCAFÉ DE MOELIE -
 HUISBEWAARDER

Vzw ‘de Rand’ zoekt een
zelfstandige uitbater (met huis-
bewaardersfunctie) voor het
eetcafé van gemeenschaps-
centrum GC de Moelie in
Linkebeek. Solliciteren kan
tot 15 december.
Alle info via de QR-code.

©
 L

uk
 M

on
sa

er
t

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

©
Pa

tr
ic

ia
 G

ro
bb

en

L I N K E B E E K

in beeld

