
Tina Deneyer

20 jaar ‘de Rand’

Koppelteken
voor een regio

Tina Deneyer

20 jaar ‘de Rand’

Koppelteken
voor een regio

• publicatie
talentelling 1947:
externe tweetalig-
heid in Drogenbos,
Wemmel, Kraainem
en Linkebeek

• concept Groene
Gordel in streekplan
Groupe Alpha

• tweede mars op
Brussel

• taalwet en faciliteiten:
naast Drogenbos,
Kraainem, Linkebeek
en Wemmel ook
Sint-Genesius-Rode en
Wezembeek-Oppem

• ontwerp-gewestplan:
Groene Gordel

• eerste steen Gordel
van Smaragd
(Westrand)

• cultuurraad
Wezembeek-Oppem

• eerste mars op
Brussel

• wetsvoorstel
splitsing BHV

• verkiezing
 Randfederaties

• Nederlandse
Kulturele Raad (NKR)
Wemmel

• Kultuurraad Kraainem
• bescherming

Boesdaalhoeve
• Zandloper Zijp

Wemmel
• Socio-culturele Raad

Linkebeek

• aankoop Kam
Wezembeek-Oppem
(hoeve)

• Egmontpact
(niet uitgevoerd)

• aankoop Huis Vaessen
(later Zandloper)

• aankoop voormalige
school (later Moelie)

• eerste Gordel

• GC de Bosuil
Jezus-Eik

• GC de Lijsterbes
Kraainem

• Jazz Hoeilaart
voortaan in

 GC de Bosuil

• nieuwe GC de Zandloper
Kaasmarkt Wemmel

• ‘betonnering’
faciliteiten

• pacificatiewet:
systeem
rechtstreekse
verkiezing

• start Vlabinvest

• provincie
 Vlaams-Brabant
• RINGtv
• nieuw deel GC de

Lijsterbes Kraainem
• onderzoek Mens &

Ruimte

• actieplan van de
Vlaamse regering

• vzw Informatie
Vlaams-Brabant

• culturele raad Rode
• oprichtingsdecreet

vzw ‘de Rand’
• stichtingsvergadering

vzw ’de Rand’

• beheersovereenkomst
vzw ‘de Rand’ en
Vlaamse Gemeenschap

• RandKrant
• GC de Boesdaalhoeve
• omzendbrief Peeters

• culturele raad
Drogenbos

• Vlabra’ccent
• beheersovereen-

komst vzw ‘de
Rand’ en provincie
Vlaams-Brabant

• eerste steenlegging
GC de Bosuil
Jezus-Eik

• verbouwde
GC de Moelie

• oprichting Vlabinvest

• GC de Kam
Wezembeek-Oppem

• Sint-Michielsakkoord:
splitsing provincie
Brabant, rechtstreekse
verkiezing Vlaams
parlement

• JC Villa3s Wemmel
• sjoenke mede-uitgave

van vzw ‘de Rand’

• RandKrant uitgave
van vzw ‘de Rand’

• vzw ‘de Rand’ mee in
beheer FeliXart
Museum

• kaaskrabber

• Taskforce Vlaamse
Rand

• budget taalpromotie
• omvorming tot EVA

• GC de Muse

• Documentatiecentrum
Vlaamse Rand

• Breugelproject
• gemeenschapskranten
• eerste Speaker’s

Corner

• decretale wijziging:
jeugd en sport in de
zes naar vzw ‘de Rand’

• eerste Gordelfestival
• laatste Jazz Hoeilaart
• decreet deugdelijk

bestuur in de publieke
sector

• Taalbarometer Rand

• 20 jaar vzw ‘de Rand’

• goedkeuring
splitsing BHV

1954

1958

1958

1962

1963

1967

1969

1968

1961

1974

1977

1978

1979

1972

1971

1994

1995

1996

1997

1999

1991

1992

1993

2005

2004

2003

2002

2001

2008

2007 2012

2013

2014

2017

2006

20091950 1970 1990 2010

1980 2000 ...

1981

1984

1986

1987

1988

1989

1960

Tina Deneyer

20 jaar ‘de Rand’

Koppelteken
voor een regio

4

5

Inhoud

 Woord vooraf 6

 1 Context en geschiedenis 9

 2 Vlaamse culturele aanwezigheid en politieke evolutie 19

 3 Een breder Randbeleid uit de startblokken 31

 4 De jonge jaren 43

 5 Bredere werking 57

 6 Verbinden versus polariseren 69

 7 Een beleid op basis van cijfers 83

 8 Omgaan met taal 93

 9 Centra werken aan gemeenschapsvorming 99

 10 Informatie: RandKrant en gemeenschapskranten 109

 11 Taalpromotie: een zaak van ons allemaal 119

 12 Schouders onder evenementen 133

 13 Vandaag en morgen: ‘de Rand’ verbindt 141

 Woord achteraf 148

 Woord van dank 152

 Bijlagen 154

6

Woord vooraf

Eind 1996 stemde het Vlaams Parlement een decreet om vzw ‘de Rand’ op

te richten. Ik was als provinciegouverneur van de jonge provincie Vlaams-Bra-

bant nauw betrokken bij de oprichting van vzw ‘de Rand’ en bij de afspraken

tussen de Vlaamse regering en het provinciebestuur van Vlaams-Brabant

daarover. Ongeveer op hetzelfde ogenblik werd, ook mede op initiatief van

het provinciebestuur, het informatiemagazine RandKrant boven de doopvont

gehouden. Deze en verscheidene andere initiatieven getuigen van de ge-

hechtheid aan, meer nog, van de liefde voor de Nederlandse taal en cultuur.

Deze liefde en genegenheid willen we ook ten volle uitstralen in de specifieke

regio die de Vlaamse Rand rond Brussel is.

De Vlaamse Rand, 19 gemeenten die deel uitmaken van Vlaanderen maar

in de schaduw van Brussel hoofdstad zijn gelegen, is geen gebied als een

ander. Ruimtelijk is de Vlaamse Rand veel dichter bebouwd, het kent een veel

drukkere mobiliteit en activiteit dan andere gebieden. De Vlaamse Rand is

nog groen, maar toch ook verstedelijkt en uiteraard zeer strategisch gelegen.

De gemeenten van de Vlaamse Rand in het algemeen en de faciliteitenge-

meenten in het bijzonder kenden en kennen een grote Franstalige en ander-

stalige inwijking uit Brussel en een immigratie uit alle hoeken van de wereld,

wat voor een grote druk zorgt. Deze trend van internationalisering lijkt de

voorbije jaren niet af te nemen, wel integendeel. Om al deze redenen wordt

sinds het midden van de jaren 90 van de vorige eeuw een specifiek beleid in

en voor deze regio gevoerd. We willen de Vlamingen uit de faciliteitenge-

meenten de mogelijkheid bieden hun moedertaal te koesteren en hun cultuur

te beleven. Tegelijkertijd willen we alle anderstaligen de kans geven om van

de Nederlandse taal en cultuur te proeven, ze beter te leren kennen en ervan

te gaan houden. De integratie van nieuwe Vlamingen in de Vlaamse gemeen-

schap en een zo harmonisch mogelijk samenleven zijn de einddoelen.

Integratie staat voor openheid, voor wederzijds respect en voor de wil om

actief deel te nemen aan het leven van de gemeenschap waarin iemand zich

komt vestigen.

7

Doorheen die 20 jaar heeft het beleid in de Vlaamse Rand, gevoerd onder

impuls van de Vlaamse overheid, van het provinciebestuur van Vlaams-Bra-

bant en van de lokale gemeentebesturen, een sterke evolutie doorgemaakt.

Deze publicatie beschrijft de evolutie van het beleid dat in deze regio de af-

gelopen twee decennia werd gevoerd en de manier waarop vzw ‘de Rand’

zich hierin mee heeft ontwikkeld. Het behoud van cultuur, de Nederlandse

taal en integratie en sociale samenhang zijn blijven vooropstaan. Vzw ‘de

Rand’ heeft die doelen steeds voor ogen gehouden. Met zijn zeven gemeen-

schapscentra zorgt de organisatie voor een levendige culturele werking in de

faciliteitengemeenten, met RandKrant en de gemeenschapskranten wordt

degelijke informatie aan de bevolking in de Rand aangeboden, met de talrijke

taalpromotieacties en -initiatieven worden oefenkansen Nederlands voor

anderstaligen volop ondersteund en met het Gordelfestival is er ieder jaar

een topevenement waarop de toeristische, culturele en sportieve troeven

van de regio worden belicht. Vzw ‘de Rand’ handelt in dit alles in nauw over-

leg en samenwerking met tal van partners: gemeenten, middenveld, onder-

wijsinstellingen en uiteraard de Vlaamse overheid en het provinciebestuur als

opdrachtgevers.

Terugkijken op 20 jaar Randbeleid en werking van vzw ‘de Rand’ is leerrijk.

Minstens even belangrijk is vanuit de opgedane expertise en inzichten op

een goede manier verder te blijven werken aan de dubbele doelstelling.

Enerzijds de Nederlandse taal en cultuur levend houden en de Nederlands-

talige inwoners een hart onder de riem steken met een beleid dat verzekert

dat ze zich thuis kunnen voelen in alle gemeenten van de Vlaamse Rand.

Anderzijds de vele anderstaligen aanmoedigen om de Nederlandse taal en

cultuur te leren kennen en uit te nodigen om zich in te schakelen in de plaat-

selijke gemeenschap. Ik hoop dat vzw ‘de Rand’ deze opdrachten met even-

veel engagement, creativiteit en zin voor netwerking zal blijven aanpakken.

Lodewijk De Witte

Gouverneur van de provincie Vlaams-Brabant

1 Context en geschiedenis

9

10

Boeiend. Complex. Kleurrijk. Internationaal. Groen. Dat en nog veel

meer is de Vlaamse Rand. Tussen stad en platteland. Verwikkeld

in een haat-liefdeverhouding met die stad. Een welvarend stukje

Vlaanderen dat onlosmakelijk verbonden is met Brussel. Samen

goed voor bijna een kwart van het Bruto Binnenlands Product.

Een regio waar 425.000 mensen wonen van meer dan 175 nati-

onaliteiten. Waar het aantal inwoners met een niet-Belgische

herkomst de laatste 25 jaar verdrievoudigde. Een bijzondere regio

met bijzondere uitdagingen, omdat evoluties er sneller gaan

dan elders. Omdat verhoudingen er zich scherper aftekenen

dan elders. Omdat taal er meer dan elders een hoofdrol opeist.

Toen en nu. Een van de grootste uitdagingen van vzw ‘de Rand’

was en is om van het Nederlands een taal te maken die de inwoners

van de Vlaamse Rand verbindt. En op dat vlak komen we van

ver. Heel ver.

1 Context en geschiedenis 11

Rand en taal

De taalwetten

De taalproblematiek in ons land is een ingewikkeld kluwen. Die in wetgeving

gieten, houdt gegarandeerd compromissen in. Compromissen die, gezien de

complexe taalsituatie in een grensgebied als de Vlaamse Rand, onvermijdelijk

zorgen voor een potentieel, soms reëel, spanningsveld. Onze huidige taal-

regeling is het resultaat van een proces dat tweehonderd jaar aan de gang is.

Een moeizaam en complex proces van vallen en opstaan.

Het is hier geenszins de bedoeling een overzicht te geven van de ge-

schiedenis van de taalverhoudingen in ons land, maar om te begrijpen

waarom de Vlaamse overheid twintig jaar geleden de noodzaak zag om,

samen met de provincie Vlaams-Brabant, vzw ‘de Rand’ op te richten, moeten

we toch even terug in de tijd.

De Belgische taalwetgeving kwam er gelijktijdig met de Grondwet van ons

land, maar ze kreeg pas na 1930 een stevige groeischeut. ‘De reden daarvoor

is heel eenvoudig. De opmars van de Franse taal en cultuur was al veel langer

bezig, maar wie dat erg vond, had toen niets te zeggen’, merkt prof. dr. Els

Witte, historica en oud-rector van de Vrije Universiteit Brussel op. Hoewel de

Vlamingen van bij het ontstaan van België numeriek in de meerderheid

waren, konden ze dat politiek niet vertalen. Dat had veel te maken met het

beperkte stemrecht. Tot aan het eind van de 19e eeuw was dat stemrecht een

privilege van de sociaaleconomische elite. Een voorbeeld: in 1830, toen een

voorlopig parlement werd gekozen, waren amper 40.000 Belgen stemge-

rechtigd op een bevolking van ruim vier miljoen mensen. Zowat alle kiezers

waren Franstalig of tweetalig. Die kleine elite hield de politieke touwtjes in

handen. ‘Vanaf 1919, toen het algemeen enkelvoudig stemrecht met het

principe van één man één stem werd ingevoerd, keerde de zaak en hadden

de Vlamingen meer in de pap te brokken’, zegt Witte. ‘De emancipatie van de

Nederlandse taal trok zich daarom pas in de loop van de jaren ’20 en ’30 op

gang, gelijk met de democratisering van het stemrecht.’

1 Context en geschiedenis12

De nieuwe electorale macht resulteerde in de taalwetten van 1921 en

1932. In 1921 werd België opgedeeld in twee eentalige gebieden (Vlaanderen

en Wallonië) en een tweetalig gebied (Brussel). De openbare besturen in

Vlaanderen werden gedeeltelijk vernederlandst. De taalwet op bestuurszaken

van 1932 dreef dat verder door. Brussel en de zogenoemde ‘taalgrensge-

meenten’ (waartoe ook de gemeenten rond Brussel werden gerekend) waren

tweetalig. Het taalstatuut van deze gemeenten zou voortaan afhangen van

de resultaten van de talentellingen, een onderdeel van de tienjaarlijkse volk-

stelling. Wanneer in een gemeente meer dan 50 procent van de bevolking

verklaarde een andere taal te spreken dan de officiële taal, moest het

gemeentebestuur de ambtstaal veranderen. En schoof de taalgrens op. Ging

het om meer dan 30 procent van de bevolking die verklaarde een andere taal

te spreken, dan moest het gemeentebestuur een systeem van ‘externe twee-

taligheid’ invoeren en de burgers in hun taal bedienen. Noem het een soort

‘faciliteiten avant la lettre’. De taalgrens verschoof dus automatisch naarge-

lang de resultaten van de talentelling. Vanaf de jaren ’30 kregen de tellingen

rechtstreekse politieke consequenties en waren ze omstreden.

Dat was zeker het geval na de telling van 1947, die omwille van de grote

controverse pas in 1954 werd gepubliceerd. Brussel was in 1920 al uitgebreid

met Laken, Haren, Neder-over-Heembeek, Elsene, Sint-Gillis, Sint-Joost-ten-

Node, Schaarbeek en Etterbeek. In 1930 bleek dat de verfransing zich flink

had doorgezet en kwamen daar Vorst, Ukkel, Oudergem, Sint-Pieters-Woluwe,

Sint-Lambrechts-Woluwe, Jette, Koekelberg, Sint-Jans-Molenbeek en Ander-

lecht bij. Uit de telling van 1947 bleek dat ook Ganshoren, Evere en Sint-

Agatha-Berchem meer dan 50 procent Franstaligen telden en een tweetalig

taalstatuut kregen. Het Vlaamse taalgebied verloor opnieuw drie randge-

meenten aan Brussel.

In Drogenbos, Wemmel, Linkebeek en Kraainem werden meer dan 30

procent Franstaligen geteld en dus kregen die vier gemeenten een systeem

van externe tweetaligheid. De ‘olievlek’, zoals de Vlamingen de toenemende

verfransing noemden, was uitgedijd.

1 Context en geschiedenis 13

De taalgrens en faciliteiten

De objectiviteit van de talentellingen werd regelmatig in twijfel getrokken,

maar nu was de maat vol voor de Vlamingen. De verdere verfransing van de

Vlaamse gemeenten moest stoppen. Meer dan 500 Vlaamse gemeentebe-

sturen riepen op tot een boycot van een nieuwe talentelling. Gevolg: de talen-

telling van 1957 werd uitgesteld. De Vlaamse Beweging schakelde een ver-

snelling hoger en wist tienduizenden protesterende Vlamingen te mobiliseren

voor twee grote Marsen op Brussel. De politiek plooide en in 1961 werden de

tellingen afgeschaft. Voortaan moest een stabiele taalgrens conflicten voor-

komen. De definitieve vastlegging van de taalgrens werd een feit in 1962.

Jan Verroken, oud-CVP-parlementslid en architect van de taalgrens, liet in

2013 in Doorbraak optekenen hoe dat in zijn werk is gegaan. ‘Eens het principe

van de taalgrens was aanvaard, moesten we de grens zelf vastleggen. Bestaat

er een objectieve taalgrens? De Franstaligen en de Vlamingen hebben dan

iemand aangeduid met de opdracht die taalgrens vast te leggen. Langs

Vlaamse kant was ik dat, langs Franstalige kant was dat journalist Jean Van

Crombrugge. Elk hebben we onze eigen kaart gemaakt. (…) Onze grens

bleek bijna identiek.’

Na meer dan honderd jaar discussiëren lag in 1963 bij wet vast welke ge-

meenten tot welk taalgebied behoren. Wijzigingen aan het taalstatuut konden

vanaf dan alleen nog via een wetswijziging. België was nu opgedeeld in vier

taalgebieden: het Nederlandse, het Franse, het Duitse en het tweetalige

Nederlands-Franse gebied met de 19 Brusselse gemeenten. De Vlamingen

haalden met de vastlegging van de taalgrens en de daaropvolgende taalwet

hun slag thuis. Maar België zou België niet zijn als die verwezenlijkingen geen

deel uitmaakten van een ruimer compromis. Achter de deuren van kasteel

Hertoginnedal werd beslist dat de Franstaligen bij wijze van compensatie in

een aantal taalgrensgemeenten en in Drogenbos, Kraainem, Linkebeek,

Wezembeek-Oppem, Wemmel en Sint-Genesius-Rode faciliteiten kregen in

de vorm van individuele taalrechten op aanvraag. De officiële taal in die

faciliteitengemeenten bleef het Nederlands, maar burgers die dat wensten,

1 Context en geschiedenis14

konden voortaan de communicatie met de overheid in het Frans laten verlopen.

In die gemeenten mocht er ook Franstalig kleuter- en lager onderwijs ge-

organiseerd worden.

‘Van bij het begin was er aan Vlaamse kant heel wat protest tegen de in-

voering van de faciliteiten’, zegt prof. dr. Els Witte. ‘Maar de onderhandelaars

konden de almaar groter wordende electorale groep Franstaligen in de zes

niet negeren. Het voorstel van de faciliteiten was het makkelijkst haalbare.

Ook het voorstel van de verdere uitbreiding van Brussel met een aantal wijken

van de Vlaamse Rand lag toen in Hertoginnedal op tafel. Dat lag natuurlijk

nog veel moeilijker.’ Het compromis van Hertoginnedal was het resultaat van

een nieuwe evenwichtsoefening. Een van de elementen die de oefening

bemoeilijkte, was de oude discussie over territorialiteit en personaliteit.

Volgens het territorialiteitsprincipe is de streektaal ook de bestuurstaal. Met

andere woorden: de officiële taal van een gebied is de voertaal in het onderwijs,

het gerecht en de administratie. Volgens het personaliteitsprincipe daaren-

tegen is het de taal van de burger die primeert. Met andere woorden: ieder-

een moet overal in zijn eigen taal terechtkunnen. De Franstaligen waren en

zijn in Wallonië voorstander van territorialiteit, maar als het op Brussel en

Vlaanderen aankwam, verkozen ze personaliteit. Voor de Vlamingen was dat

geen optie. Het was het een of het ander. In het compromis van Hertoginnedal

wordt het territorialiteitsprincipe bevestigd.

Maar de faciliteiten waren vatbaar voor interpretatie. De wet stelt niet

duidelijk of het gaat om permanente taalrechten of om tijdelijke maatregelen

die de integratie van Franstaligen in Vlaanderen moeten bevorderen. Aan

Vlaamse kant is men er altijd vanuit gegaan dat de faciliteiten een uitdovend

karakter hebben, aan Franstalige kant werden ze gezien als eeuwigdurend.

1 Context en geschiedenis 15

Drie gordels

De Groene Gordel

Het vastleggen van de taalgrens en de invoering van de taalgebieden

betekenden een belangrijke stap in de strijd tegen de verfransing van de

Vlaamse Rand. Het feit dat die stap kon worden gezet, had veel te maken met

de gewijzigde machtsverhouding tussen Vlamingen en Franstaligen. ‘Na de

Tweede Wereldoorlog groeide de bevolking in Vlaanderen, in tegenstelling

tot die in Wallonië’, legt Witte uit. ‘Ook op economisch vlak was er een be-

langrijke verschuiving. De economische expansiewetten van eind jaren ’50

hadden vooral in Vlaanderen effect.’ Het zelfvertrouwen van de Vlamingen

groeide, ook binnen de Belgische regering.

Een aantal CVP-ministers maakten werk van een pril Randbeleid. Een beleid

dat er in de eerste plaats op gericht was om de verfransing in te dijken. Een

eerste stap was het ontwikkelen van een zogenoemde ‘Groene Gordel’ rond

de hoofdstad. Het stedenbouwkundige concept kwam uit Groot-Brittannië,

waar sinds halfweg de jaren ’50 een ‘green belt policy’ werd gevoerd. In zo’n

groene gordel golden strenge bouwbeperkingen. Doel: de open ruimte rond

steden bewaren en stadsvlucht tegengaan. Enkele jaren later deed het concept

zijn intrede in onze contreien via het Franstalige studiebureau Groupe

Alpha, dat een streekplan opstelde waarbij een groene gordel rond Brussel

de suburbanisatie moest afremmen. Het studiebureau Mens en Ruimte, dat in

de loop van de jaren ’60 studies maakte in de aanloop naar het gewestplan

voor de toenmalige provincie Brabant, liet zich inspireren door het werk van

Groupe Alpha.

1 Context en geschiedenis16

‘Uit onze studies bleek dat de belangrijkste import van Franstaligen

plaatsvond in nieuwe verkavelingen van immobiliënkantoren in de Rand.

Franstaligen werden naar daar gelokt met de belofte dat de gemeenten op

termijn tot Brussel zouden behoren’, vertelt Herman Baeyens, toenmalig

directeur van het studiebureau Mens en Ruimte. ‘De meest drastische oplossing

om die verkavelingen een halt toe te roepen was via de plannen voor ruimte-

lijke ordening. De nog bestaande groene ruimte zou zoveel mogelijk gevrij-

waard worden en de verstedelijking zou worden opgevangen in zogenoemde

satellietcentra: Halle, Vilvoorde en Asse, en verder weg ook Aalst, Mechelen,

Leuven en Nijvel.’ De voorstellen van Mens en Ruimte werden voor een groot

deel overgenomen in het uiteindelijke gewestplan Halle-Vilvoorde-Asse.

‘De politiek geloofde in onze visie om de verstedelijking en verfransing

tegen te gaan’, zegt Evert Lagrou, toenmalig onderzoeker bij Mens en Ruimte.

‘Toch werden er aanpassingen aangebracht. Sommige waren logisch, andere

gebeurden onder druk van de politieke achterban. Zo zijn er nog grote,

nieuwe woongebieden ingekleurd, onder meer in Grimbergen, Hoeilaart,

Houtem en Peutie. De vastgoeddruk op de groene Rand was vanaf 1960 sterk

toegenomen. Dat had veel te maken met de stijging van het aantal wagens.

In 1940 waren er 110.000, in 1970 al 2.000.000. Dichtbij openbaar vervoer

wonen, was niet meer nodig. Vastgoedgroepen kochten daarom op grote

schaal gronden aan voor verkavelingen. In Groot-Bijgaarden en Zellik waren

vooral Brusselse vastgoedgroepen actief die Franstaligen aantrokken. Maar

ook aan Vlaamse kant gebeurde dat. Midden jaren ’60 werd de vastgoed-

groep Expansie opgericht met als doel de oprichting van wijken die door

bewuste Vlamingen zouden worden bevolkt en zo een impact moesten

hebben op de Vlaamse culturele ontplooiing in de Vlaamse Rand. De Zonne-

veld-wijk in Grimbergen is daar het resultaat van.’

Gordel van Smaragd

Minister van Cultuur Frans Van Mechelen (CVP) geloofde ook in cultuur als

middel om in de Vlaamse Rand de verfransing tegen te gaan. Van Mechelen

vatte eind jaren ’60 het plan op om een soort culturele dam te bouwen in de

Vlaamse Rand. Hij noemde het de ‘Gordel van Smaragd’.

1 Context en geschiedenis 17

‘Frans Van Mechelen is de meest visionaire en innovatieve minister van

Cultuur geweest die ik tot nog toe heb gekend. En ik heb er meer dan twintig

gekend’, zegt Gilbert Van Houtven, toenmalig medewerker van minister Van

Mechelen. ‘Van Mechelen was ervan overtuigd dat de verenigingen niet aan

hun lot mochten worden overgelaten. De gemeenten moesten zorgen voor

een degelijke infrastructuur, zodat iedereen aan cultuur kon doen. De Vlaamse

Gemeenschap zou hen financieel steunen met de bouw van culturele centra.

In die periode kwamen er een aantal centra in Brussel en in de Rand. In de

faciliteitengemeenten was dat minder evident, omdat je daar niet kon rekenen

op de medewerking van de gemeente. Vandaar dat het een hele tijd heeft

geduurd vooraleer de Gordel van Smaragd was uitgebouwd.’

Het cultureel centrum van Strombeek en de Westrand in Dilbeek waren in

1973 de eersten die de deuren openden. ‘Westrand kwam geen dag te

vroeg’, meent Jan De Craen, oud-CVP-burgemeester van Dilbeek en mede-

stichter van CC Westrand. ‘Het was vijf voor twaalf in Dilbeek. Bij de verkie-

zingen van 1964 kwamen slechts zeven van de dertien gemeenteraadsleden

van een eentalig Vlaamse lijst, een nipte meerderheid. De balans zou gemak-

kelijk hebben kunnen overslaan. Dat is gelukkig net op tijd tot de hogere

overheden doorgedrongen. Vlaanderen was wakker geworden. Westrand

heeft voor een enorme boost gezorgd.’

Ook een aantal lokale figuren in Dilbeek bleven niet bij de pakken zitten.

‘Met de actie ‘Dilbeek waar Vlamingen thuis zijn’ haalden we eind jaren ’70

zowat alle kranten, radio- en tv-stations. De actie vond ook weerklank in heel

wat andere gemeenten in de regio’, vertelt Herman Brijssinck, bedenker van

de actie. ‘Wij wilden geen Vlamingen zijn met de trommels op de buik, wel

zelfbewuste Vlaamse Dilbekenaren, die de inwijkelingen die het Nederlands-

talige karakter van onze gemeente respecteerden, wilden verwelkomen. Niet

strijden, maar verleiden. Cultureel Centrum Westrand heeft ons mee die kans

geboden. Ik denk dat het zonder de bouw van Westrand moeilijk zou zijn

geweest het tij te keren.’ Samen met Dilbeek zetten ook andere gemeenten,

zoals Strombeek en Overijse, de stap naar de bouw van een cultuurcentrum als

Vlaamse baken. Het prille Vlaamse cultuurbeleid steunde die ambities volop.

1 Context en geschiedenis18

De sportieve Gordel

De Vlaamse politiek reageerde op de voortschrijdende verfransing met

onder meer de Groene Gordel en de Gordel van Smaragd, maar ook de

Vlamingen uit de faciliteitengemeenten zagen de verdrukking van het Nederlands

niet zitten. In 1981 staken een aantal mensen uit de zes faciliteitengemeenten

de koppen bij mekaar en kwamen op de proppen met de actie ‘Wij houden

van alle mensen die het Vlaamse karakter van onze gemeente eerbiedigen’.

‘Net als de actie ‘Dilbeek waar Vlamingen thuis zijn’ wilden we sympathie

opwekken voor de Vlaamse zaak’, vertelt sleutelfiguur André Lerminiaux.

‘We hebben samen een hele reeks initiatieven genomen. We brachten een

viertalige folder uit met uitleg over de faciliteiten, verdeelden bierviltjes met

onze slogan in maar liefst 23.000 postbussen, lieten meetlatten maken om te

verdelen onder de jeugd. De laatste actie in die reeks was ‘de Gordel’: een

fietstocht in de Vlaamse gemeenten rond de hoofdstad.’ Met dit evenement

wilde de werkgroep in heel Vlaanderen aandacht vragen voor de situatie in

de Vlaamse Rand, en tegelijk het groene en Vlaamse karakter van de facilitei-

tengemeenten in de verf zetten. Sint-Genesius-Rode was de bakermat van de

Gordel, mede dankzij de steun uit politieke hoek van de laatste Vlaamse

burgemeester van Rode Celine ‘Puck’ Algoet en later haar dochter schepen

Anne Sobrie. Op de eerste editie van de Gordel in 1981 kwamen zowat

duizend deelnemers af. In de jaren die volgden, groeide de Gordel uit tot een

van de grootste sportieve evenementen in ons land. De laatste editie vond

plaats in 2012. De Gordel kreeg in 2013 een opvolger: het Gordelfestival. De

organisatie van dat evenement is in handen van vzw ‘de Rand’, de provincie

Vlaams-Brabant en Sport Vlaanderen.

2 Vlaamse culturele aanwezigheid
en politieke evolutie

19

Na de culturele centra Westrand, Strombeek en Den Blank in

Overijse werden in de loop van de jaren ’70, ’80 en ’90 in de

Vlaamse Rand zogenaamde Rijks Kulturele Centra (RKC) opge-

richt in de faciliteitengemeenten. In die gemeenten was er geen

Vlaamse politieke meerderheid meer. De gemeentebesturen

namen geen initiatieven op vlak van jeugd, sport en cultuur. De

hogere, Vlaamse overheid nam die functie van de gemeenten

over. Het waren vanuit de regering de eerste stappen van een

Randbeleid met een culturele invalshoek.

Het verwerven en verbouwen van de RKC liep niet altijd van een

leien dakje, het waren moeilijke dossiers die vele jaren in beslag

namen. De centra waren een buitendienst van het ministerie van

Cultuur, zoals dat toen werd genoemd, en werden geëxploi-

teerd door ambtenaren.

20

2 Vlaamse culturele aanwezigheid en politieke evolutie 21

De Zandloper Wemmel

Tijdens een bezoek aan Wemmel in 1970 beloofde minister van Cultuur

Frans Van Mechelen (CVP) de Vlamingen een cultureel centrum. ‘Na een lange

zoektocht, samen met de verenigingen uit de Nederlandse Kulturele Raad

van Wemmel, werd een terrein gevonden op het domein van de hotel- en

sportschool aan de Zijp’, vertelt Marcel De Doncker, die toen in de Kulturele

Raad, met een K, zat. ‘Het was handig meegenomen dat er op dat staats-

domein geen bouwtoelating van de gemeente nodig was. De nutsvoorzienin-

gen konden aangesloten worden op het complex van de school. We kregen

een klein prefabgebouw dat op 2 maart 1974 officieel werd geopend.’

Het cultureel centrum kreeg de naam de Zandloper als symbool voor de

Vlamingen die als zandkorreltjes toch één geheel vormen en als je ze op hun

kop zet terug samenkomen. ‘De opening was een week voor verkiezingen’,

herinnert De Doncker zich. ‘De afspraak was dat de politici in hun speech de

naam van hun partij of het woord verkiezingen niet mochten uitspreken. Dat

lukte wonderwel. Alleen jammer dat van de vier sprekers er eentje sprak over

de Strandloper, een andere over de Landloper …’ Het prefabgebouw aan de

Zijp bleek met amper één zaaltje en een keukentje snel te klein. ‘Ook de lig-

ging ver buiten het centrum van Wemmel bleek voor de Vlaamse verenigin-

gen niet ideaal. Daarom bleven we vanuit de Kulturele Raad lobbyen voor

een groter, centraler gelegen gebouw. Dat lukte uiteindelijk. De Vlaamse

overheid kocht begin jaren ’80 een grond aan de Kaasmarkt en startte met de

bouw van de huidige Zandloper. In september 1987 konden we onze intrek

nemen in het nieuwe gebouw.’

Iedereen blij, maar toen sloeg de schrik een aantal mensen uit het vereni-

gingsleven om het hart. ‘Er heerste een lichte vorm van paniek’, vertelt Guido

Deschuymere, oud-gemeenteraadslid en lid van de programmeringscommissie.

‘Natuurlijk waren we blij met een nieuw en groot gebouw, maar we waren

bang dat we het niet gevuld zouden krijgen. Onterecht. De meer dan veertig

Vlaamse verenigingen die Wemmel toen telde, vonden vlot hun weg naar de

Kaasmarkt.’ Belangstelling wekken met de eigen programmering was veel

moeilijker. Het was een hele zoektocht en uitdaging voor de opeenvolgende

verantwoordelijken van het centrum.

2 Vlaamse culturele aanwezigheid en politieke evolutie22

De Lijsterbes Kraainem

‘Voor de fusies van de gemeenten in de jaren ’70 gingen er stemmen op

om Kraainem te laten samengaan met Sterrebeek, Wezembeek-Oppem en

Sint-Stevens-Woluwe’, vertelt Lucien Verheyden, oud-schepen van Cultuur in

Kraainem en een tijdlang voorzitter van de bestuurscommissie van de

Lijsterbes. ‘Die nieuwe fusiegemeente zou dan een cultureel centrum krijgen.

Uiteindelijk kwam het niet zo ver en moest de Vlaamse overheid op zoek naar

culturele infrastructuur in het kleine Kraainem. Het werd een gebouw in de

Lijsterbessenbomenlaan waar tot dan een bedrijf kunstvoorwerpen bewaarde.

In 1980 opende de Lijsterbes de deuren. Voordien zaten de verenigingen her

en der verspreid in lokalen van cafés en de oude zusterschool. Vanuit de ge-

meente kregen de verenigingen bitter weinig steun. Een echte zaal, waar

opvoeringen konden worden gehouden, was er niet. Een cultureel centrum

was meer dan welkom, ook al waren er bij sommigen in het begin wat twijfels.

Onbekend was onbemind. Men wist niet goed wat te verwachten. Een aantal

mensen vreesden dat het gebruik van de lokalen veel geld zou kosten,

maar vrij snel bleek dat we met de komst van de Lijsterbes een gezamenlijke

thuis hadden.’

Die thuis bleek snel te krap. ‘We bleven op onze honger zitten omdat we

geen grote zaal hadden. En dus zijn we gaan lobbyen bij de Vlaamse over-

heid. Met succes’, lacht Verheyden. Het huis en de grond naast de toenmalige

Lijsterbes werden gekocht. ‘Het huis werd afgebroken om er de foyer en de

grote zaal te bouwen. Dat verliep met horten en stoten. Het was moeilijk om

van de gemeente de nodige vergunningen te krijgen. Uiteindelijk lukte het

toch en hadden we in 1995 onze grote zaal waar we zo lang van droomden.’

De Bosuil Jezus-Eik

De Bosuil in Jezus-Eik, deelgemeente van Overijse, was een buitenbeentje

in de reeks culturele centra die de Vlaamse overheid bouwde in de regio.

Jezus-Eik was/is geen faciliteitengemeente, maar wel een gemeente waar

2 Vlaamse culturele aanwezigheid en politieke evolutie 23

eind jaren ’70 ei zo na het inschrijvingsrecht voor Franstaligen in een Brusselse

gemeente werd ingevoerd. Jezus-Eik was namelijk een van de ‘Egmont-

gemeenten’ uit het Egmontpact. Na fel protest van de Vlamingen werd het

beruchte pact uiteindelijk niet uitgevoerd. Na het opdoeken van het

Egmontpact wilde de Vlaamse overheid met de bouw van een Rijks Kultureel

Centrum in Jezus-Eik een statement maken.

‘Het verenigings- en cultuurleven speelde zich tot voor de komst van het

cultureel centrum voornamelijk af in de zaal achter café Luxemburg en later in

het Mariahof’, vertelt Suzanne Devriese, toenmalig lid van de bestuurscom-

missie van de Bosuil. Voor de inplanting ging men op zoek naar een centrale

plek in het dorp. Die werd gevonden aan de Witherendreef. Het lokaal van de

Chiro kreeg een andere plaats en het openbare sportpleintje ernaast moest

vanaf 1979 wijken voor de bouw van het Rijks Kultureel Centrum.

‘Heel wat mensen in het dorp vroegen zich af wat we hier in Jezus-Eik met

zo’n enorm gebouw aan moesten, vooral omdat in die periode ook in Overijse

het cultureel centrum Den Blank werd gebouwd’, herinnert Devriese zich.

‘Ook het feit dat een populaire vereniging als de Chiro moest wijken, deed

sommigen de wenkbrauwen fronsen. Anderen dachten dat de komst van de

Bosuil zou leiden tot extra belastingen. Enfin, er was wat argwaan in het begin,

maar al snel bleek dat de Bosuil er ook echt was voor onze verenigingen. De

Vlaamse gemeenschap organiseerde er zelf ook activiteiten en daarvoor

maakten we publiciteit met onze verenigingen. Zo kwamen we snel tot een

goede samenwerking. Dankzij de Bosuil kon Jezus-Eik ook makkelijk toeristen

ontvangen die naar het bos kwamen. Dat was dan weer een troef voor de

lokale handelaars.’ De eerste fase van de bouw ging goed vooruit, maar de

afwerking heeft veel tijd gekost. Het centrum werd uiteindelijk pas in 1984

geopend. Niet veel later kreeg het zijn huidige naam. De lokale mensen vonden

de naam ‘Rijks Kultureel Centrum Jezus-Eik’ maar niks. ‘Het ministerie van

Cultuur gaf het fiat om een nieuwe naam te zoeken. Dat was snel beklonken.

Het centrum ligt net onder de kerktoren, waar uilen wonen, en vlakbij het bos.

Bosuil werd de naam.’

2 Vlaamse culturele aanwezigheid en politieke evolutie24

De Moelie Linkebeek

In Linkebeek startten in 1975 een aantal mensen uit het plaatselijke vereni-

gingsleven een cultuurraad. ‘Dat was uitzonderlijk in een kleine gemeente als

de onze’, vertelt Jef Motté, oud-voorzitter van de bestuurs- en programme-

ringscommissie van de Moelie. ‘Midden jaren ’70 hadden we zowat twintig

Vlaamse verenigingen in Linkebeek. Na de sluiting van het Gildenhuis zaten

zij zonder vaste stek. Samen met streekvereniging Zenne en Zoniën klopten

we aan bij het ministerie van Cultuur. Vijf jaar hebben we ons suf gezocht naar

een goede locatie. Een van de mogelijke locaties was het café Au Petit Coq,

maar daar waren geen uitbreidingsmogelijkheden. Nadien werd overwogen

om een grond te kopen op ’t Holleken, maar ook die piste liep dood. In 1980

was het dan zover. De school van de Zusters van de Zeven Weeën hield ermee

op en het schoolgebouw stond te koop. Een kans uit de duizend.’

De Vlaamse overheid kocht de school in 1981. De werking van het cultureel

centrum werd meteen opgestart. ‘We waren opgelucht dat we weer een

centrale plek hadden voor onze verenigingen, maar qua inrichting was het

nog echt een school’, zegt Motté. ‘Er waren klaslokalen en een grote zaal, en

dat was het. Het was snel duidelijk dat er aanpassingen nodig waren. Pas in

1989 namen de grote verbouwingen hun start.’ Het plafond van de grote zaal

werd verhoogd, de lokalen werden vernieuwd en er kwamen kleedkamers en

een leskeuken. Twee jaar later, in 1991, gingen de deuren open van het ver-

nieuwde gebouw van het Rijks Cultureel Centrum van Linkebeek. Het kreeg

de naam ‘de Moelie’. ‘Een ‘moelle’ is een bakkerstrog’, verklaart Motté. ‘Het

leek ons een mooi symbool: in de Moelie werd en wordt het culturele leven

van Linkebeek gekneed.’

De Kam Wezembeek-Oppem

In Wezembeek-Oppem kreeg het plaatselijke Rijks Kultureel Centrum

onderdak in de beschermde gebouwen van de Kamhoeve uit de 17e eeuw.

Een zegen en een vloek. ‘De verbouwing van de hoeve tot cultureel centrum

2 Vlaamse culturele aanwezigheid en politieke evolutie 25

was een lijdensweg’, vertelt gemeenteraadslid Jan Walraet. ‘De Vlaamse

Gemeenschap kocht de gebouwen in 1977 van de gemeente. Een deel van

de gebouwen moest worden afgebroken en weer opgebouwd. Met die her-

opbouw ging het mis. De oude fundamenten bleken niet stevig genoeg en dus

moest de hele handel weer afgebroken worden. Tot overmaat van ramp kregen

we tot drie keer toe af te rekenen met een faillissement van een aannemer.’

Daarom opende de Kam pas in 1993 de poorten, zestien jaar na de aan-

koop van het gebouw. Tot grote opluchting van de Vlaamse verenigingen,

van wie het geduld danig op de proef was gesteld. ‘Inderdaad. Ze hebben

engelengeduld aan de dag moeten leggen’, vertelt Walraet. ‘Maar het was de

moeite waard. De komst van de Kam zorgde bij de start wel voor wat ge-

mengde gevoelens bij de Franstaligen, maar zij zagen al snel in dat het hier

niet het nest van rabiate Vlamingen werd waarvoor ze hadden gevreesd en

dus kabbelde alles rustig verder.’ Volgens Jan Pollaris, oud-voorzitter van de

cultuurraad, kan het belang van de Kam niet overschat worden. ‘Zonder de

Kam zou Wezembeek-Oppem vandaag nog amper de helft van de Vlaamse

verenigingen tellen.’

De Boesdaalhoeve Sint-Genesius-Rode

De Boesdaalhoeve is een laatkomer in het rijtje. De hoeve heeft een bewogen

geschiedenis. Begin jaren ’70 scheelde het geen haar of de Brabantse vier-

kantshoeve was ten onder gegaan aan de verkavelingsdrift. In 1974 stonden

de bulldozers aan de ingang van de Boesdaalhoeve om de boel plat te gooien

en appartementen te bouwen. Mede dankzij de strijd van streekvereniging

Zenne en Zoniën werd de hoeve op het nippertje beschermd.

Toen vzw ‘de Rand’ in 1996 bij decreet werd opgericht, had Sint-Genesius-

Rode – nochtans de grootste van de zes faciliteitengemeenten – geen gemeen-

schapscentrum. Dat heeft wellicht te maken met het feit dat Sint-Genesius-Rode

tot eind jaren ’80 een Vlaamse burgemeester had. Bij de start van vzw ‘de

Rand’ werd gezocht naar een locatie om ook in die gemeente de Vlaamse

2 Vlaamse culturele aanwezigheid en politieke evolutie26

verenigingen een degelijke infrastructuur te kunnen bieden voor hun activi-

teiten. De oplossing werd de Boesdaalhoeve, die toen door de musicalafdeling

van de Erasmushogeschool en deels door de plaatselijke Orfeusacademie

werd gebruikt.

‘Vanuit de lokale verenigingen kwam hier en daar de kritiek dat de Boes-

daalhoeve niet centraal genoeg gelegen was, maar het alternatief, een ge-

bouw op de oude site van Novarode, bleek onbetaalbaar’, vertelt oud-schepen

Geertrui Windels. De cohabitatie met de musicalafdeling verliep moeilijk.

Vzw ‘de Rand’ kon in die periode alleen ’s avonds en in weekends de lokalen

gebruiken. De musicalafdeling van de Erasmushogeschool was zelf vragende

partij om terug naar Brussel te keren. Uiteindelijk verliet de Erasmushoge-

school in 2005 de Boesdaalhoeve. Het jaar daarop kocht de Vlaamse over-

heid de vierkantshoeve van het gemeenschapsonderwijs. Daarmee stond de

infrastructuur definitief en volledig ter beschikking van vzw ‘de Rand’.

De Muse Drogenbos

Drogenbos moest het langst wachten op een eigen gemeenschapscen-

trum. Meer dan dertig jaar na de opening van het eerste in Wemmel, opende

de Muse, het zevende centrum van vzw ‘de Rand’. De vraag naar een centrum

voor Drogenbos bestond nochtans al lang. ‘Ik herinner me dat ik in januari

1985 een brief kreeg van toenmalig minister van Cultuur Karel Poma (PVV). Ik

had hem gevraagd of er een mogelijkheid was om een gebouw aan te kopen

dat dienst zou doen als cultureel centrum. Poma liet me weten dat het niet

meteen kon, maar dat hij hoopte dat er zich in de maanden die volgden nieuwe

mogelijkheden zouden aandienen. Zo zie je maar. Een mens moet nooit wan-

hopen, ook al heeft het uiteindelijk 22 jaar geduurd’, lacht André Lerminiaux,

voorzitter van de cultuurraad.

Het gemeenschapscentrum van Drogenbos kreeg in 2007 onderdak naast

FeliXart, het museum rond schilder-boer Felix De Boeck in de Kuikenstraat.

Eerst waren er plannen om een groot herenhuis te kopen op de hoek van de

2 Vlaamse culturele aanwezigheid en politieke evolutie 27

Grote Baan en de Steenweg op Drogenbos, maar anderen waren vzw ‘de

Rand’ voor. Een tijd later rijpte de idee om het gemeenschapscentrum onder

te brengen in het pand dat oorspronkelijk was bedoeld als conciërgewoning

voor het FeliXart Museum. Vlaams minister van Cultuur Paul Van Grembergen

(VU-Spirit) kwam met geld over de brug dat vzw ‘de Rand’ als beheerder in

staat stelde om de woning om te bouwen tot een gemeenschapscentrum.

Drogenbos is de kleinste van de zes faciliteitengemeenten en heeft ook het

kleinste centrum. Naast een kantoor en een foyer telt het twee vergader-

ruimtes en een keuken. ‘Ons gemeenschapscentrum is klein maar fijn’, zegt

Lerminiaux. ‘Het is vooral een ontmoetingsplek voor onze verenigingen. We

kunnen er vergaderen en drie halve dagen per week een beroep doen op een

medewerkster van vzw ‘de Rand’ voor ondersteuning. Dat is goud waard.’

Voor grotere activiteiten kunnen de verenigingen van Drogenbos gebruik-

maken van het FeliXart Museum.

Politieke evolutie in de zes tot midden jaren ‘90

De beleidsinitiatieven ter ondersteuning van de Vlamingen in de Vlaamse

Rand ten spijt, zette de inwijking van Franstaligen zich in de jaren ’70, ’80 en

’90 voort, vooral in de faciliteitengemeenten. Dat vertaalde zich natuurlijk

ook op het politieke vlak. Al was de ene faciliteitengemeente de andere niet.

Wemmel en Drogenbos kenden een lange traditie van tweetalige lijsten.

Daar was het veel minder een kwestie van Franstaligen versus Vlamingen.

Ook Sint-Genesius-Rode kende relatieve communautaire rust. In Linkebeek,

Kraainem en Wezembeek-Oppem laaiden de gemoederen tussen Vlamingen

en Franstaligen al eens hoog op.

Het minste nieuws kwam steevast uit Drogenbos. De kleinste van de zes

faciliteitengemeenten rond Brussel werd sinds de jaren ‘60 onafgebroken

bestuurd door Jean Calmeyn, een gematigde burgemeester die telkens met

een tweetalige lijst naar de kiezer trok. De communautaire vrede in Drogen-

bos gaf het FDF geen kans om van de grond te komen.

2 Vlaamse culturele aanwezigheid en politieke evolutie28

Ook in Wemmel had die radicaal Franstalige partij een povere voedings-

bodem. De tweetalige liberaal Jos Geurts stond sinds 1965 aan het roer van

de gemeente. Ook hij slaagde erin om zijn gemeente grotendeels uit het

communautaire vaarwater te houden.

Sint-Genesius-Rode kende op politiek vlak een meer bewogen geschiedenis.

In 1964 verloor de CVP-PSC-lijst van burgemeester Albert De Coster, al sinds

1946 aan het roer, voor het eerst de absolute meerderheid. De Coster ging in

zee met de socialisten, maar in 1970 kon dat hem niet meer redden. Hij moest

het roer doorgeven aan Willy Clerens van de PLP-FDF-lijst. In 1976 sloeg de

balans weer om en kreeg Rode een uitgesproken Vlaamse burgemeester.

Céline ‘Puck’ Algoet haalde met haar CVP-lijst elf zetels, één meer dan de

Franstalige lijst ‘Alliance pour Rode’ van FDF’er Georges Cleyrfayt. Algoet

was burgemeester tot 1988. Bij de daaropvolgende verkiezing bundelden de

Franstaligen de krachten op een eenheidslijst. Met succes: ze behaalden dertien

zetels, de Vlamingen twaalf. Vanaf 1989 had Sint-Genesius-Rode opnieuw

een Franstalige burgemeester: Myriam Delacroix-Rolin (cdH).

Linkebeek werd al snel een FDF-bastion. Bij de verkiezingen van 1976

haalde de lijst van Roger Thiéry de meerderheid. Het aantal Vlamingen dat

nog een zitje in de gemeenteraad wist te behalen, slonk bij elke stembus-

gang. Roger Thiéry overleed eind jaren ’80 en werd opgevolgd door Christian

Lietaer (FDF), die de sjerp op zijn beurt doorgaf aan Christian Van Eyken (FDF).

In Kraainem kwam er in 1976 een eind aan het rijk van CVP-PSC-burge-

meester Edmond Coppens. Het FDF greep de macht, Léon Maricq werd bur-

gemeester. Maricq speelde het communautaire spel in de jaren ’80 en ’90

hard. De gemeenteraden in Kraainem haalden regelmatig het nieuws met

enig duw- en trekwerk tussen de rijkswacht en Vlaamse betogers.

2 Vlaamse culturele aanwezigheid en politieke evolutie 29

In Wezembeek-Oppem wist burgemeester Baudouin de Grunne tussen

1947 en 1995 verkiezing na verkiezing zijn mandaat te verlengen. De graaf

trok telkens naar de kiezer met een taalgemengde lijst. Midden jaren ’90 gaf

de Grunne, na bijna vijftig jaar, de fakkel door aan François van Hoobrouck

d’Aspre (MR-FDF). De coalitie die hij op de been bracht na de verkiezingen

van 1994 was op zijn minst bizar te noemen. Van Hoobrouck haalde de Vla-

mingen erbij en kreeg zo een nipte meerderheid bij mekaar. De Vlamingen

konden dus in principe mee besturen, ware het niet dat ze geen schepen

hadden in het college. De Franstalige oppositiepartij UF had die wel. Die

surrealistische situatie in Wezembeek-Oppem was onder meer het resultaat

van de Pacificatiewet uit 1988. Deze wet gold als een nieuwe poging om het

communautaire vuur te blussen. Een van de onderdelen van die nieuwe com-

munautaire deal was dat schepenen en OCMW-raadsleden in de faciliteiten-

gemeenten rechtstreeks werden verkozen. Vanaf toen kon een schepen

zetelen in het college, terwijl zijn partij niet in de meerderheid zat. Die recht-

streekse verkiezing van de schepenen moest het politieke gewicht van de

Vlamingen verzwaren.

‘Het is moeilijk te bepalen wat die rechtstreekse verkiezing uiteindelijk

heeft opgeleverd’, meent kamerlid en oud-schepen in Kraainem Luk Van Biesen

(Open VLD). ‘Wemmel en Drogenbos hadden een traditie van coalities met

Nederlandstaligen. In Linkebeek en Wezembeek-Oppem is ondanks de Paci-

ficatiewet nooit een schepenzetel voor de Vlamingen binnengehaald. In

Kraainem en Sint-Genesius-Rode dan weer wel. In Kraainem ging het telkens

om één zitje in het college, in Sint-Genesius-Rode haalden de Vlamingen er

een tijdlang twee, daarna nog één. Die aanwezigheid in het schepencollege

gaf de Vlamingen natuurlijk wel een vorm van vetorecht, gezien er in principe

over alle beslissingen een consensus moet zijn. Dat is niet onbelangrijk. Het

heeft ervoor gezorgd dat de Vlamingen zich politiek verenigden en vaker op

één lijst gingen staan. Dat maakt je sterker, maar hetzelfde geldt natuurlijk

voor de Franstaligen.’

2 Vlaamse culturele aanwezigheid en politieke evolutie30

Conferentie van Vlaamse mandatarissen

Zelfs al maakten Vlaamse mandatarissen in een aantal faciliteitengemeenten

deel uit van het schepencollege, de mate waarin er met hen rekening werd

gehouden, was vaak gering. Om meer gewicht in de schaal te kunnen werpen,

staken vanaf eind jaren ’70 de Vlaamse mandatarissen – schepenen, gemeen-

teraadsleden en OCMW-raadsleden – regelmatig de koppen bij elkaar in het

Comité van Mandatarissen van Vlaams-Brabant. ‘In de eerste jaren van het

Comité waren alle gemeenten vertegenwoordigd die in het Egmontpact zaten.

Na de afwijzing van dat pact is het Comité omgevormd tot het Comité van de

Mandatarissen van de Randgemeenten en bleven alleen nog de zes facilitei-

tengemeenten over’, vertelt voorzitter Jan Walraet uit Wezembeek-Oppem.

Eind jaren ’80 kreeg het initiatief de steun van de Vlaamse regering. Vlaams

minister van Binnenlandse Aangelegenheden Luc Van den Bossche (SP) en

Vlaams minister van Welzijn Jan Lenssens (CVP) vormden het Comité om tot

de Conferentie van Vlaamse Mandatarissen van de Randgemeenten.

‘Binnen de Conferentie wisselen we ervaringen uit en signaleren we aan

de vertegenwoordigers van de Vlaamse overheid welke problemen er zich

voordoen. Elke faciliteitengemeente heeft haar eigen specifieke problemen,

maar tegelijk zitten we op veel vlakken in hetzelfde schuitje. Een overlegor-

gaan als de Conferentie geeft ons de kans om aandacht te vragen voor be-

paalde kwesties en zo de belangen van de Vlamingen in de Rand te verdedigen.’

In de beginjaren moest de Conferentie zelf instaan voor het administratieve

luik van de werking. Op vraag van de Vlaamse regering nam vzw ‘de Rand’

een paar jaar na haar oprichting die taak op zich. Wanneer de Conferentie

daar om vraagt, biedt ‘de Rand’ ook inhoudelijke ondersteuning.

31

3 Een breder Randbeleid
uit de startblokken

Na de eerste stappen vanaf de jaren ’60 op het vlak van cultuur

en ruimtelijke ordening schoot het Vlaamse Randbeleid in de

jaren ’90 echt goed uit de startblokken. Dat was een logisch

gevolg van de opeenvolgende staatshervormingen. De Vlaamse

Raad – de toenmalige naam voor het Vlaams Parlement – zocht

en vond een eigen dynamiek. De provincie Vlaams-Brabant

werd opgericht.

Wellicht had het ook te maken met politieke figuren en de

prioriteiten die ze stelden. In dat verband is de rol van minister-

president Luc Van den Brande niet te onderschatten. De CVP-

politicus besloot begin jaren ’90 om werk te maken van een

volwaardig Randbeleid en voorzag daartoe de nodige middelen.

‘Het ging om een positief actiebeleid dat was gericht op een

structurele aanpak in de diverse beleidsdomeinen van de Vlaamse

overheid’, zegt Van den Brande. ‘Voor het eerst werd er een

echt onthaalbeleid en strategie voor anderstaligen uitgewerkt.

Cruciaal was ook de samenwerking met alle actoren om tot een

geïntegreerde aanpak te komen.’

32

3 Een breder Randbeleid uit de startblokken 33

Hefbomen voor betaalbaar wonen

Zo ontwikkelde de Vlaamse regering in 1992 met de oprichting van Vlabin-

vest, het investeringsfonds voor grond- en woonbeleid voor Vlaams-Brabant,

een specifiek woonbeleid voor de Vlaamse Rand. Door de instroom van kapi-

taalkrachtige buitenlanders was de druk op de woningmarkt de voorbije

decennia fors gestegen. Almaar meer jonge Vlamingen moesten de Vlaamse

Rand verlaten omdat ze de grond- en huurprijzen niet meer konden betalen.

Dat werkte de ontnederlandsing van de Vlaamse Rand in de hand. De Vlaamse

overheid wilde met het Vlabinvest-fonds de plaatselijke bevolking eerst in de

faciliteitengemeenten en de druivengemeenten, later in de bredere Vlaamse

Rand, betaalbare woningen aanbieden. Vlabinvest ging op zoek naar be-

schikbare gronden en gebouwen, maar kon op weinig medewerking rekenen

van de Franstalige gemeentebesturen in de zes. Het fonds vond soelaas in de

privésector en ging samenwerken met de sociale huisvestingsmaatschappijen.

Vlabinvest werkte voorrangsregels uit voor de woningen. Wie een maat-

schappelijke, economische of sociaal-culturele band kon aantonen met de

regio, kreeg voorrang. Dat bleek dansen op een slappe koord. Vlabinvest

botste een aantal keer op de juridische grenzen van zo’n regeling. Na een

moeizame start vond het fonds zijn weg. Intussen bouwde Vlabinvest bijna

1.000 woningen in de brede Vlaamse Rand.

Nieuwe kansen in een eentalige provincie

Een van de cruciale elementen die de stroomversnelling in het Randbeleid

mogelijk maakte, is zonder twijfel de splitsing van de provincie Brabant in

1995. De splitsing was het gevolg van het Sint-Michielsakkoord uit 1992,

waarbij de Belgische staat voor de vierde keer in 25 jaar werd hervormd. De

19 Brusselse gemeenten vormden al vanaf 1989 het Brussels Hoofdstedelijk

Gewest. De gordel van Vlaamse gemeenten rond dat gewest maakte voor-

taan deel uit van de eentalige provincie Vlaams-Brabant. Het was een be-

langrijke stap voor het beleid in de Vlaamse Rand. Institutioneel was het ook

een logische en noodzakelijke stap in de voortschrijdende staatshervorming.

3 Een breder Randbeleid uit de startblokken34

Doordat er almaar meer bevoegdheden naar de gewesten gingen, kon het

bestuur van de provincie Brabant eigenlijk al een tijd geen degelijk beleid

meer voeren.

‘Er was immobilisme ontstaan’, vertelt Lodewijk De Witte, sinds 1995 gou-

verneur van Vlaams-Brabant. ‘Kwamen er bijvoorbeeld subsidies voor natuur-

beleid alleen uit Vlaanderen en niet uit Wallonië, dan zat het provinciebestuur

geblokkeerd, want hoe moest dat geld worden verdeeld? De splitsing van de

provincie Brabant paste dus in de politieke logica. Ze liet toe om eindelijk een

beleid te voeren dat gericht was op de specifieke problemen van Vlaams-Bra-

bant. Op het vlak van mobiliteit zaten we toen al met een groot probleem aan

Vlaamse kant, terwijl dat in Waals-Brabant veel minder het geval was. Ook

qua ruimtelijke ordening en milieubeleid waren er grote verschillen tussen

Vlaams-Brabant en Waals-Brabant. Vlaams-Brabant is een van de meest ver-

dichte regio’s van Europa. In Waals-Brabant ligt dat anders. Om die specifieke

uitdagingen aan te kunnen pakken, hadden we een apart provinciebestuur

nodig. Dat was nog veel meer het geval voor het taal- en cultuurbeleid in de

Vlaamse Rand. Door de communautaire spanningen in het oude Brabant, die

natuurlijk ook het provinciebestuur niet vreemd waren, was het gewoon niet

mogelijk om op vlak van taal en cultuur duidelijke keuzes te maken. Eens de

provincie gesplitst, kon dat wel. We moesten van nul beginnen, maar de weg

lag volledig open en dat creëerde kansen, ook voor de Vlaamse Rand.’

‘De unitaire provincie Brabant en het niet-gesplitste kiesarrondissement

BHV zijn decennialang de drijvende krachten geweest in de verfransing van

de faciliteitengemeenten en van de Vlaamse Rand in het algemeen’, zegt

Herman Van Autgaerden (Volksunie/N-VA), die van 1995 tot 2000 gedepu-

teerde was voor onder meer het Vlaamse karakter. ‘De provincie werd van

oudsher bestuurd door de drie traditionele partijen van Vlaamse en van

Franstalige kant samen, af en toe bijgestaan door het FDF. Van enige Vlaamse

reflex was er in die tijd absoluut geen sprake, integendeel. Er was bovendien

jarenlang een geldstroom vanuit de provincie Brabant naar de brede Rand

rond Brussel om allerhande Franstalige verenigingen en organisaties te on-

dersteunen. Ook op het vlak van ruimtelijke ordening is er tijdens die periode

3 Een breder Randbeleid uit de startblokken 35

veel verkeerd gelopen in de Rand. Met de splitsing van de provincie is daar

gelukkig een einde aan gekomen.’

Het belang van de splitsing van de provincie Brabant staat institutioneel

buiten kijf. Maar wat heeft ze betekend voor de inwoners van de nieuwe pro-

vincie Vlaams-Brabant? ‘Je kan zoiets natuurlijk niet in cijfers uitdrukken, maar

volgens mij is het toch een belangrijk kantelpunt geweest’, meent Luc Van

den Brande (CVP), toenmalig Vlaams minister-president. ‘De splitsing gaf de

mensen in Vlaams-Brabant de zekerheid dat ze tot een homogeen taalgebied

behoorden. Of ze daar echt gelukkiger van werden, is een andere vraag,

maar we hoopten in elk geval dat het hen een gevoel van thuis zijn zou geven

in plaats van isolement. Vanaf dan was het duidelijk dat de inwoners van die

regio ontegensprekelijk een deel van Vlaanderen zijn.’

Het kersverse provinciebestuur van Vlaams-Brabant nam in 1995 meteen

de koe bij de horens. ‘De opdracht van de nieuwe provincie bestond erin om

de integriteit van het Vlaamse karakter van de Rand en van de provincie in

zijn geheel te vrijwaren en te versterken. In de eerste beleidsverklaring is een

afzonderlijk hoofdstuk over het Vlaamse karakter opgenomen’, vertelt Van

Autgaerden. ‘Met het oog op een vlottere integratie van anderstaligen heeft

de provincie vanaf het begin initiatieven uitgewerkt en ondersteund en een

actieve cultuurpolitiek gevoerd.In 1995 was een budget van 5 miljoen Belgische

frank beschikbaar, op het einde van de eerste bestuursperiode was dat op-

gevoerd tot 35 miljoen frank.’

In actie voor de Vlaamse Rand

Ook de Vlaamse overheid stak in de jaren ’90 een tandje bij voor de Vlaamse

Rand. In het Vlaams regeerakkoord van 1995 was sprake van ‘een versterkt

actieprogramma voor de Rand met bijkomende maatregelen op alle domeinen

waarvoor de Vlaamse gemeenschap bevoegd is’. De Vlaamse regering be-

loofde ook ‘initiatieven te nemen voor een beter onthaal en integratie van de

buitenlanders en een grotere sensibilisering van de plaatselijke bevolking

3 Een breder Randbeleid uit de startblokken36

voor het Vlaams karakter van de streek.’ De Vlaamse Rand werd als horizontale

bevoegdheid doelbewust bij minister-president Luc Van den Brande onder-

gebracht. De Vlaamse regering bundelde de nieuwe maatregelen in het

‘Actieplan voor de Vlaamse Rand rond Brussel’. Aan dat actieplan ging een

studie vooraf van onderzoeksbureau Mens en Ruimte dat bouwstenen aan-

reikte voor een strategisch plan.

Dertig jaar na de eerste studies van midden jaren ’60 maakte Mens en

Ruimte een update van de problematiek in de Vlaamse Rand. De verfransing

was verder toegenomen en nu was er ook sprake van een internationalisering

van de regio. ‘De internationalisering deed zich ook voor in andere grote

steden in West-Europa, maar in het geval van Brussel en de Rand doorkruiste

het oude fenomeen van de verfransing die evolutie en dus was een specifieke

aanpak nodig. Ook de maatschappelijke context was niet meer dezelfde’,

zegt Herman Baeyens, voormalig directeur van het studiebureau Mens en

Ruimte. ‘Vlaanderen was zich op maatschappelijk vlak sterker bewust van zijn

kracht en evolueerde ook sociaaleconomisch beter dan Wallonië. In onze studie

werkten we binnen dat kader voor de Vlaamse Rand een hele reeks voorstellen

uit op vlak van onder meer cultuur, media, onderwijs, taalbeleid en huisvesting.’

De Vlaamse regering trok uit de studie van Mens en Ruimte beleidsconclusies

en nam een reeks maatregelen op in haar actieplan. ‘Het uitgangspunt was

een grote openheid ten aanzien van buitenlanders, gesteund op een ver-

sterkte Vlaamse identiteit. We wilden de Vlamingen in de gemeenten van de

Vlaamse Rand niet aan hun lot overlaten en duidelijk de boodschap geven

dat we hen niet loslieten. Maar tegelijk wilden we weggaan van de stoottroe-

penretoriek en een uitnodigend beleid voeren naar anderstaligen’, vat Van

den Brande de visie van toen samen. De Vlaamse regering wilde dat anders-

taligen duidelijk wisten dat ze kwamen wonen in een gemeenschap waar het

Nederlands de enige officiële taal is. En dat ze bijgevolg inspanningen moesten

leveren om Nederlands te leren. In ruil zou de Vlaamse regering de andersta-

ligen kansen aanreiken om deel te nemen aan het Vlaamse gemeenschapsleven.

‘In de loop van de jaren waren er al heel wat initiatieven genomen, maar het

ontbrak aan een globale aanpak’, meent Van den Brande. ‘We wilden verster-

3 Een breder Randbeleid uit de startblokken 37

king bieden door de krachten meer te bundelen, rekening houdend met de

eigenheid van elk van de gemeenten. Het was van meet af aan de bedoeling

om de lokale actoren meer te betrekken dan voorheen. Dat was niet de mak-

kelijkste weg, maar we wisten dat het alleen kon lukken als we de medewerking

kregen van wie ter plekke actief was in het gemeenschapsleven.’

What’s in a name?

De Vlaamse regering bakende het gebied waarop ze zich met het specifieke

beleid zou richten duidelijk af. ‘Voor de Vlaamse Rand rond Brussel stelde de

Vlaamse regering dat niet enkel de zes randgemeenten, maar ook de ge-

meenten die grenzen aan het hoofdstedelijke gebied of aan de zes randge-

meenten versterkte aandacht verdienden’, legt Van den Brande uit. ‘We

moesten een keuze maken. Nog meer gemeenten opnemen, zou de spoeling

te dun maken.’ Opvallend: vanaf dan werd de term Vlaamse Rand geïntrodu-

ceerd. ‘De regio die we afbakenden, was geen bestuurlijke entiteit en had

dus ook geen naam. Maar het kind moest er natuurlijk wel één krijgen en daar

is aardig wat discussie over geweest’, zegt Van den Brande. ‘Iets een ‘rand’

noemen, hield volgens sommigen te veel in dat er een kerngebied Brussel

was dat veel belangrijker was. Wat errond lag, zou maar een ‘randfenomeen’

zijn. Een andere optie was misschien ‘de gordel’ geweest, maar dat zei vol-

gens sommigen dan weer te weinig. Ach, we hebben geprobeerd om een

andere term te vinden, maar we zijn er niet uitgekomen. ‘Rand’ lag eigenlijk

bijna automatisch in de mond, en dus is het de ‘Vlaamse Rand’ geworden.’

Daarmee kwam er meteen ook een alternatief voor de Franstalige term

‘périphérie bruxelloise’ en was een belangrijke stap gezet in de creatie van

een identiteit voor de Vlaamse Rand.

De Vlaamse regering koos dus, samen met de provincie Vlaams-Brabant,

resoluut voor een beleid aangepast aan de noden van de Vlaamse Rand.

Scholen met een groot aantal anderstaligen kregen ondersteuning. Vlabinvest

moest verder inspelen op de huisvestingsproblematiek en zo sociale verdrin-

ging tegengaan.

3 Een breder Randbeleid uit de startblokken38

In het actieplan liet de Vlaamse regering ook optekenen dat de taalwetgeving

strikt zou worden toegepast. ‘Taalfaciliteiten zijn, als uitzondering op de regel

van de eentaligheid, beperkend te interpreteren en kunnen enkel toegestaan

worden onder de voorwaarden zoals bepaald in de taalwetgeving.’ Eind 1997

zette toenmalig Vlaams minister van Binnenlandse Aangelegenheden Leo

Peeters (sp.a) – en later ook ministers Luc Martens (CVP), Marino Keulen

(Open VLD) en Luc Van den Brande (CVP) – op dat vlak de puntjes op de i.

In zijn befaamde omzendbrief stelde Peeters dat de faciliteitengemeenten

alle documenten aan alle burgers standaard in het Nederlands moeten ver-

sturen. Nadien kunnen mensen die dat willen, zelf en voor elk document, een

Franse vertaling aanvragen. ‘Zo wilde minister Peeters verduidelijken wat de

faciliteiten inhielden’, zegt Marc Snoeck, toenmalig kabinetsmedewerker van

Leo Peeters. ‘De jarenlange juridische strijd over de omzendbrief die erop

volgde, kwam niet als een verrassing, maar de Vlaamse regering wilde de

Franstaligen in de zes duidelijk maken dat faciliteiten niet eeuwigdurend zijn.

Anders maakte hun integratie geen kans.’

Aan die integratie van anderstaligen zou voortaan ook gewerkt worden via

de culturele centra die in de faciliteitengemeenten Wemmel, Kraainem,

Linkebeek en Wezembeek-Oppem, en in Jezus-Eik, werden opgericht in het

kader van de Gordel van Smaragd. De centra moesten worden omgevormd

tot gemeenschapscentra die veel meer deden dan alleen maar cultuur pro-

grammeren. Die taak werd toegewezen aan een nieuw op te richten orga-

nisatie: vzw ‘de Rand’.

Samen sterker

En zo geschiedde. Op 17 december 1996 werd vzw ‘de Rand’ bij decreet

opgericht. De Vlaamse overheid en de provincie Vlaams-Brabant legden voor

de nieuwe organisatie een budget van 77,9 miljoen Belgische frank op tafel.

Bovenop het beheer van de gemeenschapscentra kreeg de vzw als taak ‘de

Vlaamse belangen in de regio te behartigen, de integratie van anderstaligen

3 Een breder Randbeleid uit de startblokken 39

te bevorderen en te fungeren als documentatie- en informatiecentrum met

beperkte ombudsfunctie’; de zogenoemde uitgebreide opdrachten. Naast

de vijf bestaande culturele centra in Jezus-Eik, Wemmel, Kraainem, Wezem-

beek-Oppem en Linkebeek zou ook Sint-Genesius-Rode met de Boesdaal-

hoeve zijn centrum krijgen.

‘Politiek was in de jaren ’90 het besef gegroeid dat, terwijl Brussel uit zijn

voegen barstte, wij in Vlaanderen niet het juiste antwoord boden’, meent

Geertrui Windels, die als toenmalig kabinetsmedewerkster van minister van

Cultuur Luc Martens (CVP) mee de pen vasthield bij het schrijven van het

decreet voor de oprichting van vzw ‘de Rand’. ‘De culturele centra in de

faciliteitengemeenten draaiden eigenlijk niet goed. Omdat je samen zoveel

sterker bent, was de idee gegroeid om de centra onder te brengen in één

vzw, zodat ze elkaar zouden kunnen ondersteunen en meer gewicht in de

schaal konden werpen. Mijn toenmalige collega’s verklaarden me gek. Minister

Martens liet weten dat hij achter het plan stond, maar dat hij er geen geld

voor had. Gelukkig was minister-president Luc Van den Brande overtuigd dat

we iets moesten doen voor de Vlaamse Rand en kwam hij met de nodige

middelen over de brug.’

‘We kozen voor de formule van een vzw die decretaal werd opgericht. Dat

was meer dan alleen maar een formaliteit’, zegt Van den Brande. ‘Door het

bestaan van ‘de Rand’ wettelijk te verankeren, konden we op lange termijn

werken en was de toekomst van de vzw niet afhankelijk van de goesting of

overtuiging van de politieke meerderheden die mekaar opvolgden. Tot nog

toe zijn alle politieke partijen die aan de macht waren het belang van de vzw

blijven inzien, maar in de politiek weet je maar nooit’, lacht Van den Brande.

Er werd gekozen om de Raad van Bestuur samen te stellen uit vertegenwoor-

digers van de Vlaamse overheid, de provincie Vlaams-Brabant en het lokale

middenveld. Geen van hen mag een uitvoerend politiek mandaat hebben.

‘Achteraf bekeken een heel goede keuze’, meent Eddy Frans, sinds 1999 al-

gemeen directeur van vzw ‘de Rand’. ‘Door de diversiteit aan mensen in de

Raad van Bestuur kreeg de organisatie meteen een breed draagvlak en bleef

ze uit het partijpolitieke vaarwater.’

3 Een breder Randbeleid uit de startblokken40

Nieuwe communicatiekanalen

De Vlaamse regering had, samen met de provincie, in haar actieplan voor

de Vlaamse Rand rond Brussel de bakens uitgezet voor het beleid in de

Vlaamse Rand. Het behoud en de ondersteuning van het Vlaamse karakter in

de Vlaamse Rand was een topprioriteit, maar ook de openheid naar anders-

taligen zou een prominente plaats krijgen in het Vlaamse randbeleid. Die

tweeledige boodschap zou voortaan ook duidelijk gecommuniceerd worden.

Op 1 maart 1995 was RINGtv van start gegaan als jongste van de tien regio-

nale televisiezenders in Vlaanderen. De inwoners van Halle-Vilvoorde werden

dagelijks via hun tv geïnformeerd over wat er in hun regio leefde. RINGtv

stelde zich tot doel het Vlaamse karakter van het zendgebied te ondersteu-

nen – zonder afbreuk te doen aan de journalistieke en deontologische princi-

pes – en tegelijk een bindteken te zijn in een regio waar de verscheidenheid

groot is. De nieuwe regionale zender was een initiatief van de vzw Regionale

Televisie Vlaams-Brabant. Een commerciële zender, die het overgrote deel

van zijn inkomsten uit reclame moest halen.

De inwoners van de Vlaamse Rand kregen er vanaf 1997 nog een nieuw

informatiekanaal bij. De Vlaamse overheid en de provincie Vlaams-Brabant

lanceerden via de vzw Informatie Vlaamse Rand een nieuw tijdschrift: Rand-

Krant. Het werd een informatiemagazine dat op 134.00 exemplaren gratis in

alle bussen van de Vlaamse Rand werd verdeeld. Doel? Het Vlaamse karakter

van zijn verspreidingsgebied helpen ondersteunen. Niet vanuit een isole-

ment, maar met de ramen wijd open. RandKrant kwam met verhalen over wat

er leefde in de Vlaamse Rand, gaf duiding en maakte de inwoners van de

Vlaamse Rand, nieuwe en ‘oude’, warm voor het rijke cultuuraanbod in de

regio. Het maandblad werd gefinancierd door de overheid, maar dat zou de

onafhankelijkheid van RandKrant niet in de weg staan. ‘Onze vzw was plura-

listisch en partijpolitiek onafhankelijk samengesteld’, zegt Bert Hertecant,

toenmalig voorzitter van vzw Informatie Vlaamse Rand. ‘We kregen de vrij-

heid om een hoofdredacteur aan te stellen. Voor de selectie deden we een

beroep op de expertise van de hoofdredacteurs van De Standaard, Het Laat-

ste Nieuws en De Morgen. Zij droegen unaniem Henry Coenjaarts voor.’

3 Een breder Randbeleid uit de startblokken 41

Coenjaarts verzekerde de lezers van RandKrant in het eerste nummer van

maart 1997 meteen dat ze invloed van de broodheren op de inhoud van het

blad niet moesten vrezen. ‘Statutair is bepaald dat RandKrant een kritische

benadering en controversiële onderwerpen niet uit de weg zal gaan. De

vrees dat u vanaf heden ongevraagd een partijblad of een regionaal aan-

hangsel van het Staatsblad in uw brievenbus zult aantreffen, is ongegrond.’

De toon was gezet. En die toon klonk van bij de start van RandKrant ook in

andere talen. Om de openheid naar anderstaligen kracht bij te zetten en hen

warm te maken voor het Nederlands werd beslist om bij de artikels korte

samenvattingen te publiceren in het Frans, Engels en Duits.

‘Dat was een bewuste positionering die het hele beleid illustreerde’, legt

provinciegouverneur Lodewijk De Witte uit. ‘De klemtoon lag uiteraard op

het Nederlands, maar we wilden ook de hand uitsteken naar anderstaligen. Er

is zelfs even overwogen om het tijdschrift volledig in vier talen te maken,

maar dat voorstel haalde het niet omdat het de foute boodschap zou geven

dat er in de Vlaamse Rand vier voertalen zijn. Dus kozen we voor Nederlands-

talige artikels met korte anderstalige samenvattingen.’

43

4 De jonge jaren

44

Vzw ‘de Rand’ kreeg in 1996 de opdracht om het beleid, dat de

Vlaamse regering en de provincie Vlaams-Brabant hadden uit-

gestippeld voor de Vlaamse Rand, mee uit te werken. In 1997

schoot de organisatie daadwerkelijk uit de startblokken. De

start betekende ook een zoektocht naar de juiste structuur en

nieuw personeel. De Vlaamse regering benoemde André De

Moor tot stichtende voorzitter van de organisatie. De Moor was

een man met veel ervaring, enerzijds als CEO bij zoutfabrikant

Akzo, anderzijds als bestuurder van een aantal culturele en socio-

culturele organisaties. Zo leidde hij eind jaren ’80 de Vlaamse

opera met succes door een zware hervorming en zette er een

nieuwe structuur neer. Daarnaast was De Moor ook actief ge-

weest in de amateurkunstensector.

Frank Gyselen werd aangesteld als algemeen directeur, Kris

Lemmens als directeur cultuur en Sven Jacobs als zakelijk direc-

teur. De ambtenaren die tot dan in de culturele centra van de

Vlaamse Gemeenschap werkten, konden vrijwillig de overstap

maken naar vzw ‘de Rand’. 22 van hen deden dat, de anderen

kregen een andere job in de Vlaamse administratie. Nog eens

20 nieuwe personeelsleden gingen bij vzw ‘de Rand’ aan de

slag. De centra, die voortaan ‘gemeenschapscentra’ werden ge-

noemd, kregen elk een verantwoordelijke die zou instaan voor

het dagelijkse beheer. Op één na ging het om nieuwe mensen.

Voorzitter De Moor bracht een moderne bedrijfscultuur in de

45

organisatie. Desondanks bleek de start moeizaam te verlopen.

Vanuit de omgeving werd het hele verhaal van vzw ‘de Rand’

aangevoeld als een top-down-constructie. De algemeen direc-

teur had weinig ervaring met cultuur en samenwerking, wel met

marketing. Maar vooral: de organisatie stond inhoudelijk in de

kinderschoenen en dat vroeg in eerste instantie om een helder,

van onderuit opgebouwd cultureel verhaal.

Na anderhalf jaar besloot de Raad van Bestuur het over een

andere boeg te gooien. In 1999 kreeg vzw ‘de Rand’ met Eddy

Frans een nieuwe algemeen directeur. Frans had acht jaar het

Centrum voor Amateurkunsten in Brussel geleid en was voor-

dien aan de slag als adjunct-kabinetschef van Patrick Dewael

(Open VLD). Omdat de vzw met Eddy Frans iemand binnenhaal-

de met veel expertise op het vlak van cultuur werd de functie

van directeur cultuur geschrapt. Frans pakte de eerste maanden

een aantal topprioriteiten aan: de precisering van de missie, de

uitbouw van de centra, de creatie van een netwerk met de an-

dere culturele spelers dat stoelde op erkenning en gelijkwaar-

digheid, en de professionalisering van de ‘uitgebreide opdrachten’

naast cultuur en gemeenschapsvorming.

4 De jonge jaren46

De missie

In 1999 bracht vzw ‘de Rand’ verheldering met een mission statement:

‘Bijdragen tot de groei van een open en verdraagzame leefgemeenschap, die

het Vlaamse karakter van de Vlaamse Rand respecteert, uitstraalt en dus ver-

sterkt’. Het Vlaamse karakter van de regio ondersteunen zonder daarbij in

een kramp te schieten of een vorm van Calimero-gedrag aan de dag te leggen.

Wel met een open vizier timmeren aan een samenleving waarvan iedereen

beter werd. ‘We wilden duidelijk stellen dat onze missie erin bestond om

twee zaken met mekaar te verzoenen: de ondersteuning van het Vlaamse

karakter en het onthaal van anderstaligen’, legt algemeen directeur Eddy

Frans uit. ‘Die twee elementen leken op het eerste zicht moeilijk te combineren,

maar het was en is wel een cruciaal deel van onze opdracht. Met de missie

gaven we uiting aan onze ambitie om met vertrouwen en een gezonde dosis

zelfbewustzijn als Vlamingen in de Rand open te staan voor nieuwkomers,

ook anderstalige.’

Nieuwe wind in de gemeenschapscentra

Vzw ‘de Rand’ vormde de culturele centra in de zes faciliteitengemeenten

en in Jezus-Eik in 1997 om tot gemeenschapscentra. Elk centrum kreeg extra

personeel. ‘Meer mensen betekende meer mogelijkheden’, getuigt Marc

Snoeck, die van 1998 tot 2016 centrumverantwoordelijke was van de Kam in

Wezembeek-Oppem. ‘Het cultureel aanbod kon fors worden uitgebreid en

de dienstverlening en ondersteuning van de verenigingen verbeterde. De

medewerkers in de centra waren geen ambtenaren meer; er kon dus flexibeler

gewerkt worden. Toen de centra nog onder het ministerie van Cultuur vielen,

was dat veel moeilijker. De ambtenaren die er werkten, waren zeker van goede

wil, maar hun statuut liet bijvoorbeeld niet toe dat ze vaak ’s avonds en in het

weekend werkten, net de momenten waarop de verenigingen hun activiteiten

organiseren.’ Inspelen op de noden van de plaatselijke verenigingen ging

dus makkelijker met de komst van vzw ‘de Rand’.

4 De jonge jaren 47

De organisatie zette in de ‘nieuwe’ gemeenschapscentra ook de deuren

open voor anderstaligen. ‘In de Kam probeerden we dat vooral via de mu-

ziek’, vertelt Snoeck. ‘Muziek is een universele taal en dat sprak anderstaligen

aan. Door hen naar ons centrum te lokken met die activiteiten, wilden we hen

tonen dat we geen vijandig Vlaams eiland in de gemeente waren. En dat lukte,

maar het zorgde soms wel voor wat ongerustheid bij de Vlaamse bezoekers

en gebruikers van ons centrum. Enerzijds waren ze heel blij dat ze de Kam

hadden, anderzijds waren ze een beetje bang dat ze, met de komst van de

anderstaligen, wat verdrongen zouden worden in hun ‘eigen centrum’. Af en

toe was er een discussie over de zaalbezetting. Het was toen voor iedereen

zoeken naar het juiste evenwicht, maar dat werd snel gevonden.’

Ook op andere gebieden kreeg vzw ‘de Rand’ in de beginjaren te maken

met groeipijnen. De culturele programmatie kreeg een boost in de gemeen-

schapscentra, maar de infrastructuur was daar niet altijd klaar voor. ‘Ik herinner

me nog dat we Geert Hoste konden strikken voor een show in de Zandloper

in Wemmel’, vertelt Stefaan Gunst, die er toen centrumverantwoordelijke

was. ‘Een dikke vis, de tickets vlogen de deur uit, de zaal was uitverkocht.

Maar… we hadden toen nog geen genummerde zitjes. Ik kan je verzekeren

dat het niet eenvoudig is om dan een zaal op een ordentelijke manier te laten

vollopen. We hebben gezweet die avond’, lacht Gunst.

Aftasten

Vzw ‘de Rand’ probeerde de lokale actoren in de zes en in Jezus-Eik te

betrekken bij de organisatie. ‘We wilden een soort antenne zijn die informatie

over wat er leefde bij de bevolking doorspeelde naar de overheden’, vertelt

algemeen directeur Eddy Frans. ‘Tegelijk was het voor de vzw belangrijk dat

de lokale Vlaamse gemeenschap zich in de gemeenschapscentra thuis bleef

voelen. Die open dialoog tussen iedereen die betrokken was bij de vzw, de

provincie Vlaams-Brabant, de Vlaamse Gemeenschap en de plaatselijke be-

volking, was cruciaal van bij het begin.’

4 De jonge jaren48

De lokale actoren en verenigingen kregen inspraak via de programme-

ringscommissie die in elk gemeenschapscentrum werd opgericht. In hun

vorige gedaante werkten de centra met bestuurscommissies, die vanuit de

Vlaamse overheid deels politiek waren samengesteld. Met de komst van vzw

‘de Rand’ werden die vervangen door programmeringscommissies. Zij zouden

de werking van de centra begeleiden en adviseren. Groot verschil vanaf dan

was dat het de plaatselijke cultuurraden waren die de leden voordroegen.

Die cultuurraden waren in de meeste faciliteitengemeenten een kwarteeuw

eerder opgericht om de lokale Vlaamse belangen te behartigen en verdeelden

ook subsidies van de hogere overheid. ‘De garantie dat de plaatselijke bevolking

voldoende inspraak had in de werking van het centrum had je ten tijde van de

bestuurscommissies veel minder’, getuigt Lucien Verheyden, oud-voorzitter

van de bestuurscommissie van de Lijsterbes in Kraainem. ‘Het probleem was

dat er in die commissies vaak mensen zetelden die niet uit de regio kwamen

en bijgevolg weinig voeling hadden met wat er leefde. De komst van de pro-

grammeringscommissies hebben op dat vlak veel veranderd.’

Toch waren er ook twijfels bij de lokale actoren. ‘Ik stelde me in het begin

vragen bij de waterdichtheid van het systeem’, zegt Jan Pollaris, oud-voorzitter

van de cultuurraad in Wezembeek-Oppem. ‘Nu de leden van de programme-

ringscommissie niet meer aangeduid zouden worden volgens de samenstelling

van het Vlaams parlement was mijn vrees dat de Franstalige gemeentebe-

sturen er hun mannetjes een plek zouden kunnen geven, maar dat bleek niet

zo te zijn. Ook vanuit de cultuurraad werd toch wat afwachtend gereageerd

toen de vzw ‘de Rand’ van start ging. Ik moet toegeven dat ik me onnodig

zorgen heb gemaakt’, aldus Pollaris.

Over het belang van de ondersteuning van vzw ‘de Rand’ was bij de cul-

tuurraden en de plaatselijke verenigingen weinig discussie. Toch was het

wennen. De cultuurraden speelden al jaren hun autonome rol in de facilitei-

tengemeenten en hadden hard moeten knokken om een aantal zaken te ver-

wezenlijken. Een van de elementen was de jaarlijkse subsidie van de Vlaamse

overheid, die voortaan verdeeld zou worden door vzw ‘de Rand’. Er was ook

vrees voor betutteling van het sociaal-culturele verenigingsleven. De cul-

4 De jonge jaren 49

tuurraden in de faciliteitengemeente organiseerden al jaren zelf een aantal

activiteiten en wilden dat vanzelfsprekend blijven doen, op hun manier. ‘Die

spanning is er zeker geweest, en lijkt mij ook normaal, zeker in bijvoorbeeld

een kleine gemeente als Linkebeek waar de Vlamingen het niet makkelijk

hadden en echt moesten vechten voor hun lokale belangen’, zegt Rik Otten,

voorzitter van de cultuurraad in Linkebeek. ‘Als er dan een bredere organisa-

tie komt die de zaken wil stroomlijnen, dan kan dat als een bedreiging wor-

den gezien. Die reflex is begrijpelijk, de mensen waren ook niet altijd even

goed geïnformeerd, maar je mag de zaken ook niet overdrijven. Het besef dat

‘de Rand’ cruciaal was in ons verhaal en zoveel steun zou kunnen betekenen,

heeft eigenlijk snel de bovenhand genomen.’

Ieder zijn stuk van de culturele koek

Niet alleen met de lokale actoren was het een kwestie van aftasten. Ook

de culturele centra in de regio, die niet onder het beheer van de vzw ‘de

Rand’ zaten, keken wat argwanend naar de nieuwe speler. Gelukkig werd er

snel in termen van samenwerking in plaats van concurrentie gedacht. Die

samenwerking kreeg in 1999 concreet vorm met de oprichting van Vlabra’ccent.

‘Voordien was er informeel overleg tussen de vijftien erkende culturele centra

van Vlaams-Brabant’, vertelt Piet Forger, toenmalig coördinator van Vlabra’ccent.

‘Het probleem was dat, telkens we bij mekaar kwamen, bleek dat er weer

geen tijd of mensen waren gevonden om uit te voeren wat we hadden afge-

sproken om samen te doen. Chris Maere, die directeur was van het Cultureel

Centrum Strombeek, trok zijn stoute schoenen aan en stapte naar de provincie

om steun te vragen voor een toen uniek concept. Hij slaagde erin om de nodige

middelen los te weken voor Vlabra’ccent.’

De vijftien erkende culturele centra van Vlaams-Brabant en de zes ge-

meenschapscentra van vzw ‘de Rand’ gingen voortaan onder de vleugels van

de provincie samenwerken en hun cultureel programmatie op elkaar afstemmen.

‘Iedereen besefte dat het te gek was om elkaar rechtstreekse concurrentie

aan te doen. Daar werd niemand beter van. In plaats van tijdens eenzelfde

4 De jonge jaren50

cultuurseizoen bijvoorbeeld een topper als De Nieuwe Snaar te programme-

ren in pakweg CC Westrand in Dilbeek en een paar weken later tien kilometer

verderop in CC De Ploter in Ternat, pakten we het anders aan. Voortaan zou

het ene centrum zo’n publiekstrekker het ene seizoen programmeren, het

andere centrum het volgende. Zo zat de zaal telkens vol en kon het publiek

elk seizoen in de buurt naar het theater.’

Ook de samenwerking tussen de gemeenschapscentra van vzw ‘de Rand’

en de culturele centra werd met de komst van Vlabra’ccent concreet. Een

voorbeeld: tot eind jaren ’90 boden het gemeentelijke cultuurcentrum Den

Blank in Overijse en het nabijgelegen gemeenschapscentrum de Bosuil in

Jezus-Eik naast mekaar een schoolprogrammatie aan. Voortaan zou Den

Blank de voorstellingen programmeren en zou de Bosuil creatieve vorming

rond die voorstelling voor zijn rekening nemen. Zo kregen beide centra alle

deelnemende scholen over de vloer en konden die scholen profiteren van

een ruimer aanbod. Uit het samenwerkingsplatform Vlabra’ccent vloeiden de

jaren daarop, en tot op vandaag, nog een hele reeks concrete samenwerkingen

voort tussen de cultuur- en gemeenschapscentra in Vlaams-Brabant.

Meer dan socio-culturele activiteiten

De Vlaamse regering en de provincie Vlaams-Brabant beschouwden in de

beginjaren van ‘de Rand’ het omdopen van de Rijks Kulturele Centra tot ge-

meenschapscentra als prioritaire opdracht voor de vzw. De centra uitbouwen

tot echte gemeenschapshuizen moest enerzijds letterlijk en figuurlijk de Vla-

mingen in de faciliteitengemeenten steun geven en anderzijds tegelijk een

manier zijn om anderstaligen te betrekken bij het gemeenschapsleven. Van

bij de start moest vzw ‘de Rand’ meer doen dan socio-culturele activiteiten

organiseren. De Vlaamse regering en de provincie Vlaams-Brabant gaven de

organisatie ook zogenoemde ‘uitgebreide opdrachten’ mee. Niet alleen de

zes, maar ook de brede Vlaamse Rand stond op het vlak van onder meer de

integratie van nieuwe inwoners en huisvesting voor grote uitdagingen. In de

faciliteitengemeenten kwam daar nog bij dat de Franstalige gemeentebesturen

4 De jonge jaren 51

op een aantal vlakken in gebreke bleven ten aanzien van de bevolking en de

overheden. Zo waren er geen officiële cultuurraden en jeugdraden, was het

bibliotheeknet beperkt uitgebouwd en verliep de doorstroming van informatie

over initiatieven van de Vlaamse en provinciale overheden gebrekkig. Door-

dat de gemeentebesturen weigerden gebruik te maken van de mogelijkhe-

den die de Vlaamse Gemeenschap hen bood, liepen de Vlaamse verenigin-

gen in de zes heel wat subsidies mis. Ook voor informatie of ondersteuning

konden de verenigingen niet aankloppen bij hun gemeentebestuur. Sport- of

cultuurfunctionarissen waren er niet. Daarom vroegen de overheden vzw ‘de

Rand’ om de lokale cultuur-, sport- en jeugdraden te ondersteunen.

Om werk te kunnen maken van het uitgebreide takenpakket richtte de or-

ganisatie werkgroepen op met daarin medewerkers, leden van de Raad van

Bestuur, ambtenaren van de Vlaamse Gemeenschap en de provincie, en externe

experts. Vier werkgroepen zouden zich buigen over de thema’s: taal, huisves-

ting, jeugd en onderwijs, onthaalbeleid en vanaf 2000 ook sport. Het eerste

jaar werkte elke werkgroep hiervoor samen met een centrumverantwoordelij-

ke. Vanaf 1999 koos Eddy Frans voor vier gespecialiseerde stafmedewerkers.

In 2003 besliste vzw ‘de Rand’ om de centrale stafmedewerkers voor jeugd

en sport te vervangen door lokale stafmedewerkers die, vanuit de gemeen-

schapscentra, ondersteuning boden in elk van de faciliteitengemeenten.

Posities bepalen

‘de Rand’ ging dus aan de slag met de extra opdrachten, maar de positio-

nering die de organisatie moest innemen, was niet altijd even duidelijk. De

bevolking in de faciliteitengemeenten informeren over initiatieven van de

Vlaamse en provinciale overheden vormde geen probleem. Zo kwam in elk

gemeenschapscentrum een WIS-computer waar werkzoekenden vacatures

konden raadplegen. Vzw ‘de Rand’ gaf ook brochures uit over betaalbaar

wonen in de Rand en de maatregelen die de Vlaamse overheid en de provincie

namen op het vlak van woonbeleid. Voor de jeugd kwam er een speciale gids

met een overzicht van alle verenigingen en jeugdinitiatieven in de Vlaamse

4 De jonge jaren52

Rand. Maar als het aankwam op de ombudsfunctie die ‘de Rand’ had gekregen

inzake taal en taalwetgeving was het veel minder duidelijk. Idem voor hoe de

organisatie moest toezien of de Franstalige gemeentebesturen in de zes al

dan niet de decretale verplichtingen nakwamen die hen vanuit de Vlaamse

overheid werden opgelegd. Volgens het decreet moest vzw ‘de Rand’ ‘een

onmisbare schakel vormen als detector, bewaker, adviseur en vooral stimulator

tot het nemen van initiatieven die de volwaardige ontwikkeling van deze regio

moeten genereren’.

Deze passage uit het decreet lokte al tijdens de bespreking in de Commissie

voor Cultuur en Sport kritiek uit van zowel meerderheid als oppositie. De om-

schrijving van de extra taken was volgens een aantal parlementsleden te ondui-

delijk. De oppositie vond het bij monde van Luk Van Nieuwenhuysen (Vlaams

Belang) vreemd dat de Vlaamse regering via de gemeenschapscentra de toe-

passing van een wetgeving voor de Nederlandstaligen moest proberen af te

dwingen. Was het de bedoeling dat vzw ‘de Rand’ optrad tegen bijvoorbeeld

de Franstalige gemeentebesturen in de zes? Sonja Becq (CD&V) sloot zich van-

uit de meerderheid aan bij die kritiek en stelde zich ook vragen bij de manier

waarop die extra dienstverlening in de praktijk moest worden uitgebouwd.

Wel duidelijk was dat het de Vlaamse regering menens was wat betreft het

waken over het correct toepassen van de taalwetgeving in de Vlaamse Rand.

Vzw ‘de Rand’ wilde daartoe een bijdrage leveren en richtte een taalloket op.

Het zou een meldpunt worden waar mensen terechtkonden met vragen en

klachten over de toepassing van de taalwetgeving, zonder dat het loket een

juridisch statuut had. Het taalloket kreeg ook de opdracht om bedrijven die

tweetalig of eentalig in het Frans communiceerden aan te schrijven en hen

aan te manen het Nederlands te gebruiken. ‘We bevonden ons daar vaak in

een grijze zone’, zegt algemeen directeur Eddy Frans. ‘De taken die we met

het taalloket kregen toebedeeld, zaten op het randje van het juridische. Die

opdrachten waren moeilijk te rijmen met de visie die onze organisatie uit-

droeg. Enerzijds werkten we hard aan harmonie en gelijkwaardigheid met de

initiatieven in onze gemeenschapscentra. Anderzijds werden we veronder-

steld om controlerend en sanctionerend op te treden. Dat botste. Gelukkig

4 De jonge jaren 53

hebben we na een tijdje ook de beleidsmakers daarvan kunnen overtuigen

en kregen die taalaspecten elders een plaats bij de Taalwetwijzer, een juridisch

steunpunt van de Vlaamse overheid.’

Bij sommige Vlaamse strijdverenigingen en voorvechters van de Vlaamse

Beweging leefde de verwachting dat ook vzw ‘de Rand’ een drukkingsgroep

zou kunnen zijn, zoals het Komitee der Randgemeenten dat het blad De Zes

uitgeeft. ‘Dat was echter nooit de bedoeling van de regering of de provinciale

overheid’, legt Eddy Frans uit. ‘De vzw moest een instrument zijn om het be-

leid te ondersteunen dat mensen verleidde om Nederlands te leren en te

gebruiken en zich meer te integreren in het lokale cultuurweefsel.’ Die positi-

onering maakt dat de organisatie harmonie nastreeft eerder dan polarisatie.

Niet iedereen staat onvoorwaardelijk achter die aanpak. ‘We moeten als Vla-

mingen durven zeggen waar het op staat’, zegt Roger Swalens van de streek-

vereniging Zenne en Zoniën. ‘We hebben het recht om bijvoorbeeld te eisen

dat de taalwetgeving correct wordt toegepast. Maar als je tegenwoordig op

je strepen staat – en daarmee bedoel ik niet dat je met de Vlaamse leeuw

staat te zwaaien of wegwijzers overschildert – dan word je meteen in het ex-

treemrechtse kamp geduwd. Ik merk dat vzw ‘de Rand’, spijtig genoeg, erg

voorzichtig is op dat vlak. Tegelijk begrijp ik natuurlijk ook wel dat het moeilijk

ligt. Als vzw die werkt met overheidsgeld is de organisatie gebonden aan een

hele hoop evenwichten. Toch vind ik het jammer dat een belangrijke speler

als vzw ‘de Rand’ niet explicieter Vlaamse standpunten wil en kan innemen.’

Op naar een bredere werking

Op het vlak van de informatieverstrekking zette vzw ‘de Rand’ in die periode

een belangrijke stap met de uitgave van de gemeenschapskranten, lokale

tijdschriften in elke faciliteitengemeente. ‘Het opzet van de maandelijkse ge-

meenschapskranten was nieuws en duiding brengen over de gemeente. Ook

politiek nieuws, op een objectieve manier’, legt Geert Selleslach, hoofdre-

dacteur van de gemeenschapskranten uit. ‘Maar de gemeenschapskranten

moesten meer zijn dan dat. Er was meteen ook, in lijn met de visie van vzw ‘de

4 De jonge jaren54

Rand’, aandacht voor gemeenschapsvormende initiatieven en de activiteiten

van de lokale verenigingen. Ook de programmatie van de gemeenschaps-

centra kreeg een plaats.’ De organisatie lanceerde in 2000 vijf gemeen-

schapskranten: lijsterbes in Kraainem, buurten in Sint-Genesius-Rode, uitge-

kamd in Wezembeek-Oppem, zandloper in Wemmel en sjoenke in Linkebeek.

Kaaskrabber in Drogenbos zou in 2004, vier jaar na de lancering van de andere

gemeenschapskranten voor het eerst verschijnen.

In Linkebeek, Kraainem en Sint-Genesius-Rode bouwde vzw ‘de Rand’ met

de plaatselijke gemeenschapskrant verder op een bestaande traditie. De cul-

tuurraden in die gemeenten gaven voordien al een tijdschrift uit. Het opgaan

van die publicaties in de gemeenschapskranten leidde tot enige discussie.

‘De cultuurraad in Kraainem had zelf jarenlang een eigen blad met de activi-

teiten van de verenigingen. Er werd ook regelmatig over de plaatselijke poli-

tiek geschreven’, vertelt oud-schepen van Cultuur Lucien Verheyden. ‘De

cultuurraad wilde het blad niet zomaar opgeven, daarom heeft het nog een

tijdje naast de nieuwe gemeenschapskrant bestaan. Dat heeft wel wat span-

ningen teweeggebracht.’

‘Ook in Linkebeek was er eerst wat weerstand’, zegt Jef Motté, een van de

sterkhouders van de Vlaamse gemeenschap in Linkebeek. ‘We hadden met

sjoenke een lange geschiedenis van in de jaren ’70 en we hadden onze eigen

manier van werken. Het was dus aanpassen, maar als vzw ‘de Rand’ sjoenke niet

zou hebben overgenomen, dan zou het blad hoogstwaarschijnlijk ter ziele zijn

gegaan.’ In Wezembeek-Oppem begon de gemeenschapskrant van nul.

‘Hier hadden we alleen Franstalige semi-commerciële blaadjes, die in hun

redactionele gedeelte eenzijdig Franstalige standpunten innamen’, zegt Jan

Walraet, gemeenteraadslid in Wezembeek-Oppem. ‘De nieuwe uitgekamd

bracht objectieve informatie en bood ook maandelijks een forum aan de ver-

enigingen. Dat betekende een grote meerwaarde voor het gemeenschapsleven

in Wezembeek-Oppem.’ Guido Deschuymere uit Wemmel bevestigt dat de

gemeenschapskrant voor de verenigingen echt een verschil maakte. ‘We

hadden eindelijk een degelijk informatiekanaal. Voordien moesten we illegaal

gaan afficheren om onze activiteiten bekend te maken en flyeren in de bussen

tot we er bij neervielen. De gemeenschapskrant was meer dan welkom.’

4 De jonge jaren 55

Aanbod taallessen

Vzw ‘de Rand’ werkte intussen ook hard aan onthaal en integratie. De inte-

gratie van anderstaligen stond eind jaren ’90 politiek hoog op de agenda,

zeker in de Vlaamse Rand, waar het aantal inwoners van vreemde origine jaar

na jaar fors steeg. De Vlaamse overheid en de provincie Vlaams-Brabant wa-

ren eind jaren ’90 vastberaden om werk te maken van een beleid dat die an-

derstaligen uitnodigde om deel uit te maken van het gemeenschapsleven.

Maar dan moesten ze wel kansen aangereikt krijgen om dat te doen.

‘Taal is een belangrijke sleutel tot integratie. Het was voor de provincie dan

ook een prioriteit’, vertelt Toine De Coninck (sp.a), oud-gedeputeerde voor

het Vlaamse karakter. ‘We lanceerden campagnes om de Nederlandse taal-

lessen te promoten. Met succes. De vraag naar cursussen Nederlands steeg

gevoelig.’ Ook bij de almaar groter wordende groep niet-Nederlandstaligen

in de faciliteitengemeenten was er vraag naar taallessen, maar een aanbod

was er niet. Daarom startte vzw ‘de Rand’ eind jaren ‘90 met taallessen in de zes.

De eerste jaren ontwikkelde ‘de Rand’ een aanbod in eigen beheer in de

verschillende gemeenschapscentra. De organisatie coördineerde de taalles-

sen, ging zelf op zoek naar lesgevers en voerde promotie. De lokalen waar in

de gemeenschapscentra cursussen Nederlands werden gegeven, liepen vol,

maar al snel bleek de vraag naar taallessen erg gedifferentieerd. Een deel van

de cursisten wilde door Nederlands te leren vooral hun positie op de arbeids-

markt verbeteren, een andere groep wilde via het Nederlands in de eerste

plaats contacten kunnen leggen met het Vlaamse gemeenschapsleven. Een

volledig aanbod uitwerken, afgestemd op die verschillende doelgroepen en

noden, kon alleen maar als er werd samengewerkt. Vzw ‘de Rand’ ging op

zoek naar partners en vond die bij de Centra voor Basiseducatie en de Centra

voor Volwassenenonderwijs van Tervuren-Hoeilaart, Strombeek-Grimbergen,

Meise-Jette en GLTT Rode-Halle. De gemeenschapscentra werden extra les-

locaties van die centra.

4 De jonge jaren56

‘Het had flink wat administratieve voeten in de aarde, maar de samen-

werking was van bij de start een schot in de roos’, getuigt Rudi Van Loock,

directeur van het CVO Tervuren-Hoeilaart, dat actief was en is in de Kam in

Wezembeek-Oppem en in de Lijsterbes in Kraainem. ‘Het aanbod werd jaar

na jaar uitgebreid. De klassen zaten eivol. Vzw ‘de Rand’ kreeg op die ma-

nier een pak anderstaligen over de vloer in hun gemeenschapscentra en wij

als CVO kregen dankzij de samenwerking met ‘de Rand’ voet aan wal in de

faciliteitengemeenten.’

Toch geen nieuw streekbestuur?

Vzw ‘de Rand’ had aan het begin van de 21e eeuw een vaste plaats ver-

overd in het cultuurlandschap in de Vlaamse Rand. En ook op een aantal

andere beleidsdomeinen was er, conform de uitgebreide opdrachten die de

organisatie meekreeg, veel werk verzet. Meer en meer partners deden een

beroep op vzw ‘de Rand’ om samen initiatieven uit te werken in de Vlaamse

Rand. Een goede zaak, maar toch leidde het tot enige onrust. Zowel vanuit

het veld als vanuit politieke hoek weerklonk de vrees dat vzw ‘de Rand’ verder

zou gaan dan enkel het beleid uitvoeren, dat het een soort streekbestuur zou

worden. Provinciegouverneur Lodewijk De Witte gaf in ‘De toegevoegde

waarde van ‘de Rand’, een publicatie naar aanleiding van het vijfjarige be-

staan van de vzw, uiting aan die bekommernis: ‘Ongetwijfeld zijn er op som-

mige beleidsdomeinen speciale initiatieven en acties voor de Vlaamse Rand

nodig, maar die moeten aan het provinciebestuur worden toevertrouwd. Er is

in de reeds zo ingewikkelde en overbezette bestuursindeling in Vlaanderen

geen behoefte aan een parallel streekbestuur voor de Vlaamse Rand.’

‘Ook het provinciebestuur moest zich in die periode, net als vzw ‘de Rand’,

nog waarmaken’, verklaart gouverneur De Witte. ‘We hadden bij de oprich-

ting van de organisatie onze volle politieke en financiële steun toegezegd,

maar na een tijdje gingen er stemmen op om bijvoorbeeld het sportbeleid of

het welzijnsbeleid in de Vlaamse Rand te laten uitstippelen door vzw ‘de

Rand’. Zo’n soort losstaand bestuur leek ons geen goed idee. Onze vrees is

gelukkig ongegrond gebleken. Alle partijen hebben in de loop der jaren hun

plaats gevonden.’

57

5 Bredere werking

58

Met de oprichting van vzw ‘de Rand’ hadden de Vlaamse over-

heid en de provincie Vlaams-Brabant een instrument in het

leven geroepen om in de Vlaamse Rand het Nederlandstalige

karakter te ondersteunen en anderstaligen te onthalen. Na wat

kinderziektes en een zoektocht naar vertrouwen, zowel in zich-

zelf als vanwege de buitenwereld, ging het de organisatie vanaf

1999 voor de wind. Het aantal opdrachten groeide en met pro-

jecten zoals de gemeenschapskranten en de lezingenreeks

Speakers’ Corner op maat van expats oogstte ‘de Rand’ veel

bijval. Ook vanuit de overheid kwamen signalen dat de vzw

meer en meer als een stabiele en betrouwbare partner werd

beschouwd.

‘Dat vertrouwen was er na een paar jaar zeker’, beaamt Vic Laureys

(CD&V), van 2000 tot 2012 voorzitter van de provincieraad. ‘Alle

politieke fracties, meerderheid en oppositie, waren ervan over-

tuigd dat de vzw op het terrein zijn nut bewees. Om dat ook aan

de verschillende administraties duidelijk te maken, nodigde ik

Eddy Frans regelmatig uit op de provincieraad om de werking

van zijn organisatie te duiden en aan te tonen dat we met vzw

‘de Rand’ een nieuwe, waardevolle partner hadden.’ Ook bij de

Vlaamse overheid groeide de overtuiging dat de organisatie

meer moest zijn dan alleen beheerder van de gemeenschaps-

centra en dat ‘de Rand’ mee uitvoering zou kunnen geven aan

het hele Randbeleid.

5 Bredere werking 59

Eindelijk een ‘eigen’ minister

Vzw ‘de Rand’ voelde de noodzaak om breder te werken dan enkel cultuur.

De Vlaamse Rand werd namelijk ook geconfronteerd met een specifieke pro-

blematiek op het vlak van onder meer taal, onderwijs en huisvesting. Precies

daarom was vzw ‘de Rand’ ook vragende partij voor een volwaardige minister

voor de Vlaamse Rand. Een minister die specifiek voor de Rand een eigen

budget van enige omvang ter beschikking heeft. Paul Van Grembergen, de

laatste Vlaamse minister van Cultuur die ook het Randbeleid en vzw ‘de Rand’

onder zijn hoede had, sprak zich in 2003 tijdens de begrotingsbespreking in

de Commissie voor Brussel en de Vlaamse Rand in die richting uit: ‘Het beleid

ten aanzien van de Vlaamse Rand moet een volwaardige bevoegdheid wor-

den. Een coherent beleid kan slechts worden gevoerd als alle materies en

bevoegdheden in verband met de Rand worden toevertrouwd aan één minis-

ter, die er voldoende volwaardige middelen voor krijgt om een beleid uit te

stippelen en te realiseren.’

Zijn vraag, en die van zovele andere actoren in de regio, werd uiteindelijk

gehoord. In 2004 beloofde de Vlaamse regering in het regeerakkoord om

meer aandacht te besteden aan de Vlaamse Rand. Een van de belangrijkste

wapenfeiten was dat het beleid in de Vlaamse Rand voortaan als expliciete

bevoegdheid werd toegekend aan één minister. De regio kreeg eindelijk

waar hij zo lang voor pleitte: een volwaardige, ‘eigen’ minister.

De eerste politicus die de aparte bevoegdheid ‘Vlaamse Rand’ kreeg, was

Frank Vandenbroucke (sp.a). ‘Een degelijk beleid voeren voor de Vlaamse

Rand was inderdaad moeilijk zolang het een bevoegdheid zonder budget van

enige betekenis was. Bij mij werd dat gelukkig anders’, zegt Vandenbroucke.

‘Enerzijds was het specifieke budget voor de Vlaamse Rand groter dan voor-

dien, maar misschien nog belangrijker, ik was ook bevoegd voor onderwijs en

werk, goed voor bijna de helft van de Vlaamse begroting. Dat gaf me de

hefbomen in handen om als minister voor de Vlaamse Rand ook zelf op te

treden in de regio. Ik kon rechtstreeks investeren in onderwijs in de Vlaamse

Rand en een antwoord bieden aan de specifieke noden op het vlak van werk-

5 Bredere werking60

loosheid in de regio. Op die manier kreeg het beleid van de Vlaamse rege-

ring meteen ook meer visibiliteit.’ Vandenbroucke was vastberaden om een

goed Vlaams bestuur in de Rand te behouden en te versterken. Een van de

belangrijkste sleutels tot succes was, volgens hem, samenwerking. Alle part-

ners, van welk bestuurlijk niveau ook, moesten de handen in mekaar slaan.

Ook de verstandhouding met het Brussels Hoofdstedelijk Gewest moest beter.

Task Force en Platform

Een manier waarop Vandenbroucke die samenwerking concretiseerde,

was de Task Force Vlaamse Rand die in 2005 startte. De Task Force was een

overlegorgaan van deskundigen uit alle Vlaamse administraties, kabinetsme-

dewerkers, de provincie Vlaams-Brabant en vzw ‘de Rand’. Bedoeling: het

beleid in de Rand opvolgen, initiatieven op elkaar afstemmen en moeilijkhe-

den tussen de verschillende actoren aankaarten. ‘De Task Force was nuttig

om een aantal zaken op het niveau van de diverse Vlaamse administraties en

beleidsdomeinen te coördineren. Het voorzitterschap van provinciegouver-

neur Lodewijk De Witte gaf het initiatief ook een dynamiek. Iedereen raakte

beter op mekaar ingespeeld en de brug met de provincie werd steviger.’

In diezelfde periode nam de provincie Vlaams-Brabant een nieuw initiatief

tot samenwerken. Onder impuls van gedeputeerde voor het Vlaamse karak-

ter Toine De Coninck (sp.a) werd het Platform van de Randgemeenten opge-

richt. ‘We wilden de burgemeesters en schepenen van Vlaams Beleid samen-

brengen’, vertelt De Coninck. ‘Alle gemeenten werden hiervoor uitgenodigd

en konden deelnemen, als ze zich engageerden om het Vlaams beleid mee te

ondersteunen. De besturen van de faciliteitengemeenten weigerden om on-

ze engagementsverklaring te ondertekenen. Daarom zetelden voor de zes

enkele afgevaardigden van de Conferentie van Vlaamse mandatarissen in het

platform in plaats van de burgemeesters of schepenen. Met het platform

wilden we de gemeenten actief betrekken bij het uitstippelen van het beleid

in de Vlaamse Rand en weten wat er op het terrein gebeurde.’

5 Bredere werking 61

Twee jaar na de oprichting, werd het Platform uitgebreid naar alle ge-

meenten van Halle-Vilvoorde. ‘De problematiek waarmee de regio kampte,

was al lang niet meer beperkt tot de 19 gemeenten van de Vlaamse Rand’,

verklaart Tom Troch (sp.a), toen gedeputeerde voor het Vlaamse karakter.

‘Het bleek voor alle gemeenten van Halle-Vilvoorde nuttig om good practi-

ces uit te wisselen voor het bevorderen van het Nederlandstalige karakter,

zodat niet iedereen telkens opnieuw het warm water moest uitvinden. Het

Platform zorgde ook voor wat tempering. In die periode wilden een aantal

gemeenten zich wat te veel profileren. Daardoor werden er soms maatregelen

voor het Vlaamse karakter ingevoerd die op het randje van het wettelijke

balanceerden. Doordat er over zulke zaken werd overlegd en juridisch afgetoetst

binnen het Platform, werd dat wat afgevlakt. Een goede zaak, volgens mij.’

Van Cultuur naar EVA

Een eigen minister voor de Vlaamse Rand en meer samenwerking tussen de

verschillende politieke en ambtelijke actoren moesten het Randbeleid verster-

ken. Vzw ‘de Rand’ was het belangrijkste instrument om het beleid van de be-

voegde minister uit te voeren. Logisch dan ook dat de vzw niet meer onder de

bevoegdheid van de minister van Cultuur viel, maar onder die voor de Vlaamse

Rand. Een heleboel taken van de vzw vielen immers ook buiten het culturele.

Daarom besloot de Vlaamse regering in 2004 van vzw ‘de Rand’ een privaat-

rechtelijk Extern Verzelfstandigd Agentschap (EVA) te maken. Dat paste in de

operatie ‘Beter Bestuurlijk Beleid’, die meer helderheid moest brengen in de

rol van haar verschillende administraties en overheidsorganisaties. De vzw viel

niet langer onder het departement Cultuur, maar onder de diensten van het

Algemeen Regeringsbeleid. Een stap die voor de werking van ‘de Rand’ weinig

veranderde, maar wel de nieuwe positionering van de vzw illustreerde.

‘De overgang naar EVA toonde aan dat we een groter takenpakket hadden

dan alleen cultuur. Voor ons was het ook een bevestiging van het geloof in

onze organisatie. De erkenning als EVA werd decretaal bevestigd en we kre-

gen een plek in het organigram van de Vlaamse overheid. We waren geen

5 Bredere werking62

vzw meer zoals zovele andere’, zegt algemeen directeur Eddy Frans. Een be-

langrijk signaal dus voor de verdere uitbouw van de vzw. Volgens Luc Deconinck,

toenmalig voorzitter van ‘de Rand’, veranderde het ook iets in de relatie van

de vzw met de Vlaamse overheid. ‘De EVA-structuur gaf ons een bepaalde

onafhankelijkheid ten opzichte van de Vlaamse overheid, een vorm van auto-

nomie. Het creëerde de mogelijkheid om specifieke problemen van de regio

scherp te stellen en van mening te verschillen over de manier waarop de

Vlaamse overheid die aanpakte. We hadden een grotere vrijheid van spreken

en denken.’

Van Stedelijk naar Strategisch

Vzw ‘de Rand’ had de vrijheid en de opdracht om duidelijke standpunten

in te nemen in dossiers met ‘Vlaamse belangen’ in de regio en deed dat ook,

onder meer in het dossier van het Vlaams Stedelijk Gebied rond Brussel (VSGB).

Dat plan moest, in het kader van het Ruimtelijk Structuurplan Vlaanderen, de

krijtlijnen vastleggen van de ruimtelijke ordening in de Vlaamse Rand, maar

het veroorzaakte een golf van protest. Het oorspronkelijke plan beschouwde

Brussel en de Vlaamse Rand als gelijkaardig aan Gent en Antwerpen en hun

omliggende gebieden. De stedenbouwkundige ambtenaren wilden in Vlaan-

deren de resterende open ruimte zoveel mogelijk behouden en dus moesten

er vooral in en rond de steden extra woningen, kantoren en bedrijven komen.

Het plan stond haaks op het groenegordelbeleid dat sinds veertig jaar in de

Vlaamse Rand werd gevoerd. De lokale politici en de bevolking van de Vlaamse

Rand steigerden. Ook vzw ‘de Rand’ gaf te kennen dat ze niet opgezet was

met het VSGB.

‘We hebben toen duidelijk onze stem laten horen in een advies aan de

Vlaamse regering. In ruil voor een stedenbouwkundige versoepeling eisten

wij begeleidende maatregelen op vlak van open ruimte, economie, huisvesting

en mobiliteit’, zegt Deconinck. ‘Lang niet alles van wat de Vlaamse regering

toen beloofde, is – mede door besparingen – gerealiseerd, maar we hebben

toen toch een aantal dingen uit de brand kunnen slepen.’ De Vlaamse regering

5 Bredere werking 63

paste het plan uiteindelijk aan en doopte het om tot het ‘Vlaams Strategisch

Gebied rond Brussel’, een veel correctere formulering.

Om het flankerende beleid van het VSGB op te volgen, richtte toenmalig

minister van de Vlaamse Rand Geert Bourgeois (N-VA) het Coördinatieplat-

form VSGB op, dat ook de taken van de Task Force Vlaamse Rand overnam.

Zijn opvolger Ben Weyts (N-VA) streeft een grotere focus na en vormde het

Coördinatieplatform en het overlegplatform START (Strategisch Actieplan

voor Reconversie en Tewerkstelling voor de luchthavenregio) om tot één

overleg: Stand van de Rand. Het beleid in de Vlaamse Rand op het vlak van

omgeving, mobiliteit, welzijn, wonen en onderwijs wordt er gemonitord. Vzw

‘de Rand’ maakt deel uit van dat platform.

Extra projecten onder de vleugels

Vzw ‘de Rand’ was in de Vlaamse Rand een speler geworden waarmee re-

kening werd gehouden. Een speler die het vertrouwen kreeg van de overheid

om actief te zijn op almaar meer vlakken. Zo besloot de Vlaamse regering in

2002, op aansturen van Vlaams minister van Cultuur Bert Anciaux (sp.a-Spirit),

om het tijdschrift RandKrant onder te brengen bij vzw ‘de Rand’. RandKrant

was gestart in 1997 als een uitgave van de vzw Informatie Vlaamse Rand. ‘De

beslissing om RandKrant onder te brengen bij vzw ‘de Rand’ kwam er omdat

ik ervan overtuigd was dat de gemeenschapskranten en RandKrant elkaar

konden versterken. Beide initiatieven hadden grotendeels dezelfde doelstel-

ling, dus leek mij dit een logische beslissing’, verklaart Anciaux. Door de

komst van RandKrant had vzw ‘de Rand’ er voortaan, naast de gemeen-

schapskranten in de zes faciliteitengemeenten, een belangrijk informatie-

kanaal voor de hele Rand bij.

Ook op cultureel vlak kreeg de organisatie twee jaar later een extra verant-

woordelijkheid. De Vlaamse regering besloot in 2004 om het culturele luik

van het Breugelproject onder te brengen bij vzw ‘de Rand’. Het ambitieuze

project was opgestart in 2000 en had tot doel om alle groen- en natuur-

5 Bredere werking64

domeinen in de Rand met elkaar te verbinden om zo een ecologische, cultu-

rele en toeristische attractiepool te maken. ‘Vzw ‘de Rand’ had intussen zijn

degelijkheid bewezen. Ik stond in mijn beginjaren niet bepaald bekend als de

meest voorzichtige mens en dan is het goed om een stabiele bondgenoot te

hebben’, lacht Anciaux. ‘De organisatie leek me dan ook de geknipte partner

om concrete projecten mee op poten te zetten. ‘de Rand’ wist de creatieve

ideeën van het Breugelproject te kanaliseren en uit te voeren.’ Een van de

orgelpunten van het Breugelproject was Breugel06, een cultuur- en natuur-

festival met onder meer vier prestigieuze tentoonstellingen in Brussel, Tervuren,

Meise en Gaasbeek.

Van steun naar regie voor jeugd en sport

Op het vlak van jeugd- en sportbeleid speelde vzw ‘de Rand’ in de facili-

teitengemeenten al snel een belangrijke rol. Dankzij de werking van de ge-

meenschapscentra konden de Vlamingen in de faciliteitengemeenten een

beroep doen op ondersteuning voor hun activiteiten. Dat was meer dan nodig

omdat er vanuit de Franstalige gemeentebesturen nauwelijks tot geen steun

kwam. Ook op het vlak van jeugd en sport schoten de gemeentebesturen te

kort. Van een jeugd- of sportbeleidsplan werd geen werk gemaakt.

Het waren vrijwilligers in de zes die, bij gebrek aan initiatief van de besturen,

zo goed en kwaad als kon, de touwtjes in handen namen. De verenigingen

richtten lokale overlegraden op en moesten zelf instaan voor het opstellen

van de beleidsplannen, noodzakelijk om subsidies te kunnen krijgen. Vzw ‘de

Rand’ bood ondersteuning aan de vrijwilligers in de zes. De eerste jaren

gebeurde dat via de centrumverantwoordelijken, later via centrale stafmede-

werkers en vanaf 2003 via lokale stafmedewerkers. Zij boden administratieve

steun en gaven advies.

In 2014 kreeg vzw ‘de Rand’ daarin een nieuwe rol. Vzw ‘de Rand’ treedt

sindsdien in de plaats van de faciliteitengemeenten die niet zelf intekenen op

jeugd en sport in hun meerjarenplanning. Ze stelt de beleidsplannen op,

5 Bredere werking 65

voert ze uit in nauwe samenwerking met de lokale jeugd- en sportverenigin-

gen en is verantwoordelijk voor de financiering. De lokale stafmedewerkers

zorgen ervoor dat het jeugdwerk in de faciliteitengemeenten kwaliteitsvol

blijft. In de loop der jaren namen de gemeentebesturen van Sint-Genesius-

Rode en Wemmel toch hun verantwoordelijkheid op in het sport- en jeugd-

beleid. In Linkebeek, Kraainem, Drogenbos en Wezembeek-Oppem is het

nog altijd vzw ‘de Rand’ die het sport- en jeugdbeleid voert.

‘Zonder vzw ‘de Rand’ hadden we met ons jeugdhuis nooit gestaan waar

we nu staan’, meent Frank Vandendael, tien jaar voorzitter van Jeugdhuis

Merlijn in Wezembeek-Oppem. ‘Dankzij de ondersteuning van de lokale staf-

medewerker wisten we dat het jeugdbeleidsplan was opgesteld zoals het

hoorde en dat we op beide oren konden slapen wat betreft de subsidies voor

het jeugdwerk. Zo hebben we in de loop van de jaren heel wat dingen kun-

nen bereiken. Natuurlijk kan het altijd beter. De rol die ‘de Rand’ opneemt,

mag van mij nog groter worden. Wat de jeugdhuizen betreft, moeten we in

de faciliteitengemeenten misschien eens bekijken of er fusies mogelijk zijn. In

de zes hebben jeugdhuizen het extra moeilijk omdat het aantal Nederlands-

talige jongeren afneemt. Een fusie kan een manier zijn om de middelen effi-

ciënter te besteden, al besef ik dat dat geen gemakkelijke oefening is.’

Een plek voor de jeugd

De faciliteitengemeenten bleven niet alleen in gebreke wat betreft het op-

stellen van jeugdbeleidsplannen, ook op het vlak van infrastructuur kreeg het

jeugdwerk amper steun. In Wemmel bijvoorbeeld zag eind jaren ’90 jeugd-

huis Kwamma het levenslicht, maar het was noodgedwongen een ‘zwalpende’

vereniging bij gebrek aan huisvesting. Vzw ‘de Rand’ dokterde in 2001 een

oplossing uit. De ‘oude’ Zandloper aan de Zijp kreeg een nieuwe bestem-

ming en werd jeugdcentrum Villa3’s. Vzw ‘de Rand’ huurde het gebouw voor

de Wemmelse jeugd en Vlaams minister van Cultuur Bert Anciaux (sp.a-Spirit)

kwam over de brug met een opstartpremie. Jeugdhuis Barcode, de opvolger

van Kwamma, kreeg er onderdak, samen met de speelpleinwerking 3sje.

5 Bredere werking66

‘De speelpleinwerking werd opgestart samen met de jeugdraad en vzw

‘de Rand’’, vertelt Raf De Visscher, van 2000 tot 2005 voorzitter van de jeugd-

raad. ‘Vanuit het jeugdcentrum zijn heel wat initiatieven opgestart. Zonder de

hulp van ‘de Rand’ was het nooit mogelijk geweest om zo’n aanbod voor de

jeugd uit de grond te stampen.’ De Wemmelse jongeren hadden met de

oude Zandloper aan de Zijp eindelijk een vaste stek, maar een oplossing op

lange termijn was dat niet. Het prefabgebouw had zijn beste tijd gehad. De

kosten liepen hoog op. Dat zette een rem op de werking van het jeugdcentrum.

Wemmel was op het vlak van gebrekkige jeugdinfrastructuur geen alleen-

staand geval. In een dossier over jeugdinfrastructuur in de faciliteitenge-

meenten stelde vzw ‘de Rand’ in 2007 vast dat de toestand ronduit penibel

was. ‘de Rand’ klaagde het chronische gebrek aan degelijke jeugd- en fuifin-

frastructuur aan en ging aankloppen bij de overheid en andere instanties om

oplossingen te zoeken. In Wemmel kwam die er uiteindelijk van de gemeen-

te. Het jeugdhuis opende in 2010 zijn deuren in een gemeentelijk gebouw:

de oude kantine van KVK Wemmel. ‘Het gemeentebestuur zette toen toch

een stap om iets te doen voor de jeugd in Wemmel. Dat zoiets gebeurde,

heeft veel te maken met het feit dat de jeugdraad en vzw ‘de Rand’ al die jaren

op dezelfde nagel bleven kloppen en aandacht vroegen voor de jeugd en

een jeugdbeleid’, meent Raf De Visscher.

Ook in Sint-Genesius-Rode kwam er datzelfde jaar een oplossing uit de

bus, deze keer vanuit de Vlaamse overheid. Jeugdhuis Animoro was er tot

dan toe gevestigd in een oude, vervallen woning. Met de hulp van vzw ‘de

Rand’ wist de jeugdraad van Sint-Genesius-Rode in 2010 Vlaams minister

voor de Vlaamse Rand Geert Bourgeois (N-VA) te overtuigen om 500.000

euro rechtstreeks te investeren in de jeugdinfrastructuur in Rode. ‘Het was

een primeur in het beleid in de faciliteitengemeenten’, meent Bourgeois. ‘Tot

dan toe waren we vooral op cultureel vlak actief in de Rand, nu zorgden we er

voor de eerste keer voor dat de jeugd in een van de faciliteitengemeenten

ondersteund werd. De jongeren van Animoro verdienden een jeugdhuis met

een toekomst op een plek waar iedereen graag zou komen.’

5 Bredere werking 67

‘Eens we wisten dat de centen werden vrijgemaakt, gingen we op zoek

naar een nieuwe locatie’, vertelt Stijn Van Gysel, toen voorzitter van jeugdhuis

Animoro. ‘Er lagen een aantal pistes op tafel. Uiteindelijk zijn we terechtgeko-

men in een deel van het stationsgebouw van Sint-Genesius-Rode. Vzw ‘de

Rand’ heeft toen een belangrijke rol gespeeld. De NMBS sloot met hen een

huurovereenkomst af. Ik denk niet dat de Belgische spoorwegen dat hadden

gedaan met een groepje jonge gasten uit Rode’, lacht Van Gysel.

69

6 Verbinden versus polariseren

De evoluties die vzw ‘de Rand’ doormaakte, kunnen niet worden

losgekoppeld van het algemene beleid en het politieke klimaat in

de Vlaamse Rand. De communautaire spanningen rond de split-

sing van Brussel-Halle-Vilvoorde (BHV) verhitten vele jaren de

gemoederen. De sfeer van polarisering stond haaks op het po-

sitief en verbindende discours van vzw ‘de Rand’, met nadruk op

sensibilisering om Nederlands te leren en te gebruiken, vanuit

een eigen, gemotiveerde keuze. Twistpunt BHV schreeuwde om

een oplossing, maar voor het zover was, zorgden mislukte on-

derhandelingen voor een groter budget voor vzw ‘de Rand’.

In 2006 kreeg de organisatie extra middelen voor taalpromotie.

Dat nieuwe budget maakte deel uit van een reeks ‘vertrouwen-

wekkende maatregelen’ die de Vlaamse regering nam na de zo-

veelste mislukte poging om Brussel-Halle-Vilvoorde te splitsen.

De allereerste poging dateert van 1961. CVP-volksvertegen-

woordiger en toenmalig burgemeester van Grimbergen, Corneel

Verbaanderd, diende dat jaar een wetsvoorstel in tot splitsing

van de kieskring. In 2005, 44 jaar en vele voorstellen later, was

de regering Verhofstadt II dicht bij een akkoord, maar voor Spirit,

de linkse vleugel van de vroegere Volksunie, bleek het compromis

uiteindelijk te moeilijk om slikken en dus belandde de splitsing van

Brussel-Halle-Vilvoorde opnieuw op het politieke to-dolijstje.

70

Als reactie kwam de Vlaamse regering met een aanvullende re-

geringsverklaring.

Na de mislukte splitsing van BHV verklaarde Vlaams minister-

president Yves Leterme (CD&V) in het Vlaams parlement: ‘Een

van de belangrijke instrumenten om de verfransing van de

Vlaamse Rand rond Brussel in te perken, blijkt niet realiseerbaar

te zijn op dit moment. Dat is een teleurstelling. Ik ontken dat

niet. Maar dat betekent niet dat het punt niet meer aan de orde

is, of dat de bekommernis die aan deze vraag ten grondslag lag,

geen aanleiding kan geven tot andere maatregelen met hetzelfde

doel. Integendeel, juist daarom zullen deze andere maatregelen

versterkt worden. Dat niemand denkt dat het debat ten gronde

van de baan is. Vlaanderen zal nooit aanvaarden dat het Vlaamse

karakter van de Rand rond Brussel wordt ontzegd. En wij zullen

daartoe de nodige inspanningen en maatregelen nemen.’

71

6 Verbinden versus polariseren72

Extra boost voor de Vlaamse Rand

De extra inspanningen voor de Vlaamse Rand die Leterme in 2005 beloof-

de, werden in 2006 concreet gemaakt. De subsidies waarop verenigingen in

de Vlaamse Rand een beroep konden doen voor activiteiten die het Neder-

landstalige karakter van de regio beklemtoonden, werd met een derde op-

getrokken. RINGtv, de regionale televisiezender van Halle-Vilvoorde, kreeg

extra middelen om zijn werking voort te kunnen zetten en nieuwe initiatieven

te nemen om het Nederlandstalige karakter van de regio te versterken en de

integratie van anderstaligen te bevorderen. De Vlaamse regering trok ook

een bijkomend budget uit om intensief te werken rond informatie en promo-

tie van het Nederlands. Via taalpromotie wilde de Vlaamse regering een halt

toeroepen aan wat Vlaams minister voor de Vlaamse Rand Frank Vanden-

broucke als eerste de ontnederlandsing van de regio noemde.

‘De visie gebaseerd op het gevecht tegen de verfransing was achterhaald’,

legt Vandenbroucke uit. ‘Dat had alles te maken met de socio-demografische

realiteit. De inwijking van de typische franskiljon uit de betere middenklasse

die geen Nederlands wilde spreken was, in vergelijking met vroeger, veel

minder het dominante patroon. We kregen eerder te maken met ontneder-

landsing. Het Nederlands moest veel meer dan voordien opboksen tegen

een hele reeks talen, niet alleen meer het Frans. Door de grote instroom van

mensen van allerlei nationaliteiten, onder meer vanuit Brussel, vergrootte

vooral de invloed van het Engels, Duits, Arabisch en andere talen.’

Brede taalpromotie

Het leren kennen, gebruiken en promoten van het Nederlands was de

hoeksteen van Vandenbrouckes politiek in de Vlaamse Rand. In de eerste

plaats wilde hij de inwoners van de Rand klaar en duidelijk zeggen dat ze

behoorden tot een gemeenschap waar Nederlands de officiële taal is. In ruil

moesten zoveel mogelijk mensen de kans krijgen om Nederlands te leren. ‘Ik

was ervan overtuigd dat we het aanbod om Nederlands te leren niet mochten

6 Verbinden versus polariseren 73

beperken tot een eenmalig aanbod voor nieuwkomers die verplicht waren

om taalcursussen te volgen’, zegt Vandenbroucke. ‘Er was ook een grote

groep van mensen die vanuit Brussel kwam en die verplichting niet had.

Met hen moesten we vooral werken rond sociale integratie. Zij hadden

het Nederlands bijvoorbeeld nodig wanneer ze op zoek waren naar werk,

moesten communiceren met de school van hun kinderen, of zich wilden aan-

sluiten bij een sportclub. We moesten hen motiveren om op die momenten

Nederlands te spreken en hen de nodige instrumenten aanreiken om Neder-

lands te leren. Telkens opnieuw moesten ze de kans krijgen om in te gaan op

ons aanbod. Alleen zo konden we een basis creëren voor gemeenschapsvor-

ming.’ De anderstalige Randbewoners moesten dus zoveel mogelijk kansen

aangeboden krijgen om Nederlands te leren. En ook worden aangemoedigd

om dat te doen, desnoods zelfs wat ‘aangeklampt worden’, zoals Vanden-

broucke het noemde.

Vzw ‘de Rand’ kreeg hierin vanaf 2006 een hoofdrol. ‘We kozen voor vzw

‘de Rand’, en niet zoals in Brussel voor het Huis van het Nederlands, omdat de

organisatie op dat moment die brede taalpromotie meer in de vingers had.

Het Huis van het Nederlands had de opdracht om zich te focussen op vraag

en aanbod van NT2 (Nederlands als tweede taal) en op het taalbeleid in lokale

besturen. Omdat we in de Vlaamse Rand breder wilden werken, bijvoorbeeld

Nederlands in de vrije tijd, was vzw ‘de Rand’ de uitgelezen partner.’

Nederlands stimuleren in de vrije tijd

In het kader van de taalpromotie kreeg de organisatie twee grote op-

drachten: het promoten van en informeren over alle mogelijke cursussen

Nederlands en het bevorderen van het gebruik van het Nederlands in de

Vlaamse Rand. Dankzij het extra budget kreeg ‘de Rand’ de mogelijkheid om

projecten te starten op een aantal specifieke terreinen, waaronder sport. In

samenwerking met de KU Leuven en de Vrije Universiteit Brussel werd een

grootschalig veldonderzoek gedaan naar het taalgebruik in de sportclubs in

de Vlaamse Rand. Uit de studie bleek dat de clubs in de regio almaar meer

6 Verbinden versus polariseren74

anderstalige leden telden en dat zoiets gevolgen heeft voor het Nederlands-

talige karakter van de verenigingen. Daarop gingen vzw ‘de Rand’ en de pro-

vincie Vlaams-Brabant werken rond taalstimulering van het Nederlands in de

sportclubs. Ze gaven het Centrum voor Taal en Onderwijs de opdracht een

vormingspakket te ontwikkelen voor de clubs. In een dvd en een bijbehorende

brochure kregen ze praktische tips over hoe ze konden omgaan met meerta-

ligheid en het gebruik van het Nederlands konden stimuleren.

De Vlaamse overheid en de provincie Vlaams-Brabant sloegen de handen

in elkaar voor de promotiecampagnes van taallessen Nederlands. ‘Vanaf dan

probeerden we zoveel mogelijk budgetten voor gezamenlijke projecten te-

gelijkertijd in te zetten om zo meer mogelijkheden te creëren’, vertelt Tom

Troch, die toen gedeputeerde voor het Vlaamse karakter was. ‘De promotie-

campagne over de taalcursussen is daar een goed voorbeeld van. De provin-

cie voerde elk jaar zo’n campagne. Met de extra middelen die de Vlaamse

overheid injecteerde, kon er plots veel meer. De bekendmaking in de media

kon uitgebreider, de campagneaffiches waren voortaan ook te zien op de

bussen van De Lijn, enzovoort. Dat miste zijn effect niet. De interesse in de

taalcursussen bij anderstaligen groeide en tegelijk was die grotere zichtbaar-

heid van de campagne een goede manier om het Nederlandstalige karakter

van de regio extra te benadrukken.’

Na de splitsing: glas halfvol of halfleeg?

De mislukte poging tot splitsing van Brussel-Halle-Vilvoorde in 2005 was

de aanzet voor een grondiger beleid in de Vlaamse Rand, maar de schijnbaar

eindeloze politieke saga van BHV bleef dat beleid in de regio toch bemoei-

lijken. De burgemeesters van Halle-Vilvoorde voerden samen met het Halle-

Vilvoorde Komitee de druk op. De splitsingskwestie stond na de verkiezingen

van 2007 nogmaals op de agenda. En… opnieuw bleef een compromis uit. In

de commissie Binnenlandse Zaken van de Kamer van Volksvertegenwoordigers

keurden in november 2007 de Vlaamse commissieleden, op 1 onthouding na,

unaniem een voorstel tot splitsing goed. De verontwaardiging bij de Franstalige

6 Verbinden versus polariseren 75

Gemeenschap was groot. Vier belangenconflicten en een hele reeks onder-

handelingspogingen later viel de regering in april 2010.

In 2012 was het dan toch zover. Na meer dan 540 dagen onderhandelen,

bereikten de meerderheidspartijen een akkoord over de zesde staatshervor-

ming en ook over de splitsing van Brussel-Halle-Vilvoorde. In juli 2012 keurde

de Kamer het splitsingsvoorstel goed met 106 stemmen voor en 42 tegen.

Een zucht van opluchting weerklonk door de Wetstraat. De splitsing van het

politieke en het gerechtelijke arrondissement Brussel-Halle-Vilvoorde was 50

jaar na het eerste voorstel een feit. Op gerechtelijk vlak werd het parket ont-

dubbeld in een tweetalig parket voor Brussel en een Nederlandstalig parket

voor Halle-Vilvoorde. Het vroegere kiesarrondissement Brussel-Halle-Vil-

voorde werd opgedeeld in twee kieskringen: Brussel-Hoofdstad en de kies-

kring Vlaams-Brabant. In die laatste werd stemmen op kandidaten die in

Brussel opkomen voortaan onmogelijk, tenzij voor inwoners van de zes facili-

teitengemeenten. Zij kregen de keuze: stemmen op Brusselse lijsten of voor

partijen die in de kieskring Vlaams-Brabant opkomen. Met de splitsing van

BHV was het grote struikelblok, dat jarenlang tot politieke impasses had

geleid, eindelijk van de baan.

Heeft die befaamde splitsing tot meer geleid? Is er sindsdien sprake van

een communautaire detente in de Vlaamse Rand? Ja en nee. De communau-

taire kwesties in de faciliteitengemeenten konden voor de splitsing op fede-

raal vlak tot echte politieke tijdbommen uitgroeien. Dat is nu veel minder het

geval. De politieke ontwikkelingen in de zes en dan vooral de saga in Linkebeek

halen af en toe nog eens het nieuws, maar regeringen in gevaar brengen,

doen ze niet meer. Wellicht speelt er nog een ander element. Sinds het

Sint-Michielsakkoord en de staatshervorming van 2001 de voogdij over pro-

vincies en gemeenten overhevelden naar de deelstaten belanden de heikele

dossiers uit de faciliteitengemeenten niet meer automatisch op de tafel van

de federale regering. Als dat toch gebeurt, dan valt het op dat Franstalige

politici opmerkelijk minder olie op het communautaire vuur gieten dan vroeger.

6 Verbinden versus polariseren76

En toch. Beweren dat het communautaire water nog nauwelijks deining

vertoont, is overdreven. Een aantal elementen uit de zesde staatshervorming

blijken toch weer de kiemen te bevatten voor nieuwe conflicten op federaal

vlak. Zo zou de tweetalige Kamer van de Raad van State met een Franstalige

en een Nederlandstalige auditeur en afwisselend een Franstalige en een Ne-

derlandstalige voorzitter zich voortaan buigen over de beroepsprocedures in

de dossiers over de benoeming van de burgemeesters en de geschillen over

de taalwetgeving in de zes. De arresten van die tweetalige Kamer gaven in

verband met de niet-benoeming van de burgemeester van Linkebeek de

Vlaamse regering telkens gelijk. Maar in 2014, toen ze in de marge van een

arrest over de benoeming van Damien Thiéry en Véronique Caprasse een

uitspraak deed over de omzendbrief Peeters, ontstond er toch weer com-

munautaire heisa. Of het nodig was om documenten in het Frans in de facili-

teitengemeenten telkens opnieuw te moeten aanvragen? De Franstalige

meerderheid in Linkebeek gebruikte dat arrest van de Raad van State om aan

te kondigen dat de oproepingsbrieven voor de volgende verkiezingen in

2018 in het Frans verstuurd mochten worden. De Franstalige Linkebekenaren

lieten zich namelijk al registeren bij de extra gemeenteraadsverkiezingen in

2015. Vlaams minister van Binnenlands Bestuur Liesbeth Homans (N-VA) liet

daarop weten dat de omzendbrief Peeters nog altijd onverkort geldt. Ook de

Franstaligen in Sint-Genesius-Rode, Kraainem, Wezembeek-Oppem en Dro-

genbos gingen ervan uit dat het standpunt van de Raad van State een duide-

lijke juridische waarde heeft. Ze zetten een informatiecampagne op waarin ze

de inwoners laten weten dat ze voortaan maar één keer om de vier jaar een

verzoek moeten indienen om documenten in het Frans te ontvangen. De mi-

nister vernietigde de gemeenteraadsbeslissingen ter zake. Volgens haar is

het aanleggen van zo’n taalregister onwettig. Linkebeek, Drogenbos, Sint-Ge-

nesius-Rode en Wezembeek-Oppem vechten de beslissing van Homans aan

bij de Raad van State, politieke partij Défi – het vroegere FDF – probeert zijn

gelijk te halen bij de Raad van Europa. Voer genoeg dus voor een nieuwe

communautaire krachtmeting met de verkiezingen van 2018 in aantocht.

6 Verbinden versus polariseren 77

Toestand in de zes

Op lokaal vlak is er geen eenduidig beeld van een communautaire detente.

Heel wat Vlamingen in de faciliteitengemeenten merken op dat er de laatste

jaren meer Nederlands wordt gepraat in de zes. Dat er meer respect en inte-

resse is voor de Nederlandse taal. Dat er sinds de splitsing van Brussel-Halle-

Vilvoorde toch wat meer ‘ademruimte’ is gekomen. Journalist Guido Fonteyn

omschreef het in 2014 in zijn artikel De strijd is gestreden in RandKrant als

volgt: ‘Alom rukken vormen van twee- en meertaligheid op. Want er is een

nieuw gegeven: de internationalisering van de Vlaamse Rand, een beweging

waarvan het belang en de impact nog onvoldoende wordt ingezien. (…) Deze

nieuwe internationalen blijken best vrede te nemen met het taalstatuut van

hun gemeente, faciliteiten inbegrepen. De scherpe communautaire strijd is

gestreden en eindigt op een status-quo.’

Dat de scherpste communautaire strijd achter de rug ligt, lijkt ook op

politiek vlak te worden bevestigd in een aantal faciliteitengemeenten. In

Wezembeek-Oppem deed zich bijvoorbeeld een opmerkelijke evolutie

voor. De faciliteitengemeente kwam in 1995 – na bijna vijftig jaar gematigd

bewind van graaf Baudouin de Grunne – in woeliger communautair vaarwater

terecht. Veel had te maken met de figuur van zijn opvolger, FDF’er François

Van Hoobrouck d’Aspre, die tot 2013 de sjerp droeg. Na de verkiezingen

van 2006 werd Van Hoobrouck niet benoemd door de Vlaamse regering

omdat hij de taalwetgeving niet respecteerde. Van Hoobrouck liet ook zelden

een kans liggen om het communautaire vuur aan te wakkeren. Zo liet hij zich

in 2007, een dag na de stemming van de splitsing van BHV in de commissie

Binnenlandse Zaken, op Radio 1 ontvallen dat ‘Wezembeek-Oppem zich in

een oorlogssituatie bevond en dat het wat hem betrof voortaan oog om

oog, tand om tand was’. Maar sinds Van Hoobrouck de sjerp in 2014 doorgaf

aan Frédéric Petit (MR) wordt er opnieuw verzoenende taal gesproken in

Wezembeek-Oppem. Petit liet bij zijn aanstelling als burgemeester weten

dat hij de taalwetten zal naleven en streeft naar samenwerking tussen de

gemeenschappen.

6 Verbinden versus polariseren78

In Sint-Genesius-Rode speelde zich de voorbije jaren een gelijkaardig

scenario af. Myriam Delacroix-Rolin (cdH) werd in 1989 de eerste Franstalige

burgemeester van Rode. De Vlamingen zagen de daaropvolgende verkiezin-

gen hun zitjes in de gemeenteraad slinken van 10 op de 25 in 1994, naar 9 in

2000 en 8 in 2006. De cdH-politica liet in de loop der jaren op communautair

vlak regelmatig haar tanden zien. Zo overtrad ook zij bij de gemeenteraads-

verkiezingen van 2006 de taalwetgeving bij het versturen van de oproepings-

brieven. Daarom weigerde de Vlaamse regering in eerste instantie om haar te

benoemen. Bij de federale verkiezingen in 2007 hield Rolin zich wel aan de

regels en werd ze dat jaar toch benoemd. In 2012 trok Myriam Rolin de deur

van het gemeentehuis achter zich dicht en maakte ze plaats voor haar broer

Pierre. De zetelverdeling tussen Franstaligen en Vlamingen bleef status quo.

De Vlamingen hebben nog altijd één schepenzetel in Rode. Huidig burge-

meester Pierre Rolin (cdH) pleitte bij zijn aanstelling voor een betere samen-

werking tussen Franstaligen en Nederlandstaligen. Sint-Genesius-Rode is

onder Pierre Rolin de tweede faciliteitengemeente die haar verantwoordelijk-

heid opneemt op het vlak van sport- en jeugdbeleid.

Ook Wemmel kende een interessante evolutie. De lijst van burgemeester

Marcel Van Langenhove, die sinds 2001 de sjerp droeg in opvolging van Jozef

Geurts, verloor bij de verkiezingen van 2006 zijn absolute meerderheid.

Maandenlang werd onderhandeld om een coalitie te vormen. De Lijst van de

Burgemeester moest daarbij de delicate keuze maken tussen Intérêts Com-

munaux, de Franstalige lijst van eerste schepen Chris Andries, en de Vlaamse

oppositielijst W.E.M.M.E.L. Marcel Van Langenhove kon pas in 2007, dankzij

de nodige handtekeningen van W.E.M.M.E.L., burgemeester worden. In ruil

kregen de Vlamingen enkele grote schepenbevoegdheden, maar van een

echte coalitie was geen sprake. Voor elk punt moest in de gemeenteraad een

meerderheid worden gezocht. Al die wisselmeerderheden maakten de ge-

meente moeilijk bestuurbaar. Volgens het politieke akkoord nam Chris An-

dries in 2010 de fakkel over van Marcel Van Langenhove. Bij de verkiezingen

van 2012 werd de Wemmelse politiek opnieuw flink door elkaar geschud. De

Nederlandstalige lijst W.E.M.M.E.L. haalde onverwacht een sterk resultaat en

ging van vijf naar twaalf zetels. W.E.M.M.E.L. kwam zo op gelijke hoogte met

6 Verbinden versus polariseren 79

de lijst van burgemeester Chris Andries. Hij haalde het grootste aantal voor-

keursstemmen en claimde opnieuw de sjerp, maar Andries kreeg te maken met

dissidentie in eigen rangen. Tijdens een geheime stemming schaarden een

aantal verkozenen van de lijst Andries zich achter Walter Vansteenkiste, lijst-

trekker van W.E.M.M.E.L. Negen maanden na de verkiezingen werd Vansteen-

kiste officieel benoemd tot burgemeester. Het communautaire spel werd in

Wemmel, vooral door het relatief grote aantal Vlamingen in de faciliteitenge-

meente, nooit echt hard gespeeld. Met Vansteenkiste aan het roer beweegt er

ook aardig wat in Wemmel. Zo heeft het gemeentebestuur intussen zijn verant-

woordelijkheid opgenomen op het vlak van sport- als jeugdbeleid.

In Kraainem viel er politiek gezien heel wat te beleven de voorbije twintig

jaar. Het rijk van Leon Maricq – sinds 1977 burgemeester – was uit na de over-

winning van Union bij de verkiezingen in 2000. De sjerp ging vier jaar naar

cdH’er Pol Willemart, in 2004 was het de beurt aan Arnold d’Oreye de Lantre-

mange. Deze FDF’er deed regelmatig mee aan het communautaire opbod.

Hij verstuurde in 2006 de oproepingsbrieven voor de verkiezingen niet con-

form de taalwetgeving en werd daarom niet benoemd door Vlaams minister

Marino Keulen (Open VLD). Ook de Lantremanges partijgenote en opvolger

Véronique Caprasse ging in 2012 die weg op en botste bij Vlaams minister

Geert Bourgeois (N-VA) eerst op een niet-benoeming, maar Caprasse trok

naar de Raad van State en kreeg in 2014 gelijk omdat ‘de feiten niet bewezen

werden geacht’. Zoals afgesproken bij de coalitievorming in 2012, nam Dorothée

Cardon de Lichtbuer (cdH) in 2015 het roer over van Caprasse. Sindsdien is de

verstandhouding binnen de Franstalige meerderheid ver te zoeken. Kraainem

haalt de voorbije jaren niet meer het nieuws met communautaire perikelen,

maar met stevig gekibbel onder de Franstaligen. De Vlaamse oppositie in

Kraainem kan enkel lijdzaam toezien. Sinds de verkiezingen van 2006 hebben

zij geen schepenzetel meer. Wel opvallend: bij de jongste gemeenteraads-

verkiezingen haalde de nieuwe, tweetalige lijst Kraainem-Unie meteen vier

zetels. Kraainem-Unie profileert zich als een burgerinitiatief dat de verstand-

houding tussen de taalgemeenschappen wil bevorderen en daar blijkt een

niet onaardig aantal Kraainemnaren oren naar te hebben.

6 Verbinden versus polariseren80

In Linkebeek zwaaide vanaf midden jaren ’70 het FDF de plak. Tussen 1993

en 2006 was Vlaams parlementslid Christian Van Eyken er burgemeester. Ook

toen al kreeg de gemeenteraad af en toe actiegroepen als het Taal Aktie

Komitee (TAK) op bezoek na alweer een communautair relletje. In 2006 ruilde

Van Eyken Linkebeek voor Tervuren. De meer gematigde Marc De Neef was

een paar maanden burgemeester. De tegenstellingen tussen de Franstaligen

en de Vlamingen werden pas echt op de spits gedreven toen Damien Thiéry

(eerst FDF nu MR), zoon van oud-burgemeester Roger Thiéry, het heft in han-

den nam na de verkiezingen van 2006. Damien Thiéry haalde de absolute

meerderheid. Echter, Thiéry bleef de volgende zes jaar slechts waarnemend

burgemeester. De Vlaamse regering weigerde hem te benoemen omdat hij

de taalwetten meermaals overtrad. Thiéry stapte naar de Raad van State te-

gen zijn niet-benoeming. Zonder succes. Bij de verkiezingen van 2012 haalde

Thiéry met zijn lijst 13 van de 15 zetels binnen, maar de Vlaamse regering liet

hem opnieuw weten dat hij niet benoemd kon worden. Opnieuw stapte

Thiéry naar de Raad van State. Opnieuw zonder succes. Vlaams minister van

Binnenlands Bestuur Homans deed intussen een aantal pogingen om uit de

politieke patstelling te raken. Eerst benoemde ze schepen Yves Ghequiere

tot burgemeester, maar die weigerde. Daarop stelde de minister Vlaams op-

positielid Erik De Bruycker aan als burgemeester, waarop de gemeenteraad

van Linkebeek buitengewone verkiezingen uitschreef. Het resultaat was exact

hetzelfde als in 2012. De gemeenteraad droeg opnieuw Damien Thiéry voor

als burgemeester. Homans vernietigde de voordracht. De Franstalige meer-

derheid gooide het dan over een andere boeg en schoof Yves Ghequiere –

die eerder het burgemeesterschap weigerde – naar voren. Ghequiere hapte

dit keer wel toe, maar liet meteen ook weten dat hij geen graten zag in het

gebruik van het Frans tijdens de gemeenteraad. En dus weigerde Homans

hem te benoemen. Daarop droegen de Franstaligen Valérie Geeurickx voor

als burgemeester. Zij werd enkele maanden geleden benoemd. Zo krijgt Linke-

beek na meer dan tien jaar eindelijk opnieuw een benoemde burgemeester.

Buurgemeente Drogenbos lijkt nog altijd de politieke tegenpool van Lin-

kebeek. Daar werd de traditie van communautaire peis en vree verdergezet.

Toen burgemeester Jean Calmeyn in 2004 stierf, nam Myriam Claessens het

6 Verbinden versus polariseren 81

roer over tot het einde van de legislatuur. Na de verkiezingen van 2006 deed

Alexis Calmeyn, zoon van, de sjerp om. Ook hij kiest met zijn tweetalige lijst

Drogenbos Plus resoluut voor de communautaire vrede. Alleen UF-schepen

Corinne François, en nadien haar opvolgster Nahyd Meskini, doen af en toe

een poging om politiek garen te spinnen uit mogelijke communautaire te-

genstellingen, maar gezien Calmeyn over een comfortabele meerderheid

beschikt, heeft dat weinig effect.

Met andere woorden: er beweegt de laatste jaren een en ander in de faci-

liteitengemeenten. Dat valt moeilijk te ontkennen. Een aantal nieuwe burge-

meesters verlaten het pad van het communautaire opbod en slaan de weg in

van overleg en samenwerking, tot tevredenheid van een groot deel van hun

inwoners. Maar ook wie het langs de zonnige kant bekijkt, kan moeilijk rond

wat er in Linkebeek is gebeurd. Daar lijkt nog altijd weinig sprake van een

detente. Of rond het feit dat Vlaams schepen Geertrui Windels begin 2017

met slaande deuren vertrok uit het schepencollege van Sint-Genesius-Rode.

Volgens Windels werd ze als Vlaming geboycot en is de communautaire rust

alleen maar schone schijn. Burgemeester Pierre Rolin reageerde verontwaar-

digd en liet weten dat de samenwerking tussen Franstaligen en Vlamingen

net heel goed verloopt, en merkte fijntjes op dat er volgend jaar verkiezingen

zijn … Een opmerking die hij vanuit Vlaamse hoek niet veel later als een

boomerang terugkreeg naar aanleiding van de informatiecampagne van

het gemeentebestuur over de vermeende versoepeling van de omzendbrief

Peeters. Is het inderdaad enkel de verkiezingskoorts die opsteekt of is er meer

aan de hand? Het glas is halfleeg of halfvol. Het is maar hoe je het bekijkt.

83

7 Een beleid op basis van cijfers

De grote stap voorwaarts die vzw ‘de Rand’ in 2006 kon zetten

op het vlak van taalpromotie was mede het gevolg van een toen

nog relatief nieuw fenomeen: de sterke internationalisering van

de regio. Die internationalisering nam rond de laatste eeuwwis-

seling een hoge vlucht. De effecten van de Europese en interna-

tionale rol van Brussel beperkten zich niet langer tot het grond-

gebied van het Brussels Hoofdstedelijk Gewest. Veel werknemers

van Europese en internationale instellingen en bedrijven in

Brussel, zagen in de groene Rand rond Brussel een aangename

plek om te wonen. Almaar meer internationale instellingen en

bedrijven vestigden zich in de Rand. Dat had ongetwijfeld veel

positieve gevolgen, niet in het minst op economisch vlak, maar

tegelijk zette de internationalisering het Nederlandstalige ka-

rakter van de Vlaamse Rand onder druk. Het fenomeen van ver-

fransing maakte plaats voor een veel breder palet van moeder-

talen. De mensen van vreemde herkomst die in de regio kwamen

wonen, waren ook lang niet allemaal rijke expats. De voorbije

jaren trok de Rand ook migranten uit armere herkomstlanden

aan. De gevolgen van de internationalisering werden almaar

duidelijker voelbaar in de 19 gemeenten van de Vlaamse Rand.

De beleidsmakers op lokaal, provinciaal en Vlaams niveau zoch-

ten naar passende antwoorden. Om die antwoorden voor een

complexe regio als de Vlaamse Rand te vinden, deden ze steeds

vaker een beroep op de academische wereld om de situatie in

kaart te brengen.

84

7 Een beleid op basis van cijfers 85

‘De aandacht voor de Vlaamse Rand bestaat al een hele tijd’, zegt Josée

Lemaître, die tien jaar administrateur-generaal was van de Studiedienst van

de Vlaamse Regering. ‘De laatste jaren is het inzicht gerijpt dat deze regio

door zijn specifieke problemen extra wordt belast, en dus worden ook meer

studies besteld en uitgevoerd. Zo’n studiemateriaal is voor alle overheden

nuttig, niet in het minst voor de minister die bevoegd is voor de Vlaamse

Rand. Zeker in de beginfase was het belangrijk om te kunnen aantonen dat de

regio specifieke kenmerken heeft die extra inspanningen vragen vanuit ver-

schillende beleidsvelden. Objectieve gegevens waren en zijn belangrijk om

de argumentatie kracht bij te zetten en bijkomende inspanningen te vragen

voor de Vlaamse Rand.’

De Studiedienst van de Vlaamse regering maakt sinds een aantal jaren

gemeentelijke profielschetsen, die op basis van indicatoren zoals demografie,

werkgelegenheid en bevolkingsdichtheid bepaalde ontwikkelingen blootleg-

gen. Voor de 19 gemeenten van de Vlaamse Rand werden die cijfers in 2007

voor het eerst in een rapport gegoten dat het sociaaleconomische profiel van

de regio schetste. In 2011 bundelde de Studiedienst de gegevens voor de

Vlaamse Rand in het Cijferboek voor de Vlaamse Rand. Tot en met 2015 ver-

scheen er jaarlijks een nieuw Cijferboek. Sindsdien worden de data elke twee

jaar verzameld.

De provincie Vlaams-Brabant verrichtte eveneens nuttig studiewerk. Zo

bracht het Steunpunt Sociale Planning de voorbije jaren onder meer de ach-

terstand op het vlak van welzijnsvoorzieningen in kaart. In 2014 publiceerde

het Steunpunt een belangrijke studie over de wisselwerking en verhuisbewe-

gingen tussen Brussel en Vlaams-Brabant. Daaruit bleek nog maar eens hoe

groot die wisselwerking is en hoe snel de Vlaamse Rand op sociodemo-

grafisch vlak evolueert.

Ook het Centrum voor de Interdisciplinaire Studie van de Brusselse Taal-

toestanden (BRUT) had al van bij zijn oprichting in 1977 aandacht voor de

Vlaamse Rand. ‘De Vlaamse Rand was ook toen al sociaal en economisch

onlosmakelijk verbonden met Brussel’, legt prof. dr. Els Witte, oprichtster van

7 Een beleid op basis van cijfers86

BRUT uit. ‘We keken bij elke studie ook naar wat er in de Vlaamse Rand ge-

beurde. De interesse van de politieke wereld in onze studies nam toe. Dat is

niet meer dan logisch, want voor elk probleem, van welke aard ook, zijn cijfers

onontbeerlijk om de juiste maatregelen te treffen. Je kan geen goed beleid

voeren als je niet weet hoe de situatie eruitziet. Dat heeft ook de overheid

intussen begrepen.’ In 2005 werd, met de steun van de Vlaamse overheid,

het Brussels Informatie-, Documentatie- en Onderzoekscentrum (BRIO) op-

gestart, de opvolger van BRUT. BRIO startte in 2001 met een taalbarome-

teronderzoek dat vanaf dan elke zes jaar bij een representatief staal van 2.500

inwoners van het Brussels Hoofdstedelijk Gewest peilde naar hun taalkennis

en taalgebruik. In 2014 deed BRIO voor het eerst eenzelfde oefening voor de

Vlaamse Rand.

Vlaamse Rand: anders dan de anderen

De verschillende studies hebben zich door de jaren heen geconcentreerd

op uiteenlopende thema’s, van demografie over taal tot economie. Al dat

onderzoek over de Vlaamse Rand lijkt alvast één grote gemene deler te hebben:

deze regio heeft een profiel dat je nergens anders in Vlaanderen vindt. Wat

hier in de Vlaamse Rand gebeurt op vlak van verstedelijking en internationa-

lisering is op zich niet uniek. In Antwerpen en de gemeenten errond doen

zich gelijkaardige evoluties voor. Maar de nabijheid van het tweetalige Brus-

sel, de faciliteiten in zes randgemeenten en de complexe taalkundige realiteit

die daarmee gepaard gaat, maakt de Vlaamse Rand wél uniek. ‘Het verhaal

van de Vlaamse Rand is er een met verschillende lagen’, legt taalsocioloog

Rudi Janssens van BRIO uit. ‘Suburbanisatie en internationalisering doen zich

ook op veel andere plaatsen voor, maar in deze regio ging daar nog een be-

langrijk hoofdstuk aan vooraf, namelijk de verfransing in de loop van de twin-

tigste eeuw. Die verfransing is een extra laag die je elders niet hebt en die

zorgt voor extra gevoeligheden op het vlak van taal en taalpolitiek.’

In de Vlaamse Rand is, volgens cijfers van 2016, iets meer dan 35 procent

van de bevolking van niet-Belgische herkomst. In Vlaanderen is dat 19,8 procent.

7 Een beleid op basis van cijfers 87

In de Vlaamse Rand woont dus de helft meer mensen van niet-Belgische ori-

gine dan gemiddeld in Vlaanderen. Opmerkelijk is ook hoe snel die diversiteit

groeit de laatste tien jaar. In 1990 was 11,3 procent van de bevolking in de

Vlaamse Rand van niet-Belgische herkomst, in 2005 was dat 21,1 procent, in

2016 35,2 procent. Dat heeft alles te maken met de grote instroom van men-

sen vanuit Brussel naar de Rand. ‘Let wel, die grootschalige verhuisbewe-

gingen van Brussel naar de Vlaamse Rand zijn niet nieuw’, merkt Filip De

Maesschalck op, sociaal geograaf bij het Steunpunt Sociale Planning van de

provincie Vlaams-Brabant. ‘De instroom vanuit Brussel is eigenlijk al van in de

jaren ’50 aan dat tempo aan de gang, met uitzondering van een dipje in de

jaren ’70 en ’80 door de crisis. Het verschil is dat het toen hoofdzakelijk om

Franstalige Belgen ging. Nu gaat het veel vaker om mensen met een niet-

Belgische origine. Dat heeft alles te maken met de gewijzigde bevolkings-

samenstelling van Brussel. De verhuisbewegingen vanuit de hoofdstad en de

bevolkingsgroei in de Vlaamse Rand zijn dus niet nieuw, maar de herkomst

van de mensen die in de regio komen wonen, is dat wel.’

Andere cijfers waarnaar altijd met veel interesse wordt uitgekeken in de

Vlaamse Rand, zijn die in verband met de taal. Sinds de talentellingen eind

jaren ’40 zijn gestopt, is het erg moeilijk om na te gaan hoe het gesteld is met

het ‘Vlaamse karakter’ van de regio. In 2015 publiceerde het onderzoekscen-

trum BRIO voor de eerste keer een Taalbarometer voor de Vlaamse Rand. De

onderzoekers bevroegen 2.500 inwoners van de Vlaamse Rand en peilden

onder meer naar hun taalkennis en taalgebruik. Daaruit bleek dat in de Vlaamse

Rand de meest gekende taal het Frans is. Bijna 80 procent van de onder-

vraagden gaf aan de taal te beheersen. Voor het Nederlands was dat iets

minder dan 70 procent. Het Nederlands scoorde samen met het Engels en

Duits trouwens opvallend veel beter dan in Brussel. De Taalbarometer telde

bij de 2.500 respondenten samen 78 verschillende talen.

Wat de thuistaal betreft, deelden de onderzoekers de negentien gemeen-

ten van de Rand op in clusters. ‘De verschillen van gemeente tot gemeente

zijn soms behoorlijk groot, vandaar’, legt Rudi Janssens van BRIO uit. ‘In de

semi-rurale gemeenten Asse, Merchtem, Meise en Grimbergen is bij 60 procent

7 Een beleid op basis van cijfers88

van de mensen het Nederlands de thuistaal, in tewerkstellingsgemeenten

als Zaventem, Machelen en Vilvoorde is dat ongeveer 45 procent en in de

faciliteitengemeenten iets meer dan 20 procent.’ Ter vergelijking: uit de laatste

Brusselse Taalbarometer van 2013 bleek dat in het Brussels Hoofdstedelijk

Gewest de thuistaal in 5 procent van de gevallen uitsluitend het Nederlands

was en in bijna 15 procent het Nederlands en het Frans. ‘Ik denk dat je alge-

meen genomen mag zeggen dat het niet zo slecht gesteld is met het Neder-

lands in de Vlaamse Rand’, meent Janssens. ‘Het aandeel van het Nederlands

als thuistaal blijft vrij stabiel en het percentage mensen dat aangeeft dat ze

Nederlands kennen, ligt nog altijd relatief hoog. Randbewoners spreken ook

meer Nederlands dan de gegevens over taalkennis doen vermoeden. Cijfers

als die van Kind en Gezin, waarbij enkel wordt gekeken naar de thuistaal van

moeders met hun kind, geven een vertekend beeld. Daar kom je in Drogen-

bos zelfs uit op 0 procent in 2015. Zo lijkt het of er in die gemeente geen

mens nog Nederlands praat. De thuistaal zegt eigenlijk weinig over de taal-

kennis. Wie vandaag in de Vlaamse Rand wordt geboren in een gezin waar

geen Nederlands wordt gesproken, zal de taal hoogstwaarschijnlijk leren in

het Nederlandstalig onderwijs. De toestand is dus zeker niet dramatisch,

maar het beleid zal moeten blijven aandacht hebben voor het Nederlands.

De taal staat nog altijd onder druk en die druk zal de komende jaren zeker

niet verminderen. Het taalbeleid in de Rand volgt op dit moment eigenlijk

drie pistes. Een eerste piste is die waarbij het Nederlands als enige officiële

taal wordt beklemtoond. Denk bijvoorbeeld aan de bordjes aan de deur van

het gemeentehuis die zeggen dat je er enkel in het Nederlands terechtkunt.

De kans dat door zulke maatregelen anderstaligen meer Nederlands gaan

gebruiken, is klein. Een tweede beleidspiste is die van de ondersteuning van

het Nederlands en het aanbieden van taallessen en oefenkansen. Een derde

dimensie van het beleid is eigenlijk taalneutraal en focust zich op het bevor-

deren van de integratie van anderstaligen, bijvoorbeeld via het verenigings-

leven maar dan los van de taal. Ik denk dat het er voor de beleidsmakers op

aankomt om het juiste evenwicht te vinden tussen die drie beleidspistes.’

7 Een beleid op basis van cijfers 89

Zoveel gelijkenissen zoveel verschillen

In de negentien gemeenten van de Vlaamse Rand doen zich op een heel

aantal vlakken dezelfde tendensen voor. De hele regio ontnederlandst en

internationaliseert in een sneller tempo dan de rest van Vlaanderen door de

sterke migratie van jonge gezinnen vanuit Brussel en de internationale rol van

onze hoofdstad. Tegelijk is de Vlaamse Rand een heterogeen gebied. Dat

blijkt telkens uit de studies over de regio. Gemeenten als Zaventem, Machelen

en Vilvoorde, waar veel tewerkstelling is, hebben bijvoorbeeld een bevol-

kingsdichtheid die dubbel zo hoog is als die van meer landelijke gemeenten

als Merchtem, Meise en Hoeilaart. ‘Ook de samenstelling van de bevolking in

de Vlaamse Rand is divers’, vult Filip De Maesschalck van het Steunpunt Sociale

Planning aan. ‘Residentiële gemeenten als Wezembeek-Oppem, Overijse en

Sint-Genesius-Rode trekken vooral mensen met hoge inkomens aan die vaak

verhuizen vanuit Brussel, maar oorspronkelijk uit de EU-landen komen. In

Drogenbos en Sint-Pieters-Leeuw gaat het dan weer vooral om ‘traditionele’,

minder kapitaalkrachtige migranten die van oorsprong uit Zuid-Europa en

Noord-Afrika afkomstig zijn.’

‘Ook het aantal inwoners met een niet-Belgische origine verschilt sterk van

gemeente tot gemeente. In Machelen gaat het bijvoorbeeld om bijna 50 pro-

cent, in Merchtem om net geen 15 procent. De mate waarin de internationa-

lisering is doorgedrongen, is dus in de ene gemeente van de Vlaamse Rand

groter dan in de andere.’ De zes faciliteitengemeenten blijken qua bevol-

kingssamenstelling en migratiepatronen het nauwst aan te sluiten bij de Brus-

selse gemeenten, maar ook binnen de zes zijn er grote verschillen. Zo heeft

in Drogenbos bijna 23 procent van de inwoners een herkomst van buiten de

Europese Unie, terwijl dat in buurgemeente Linkebeek amper 8,4 procent is,

evenveel als in het semi-landelijke Merchtem. Ook qua inkomen is de ene

faciliteitengemeente de andere niet. De inwoners van Sint-Genesius-Rode

hadden in 2014 bijvoorbeeld een gemiddeld inkomen van 24.641 euro, dat is

zowat 50 procent meer dan die van Drogenbos met 16.571 euro.

7 Een beleid op basis van cijfers90

Cijfers gebundeld voor overheid en publiek

Het studie- en cijfermateriaal dat de voorbije decennia tot stand kwam,

wordt sinds 2008 samengebracht door het Documentatiecentrum Vlaamse

Rand op de website www.docu.vlaamserand.be. De Vlaamse regering zette

daarvoor eind 2007, op voorstel van minister voor de Vlaamse Rand Frank

Vandenbroucke, het licht op groen. De cel Coördinatie Vlaamse Rand van de

Vlaamse administratie bouwde het documentatiecentrum uit met de steun

van vzw ‘de Rand’, de Studiedienst van de Vlaamse regering, de provincie

Vlaams-Brabant en het Brussels Informatie-, Documentatie- en Onderzoeks-

centrum BRIO.

www.docu.vlaamserand.be is een virtuele bibliotheek die de meest rele-

vante cijfers, studies en beleidsdocumenten over de Vlaamse Rand en Brus-

sel groepeert. Door al die gegevens te bundelen, hebben beleidsmakers een

werkinstrument waarmee ze snel en efficiënt wetenschappelijk onderbouwde

informatie kunnen opzoeken. Het documentatiecentrum mikt tegelijk ook op

een breder publiek van onder meer journalisten, mensen uit het middenveld

en andere geïnteresseerden. In het Rand-abc op de website vinden ze allerlei

informatiefiches over historische, toeristische, politieke, linguïstische, demo-

grafische en andere aspecten van de Vlaamse Rand.

‘In 2016 werd de website meer dan 40.000 keer bezocht’, zegt Karla Goet-

vinck, stafmedewerker bij vzw ‘de Rand’ voor het Documentatiecentrum

Vlaamse Rand. ‘Dat de nood aan objectieve en toegankelijke informatie over

de regio groot is, bewijst het succes van onze thematische fiches; dat zijn

korte inleidingen over een thema. De fiches over talentellingen, de randfede-

raties en het Egmontpact worden het meest gelezen.’ Het documentatiecen-

trum koos er van meet af aan voor om een aantal basisdocumenten ook in het

Frans, Duits en Engels ter beschikking te stellen. Op die manier kunnen ook

anderstaligen en de Franstalige en internationale pers makkelijk en snel aan

objectieve informatie geraken over de Vlaamse Rand. Van de anderstalige

fiches worden die over de taalgrens en de faciliteiten het vaakst gedownload.

7 Een beleid op basis van cijfers 91

Om de website overzichtelijk en gebruiksvriendelijk te houden, ontwikkelde

het documentatiecentrum een aantal jaar geleden de BRIO-matrix. Die matrix

is een portaaltabel waarin bezoekers de meest relevante cijfers, studies en

beleidsdocumenten voor Brussel en de Vlaamse Rand per thema vinden. Wie

op de hoogte wil blijven van wat er reilt en zeilt in de regio kan zich inschrijven

op het digitale magazine R@ndbrief. Daarin bericht het Documentatiecentrum

Vlaamse Rand over nieuws, nieuwe publicaties en activiteiten over de regio.

Eind 2015 polste een bezoekersonderzoek naar het profiel en de behoeften

van de bezoekers van www.docu.vlaamserand.be en zijn Brusselse evenknie

van het onderzoekscentrum BRIO www.briobrussel.be. ‘Uit het onderzoek

bleek onder meer dat het documentatiecentrum Vlaamse Rand opvallend

meer wordt bezocht door het brede publiek dan de site van BRIO. De groot-

ste groep bezoekers komt uit de sociale en non-profitsector. Bij BRIO is de

groep onderzoekers en ambtenaren dan weer groter’, zegt Goetvinck.

De verschillende partners van het Documentatiecentrum Vlaamse Rand

werken niet alleen voor de website samen. In 2012 organiseerden ze een

colloquium in het provinciehuis. De inhoudelijke uitwerking van de studiedag

‘De internationalisering van de Vlaamse Rand rond Brussel’ nam BRIO voor

zijn rekening. Het centrum publiceerde de wetenschappelijke bijdragen in het

gelijknamige boek. De Studiedienst van de Vlaamse regering bracht aanvul-

lend het rapport ‘Het internationale karakter van de Vlaamse Rand. Vergelij-

king met het Brussels Hoofdstedelijk Gewest en het ruime ommeland’ uit.

93

8 Omgaan met taal

Vzw ‘de Rand’ promoot het Nederlands als streektaal in een re-

gio waar een aanzienlijk deel van de bevolking anderstalig is.

Daarom koos ‘de Rand’ van bij de start om ook in andere talen

te communiceren, als opstap naar het Nederlands. Het Neder-

lands heeft uiteraard de meest prominente plaats als gemeen-

schappelijke omgangs- en communicatietaal, maar ‘de Rand’

communiceert ook beperkt in het Frans, Duits en Engels om de

drempel te verlagen en anderstaligen bij de initiatieven te be-

trekken. Dat gebeurt niet alleen op de websites van ‘de Rand’

en de gemeenschapscentra, maar ook in de tijdschriften die de

vzw uitgeeft.

‘Die keuze om beperkt meertalig te communiceren was en is

niet evident voor een organisatie die naast de integratie van

anderstaligen ook de opdracht heeft de Nederlandse taal te

promoten’, zegt algemeen directeur Eddy Frans. ‘We zijn een

Nederlandstalige organisatie en we stralen dat ook uit, maar

tegelijk willen we tonen dat we openstaan voor anderstaligen.

Het is onze ambitie om zoveel mogelijk van hen over de drem-

pel van onze gemeenschapscentra te krijgen en dan is uitslui-

tend in het Nederlands communiceren niet de juiste keuze. Zo

wordt de groep mensen, die de taal nog niet machtig is, niet

bereikt. Onze positieve houding ten opzichte van meertaligheid

moet het wederzijdse respect en de verbinding van mensen uit

alle gemeenschappen ten goede komen. Daarbij staat onze eigen

Nederlandstalige identiteit altijd voorop. Tegelijk zijn we ervan

94

overtuigd dat meertaligheid een troef kan zijn voor iedereen,

Nederlandstaligen en anderstaligen. Een positieve houding ten

opzichte van individuele meertaligheid is dus helemaal niet in

strijd met het opkomen voor het Vlaamse karakter van de regio.’

Opvallend is dat de vzw er bewust voor kiest om hetzij enkel in

het Nederlands, hetzij viertalig te communiceren. Zo vermijdt

‘de Rand’ de indruk dat de regio een tweetalig gebied zou zijn.

De aanpak van vzw ‘de Rand’ wat betreft taal en meertaligheid

wil mensen motiveren om Nederlands te leren. De taalwetge-

ving en de verplichte taallessen voor een deel van de nieuwko-

mers zijn een belangrijk onderdeel van het algemene overheids-

beleid. Ze leveren een grote bijdrage aan het versterken van het

Nederlandstalige karakter van de regio. Maar mensen verplich-

ten leidt niet altijd tot de beste resultaten. Daarom moet het

taalbeleid in de Vlaamse Rand meer zijn dan alleen regelgevend.

Taalsocioloog Rudi Janssens wijst er in zijn Taalbarometer op dat

een efficiënt beleid een kwestie van evenwicht is tussen ver-

schillende soorten maatregelen. De Vlaamse overheid en vzw

‘de Rand’ zijn van oordeel dat er ook andere, minder dwingen-

de, maatregelen nodig zijn. ‘de Rand’ brengt mensen in contact

met het Nederlands op basis van vrijwilligheid. Mensen zoveel

mogelijk kansen bieden om hun Nederlands op een plezante

manier te oefenen. Die kansen creëert de organisatie niet alleen

met haar taalpromotie, maar ook via haar communicatie met de

inwoners van de regio.

95

8 Omgaan met taal96

Communiceren via duidelijke taal en taaliconen

Vzw ‘de Rand’ startte in 2001 met een eigen website en koos er voor

om geselecteerde informatie kort ook in het Frans, Duits en Engels aan

te bieden. Zes jaar later kwam er een nieuwe website, met uitgebreidere

anderstalige pagina’s.

In 2012 lanceerde de organisatie de site welkom.derand.be die zich speci-

fiek richt tot anderstaligen en ook een Frans-, Duits- en Engelstalige versie

kreeg. De sites verwelkomen anderstalige bezoekers en nodigen hen uit om

kennis te maken met de Vlaamse Rand en met de gemeenschapscentra van

vzw ‘de Rand’. De teksten van de Nederlandstalige versie van welkom.der-

and.be zijn opgesteld in ‘duidelijke taal’. Dat betekent dat ze in eenvoudig

Nederlands zijn geschreven, zodat anderstaligen die de taal nog aan het le-

ren zijn, ze kunnen lezen en begrijpen. ‘Het concept van duidelijke taal houdt

in dat we de teksten niet vol steken met spreekwoorden en beeldrijke adjec-

tieven’, legt Karen Stals van de cel taalpromotie van vzw ‘de Rand’ uit. ‘We

gebruiken geen ingewikkelde zinsconstructies en hanteren een eenvoudige

woordenschat. Op die manier bieden we anderstaligen die Nederlands leren

ook meteen een oefenkans.’

Sinds 2012 hebben de aparte websites van de gemeenschapscentra een

Frans-, Duits- en Engelstalige versie. Op de anderstalige sites vinden bezoe-

kers een selectie van het programma van de gemeenschapscentra op hun

maat. Wie Nederlands leert en op zoek is naar activiteiten om de taal te oe-

fenen, wordt aan de hand van taaliconen wegwijs gemaakt in het aanbod van

vzw ‘de Rand’. Die taaliconen geven aan hoeveel Nederlands je moet kennen

om te kunnen deelnemen aan een activiteit uit het cultuuraanbod. ‘Het aantal

taaliconen gaat van één tot vier’, legt Karen Stals uit. ‘Een activiteit met één

taalicoon houdt in dat je kan meedoen ook al spreek of begrijp je nog niet zo

veel Nederlands. Vier taaliconen betekent dat de activiteit enkel geschikt is

voor wie vlot Nederlands spreekt en begrijpt. Het is belangrijk om elke acti-

viteit het juiste aantal taaliconen te geven, want stel dat je als anderstalige in

een van onze centra naar een activiteit komt en het niveau van het Neder-

8 Omgaan met taal 97

lands te hoog blijkt, dan kan dat een afknapper zijn. Precies daarom hebben

heel wat medewerkers van vzw ‘de Rand’ een vorming gevolgd over het ge-

bruik van taaliconen en duidelijke taal.’ De taaliconen worden ook gebruikt in

de gemeenschapskranten en in het kader van Bijt in je vrije tijd, een project

van vzw ‘de Rand’ dat cursisten Nederlands wil laten kennismaken met activi-

teiten van Nederlandstalige verenigingen en organisaties. De taaliconen

hebben intussen ook ingang gevonden in het aanbod van andere gemeenten

van de Vlaamse Rand, zoals in Machelen, Sint-Pieters-Leeuw, Asse, Dilbeek,

Meise, Grimbergen en Vilvoorde.

Taal in RandKrant

De manier waarop vzw ‘de Rand’ omgaat met taal en meertaligheid weer-

spiegelt zich ook in de tijdschriften van de organisatie. Zo worden in elke

editie van RandKrant zes vertaalde samenvattingen van artikels opgenomen.

‘Uiteraard is RandKrant in eerste instantie een regionaal informatieblad in het

Nederlands. Sinds de start publiceren we echter ook korte samenvattingen in

het Frans, Duits en Engels. Het is een subtiele manier om anderstalige inwoners

uit de streek te verleiden om in contact te komen met ons blad en de activi-

teiten in de regio. We willen een tijdschrift zijn voor iedereen uit de regio,

Nederlandstaligen en anderstaligen’, zegt Geert Selleslach, hoofdredacteur

van RandKrant. ‘Om de vijf jaar laten de Vlaamse overheid en vzw ‘de Rand’

een lezersonderzoek uitvoeren. Uit het laatste onderzoek van 2013 blijkt on-

der andere dat zowel anderstaligen als Nederlandstaligen de vertaalde sa-

menvattingen appreciëren. Anderstaligen worden volgens het onderzoek

aangezet om in het Nederlands verder te lezen. Dat is precies onze bedoe-

ling.’ Uit het Taalbarometeronderzoek in de Vlaamse Rand van VUB-taalsocio-

loog Rudi Janssens in 2014 blijkt dat RandKrant, in tegenstelling tot andere

media, over de verschillende taalgroepen heen wordt gelezen.

8 Omgaan met taal98

Taal in gemeenschapskranten

Sinds 2015 publiceren ook de gemeenschapskranten korte vertaalde sa-

menvattingen van artikels. ‘In het begin publiceerden we sommige artikels

volledig in vier talen, maar dat was niet houdbaar. Daarna is er een lange tijd

overgegaan om dan vanaf 2015, net zoals in RandKrant, met vertaalde sa-

menvattingen te werken. Deze stap lag voor de lokale redactieraden toch

iets moeilijker’, legt Selleslach uit. ‘Oorspronkelijk werd het vooral als een te

grote toegeving gezien naar anderstaligen. Die eerder defensieve positie

is, gezien de druk op het Nederlandstalige karakter van de faciliteitenge-

meenten, heel begrijpelijk, maar ondertussen is zowat iedereen ervan over-

tuigd dat de samenvattingen de weg is die we moeten bewandelen. Uit het

lezersonderzoek van 2013 bleek immers dat de belangrijkste reden om de

gemeenschapskranten niet te lezen is dat de kranten niet in de eigen taal

zijn. Met de vertaalde samenvattingen hopen we meer anderstaligen onder

ons lezerspubliek te kunnen verwelkomen en hen aan te sporen om Neder-

lands te leren en te oefenen, en in contact te komen met activiteiten van

verenigingen en centra.’

99

9 Centra werken aan
gemeenschapsvorming

De gemeenschapscentra in de faciliteitengemeenten en de

Bosuil in Jezus-Eik waren het vertrekpunt. Twintig jaar later zijn

deze centra nog altijd een basispijler van vzw ‘de Rand’ en van

het Vlaamse beleid in de Rand. Nog steeds is het relevant om in

de zes voor cultuur-, jeugd-, sport- en onthaalbeleid minstens

een aanvullend en in sommige gevallen een plaatsvervangend

beleid te voeren in de plaats van het gemeentebestuur. De

kwetsbaarheid van het Vlaamse verenigingsleven en de moeilijke

opdracht om in deze gemeenten met bijzonder taalstatuut een

beleid te voeren dat gericht is op de Vlaamse gemeenschap

maken de aanwezigheid en de activiteiten van de gemeen-

schapscentra noodzakelijk. Deze centra bieden, in samenwer-

king met andere centra uit de regio, een basis cultureel aanbod

en zijn trendsetters op het vlak van projecten en activiteiten die

gemeenschapsvorming tot doel hebben, over de grenzen van

de (moeder)taal heen, met Nederlands als verbindende factor.

100

9 Centra werken aan gemeenschapsvorming 101

Op één lijn

De focus van het beleid in de Vlaamse Rand ligt de laatste jaren sterk op

gemeenschapsvorming. Het moet een antwoord bieden op de uitdagingen

van de erg diverse samenleving van deze regio. Vzw ‘de Rand’ doet aan ge-

meenschapsvorming door initiatieven te nemen in de eerste lijn via de ge-

meenschapscentra in de faciliteitengemeenten en Jezus-Eik, in de tweede

lijn samen met partners in de andere gemeenten.

Bij het werken rond gemeenschapsvorming houden de gemeenschaps-

centra van vzw ‘de Rand’ een aantal belangrijke perspectieven voor ogen. De

centra willen eerst en vooral een open huis zijn voor iedereen die onderdak

zoekt voor zijn activiteiten. Dat zijn in de eerste plaats de Vlaamse verenigin-

gen en initiatiefnemers, maar ook anderstalige verenigingen of mensen die

los van een vereniging op zoek zijn naar vergader- of theaterinfrastructuur zijn

welkom. De gemeenschapscentra willen zo een fysieke spil zijn in het ge-

meenschapsleven en logistieke steun bieden. De medewerkers van de centra

houden ook de vinger aan de pols van wat er leeft binnen de gemeenschap.

De verschillende programmeringscommissies en cultuur-, jeugd- en sportra-

den spelen op dat vlak een belangrijke rol. Detecteren ze bijvoorbeeld een

waardevol initiatief dat groeit binnen de gemeente, dan bieden de centra

logistieke en/of organisatorische steun aan. Soms fungeren ze als matchmaker

en brengen ze mensen of verenigingen met elkaar in contact. De centrumver-

antwoordelijken en stafmedewerkers gaan tegelijk op zoek naar nieuwe of

goede ideeën om de verschillende gemeenschappen samen te brengen.

Ook cultuur blijft een belangrijk perspectief voor de gemeenschapscentra

als hefboom naar gemeenschapsvorming. Het cultureel aanbod moet mensen

van verschillende doelgroepen en leeftijden aanspreken en hen in contact

brengen met de uitgebreide werking van de centra. De gemeenschapscentra

investeren tot slot almaar meer tijd en energie in projectwerking. Samen met

hun teams en de vrijwilligers zetten de centrumverantwoordelijken hun

schouders onder een hele resem projecten die mensen uit verschillende ge-

meenschappen en doelgroepen met mekaar verbinden. De centra fungeren

9 Centra werken aan gemeenschapsvorming102

als een soort proeftuinen om te experimenteren met bepaalde recepten. Zo

werkt de cel Taalpromotie methodieken uit om het integratieproces vlot en

plezierig te laten verlopen. Die nieuwe recepten worden in eerste instantie

uitgetest in de gemeenschapscentra.

De centra van vzw ‘de Rand’ zijn zo een plek geworden waar mensen uit

alle gemeenschappen mekaar kunnen ontmoeten en niet alleen de Vlamin-

gen zich thuis voelen. ‘Mensen, binnen en buiten onze organisatie, ervan

overtuigen dat dat de weg is die we moeten bewandelen, was niet altijd mak-

kelijk. Vroeger werd er al eens meewarig gekeken naar wat we deden. In de

beginfase waren de centra inderdaad vooral een plek waar Vlamingen bij el-

kaar kwamen’, zegt Stefaan Gunst, adjunct algemeen directeur en hoofd van

de gemeenschapscentra van vzw ‘de Rand’. ‘Door gemeenschapsvorming als

rode draad te hanteren in alles wat we doen, is daar stilaan verandering in

gekomen. Meer en meer mensen uit de andere gemeenschappen merken

dat onze centra geen gesloten, Vlaamse bastions zijn. Openheid is van cruci-

aal belang en tegelijk moeten we blijven waken over het Nederlandstalige

karakter. Actief openheid nastreven en beperkt anderstalig of in duidelijke

taal communiceren, verlaagt de drempels voor wie het Nederlands niet of

beperkt machtig is. Een evenwicht vinden tussen het Nederlandstalige karak-

ter behouden en een open huis zijn, was een moeilijke oefening, bijvoorbeeld

bij het verhuren van zalen in onze centra. Twintig jaar geleden was het zo

goed als ondenkbaar dat anderstaligen bij ons een zaal zouden huren. Nu

gebeurt dat wel. Natuurlijk zijn er regels en gaan we het gesprek aan met de

kandidaat-huurder. Op die manier vragen we respect voor het Nederlandsta-

lige karakter van onze organisatie en onze regio. Met onze activiteiten probe-

ren we het Nederlands ook op een positieve manier in de vitrine te zetten.

Wat we hier in onze gemeenschapscentra doen, moet vooral mensen samen-

brengen uit alle gemeenschappen, met respect voor onze Vlaamse identiteit,

zonder dat we daar drammerig over doen. Er is een lange periode geweest

waarin het Nederlands bij anderstaligen een negatieve connotatie had. De

laatste jaren hebben we hard gewerkt om dat tij te keren en aan te tonen dat

de Nederlandse taal mensen kan verbinden.’

9 Centra werken aan gemeenschapsvorming 103

Toch leeft bij een aantal Vlamingen in de Rand nog het gevoel dat de aan-

pak van vzw ‘de Rand’ anderstaligen te veel pampert. ‘Anderstaligen binnen-

halen in de gemeenschapscentra en hen proberen warm te maken voor het

Nederlands is op zich een nobele doelstelling. Maar het moet nog een stap

verder gaan’, vindt Johan Laeremans, hoofdredacteur van het tijdschrift De

Zes van het Komitee der Randgemeenten. ‘Mensen mogen er toch wat meer

op gewezen worden dat van hen verwacht wordt dat ze onze taal leren en

zich integreren. Binnen ‘de Rand’ heerst de overtuiging dat je beter zwaait

met een wortel dan met een stok. Mijn indruk is dat de meeste anderstaligen

in de faciliteitengemeenten vooral met rust gelaten willen worden en niet op

zoek zijn naar aansluiting bij de lokale gemeenschap.’

Eigen accenten

Vzw ‘de Rand’ trekt dus sinds een aantal jaar in alle gemeenschapscentra

resoluut de kaart van de gemeenschapsvorming, maar de manier waarop

wordt getracht om het sociale weefsel in de regio te versterken, is niet in elk

centrum dezelfde. Elk huis van vzw ‘de Rand’ legt zijn eigen accenten. Waar

die accenten liggen, wordt mee bepaald door de plaatselijke cultuurraden en

programmeringscommissies. ‘De cultuurraad van Linkebeek en de program-

meringscommissie van gemeenschapscentrum de Moelie hebben jaren gele-

den beslist om de deuren van het centrum wagenwijd open te zetten voor de

andere gemeenschappen’, vertelt centrumverantwoordelijke Mark De Mae-

yer. ‘De reden waarom dat bij ons wat sneller is gebeurd, ligt voor de hand:

Linkebeek telt amper nog een paar honderd Vlamingen, van wie een groot

deel niet meer van de jongste is. Met zo’n beperkte groep als publiek hou je

geen centrum draaiende. Ons opsluiten in onze Vlaamse cocon was geen

optie. We hebben ervoor gekozen om met de andere gemeenschappen sa-

men dingen te doen. Dat is gestart eind jaren ’90 met Tournee Générale, een

project waarbij we samen met de cultuurraad en een aantal Franstaligen in

het archief van Linkebeek zijn gedoken. In huizen waar er vroeger cafés of

theaters waren, organiseerden we een activiteit die een link had met vroeger.

Het concept bleek iedereen aan te spreken. Later volgden een aantal edities

9 Centra werken aan gemeenschapsvorming104

van Open Tuinen. Eerst lieten alleen Vlamingen hun tuin zien, maar al snel

waren er ook heel wat Franstaligen die hun tuin openstelden. Sinds een aan-

tal jaar komen er ook in de Moelie heel wat anderstaligen over de vloer. Dat

heeft veel te maken met het Repair Café. Een groep van mensen uit de ver-

schillende gemeenschappen van Linkebeek organiseert hier één zondag per

maand een laagdrempelige activiteit waarbij mensen bij elkaar kapotte spullen

kunnen laten herstellen en ondertussen een babbel doen. Het evenement

lokt mensen van allerlei slag naar de Moelie, mensen die hier anders nooit

een voet zouden binnenzetten. Eens ze hier zijn geweest, komen ze ook te-

rug. Een aantal dames die het Repair Café bezochten, hebben zich bijvoor-

beeld ook ingeschreven voor de activiteiten van de Sportieve Vrouwen van

Linkebeek. Zo heeft die Nederlandstalige vereniging een flinke boost gekre-

gen. Dat toont aan dat de gemeenschappen hier toch wat naar elkaar toe aan

het groeien zijn. Dat kan alleen als iedereen zich openstelt en respect heeft

voor mekaar. Veel dingen die hier de voorbije jaren zijn gerealiseerd op het

vlak van gemeenschapsvorming zijn moeten groeien. Omdat de middelen

niet eindeloos zijn, hebben we onze culturele programmatie wat moeten af-

bouwen, maar de gemeenschapsvormende activiteiten geven de Moelie een

tweede adem. Al zijn we in de loop van jaren ook af en toe eens flink op onze

bek gegaan. Daar hebben we uit geleerd.’

Alle gemeenschapscentra zetten in op gemeenschapsvorming. Zo zoekt

en vindt ook gemeenschapscentrum de Zandloper in Wemmel de laatste ja-

ren meer aansluiting bij anderstaligen. ‘Initiatieven als de gratis boekenkaft-

dag Ezelsoor, waar we een aantal jaren geleden voorzichtig mee zijn begon-

nen, heeft ons de ogen geopend’, vertelt Frieda Hermans, voorzitter van de

programmeringscommissie van de Zandloper. ‘We merkten dat we met zo’n

type van activiteiten een heel ander publiek over de vloer krijgen in ons cen-

trum. Warm Wemmel, een burgerinitiatief dat mensen samen wil brengen uit

alle gemeenschappen, zocht twee jaar geleden een plek voor een benefiet-

avond. We zijn op de kar gesprongen en dat is een heel goede beslissing

geweest. De overtuiging dat iedereen die zich wil verenigen in de Zandloper

moet terechtkunnen, ongeacht of ze deel uitmaken van de cultuurraad, is

langzaamaan gegroeid. Dat is niet zonder slag of stoot gegaan. Ook nu is het

9 Centra werken aan gemeenschapsvorming 105

nog vaak zoeken naar het juiste evenwicht, maar de Zandloper is nu in elk geval

een huis dat openstaat voor veel meer mensen dan vroeger het geval was.’

In de Bosuil in Jezus-Eik, het enige gemeenschapscentrum van vzw ‘de

Rand’ dat niet in een faciliteitengemeente ligt, wordt hard gewerkt aan het

verbinden van mensen. Het verhaal van de Bosuil wordt omwille van zijn lig-

ging in Overijse wel op een wat andere manier geschreven. ‘Hier heb je geen

Franstalig gemeentebestuur, dat maakt een groot verschil. Van communau-

taire spanningen is geen sprake’, legt centrumverantwoordelijke Geoffrey

Heyrbaut uit. ‘Dat wil niet zeggen dat de verstandhouding met de gemeente

altijd optimaal was. De Bosuil kwam er in dezelfde periode als het gemeente-

lijke cultuurcentrum Den Blank. Dat heeft zeker in het begin voor spanningen

gezorgd. Intussen zijn we een heel aantal jaren volwaardige partner van de

gemeente en proberen we zoveel mogelijk samen te werken. De gemeente

legt bijvoorbeeld een nieuwe parking aan en ook in het masterplan van Je-

zus-Eik krijgen we een belangrijke plaats. Samen met de gemeente hebben

we een goed evenwicht gevonden tussen cultuurcentrum Den Blank en ge-

meenschapscentrum de Bosuil. Den Blank neemt zijn taak als cultuurcentrum

op, wij werken meer met gemeenschapsvormende projecten. Als de balans

doorslaat in de ene of de andere richting sturen we bij.’

Geen eilandjes

De gemeenschapscentra mogen geen eilandjes zijn. Vzw ‘de Rand’ streeft

ernaar om op verschillende niveaus samen te werken met andere actoren.

Dat zijn in de eerste plaats de lokale cultuur-, jeugd- en sportraden. De raden

kunnen voor hun activiteiten een beroep doen op het personeel en de infra-

structuur van de gemeenschapscentra. In Sint-Genesius-Rode is Rode Zingt

de voorbije tien jaar uitgegroeid tot een mooie traditie. De cultuurraad laat er

elk jaar gemeenschapscentrum de Boesdaalhoeve vollopen voor een zang-

feest ter gelegenheid van de Vlaamse feestdag.

9 Centra werken aan gemeenschapsvorming106

De cultuurraad van Wezembeek-Oppem organiseert in de Kam al jaren

een gesmaakt Europees feest. Op de Dag van Europa in mei staat er telkens

een ander Europees land in de kijker. De cultuurraad en vzw ‘de Rand’ bereiken

met het evenement heel wat mensen uit de verschillende gemeenschappen.

Het is niet altijd even evident om met de plaatselijke gemeentebesturen

en OCMW’s samen te werken, maar de laatste jaren lukt dat steeds vaker. In

Wemmel wordt al een aantal jaar met het gemeentebestuur samengewerkt

rond het jaarmarktfestival en het jeugdinitiatief Youth Tube. In Wezem-

beek-Oppem organiseert gemeenschapscentrum de Kam elk jaar, samen

met het OCMW, een Sinterklaasviering. In Kraainem houden de Lijsterbes en

het OCMW regelmatig een CinéCafé. In Drogenbos vinden gemeenschaps-

centrum de Muse en het OCMW elkaar in de buurtwerking Passage 4. Zelfs

in Linkebeek, waar de samenwerking omwille van de politieke situatie de laat-

ste jaren het moeilijkst ligt, is er toenadering. Bezoekers van de Moelie kun-

nen er gratis gebruikmaken van de parking van de gemeenteschool; omge-

keerd stelt het gemeenschapscentrum zijn parking open voor wie een

plaatsje zoekt tijdens evenementen van de gemeente. ‘In Sint-Genesius-Ro-

de beweegt er de laatste jaren een en ander’, zegt Peter Stiens van de plaat-

selijke cultuurraad en de programmeringscommissie van de Boesdaalhoeve.

‘De verstandhouding met de nieuwe burgemeester is goed. Tegenwoordig

organiseren we samen met de gemeente een kerstmarkt. Het was wat zoeken

naar een formule waarin iedereen zich kon vinden, maar het lukt aardig. Zoiets

was pakweg tien jaar geleden niet mogelijk.’

Ook de aanpak van de culturele programmering en communicatie van de

gemeenschapscentra is sinds de oprichting van vzw ‘de Rand’ geëvolueerd.

‘In 1999 zijn we gestart met Afslag 4, een cultuurabonnement waarbij je een

aantal voorstellingen kon kiezen uit onze eigen gemeenschapscentra. Dat

bleek slechts een beperkt succes te kennen’, vertelt algemeen directeur van

vzw ‘de Rand’ Eddy Frans. ‘Veel had waarschijnlijk te maken met de ligging

van onze centra. Mensen uit Sint-Genesius-Rode waren omwille van de mobi-

liteitsproblemen niet geneigd om naar voorstellingen te gaan in Wemmel. In

2008 zijn we van die formule afgestapt. De samenwerking met de andere

9 Centra werken aan gemeenschapsvorming 107

culturele actoren in Vlaams-Brabant binnen Vlabra’ccent is toen veel concreter

geworden. Samen met de cultuurcentra uit de buurt zijn we regioabonne-

menten gaan aanbieden. Dat bleek veel beter te werken. Zo’n regioformule

was anno 2008 uniek in Vlaams-Brabant, en dat is het nu eigenlijk nog steeds.’

Elk gemeenschapscentrum van ‘de Rand’ biedt sinds een aantal jaren een

regioabonnement aan, samen met een cultuurcentrum uit een buurgemeen-

te. Zo bundelt het abonnement Druivenstreek gemeenschapscentrum de

Bosuil in Jezus-Eik met cultuurcentrum Den Blank in Overijse en Felix Sohie in

Hoeilaart. Hetzelfde gebeurt in Sint-Genesius-Rode, Linkebeek, Drogenbos

en Beersel met gemeenschapscentra de Boesdaalhoeve, de Muse en de Moelie

samen met CC de Meent onder de naam Buurtabonnement. Gemeenschaps-

centra de Kam in Wezembeek-Oppem en de Lijsterbes in Kraainem bieden

hun cultuurprogramma aan samen met De Warandepoort in Tervuren (Nacht-

vluchtabonnement). Gemeenschapscentrum de Zandloper werkte een regio-

formule uit met cultuurcentrum de Muze van Meise.

‘De samenwerking heeft belangrijke voordelen’, meent Simon Van Puyvelde,

programmator in de Muze van Meise. ‘We delen de kosten voor de promotie

en we kunnen samen een uitgebreider aanbod brengen. De zaal van de Muze

is bijvoorbeeld kleiner en dus geschikt voor wat intiemere voorstellingen. In

de Zandloper is er dan weer de mogelijkheid om met staanplaatsen te werken

en dus meer mensen te ontvangen. Door het programma op elkaar af te

stemmen, kunnen we elk onze troeven uitspelen. De formule van het regio-

abonnement spreekt de cultuurliefhebbers aan. We zien dat onze abonnees

vaak een combinatie maken van voorstellingen in de Muze en in de Zandloper.

Het aantal tickets dat we verkopen, blijft in stijgende lijn gaan. Dat is onge-

twijfeld mede te danken aan de regioformule met vzw ‘de Rand’.’

109

10 Informatie:
RandKrant en gemeenschapskranten

Wie vzw ‘de Rand’ zegt, zegt ook RandKrant en gemeenschaps-

kranten. De tijdschriften die de organisatie in de Vlaamse Rand

uitgeeft, zijn bekend bij een breed publiek. ‘Elk met hun eigen

territoriale focus zijn de gemeenschapskranten in de zes en

RandKrant in de hele regio media die aan de Rand-identiteit

bouwen’, stelt algemeen directeur van vzw ‘de Rand’ Eddy Frans

vast. ‘Ze bieden informatie, stralen een sterk Nederlandstalig

profiel uit, maar interesseren ook anderstaligen door de keuze

van onderwerpen en de korte anderstalige samenvattingen.

Daarom zijn ze ook essentiële instrumenten om de missie van

vzw ‘de Rand’ te helpen realiseren.’ In 2000 gaf vzw ‘de Rand’

haar eerste gemeenschapskranten uit. Vanaf 2002 kwam Rand-

Krant onder de vleugels van de vzw.

110

10 Informatie: RandKrant en gemeenschapskranten 111

RandKrant

Net als vzw ‘de Rand’ bestaat RandKrant twintig jaar. De eerste editie werd

uitgegeven in maart 1997 door vzw Informatie Vlaamse Rand. Midden jaren

‘90 raakte de Vlaamse gemeenschap ervan overtuigd dat er gerichte acties

opgezet moesten worden voor de Vlaamse Rand. Een informatiemagazine

was hiervan een concrete uitwerking. Doel en werkwijze werden meteen dui-

delijk omschreven in het redactioneel profiel van het tijdschrift: ‘RandKrant

heeft tot doel het Nederlandstalige karakter van de Vlaamse Rand te onder-

steunen. In tweede instantie beoogt RandKrant de integratie van anderstali-

gen in de plaatselijke Vlaamse gemeenschap. Dat doet het door gerichte in-

formatie aan te bieden over activiteiten in de regio (…). RandKrant stelt zich

pluralistisch en verdraagzaam op. Het blad is ideologisch en politiek onge-

bonden (…)’ Twintig jaar later zijn dat nog steeds de uitgangspunten.

‘De benadering van RandKrant was van bij de start eind jaren ’90 uniek in

de regio’, vertelt journalist en auteur Guido Fonteyn, die zelf al meer dan

vijftien jaar voor het maandblad schrijft. ‘Je had toen voornamelijk Carrefour

van de Franstaligen en De Zes, een blad van de Vlaamsgezinden. Die twee

tijdschriften namen niet bepaald gematigde standpunten in en focusten zich

zo goed als uitsluitend op de communautaire problematiek. De komst van

RandKrant was een verademing. De Vlaamse Rand kreeg een maandblad dat

oog had voor nuance en de zaken vanuit een ruimer en objectiever perspec-

tief bekeek, en dat op de koop toe ook aandacht had voor anderstaligen.’

‘Het enige wat we hebben, is het verhaal dat we vertellen. Het is het ver-

haal van de Vlaamse Rand’, schreef hoofdredacteur Geert Selleslach naar

aanleiding van 20 jaar RandKrant in de editie van maart 2017. ‘Achtergrond,

reportage of interview, de clou is de ziel van de streek te vatten in al zijn ver-

scheidenheid. Samen met de mensen uit de Rand, die ons hun verhaal vertel-

len, waarmee ze bezig zijn, hun dagelijkse strijd in de file, hun werk en ont-

spanning, hun dromen en zorgen, hun zoektocht naar gezond samenleven,

hun zorg voor kinderen en ouderen, … allen ook op zoek naar hun eigen nuance,

ja naar de tinten grijs.’

10 Informatie: RandKrant en gemeenschapskranten112

Toch klinkt hier en daar kritiek op de manier waarop RandKrant de Vlaamse

Rand belicht. ‘Vzw ‘de Rand’ schiet in haar tijdschriften te kort als het aankomt

op het informeren over wat er op communautair vlak gebeurt in de regio’,

vindt Johan Laeremans, hoofdredacteur van De Zes. ‘De problemen worden

te zwak belicht. Er wordt te weinig gezegd waar het op staat. Het is een soort

politieke correctheid die meer kwaad dan goed doet.’ Roger Swalens, voor-

zitter van de vereniging Zenne en Zoniën sluit zich daarbij aan. ‘Ik stoor me

een beetje aan de zwijgcultuur die er heerst rond bepaalde problemen in de

Vlaamse Rand. Het is bon ton om te zeggen dat we hier allemaal zo goed

bezig zijn en de problemen opgelost geraken. Vzw ‘de Rand’ doet daar in

haar tijdschriften aan mee. Mensen laten zeggen dat de strijd hier gestreden

is, moet kunnen. Ieder zijn mening. Maar dan moet je ook de andere stem

laten horen. En die hoor ik te weinig.’

Twintig jaar RandKrant betekent in cijfers: 211 edities en grof geteld 42.500

artikels, 8.200 interviews, goed voor 6.320 bladzijden en elke maand een

goed gevulde activiteitenkalender. Omdat het tijdschrift iedereen uit de re-

gio wil bereiken, wordt er gekozen voor een verdeling in elke brievenbus.

‘Naast de ziel zoeken, willen we natuurlijk ook feiten, standpunten, nuance.

Goede regionale informatie. Het moet over iets gaan. Wat mij fascineert, is

wat er in de regio gebeurt. En waarom het gebeurt’, zegt Selleslach. ‘Met

dezelfde uitgangspunten: het Nederlandstalige karakter van de streek ver-

sterken en de integratie van anderstaligen aanmoedigen.’

Natuurlijk is er in de loop der jaren een en ander veranderd. ‘Het tijdschrift

heeft meerdere keren een vormelijke metamorfose ondergaan, met de jaren

steeds vaker, want modes gaan steeds sneller (en komen ook altijd weer te-

rug). Onderwerpen en manier van aanpak zijn geëvolueerd. De informatie zit

vaak vervat in storytelling en testimonials, het vertellen van de werkelijkheid

door getuigenissen van mensen. In een rubriek als De ketting of Mijn plek

vertellen allerhande mensen uit de streek wat hen bezighoudt, in Op verken-

ning schrijven we over de groene Rand, over mooie, lelijke en speciale plekjes.

In Gemengde Gevoelens geven buitenlandse mensen hun kijk op een en

ander. Ondertussen hebben we meer dan tweehonderd mensen van meer

10 Informatie: RandKrant en gemeenschapskranten 113

dan zestig verschillende nationaliteiten hun verhaal laten vertellen: hoe ze

hier zijn beland, welk beeld ze van ons land hebben, wat ze fijn en minder fijn

vinden aan onze regio.’

Goed rapport

RandKrant veroverde in de loop der jaren een belangrijke plaats in het re-

gionale informatieaanbod in de Vlaamse Rand. Uit het laatste lezersonder-

zoek in 2013 bleek dat 83 procent van de bevraagden RandKrant kent en dat

zes op de tien trouwe lezers zijn. Het maandblad staat daarmee op de twee-

de plaats in de rangschikking van de regionale informatiemedia. ‘De lezers

geven ons blad een gemiddelde beoordeling van 7,4 op 10. De overgrote

meerderheid van hen vindt het een meerwaarde dat we een link met Brussel

leggen. Opvallend is dat de lezers van RandKrant zich meer betrokken voelen

bij het gemeenschapsleven in hun regio dan niet-lezers en dat ze ook beter

geïnformeerd zijn. Ze spreken vaker Nederlands in hun gemeente en minder

vaak Frans. Evident misschien voor Nederlandstalige lezers, maar dat geldt

volgens het lezersonderzoek ook voor anderstalige lezers’, zegt hoofdredacteur

Geert Selleslach.

Woelige tijden

De aanpak van RandKrant werpt dus zijn vruchten af. Het maandblad is

bekend en wordt gewaardeerd. In 2014 moest het tijdschrift echter een

zware opdoffer verwerken. Door het verminderen van de dotatie van de

Vlaamse overheid en om een structureel deficit weg te werken, moest vzw ‘de

Rand’ zware besparingen doorvoeren. De Raad van Bestuur van vzw ‘de

Rand’ besliste om RandKrant vanaf 2015 niet langer elke maand bus aan bus

te verdelen in de negentien gemeenten van de Vlaamse Rand. De oplage

werd gehalveerd en het tijdschrift werd voortaan beurtelings verspreid in de

helft van de regio. Het aantal edities zakte van tien naar negen per jaar. ‘We

moesten besparingen doorvoeren, en hier en daar wat afknabbelen, bracht

10 Informatie: RandKrant en gemeenschapskranten114

geen afdoende oplossing’, legt Jan De Craen, toenmalig voorzitter van vzw

‘de Rand’, uit. ‘De zware ingreep in RandKrant was de enige substantiële be-

sparing die mogelijk was opdat de rest van de initiatieven van vzw ‘de Rand’

konden blijven bestaan. Het was een pijnlijke beslissing. Ik betreur nog altijd

dat we ze hebben moeten nemen.’

Het is wachten op het volgende lezersonderzoek in 2018 om te weten hoe

groot de impact van de besparingen op de verspreiding van RandKrant pre-

cies is, maar het is duidelijk dat de halvering van de oplage en van het aantal

bussen waarin het tijdschrift wordt verdeeld de uitstraling van RandKrant niet

ten goede is gekomen. Het tijdschrift probeert nu op andere manieren zijn

zichtbaarheid opnieuw te verhogen. ‘Wie RandKrant de ene maand niet in de

bus krijgt, kan een exemplaar lezen of meenemen in een van de 120 verdeel-

punten in de Rand en Brussel’, zegt Selleslach. ‘Dat zijn onder meer de ge-

meenschapscentra, cultuurcentra en een aantal gemeentehuizen, sporthallen

en cafés. Je kan ons natuurlijk ook altijd lezen via www.randkrant.be. De laat-

ste twee jaar hebben we fors ingezet op de uitbouw van onze website. De

site is een verlengstuk van het gedrukte blad en sinds kort ook interactief.

Online bieden we een aantal extra rubrieken en informatie aan. Via trefwoor-

den kan je heel makkelijk ons archief raadplegen. Wie niet in de regio woont

en op de hoogte wil blijven, krijgt via de maandelijkse nieuwsbrief elke editie

van RandKrant digitaal toegestuurd. Sinds dit jaar kan je ook op onze Face-

book-pagina terecht voor nieuws en informatie uit de regio. Heel wat mensen

klikken via onze Facebook-berichten door naar artikels op de website. Het

verlies aan bereik waarmee we sinds de besparingen kampen helemaal goed-

maken, is wellicht onmogelijk, maar door extra in te zetten op die digitale

kanalen kunnen we ons tijdschrift versterken. Daar ben ik van overtuigd. Net

zoals ik ervan overtuigd ben dat ook een papieren versie van RandKrant

nodig blijft’, aldus Selleslach.

10 Informatie: RandKrant en gemeenschapskranten 115

Gemeenschapskranten

Met de gemeenschapskranten is vzw ‘de Rand’ ook actief in het lokale

informatieaanbod in de zes faciliteitengemeenten rond Brussel. Buurten

(Sint-Genesius-Rode), zandloper (Wemmel), uitgekamd (Wezembeek-Oppem),

sjoenke (Linkebeek), lijsterbes (Kraainem) en kaaskrabber (Drogenbos) zijn in

de loop der jaren een vaste waarde geworden in dat aanbod.

De gemeenschapskranten in de huidige vorm bestaan sinds juni 2000.

Verschillende mensen uit de faciliteitengemeenten wilden een tegengewicht

tegen de eenzijdige Franstalige gemeenteberichtgeving. Uiteindelijk werd in

elke faciliteitengemeente een gemeenschapskrant gestart, onder de hoede

van vzw ‘de Rand’. Uitgangspunten waren het brengen van nieuws uit de ge-

meente, het versterken van het plaatselijke Nederlandstalige verenigingsle-

ven door nieuws te brengen over de verenigingen, het promoten van de ac-

tiviteiten in het gemeenschapscentrum en algemeen nieuws over de Rand. Er

werd een voltijdse redacteur aangeworven en een vaste periodiciteit inge-

voerd. Een redactie met plaatselijke mensen stelt mee het tijdschrift samen.

Ook hier wordt er gekozen voor een verdeling in alle brievenbussen van de

gemeente. ‘We maken gemeenschapskranten voor iedereen, maar uiteraard

werken we vanuit de missie van vzw ‘de Rand’ en het beleid van de Vlaamse

Gemeenschap en de provincie. We hebben ook aandacht voor de eigenheid

van de verschillende gemeenten. De gemeenschapskranten hebben in de

loop van de jaren verschillende keren een opfrisbeurt gekregen. De laatste

aanpassing van vorm en inhoudelijke aanpak dateert van 2015. We benade-

ren het nieuws nu meer vanuit een journalistieke invalshoek zonder de in-

breng van de plaatselijke mensen te vergeten. Vanaf dan publiceren we ook

korte vertaalde samenvattingen van een aantal artikels’, zegt hoofdredacteur

Geert Selleslach.

‘In het laatste lezersonderzoek kregen de gemeenschapskranten een ge-

middelde beoordeling van 7,1 op 10. Uit dat onderzoek blijkt ook dat lezers

van de gemeenschapskranten meer betrokken zijn bij het lokale verenigings-

leven. Een kwart van de lezers heeft ooit deelgenomen aan culturele en

10 Informatie: RandKrant en gemeenschapskranten116

sociale activiteiten na het lezen van informatie in de gemeenschapskranten.

De maandbladen kunnen dus een belangrijke opstap zijn om anderstaligen

te betrekken bij het Vlaamse gemeenschapsleven.’

Yalman Maryanouche, een vrouw met Armeense wortels uit Wezem-

beek-Oppem, is een trouwe lezer van de gemeenschapskrant uitgekamd.

‘Sinds mijn taalcursus in de Kam spreek ik Nederlands, maar de taal lezen

gaat me beter af. Als ik wat tijd heb, lees ik in uitgekamd wat er allemaal ge-

beurt in de gemeente. Ik vind het ook fijn dat er allerlei activiteiten worden

aangekondigd. Vaak pik ik er iets uit om met mijn man en kinderen naartoe te

gaan. Tof is ook dat er soms andere mensen met een vreemde origine aan

bod komen. Het is altijd fascinerend om te lezen hoe ze in de gemeente zijn

terechtgekomen en hoe ze hier hun weg hebben gezocht, net als ik.’

RINGtv als partner in de Rand

Naast RandKrant en de gemeenschapskranten van vzw ‘de Rand’ speelt

ook de regionale televisiezender RINGtv een belangrijke rol als informatieka-

naal voor de inwoners van de Vlaamse Rand. ‘RINGtv en de tijdschriften van

vzw ‘de Rand’ vullen elkaar mooi aan’, meent Dirk De Weert, hoofdredacteur

van RINGtv. ‘Samen vormen we een goede informatieve tandem voor de

bewoners van de Vlaamse Rand. Ons gemeenschappelijk doel is het verster-

ken van het Vlaamse karakter van de regio, maar de constellatie waarbinnen

we dat doen, is verschillend. De formats – wij met onze dagelijkse nieuwsuit-

zending, ‘de Rand’ met maandbladen – zijn heel verschillend. En RINGtv is in

se een commerciële onderneming, terwijl ‘de Rand’ met overheidsgeld werkt.

Dat maakt het verhaal van de regionale media in de Vlaamse Rand heel an-

ders dan dat van de Vlaams-Brusselse media binnen BRUZZ, die wel allemaal

met ruime overheidsmiddelen worden gefinancierd. Intensief samenwerken

met vzw ‘de Rand’ ligt dus niet voor de hand, maar waar mogelijk proberen

we de handen in elkaar te slaan.’

10 Informatie: RandKrant en gemeenschapskranten 117

Ook RINGtv heeft de ambitie om gemeenschapsvormend te werken. De

televisiezender van Halle-Vilvoorde ondertitelt sinds een tiental jaar een aan-

tal programma’s in het Engels en het Frans: het wekelijkse nieuwsoverzicht en

Over de Rand, het programma dat het beleid van de Vlaamse overheid in de

regio onder de aandacht brengt. ‘In Over de Rand komen allerlei initiatieven

aan bod die de Vlaamse overheid in de ruime Rand neemt’, vertelt Jan De

Bock van het Team Coördinatie Vlaamse Rand dat verantwoordelijk is voor

het programma. ‘Sinds een aantal jaren brengen we meer onderwerpen dan

alleen beleidsinitiatieven. Activiteiten of projecten in het kader van de onder-

steuning van het Vlaamse en groene karakter van de regio en de integratie

van anderstaligen krijgen aandacht. In dat opzicht duiken er natuurlijk ook

heel wat initiatieven van vzw ‘de Rand’ op in het programma.’

119

11 Taalpromotie:
een zaak van ons allemaal

Door de internationalisering van de regio is de druk op de

Nederlandse taal almaar groter geworden. Voor veel nieuwkomers

is het Nederlands hun derde taal en lang niet ieder van hen is

verplicht om Nederlands te leren als ze in de Vlaamse Rand komen

wonen. Voor niet-EU-burgers is dat wel het geval als ze ‘recht-

streeks’ naar de regio verhuizen, maar een groot aantal van hen

komt in de Vlaamse Rand wonen na een verblijf in Brussel. Hebben

ze daar minstens twee jaar gewoond, dan zijn ze niet onderworpen

aan het Vlaamse integratiebeleid en dus ook niet verplicht om

Nederlands te leren. EU-burgers die vanuit het buitenland naar

Vlaanderen verhuizen, zijn dat evenmin. Daarbij gaat het niet

alleen om rijke immigranten die in een internationale context

werken. Ook Polen of Roemenen die hier bijvoorbeeld komen

werken in de bouwsector, vallen niet binnen het verplichte in-

burgeringstraject. Het belang van de promotie van het leren en

gebruiken van het Nederlands in de Vlaamse Rand kan dus niet

genoeg worden benadrukt. Sinds de Vlaamse overheid vzw ‘de

Rand’ in 2006 een bijzonder budget toekende, is taalpromotie

een van de basispijlers van de organisatie geworden.

‘Ontmoeting tussen mensen vergt het gebruik van een taal,

liefst een gemeenschappelijke. Voor de Rand is dat logischer-

wijs het Nederlands’, meent Eddy Frans, algemeen directeur

van vzw ‘de Rand’. ‘Nederlands kennen in een regio als de

Vlaamse Rand is niet alleen op socio-economisch vlak cruciaal,

120

het is ook een belangrijke hefboom om te participeren aan onze

Vlaamse gemeenschap. Met taalpromotie vangen we twee vliegen

in één klap: we werken aan de integratie van anderstaligen en

aan het ondersteunen van het Nederlandstalige karakter van de

regio. Hier komen onze twee basisopdrachten samen.’

Integratie verloopt een stuk vlotter als je de taal van de regio

spreekt, dat staat buiten kijf. Maar de taal leren is één ding. Als

de stimulansen ontbreken om die taal ook daadwerkelijk te ge-

bruiken, dan blijken de inspanningen vaak een maat voor niets.

Vzw ‘de Rand’ is ervan overtuigd dat mensen kansen bieden om

hun Nederlands te oefenen, bijdraagt tot integratie en gemeen-

schapsvorming. Die gemeenschapsvorming gebeurt bij uitstek

in de vrije tijd. Daarom zet ‘de Rand’ in op taalstimulering in de

vrije tijd: van sport tot speelplein over cultuur en het vereni-

gingsleven tot winkelen bij de plaatselijke bakker en kruidenier.

121

11 Taalpromotie: een zaak van ons allemaal122

Eerste lijn en tweede lijn

Vzw ‘de Rand’ werkt rond taalpromotie in de hele Vlaamse Rand. De manier

waarop dat gebeurt in de faciliteitengemeenten verschilt van de aanpak in de

overige gemeenten van de regio. In de faciliteitengemeenten werkt de vzw

rechtstreeks naar de inwoners en organiseert zelf het aanbod, vaak in samen-

werking met andere partners. De zeven gemeenschapscentra fungeren in die

eerstelijnswerking als laboratoria. Nieuwe initiatieven of methodes die ‘de

Rand’ voor taalpromotie ontwikkelt, worden daar eerst uitgetest. Wat goed

werkt, krijgt een vervolg en probeert de organisatie ook via lokale trekkers te

introduceren in andere gemeenten van de ruime Vlaamse Rand. Een goede

samenwerking met de gemeentebesturen is cruciaal. ‘De oprichting van de

gemeentelijke integratiediensten is de voorbije jaren een belangrijke kataly-

sator geweest’, vertelt Bernadette Vriamont van de cel taalpromotie van vzw

‘de Rand’. ‘Voordien moesten we per project op zoek naar de juiste partner

binnen de verschillende diensten en dat was niet altijd even makkelijk. De

integratieambtenaren zijn voor ons een belangrijk aanspreekpunt geworden.

Met hen delen we onze expertise en bekijken we welke taalpromotieprojec-

ten in hun gemeente uitgewerkt kunnen worden.’

Zowel de integratiediensten van een aantal gemeenten als vzw ‘de Rand’

hebben de voorbije jaren een heel parcours afgelegd. ‘Toen de integratie-

dienst van Halle opgestart werd zeventien jaar geleden, waren we na Leuven

slechts de tweede in de hele provincie’, vertelt Maria Urbina, toen integratie-

ambtenaar in Halle. ‘We moesten quasi van nul beginnen. We namen contact

op met vzw ‘de Rand’ en vonden in de organisatie meteen een goede part-

ner. Er bestonden nog maar weinig methodieken voor taalpromotie Neder-

lands. Samen met de cel taalpromotie hebben we een aantal dingen uitge-

probeerd. Soms sloeg het aan, soms gingen we de mist in’, geeft ze toe. In

2008, na acht jaar op de integratiedienst van Halle, ging Urbina aan de slag

in een andere sector. Toen ze drie jaar geleden terugkeerde en mee aan de

wieg stond van de integratiedienst in Zaventem, viel haar meteen iets op.

‘Ik vond het indrukwekkend om te zien welke berg werk vzw ‘de Rand’ op

het vlak van taalpromotie had verzet. Alles is professioneler, ook het aantal

11 Taalpromotie: een zaak van ons allemaal 123

methodieken is fors uitgebreid. Dat zie je trouwens aan de map waarmee de

cel taalpromotie zijn initiatieven en methodieken komt voorstellen. Die heeft

letterlijk en figuurlijk flink wat gewicht gekregen.’

De voorbije twintig jaar werden in het kader van de ondersteunende twee-

delijnswerking heel wat initiatieven, kant-en-klare methodieken en materiaal

van vzw ‘de Rand’ geëxporteerd naar andere gemeenten in de regio en daar-

buiten. ‘Onze pictogrammenboekjes zijn daar een goed voorbeeld van’,

meent Karen Stals van de cel taalpromotie. ‘De boekjes kunnen als geheu-

gensteuntje gebruikt worden door wie Nederlands leert. Ze zijn niet alleen

populair bij leerkrachten en cursisten Nederlands in heel België, regelmatig

krijgen we bestellingen vanuit Nederland en Duitsland. Ook de integratie-

diensten, scholen en maatschappelijk werkers gebruiken onze pictogram-

menboekjes om met anderstaligen te communiceren. Per jaar gaan er zo’n

13.000 de deur uit.’

Oefenkansen voor jong en oud

Met zijn taalpromotieactiviteiten wil vzw ‘de Rand’ anderstaligen enthousi-

asmeren en motiveren om de Nederlandse taal te leren en te gebruiken. De

organisatie bouwt een aanbod in de vrijetijdssfeer uit op maat van specifieke

doelgroepen.

Sinds een aantal jaar werkt de cel taalpromotie van vzw ‘de Rand’ intensief

aan een leuk en leerzaam vrijetijdsaanbod gericht op kinderen voor wie het

Nederlands niet de moedertaal is. Daarbij wordt getracht om hen op een

speelse manier onder te dompelen in onze taal. ‘Almaar meer ouders zien

meertaligheid als een troef voor hun kinderen en sturen hen naar een Neder-

landstalige school. Maar nog te vaak is die school de enige plek waar ze in

contact komen met het Nederlands’, zegt Cindy Van Dijck van de cel taalpro-

motie. ‘Daarom zijn we in onze gemeenschapscentra gestart met taalstages

tijdens de schoolvakanties en taalateliers doorheen het jaar. Dat is een echt

succesverhaal. Met de stages zijn we in 2008 als een experiment gestart in de

11 Taalpromotie: een zaak van ons allemaal124

Boesdaalhoeve in Sint-Genesius-Rode. Er waren twaalf kinderen. Dat is intus-

sen uitgegroeid tot een aanbod in zes van onze centra met bijna 250 jonge,

enthousiaste deelnemers tussen 4 en 12 jaar. Dit voorjaar hebben nog eens

140 kinderen deelgenomen aan de taalateliers op woensdag en zaterdag.’

Vzw ‘de Rand’ werkt voor de taalstages en taalateliers voor anderstalige

kinderen samen met een aantal gespecialiseerde partners. Een van hen is de

Horizon vzw, die sinds 2016 de stages en ateliers begeleidt in Linkebeek,

Drogenbos en Sint-Genesius-Rode. De Horizon was voordien al actief in

Brussel en de Vlaamse Rand en vond in vzw ‘de Rand’ de perfecte bondge-

noot. ‘Als kleine vzw is het administratieve werk dat bij zo’n stages en ateliers

komt kijken vaak een zware dobber’, vertelt Annelies Peeters van de Horizon.

‘Dankzij de samenwerking met vzw ‘de Rand’, die zich onder meer ontfermt

over de inschrijvingen en het bekendmaken van het aanbod, kunnen wij ons

ten volle concentreren op het inhoudelijke aspect van de stages, het ontwik-

kelen van taalmateriaal en het opleiden van de begeleiders. Het feit dat we

de gemeenschapscentra kunnen gebruiken als locatie is mooi meegenomen.

Vroeger kregen we vaak lokalen van een school ter beschikking. Dan blijf je

natuurlijk in die leercontext zitten, terwijl het juist belangrijk is dat de kinde-

ren niet het gevoel hebben dat ze aan het leren zijn. Al spelend in het park

van de Boesdaalhoeve in Sint-Genesius-Rode de naam van bepaalde diertjes

of bloemen in het Nederlands te weten komen, lijkt me leuker dan tussen de

vier muren van een leslokaal’, lacht Annelies Peeters.

Ook sport biedt heel wat kansen voor kinderen om een taal te leren. Veel

anderstalige ouders die in de regio komen wonen, schrijven hun kroost in bij

een Nederlandstalige sportclub. De clubs zien de nieuwe leden graag komen,

maar ervaren dat het niet altijd eenvoudig is om met meertaligheid om te

gaan. Vzw ‘de Rand’ ontwikkelde daarom, samen met het Centrum voor Taal

en Onderwijs en de provincie Vlaams-Brabant, een vormingspakket voor

sportclubs met een dvd voor trainers en clubbestuurders die toont hoe ze het

gebruik van het Nederlands tijdens de trainingen kunnen stimuleren. Bij het

pakket hoort het sportwoordenboekje Mijn kind wil sporten dat anderstalige

ouders helpt bij hun integratie in een Nederlandstalige sportclub. Het boekje

11 Taalpromotie: een zaak van ons allemaal 125

is de opvolger van het voetbalwoordenboekje dat vzw ‘de Rand’ in 2008 ont-

wikkelde, samen met voetbalclub Asse-Zellik 2002. ‘Ook bij ons maakten al-

maar meer anderstaligen zich lid’, vertelt Guido Vandendriessche, bestuurslid

van voetbalclub Asse-Zellik 2002. ‘Er kwam al snel kritiek op het feit dat er

zoveel Frans werd gesproken in de club. We besloten om een bundeltje te

maken met Nederlandse voetbaltermen met daarnaast het Franstalige equi-

valent. Ons concept zat goed, maar het was niet uitgewerkt. Dat gebeurde

wel toen vzw ‘de Rand’ mee in de boot stapte. Samen werkten we het voet-

balwoordenboekje verder uit met pictogrammen, zodat mensen ongeacht

hun moedertaal ermee aan de slag konden. Het was een groot succes. Voet-

balclubs van over het hele land introduceerden het voetbalwoordenboekje

bij hun anderstalige spelers.’

Vzw ‘de Rand’ zet ook via cultuur in op taalstimulering. Sinds 2003 copro-

duceert de organisatie jaarlijks een podiumproject voor anderstaligen. ‘De

ervaring leert ons dat, als we anderstaligen willen laten participeren aan ons

cultuuraanbod, het erg belangrijk is om de drempel zo laag mogelijk te hou-

den’, vertelt Bernadette Vriamont van de cel taalpromotie. ‘Daarom kiezen

we voor producties op maat van cursisten Nederlands. We werken samen

met Theater A tot Z, het vroegere Fast Forward, en kleinkunstenaar Lennaert

Maes, twee partners die een jarenlange expertise hebben op het vlak van

podiumproducties voor een doelpubliek van anderstaligen die Nederlands

leren. De voorstellingen zijn vaak een mix van muziek en humor. De reacties

zijn positief. De cursisten zijn vaak verbaasd dat ze al zoveel Nederlands be-

grijpen. Dat geeft een stevige boost aan hun motivatie.’

De Taalunie, de beleids- en kennisorganisatie voor het Nederlands, is

overtuigd van de aanpak van vzw ‘de Rand’ en geeft financiële ondersteuning

aan de podiumproducties. ‘Het is fijn om te zien hoe voorstellingen die we

samen met vzw ‘de Rand’ ondersteunen eerst op tournee gaan in de Vlaamse

Rand en Brussel en daarna ook hun weg vinden naar het buitenland. Dat zegt

toch wel iets over de kwaliteit van de producties’, meent Hellmuth Van Berlo

van de Taalunie. ‘Bij de podiumproducties wordt les- en educatief materiaal

ontwikkeld voor leerkrachten en cursisten. Ook dat is erg populair. De cd’s

11 Taalpromotie: een zaak van ons allemaal126

van Lennaert en de Bonski’s worden beluisterd tot in Indonesië. Het gezel-

schap heeft daar trouwens ook al een aantal keer op het podium gestaan met

een productie voor anderstaligen.’

De producties van Theater A tot Z slaan aan bij een breed publiek. Het

gezelschap gooide in 2015 hoge ogen met de voorstelling Gelukkig Zijn,

waarbij een koor van Vlamingen en nieuwkomers uit alle hoeken van de we-

reld bekende Nederlandstalige liedjes bracht van Will Tura tot Gorki. ‘Ik hoor-

de van het initiatief en was meteen enthousiast. In contact komen met Neder-

landstaligen is niet gemakkelijk als je de taal nog niet echt goed kent en dit

leek me een geweldige kans’, getuigde het Rusissche koorlid Ela Bekker op

RINGtv. ‘De sfeer was bijzonder met al die mensen uit verschillende culturen

en landen. Ik heb heel veel nieuwe mensen leren kennen. En tijdens de repe-

tities en de shows voelde ik mijn Nederlands er echt op vooruitgaan. Het was

één groot avontuur.’

Het multiculturele koor mocht de Vlaamse klassiekers op het podium brengen

in meer dan zestig zalen over het hele land; zelfs op een aantal zomerfestivals.

‘Dat succes was meer dan verdiend. De voorstelling heeft weinig toeschouwers

onberoerd gelaten’, vertelt oud-voorzitter van vzw ‘de Rand’ Jan De Craen.

‘In Gelukkig Zijn kwam voor mij alles samen waar de vzw voor staat: Vlamingen

en anderstaligen die samen aan een project werken, met de Nederlandse

taal en cultuur als bindmiddel.’ Om ook cursisten Nederlands de kans te geven

om van het succesvolle initiatief te proeven, organiseerde vzw ‘de Rand’ in

het kader van de Week van het Nederlands meezingsessies rond Gelukkig

Zijn. Honderden anderstaligen grepen in de gemeenschapscentra de kans

om, samen met Vlamingen, al zingend Nederlands te leren. ‘Ik hou van zingen

in het Frans en het Arabisch en ik wilde het ook wel eens proberen in het

Nederlands. Het helpt me om de taal te oefenen ’, liet Hicham, een deelnemer

met Marokkaanse roots, optekenen tijdens een van de zangsessies.

Vzw ‘de Rand’ wil ook laagdrempelige oefenkansen bieden in het kader

van ontmoetingen. Zo ontstond tien jaar geleden het initiatief Café Combin-

ne, een praatcafé voor Nederlands- en anderstaligen. Vzw ‘de Rand’ organi-

seert de cafés samen met de regionale volkshogeschool Archeduc. ‘Café

11 Taalpromotie: een zaak van ons allemaal 127

Combinne vind je intussen in achttien gemeenten van Halle-Vilvoorde. We

leggen de nadruk op ontmoeting en sociale cohesie, en dat slaat aan bij zo-

wel anderstaligen als Nederlandstaligen. Het is mooi om te zien hoe tijdens

Café Combinne echte vriendschappen ontstaan tussen mensen van allerlei

culturen’, zegt Nele Timmermans, verantwoordelijke voor Café Combinne bij

Archeduc. Ook het concept van het babycafé heeft intussen zijn weg gevon-

den naar een heel aantal gemeenten in de Vlaamse Rand. ‘Een tiental jaar

geleden zijn we gestart met het babycafé in gemeenschapscentrum de Bosuil

in Jezus-Eik. Later zijn daar Sint-Genesius-Rode en Wemmel bijgekomen en

hebben ook acht andere gemeenten het initiatief geïntroduceerd’, vertelt

Cindy Van Dijck van de cel taalpromotie. ’Ouders kunnen in het babycafé met

hun baby’s en peuters terecht om ideeën en tips uit te wisselen of gewoon

om iets te drinken, terwijl hun kindje met andere kinderen speelt. Ook ouders

die weinig of nog geen Nederlands spreken, kunnen deelnemen. Het is een

heel laagdrempelige ontmoetingsplaats. Jonge mama’s hebben het vaak niet

makkelijk om hun sociale contacten te onderhouden. Die kans krijgen ze tij-

dens het babycafé en tegelijk komen ze in contact met het Nederlands.’

Expatwerking

De vele expats die de Vlaamse Rand rijk is, vormen een specifieke doel-

groep voor taalpromotie. Dat heeft onder meer te maken met het feit dat

deze groep buitenlanders vaak aan de slag is bij internationale bedrijven of

Europese instellingen en daardoor veel minder de noodzaak voelen om Ne-

derlands te leren. Wat hun sociaal leven en vrije tijd betreft zijn ze meer ge-

richt op Brussel eerder dan op de regio waar ze wonen. Dat geldt trouwens

ook voor een heel aantal Franstalige Belgen in de Vlaamse Rand. De expats

leven meer in een cocon. Sommigen hebben een wat vertekend beeld van

Vlaanderen en Vlamingen. Dat maakt van hen een doelgroep die veel moei-

lijker te bereiken is dan de andere anderstaligen.

‘Om daar iets aan te doen, hebben we in de loop van ons bestaan een

hele reeks initiatieven opgezet’, vertelt Bernadette Vriamont van de cel taal-

11 Taalpromotie: een zaak van ons allemaal128

promotie. ‘Zo verwelkomden we een tijdlang elk jaar de Europese medewer-

kers van het Comité van de Regio’s in een van de cultuurhistorische en toeris-

tische trekpleisters van de regio. Een ander initiatief dat veel weerklank kreeg,

was de lezingenreeks Speakers’ Corner. Op een mooie locatie in de Vlaamse

Rand nodigden we een prominente spreker uit Vlaanderen uit. Zo hebben

onder meer Jean-Luc Dehaene, Willy Claes, Gerard Mortier, Rudy Vranckx en

Luc Coene een lezing gegeven. Dat gebeurde uiteraard in het Nederlands,

maar alles werd simultaan vertaald. Met Speakers’ Corner wilden we de ex-

pats tonen wat Vlaanderen in huis heeft en hen de kans geven om te netwerken.

De lezingenreeks was een groot succes, we bereikten effectief veel expats.’

Dat bevestigt Vic Laureys, oud-voorzitter van de Vlaams-Brabantse provin-

cieraad. ‘Ik was een trouwe bezoeker van de lezingen en verbaasde me er

telkens weer over hoeveel anderstaligen er in de zaal zaten. Ze apprecieer-

den duidelijk het initiatief. Zo’n mensen overtuig je niet met een Vlaamse

kermis, maar wel met een inhoudelijk sterk project op hun maat. En dat was

Speakers’ Corner zeker.’ Vzw ‘de Rand’ kreeg dus veel lof voor de lezingen-

reeks, maar na een aantal jaar bleek het moeilijk om vernieuwing te krijgen in

het publiek dat naar de lezingen kwam. ‘Toen hebben we de piste van de

evenementen voor expats verlaten en zijn we meer projectmatig gaan wer-

ken, onder meer met de activiteit Tien kleine visjes waarbij we, samen met de

Brussels Light Opera Company en een aantal internationale en lokale scho-

len, een tentoonstelling maakten rond kinderliedjes in verschillende talen’,

zegt Vriamont. ‘De laatste jaren hebben we de aanpak verder verbreed en

verankerd in onze normale werking. Een aantal voorstellingen en activiteiten

in de programmatie van de gemeenschapscentra zijn specifiek op expats ge-

richt en via viertalige communicatie en taaliconen pogen we hen aan te spre-

ken. Zo proberen we ontmoetingsmomenten te creëren met de Vlaamse en

andere gemeenschappen, zodat mensen mekaar leren kennen en waarderen.

Die aanpak werkt beter, maar het is en blijft een werk van lange adem.’

11 Taalpromotie: een zaak van ons allemaal 129

Ook voor Nederlandstaligen

Vzw ‘de Rand’ werkt samen met zijn partners al een heel aantal jaar aan het

creëren van oefenkansen. Dat is meer dan nodig, want het aantal ‘natuurlijke’

oefenkansen voor anderstaligen die Nederlands leren is in de Vlaamse Rand

kleiner dan in de rest van Vlaanderen. Zo wordt er in winkels sneller overge-

schakeld naar een andere taal. ‘Dat zit ingebakken in het DNA van de hande-

laars in de Vlaamse Rand en het is ook logisch’, meent Nancy Van Espen,

provinciaal directeur van UNIZO Vlaams-Brabant en Brussel. ‘Als ze merken

dat hun klant weinig of geen Nederlands praat, schakelen ze bij wijze van

dienstverlening over naar bijvoorbeeld het Frans of het Engels. Als belangen-

vereniging van zelfstandige ondernemers werden we op een bepaald mo-

ment gevraagd om de handelaars in de Rand bewust te maken om hun klan-

ten enkel in het Nederlands te bedienen. Dat was een brug te ver voor ons,

en het is trouwens ook onze taak niet, maar dat betekende niet dat we geen

oog hadden voor het feit dat het belangrijk is om mensen die de moeite doen

om Nederlands te leren ook de kans te geven om te oefenen. Daarom heb-

ben we onze schouders gezet onder de actie Oefen hier je Nederlands van

vzw ‘de Rand’. Handelaars werd gevraagd om een oefenomgeving te creëren

voor cursisten Nederlands en dus niet te snel over te schakelen op een ande-

re taal. Geef mensen de tijd om iets in onze taal uit te leggen. Ze konden dat

aangeven via een sticker op hun deur of een affiche in de winkel. De aanpak

van ‘de Rand’, die de handelaars vooral wilde bewustmaken van hun belang-

rijke rol als Nederlandstalige, leek ons veel efficiënter dan hen te dwingen om

met iedereen altijd Nederlands te spreken.’ In de Vlaamse Rand doen intus-

sen meer dan 600 handelaars mee met Oefen hier je Nederlands. Uit de actie

groeide ook De week van de anderstalige klant, een project dat cursisten

Nederlands een oefenparcours laat afleggen bij verschillende handelszaken

in een gemeente. Vzw ‘de Rand’ organiseerde het initiatief een aantal keer

samen met de centra voor volwassenenonderwijs en maakte daarna een

draaiboek voor de integratiediensten in de Vlaamse Rand en andere ge-

meenten. Onder meer Zaventem, Beersel, Halle, Sint-Pieters-Leeuw en Dilbeek

werkten hiermee.

11 Taalpromotie: een zaak van ons allemaal130

‘Taalpromotie houdt niet alleen in dat je werkt met anderstaligen’, zegt

Karen Stals van de cel taalpromotie. ‘Als handelaar kan je mensen die onze

taal leren echt vooruithelpen. Ook de rest van de Nederlandstalige bevolking

zou zich meer bewust moeten zijn van het belang van hun rol. We proberen

dat te doen door bijvoorbeeld de vele vrijwilligers die meehelpen bij onze

evenementen vooraf te briefen met tips over duidelijke taal. Zo weten ze hoe

ze anderstaligen die Nederlands leren het best kunnen helpen om onze taal

te oefenen. We geven ook workshops over taalstimulering voor organisatoren

en begeleiders van bijvoorbeeld taalstages Nederlands.’

Verhaal van velen

Vzw ‘de Rand’ was twintig jaar geleden een van de pioniers op het vlak van

taalpromotie in de Vlaamse Rand. Intussen zijn er heel wat spelers bijgeko-

men. ‘In de loop der jaren zag een veelheid aan organisaties het levenslicht

die een breed gamma aan opdrachten uitwerkten: onthaalbureaus, integra-

tiecentra, integratiediensten en Huizen van het Nederlands’, vertelt Geert

Bourgeois (N-VA), die van 2009 tot 2014 minister van Inburgering en de

Vlaamse Rand was. ‘Door de stapsgewijze erkenning van opdrachten die op

het terrein zijn ontwikkeld, werd de versnippering almaar groter. Daarom

werd beslist om de bestaande organisaties te integreren in één overheids-

agentschap: het Agentschap voor Integratie en Inburgering. Met die hervor-

ming streven we naar een verhoogde effectiviteit en efficiëntie, duidelijke

kerntaken en het versterken van de bestaande expertise, met een focus op

de nieuwkomers.’ Het nieuwe Agentschap voor Integratie en Inburgering

kreeg de taak om voor heel Vlaanderen taalbeleid en taalpromotie gestalte

te geven. Gezien in de Vlaamse Rand het vzw ‘de Rand’ is die die opdracht

uitvoert, is er regelmatig overleg en uitwisseling van expertise tussen beide

organisaties.

‘De samenwerking tussen het vroegere Huis van het Nederlands Vlaams-Brabant

en vzw ‘de Rand’ was erg vruchtbaar. Die traditie wordt nu met het Agent-

schap Integratie en Inburgering verdergezet’, vertelt directeur van het Agent-

schap Leen Verraest. ‘We zijn een jonge organisatie en de vraag is momen-

11 Taalpromotie: een zaak van ons allemaal 131

teel groter dan ons aanbod. Kunnen rekenen op de knowhow van een ervaren

speler als ‘de Rand’ is een grote troef. De vzw is dankzij zijn diepe verankering

onmisbaar in de Vlaamse Rand. Veel methodieken die ‘de Rand’ heeft ontwik-

keld, zijn ook nuttig in de rest van Vlaanderen. Elkaars expertise maximaal

gebruiken om samen uitvoering te geven aan het taal- en taalpromotiebeleid

is essentieel. Dat besef leeft bij ons en bij vzw ‘de Rand’; daarom ben ik ervan

overtuigd dat we veel voor mekaar kunnen betekenen.’

Het Brusselse Huis van het Nederlands, dat mensen informeert over cur-

sussen Nederlands en werkt rond taalpromotie en taalbeleid in Brussel,

maakt geen deel uit van het Agentschap Integratie en Inburgering. Ook met

die organisatie werkt vzw ‘de Rand’ samen. ‘We doen dat trouwens al zowat

tien jaar’, zegt Gunther Van Neste, directeur van het Huis van het Nederlands

Brussel. ‘We hebben mekaar als organisatie snel gevonden zonder dat iemand

ons daartoe heeft verplicht. Zo delen wij bijvoorbeeld onze expertise over de

conversatietafels en stellen we de website Patati Patata, die Nederlandstaligen

en anderstaligen in contact brengt, ook open voor inwoners van de Vlaamse

Rand. Wij nemen van vzw ‘de Rand’ onder meer de methodieken van de

taalstages en taalateliers voor kinderen over. Het heeft geen enkele zin om

naast mekaar te werken en elk apart het warm water proberen uit te vinden.

Integendeel, we kunnen mekaar versterken. Samen willen we het Nederlands

een plek geven in de stad en in de Rand. De mentaliteit in de Vlaamse Rand

is soms wat anders dan in Brussel. Ik vind het echt knap hoe vzw ‘de Rand’

erin slaagt om vanuit een positieve invalshoek mensen enthousiast te maken

voor onze taal en hen intrinsiek te motiveren.’

Vzw ‘de Rand’ streeft ernaar om met zoveel mogelijk organisaties en ver-

enigingen samen te werken rond taalpromotie en taalstimulering in de

Vlaamse Rand. Die ambitie schuiven ook de provincie Vlaams-Brabant en de

Vlaamse overheid naar voren. ‘Samen met de scholen ontwikkelden we met

de provincie Vlaams-Brabant de taaloverlevingskits. Dat zijn handige en com-

pacte zakwoordenboekjes voor anderstalige ouders’, vertelt Tom Dehaene

(CD&V), gedeputeerde voor het Vlaams karakter. ‘De boekjes helpen hen om

te communiceren met het kinderdagverblijf of de school van hun kinderen en

11 Taalpromotie: een zaak van ons allemaal132

zijn tegelijk een kennismaking met het Nederlands. De boekjes werden erg

goed onthaald en zijn intussen wijdverspreid. Dat toont aan dat er vraag is

naar dergelijke laagdrempelige initiatieven.’

Ook wat de subsidiëring van evenementen en projecten betreft, trekt de

provincie sinds een paar jaar de kaart van de taalstimulering. ‘Sportclubs of

andere verenigingen die inspanningen doen om anderstaligen welkom te he-

ten of te helpen met hun integratie, kunnen op een financieel duwtje in de

rug rekenen. In een aantal gemeenten is onze aanpak al goed bekend en zijn

er veel aanvragen voor subsidies. Het is voor de provincie een belangrijke

uitdaging om ook in de andere gemeenten onze initiatieven op dat vlak be-

kendheid te geven. Zo werken we, overheid en burgers, samen aan het ont-

haal en de integratie van nieuwkomers.’ De Vlaamse overheid sloeg in 2015

dezelfde weg in met de zogenoemde impulssubsidies. ‘Voordien was er een

soort ad-hocfinanciering van allerlei evenementen in de Vlaamse Rand zon-

der duidelijk aanwijsbare band met het Vlaamse of het groene karakter van

de regio’, zegt minister voor de Vlaamse Rand Ben Weyts (N-VA). ‘Nu we zijn

overgeschakeld op de impulssubsidies moet die band er wel zijn. Een jury

oordeelt daarover. Op die manier willen we mensen en verenigingen aanspo-

ren om samen met ons te werken aan de versterking van het Vlaamse en

groene karakter van de streek. We moeten daarbij vooral ook zorgen dat het

Vlaamse sociale weefsel wordt ondersteund.’

133

12 Schouders onder evenementen

De zeven gemeenschapscentra, RandKrant en de gemeen-

schapskranten, taalpromotie en het Documentatiecentrum

Vlaamse Rand vormen de kernactiviteiten van vzw ‘de Rand’ en

zijn in de loop van de voorbije twintig jaar uitgegroeid tot

stevige fundamenten. Daarnaast zet de organisatie, samen met

andere partners, haar schouders onder een aantal grote projec-

ten die een belangrijke bijdrage leveren aan de uitstraling van

de Vlaamse Rand.

134

12 Schouders onder evenementen 135

Gordelfestival

In 2013 kreeg vzw ‘de Rand’ van de Vlaamse regering de opdracht om het

Gordelfestival te coördineren. Het Gordelfestival is de opvolger van de Gordel,

een initiatief van Bloso dat 32 keer in de Vlaamse Rand werd georganiseerd.

De Gordel was een Vlaams, sportief en familiaal fiets- en wandelevenement

dat jarenlang symbool stond voor de eis tot splitsing van het kiesarrondis-

sement Brussel-Halle-Vilvoorde. Toen de splitsing in 2012 een feit was,

besliste de Vlaamse regering om het concept te herdenken.

Het nieuwe Gordelfestival wil met een mix van sportieve, cultureel-muzikale

en toeristische elementen de Groene Gordel rond Brussel en het Vlaamse

karakter van die regio in de kijker zetten. ‘Het benadrukken van het Vlaamse

karakter was een belangrijk aspect voor de Gordel en dat is het nog altijd

voor het Gordelfestival’, meent Vlaams minister voor de Vlaamse Rand Ben

Weyts (N-VA). ‘Het evenement blijft een perfect instrument om aan iedereen

te tonen wat voor prachtige, groene regio dit is.’

Vzw ‘de Rand’ neemt naast de coördinatie ook de communicatie en de

culturele invulling op zich. Sport Vlaanderen is, net als bij de Gordel, verant-

woordelijk voor het sportieve gedeelte. De provincie Vlaams-Brabant ont-

fermt zich over het toeristische aspect en is gastheer van het vaste trefpunt

van het Gordelfestival: het provinciedomein van Huizingen. ‘Voor ons is het

Gordelfestival een prachtige gelegenheid om aan duizenden mensen uit de

Vlaamse Rand en daarbuiten te tonen wat er allemaal te zien en te beleven

valt in ons domein’, vertelt Lieven Elst, directeur Vrije Tijd van de provincie

Vlaams-Brabant. ‘Met het Gordelfestival kunnen we onze toeristische troeven

van de regio uitspelen. In het begin was het voor elk van de drie partners wat

zoeken naar hun juiste rol, maar iedereen heeft nu zijn plek gevonden.’

Dat beaamt Philippe Paquay, administrateur-generaal van Sport Vlaanderen.

‘Elke partner van het Gordelfestival heeft zijn specialiteit. We respecteren dat

ieder zijn eigen focus heeft. Die van ons ligt natuurlijk bij sport en beweging.

Op de eerste zondag van september willen we zo veel mogelijk mensen aan

het wandelen en fietsen krijgen in de Vlaamse Rand. Tegelijk willen we hen

12 Schouders onder evenementen136

ook laten proeven van andere sporten. Daarom bouwen we telkens twee

sportdorpen: één in het provinciedomein van Huizingen en één in de focus-

gemeente van het Gordelfestival. De sportfederaties geven demonstraties

en initiaties van de meest uiteenlopende sporttakken. We hopen dat mensen

zo de smaak te pakken krijgen en zich inschrijven in een sportclub. Dankzij

een evenement als het Gordelfestival kunnen we op een dag een massa men-

sen bereiken. Samen met vzw ‘de Rand’ en de provincie Vlaams-Brabant bie-

den we de deelnemers een mooie mix aan van sport, muziek en toerisme

middenin de prachtige natuur van de Vlaamse Rand.’

FeliXart Museum

Vzw ‘de Rand’ is naast de provincie Vlaams-Brabant en de gemeente Dro-

genbos partner van het museum Felix De Boeck. De modernistische schilder

uit Drogenbos, die het kunstenaarschap combineerde met het landbouwers-

bestaan, schonk na zijn dood in 1995 zijn schilderijen aan de Vlaamse Ge-

meenschap. In 1996 opende het Felix De Boeck-museum te midden van de

boomgaard van de schilder-boer. Vzw ‘de Rand’ stapte in 2003 mee in het

verhaal. Het museum had toen nood aan een nieuwe beheersstructuur. De

Vlaamse administratie wilde zelf niet tot het bestuur van het museum toetre-

den. Ze vond het inhoudelijk logischer om die Vlaamse aanwezigheid te rea-

liseren via vzw ‘de Rand’, die in de regio al een coördinerende taak opnam op

het vlak van cultuur.

Met de nieuwe beheersstructuur, en directeur Sergio Servellón aan het

roer, kreeg het museum een grotere dynamiek. Het Museum Felix De Boeck

werd omgedoopt tot FeliXart Museum en koos voor een tweesporenbeleid.

Sindsdien ligt de focus enerzijds op het artistieke luik en het modernisme

van begin 20e eeuw, anderzijds op natuur en erfgoed. ‘Het museum wordt

uitgebouwd tot een geïntegreerd project van kunsten, erfgoed en milieu-

beleid met een toeristische aantrekkingskracht’, zegt Geert Bourgeois, die

als minister voor de Vlaamse Rand in 2009 de nodige middelen vrijmaakte

voor de start van de uitbouw van de werking rond ecologie en erfgoed.

12 Schouders onder evenementen 137

‘FeliXart zorgt voor een Vlaamse verankering in de regio en neemt ook een

bijzondere positie in binnen het museale landschap: kunst staat er letterlijk

naast erfgoed.’

De voorbije jaren werd de boomgaard rond het museum in ere hersteld en

bouwde FeliXart, samen met de gemeente Drogenbos en het Regionaal

Landschap Pajottenland en Zennevallei, in de directe buurt een natuurgebied

van 5 hectare uit. ‘We organiseren met succes zomerstages voor kinderen. Zij

komen hier workshops volgen waarin ze proeven van natuur en cultuur’, ver-

telt Sergio Servellón, directeur van FeliXart. ‘Eens de restauratie van de hoe-

ve van Felix De Boeck klaar is, is het onze ambitie om de educatieve werking

rond ecologie en erfgoed nog verder uit te bouwen. We willen graag ook de

lokale verenigingen betrekken. We proberen dat nu al zoveel mogelijk te

doen, samen met het gemeenschapscentrum de Muse. Eens we ook over de

gerestaureerde hoeve kunnen beschikken, zal er meer mogelijk zijn.’

Niet alleen de omgeving van het museum, ook FeliXart zelf onderging een

metamorfose. ‘We zijn uitgegroeid van een monografisch museum, waar en-

kel de werken van Felix De Boeck werden tentoongesteld, naar een museum

waar ook plaats is voor generatiegenoten van De Boeck en avant-garde-

kunst’, vertelt Servellón. ‘Op die manier heeft het museum een plek veroverd

in het culturele landschap. Als we een topjaar beleven dankzij extra middelen

voor tijdelijke tentoonstellingen krijgen we vijf keer zoveel bezoekers over de

vloer dan pakweg tien jaar geleden. Dat toont dat we op de goede weg zijn.

Dankzij de constructieve samenwerking tussen de partners van het museum

ben ik ervan overtuigd dat we samen nog mooie dingen kunnen bereiken

met FeliXart.’

Jazz Hoeilaart

Vzw ‘de Rand’ was ook 27 jaar verbonden met Jazz Hoeilaart. Gemeen-

schapscentrum de Bosuil in Jezus-Eik vormde van 1986 tot 2013 het decor

van het gerenommeerde jazzconcours. De internationale wedstrijd voor jonge

12 Schouders onder evenementen138

jazzmusici is het geesteskind van wijlen Albert Michiels, die het concept in

1979 ontwikkelde. De Hoeilandse jazzfanaat vatte in RandKrant zijn beweeg-

reden als volgt samen: ‘In die tijd ging alle aandacht naar klassieke muziek en

werd jazz stiefmoederlijk behandeld. Ik kon dat niet langer aanzien. Boven-

dien moet je jongeren de kans geven om te bewijzen wat ze waard zijn. De

jongeren van tegenwoordig hebben het echt niet onder de markt, hoor. Als

je vroeger van het conservatorium kwam, was je vanzelf iemand. Nu is het

diploma alleen een startschot. Jonge mensen moeten zich dubbel bewijzen.

Ik merk het elk jaar op Jazz Hoeilaart. Beloftevolle muzikanten uit heel de

wereld staan te springen om een plaatsje op dat podium te veroveren. Degenen

die de finale halen, hebben zonder uitzondering een erg hoog niveau, waar

ze ook keihard voor gewerkt hebben.’ Michiels was vastberaden om jonge

beloftevolle jazzmusici een kans te geven. Die kans kregen ze van 1979 tot

1985 op een podium in het centrum van Hoeilaart tijdens het Druivenfestival.

In 1986 verhuisde het evenement naar gemeenschapscentrum de Bosuil in

Jezus-Eik. ‘Een van de redenen was dat de BRT opnames maakte voor radio

en tv’, vertelt Kris Lemmens, die toen directeur was van de Bosuil. ‘In Hoeilaart

vond het festival in openlucht plaats. Dat was niet evident voor de opnames.

De zaal van de Bosuil was op technisch vlak veel beter geschikt.’

Toen vzw ‘de Rand’ in 1997 het beheer van de Bosuil overnam van de

Vlaamse overheid, besloot de organisatie om Jazz Hoeilaart te blijven steunen.

‘Wat begon als een lokale wedstrijd eind jaren ’70 groeide uit tot een van de

meest gerenommeerde internationale jazzconcours’, vertelt Geoffrey Heyrbaut,

huidig centrumverantwoordelijke van de Bosuil. ‘Het evenement kon steevast

op veel belangstelling rekenen en lokte ook veel jazzminnende expats. Jazz

Hoeilaart was ook op dat vlak een belangrijk project.’ De wedstrijd gooide

hoge ogen in binnen- en buitenland en dat straalde af op de Bosuil. ‘Jazz

Hoeilaart heeft de Bosuil mee op de kaart gezet, ook ver buiten België’, be-

aamt Lemmens. ‘Ik herinner me dat ik ooit op vakantie was in Frankrijk en daar

aan de Mont Ventoux op een auto met een Hongaarse nummerplaat een

sticker zag kleven van de Bosuil. Dat kan niet anders dan een jazzliefhebber

geweest zijn’, lacht Lemmens.

12 Schouders onder evenementen 139

De muziekwedstrijd kreeg in 2013 een plaats binnen het festival Leuven

Jazz, onder de naam B-Jazz in het Openbaar Entrepot voor Kunsten in Leuven.

‘Een rechtstreekse band tussen de Druivenstreek en de befaamde jazz-

wedstrijd is er dus niet meer en dat is jammer’, vindt Heyrbaut. ‘Toch is de

jazz niet helemaal verdwenen uit de regio. Uit Jazz Hoeilaart is Jazz met Pit

ontstaan, een samenwerkingsverband tussen de Bosuil, vzw MuziekMozaïek

en de gemeentebesturen van Hoeilaart, Overijse en Tervuren. Samen promo-

ten we jazz in de Druivenstreek. Op de website jazzmetpit.be vinden muziek-

liefhebbers alle jazzoptredens in de regio. Jazz met Pit steunt ook optredens

en projecten rond jazzmuziek. Zo zorgen we ervoor dat de jazztraditie van de

Druivenstreek niet verloren gaat.’

Bruegel06

Nog op het vlak van cultuur zette vzw ‘de Rand’ in 2006 onder de noemer

Bruegel06 een grootschalig en prestigieus tentoonstellingsproject op het

getouw. Bruegel06 was een onderdeel van het Bruegelproject van de Vlaamse

regering, dat in 1999 het levenslicht zag. ‘Het Bruegelproject moest de kas-

telen, parken, bossen en cultuurcentra in de groene rand rond Brussel verbin-

den en er tegelijk een culturele en ecologische dimensie aan geven’, vertelt

Godfried Van de Perre, die aan het ambitieuze project meewerkte. ‘De dui-

zenden hectare bos en natuur enerzijds en de culturele en toeristische parels

anderzijds moesten door het Bruegelproject meer bekendheid krijgen. Tus-

sen 2000 en 2004 vond er al een reeks initiatieven plaats. Zo waren er onder

meer de tentoonstelling rond het werk van Koenraad Tinel in het domein

Groenenberg in Sint-Pieters-Leeuw en de historische evocaties in en rond het

Kasteel van Gaasbeek.’

In 2004 werd het culturele luik van het Bruegelproject ondergebracht bij

vzw ‘de Rand’. Dilbekenaar Guido Vereecke, die zijn sporen had verdiend als

directeur van de Brakke Grond in Amsterdam, werkte als coördinator een in-

drukwekkend cultuurproject uit met als ruggengraat zes tentoonstellingen

die elk op een andere manier de figuur van Bruegel belichtten. Bruegel06

moest aantonen dat Bruegel meer was dan de schilder van taferelen waarbij

12 Schouders onder evenementen140

boeren in de schaduw van een boom hun roes lagen uit te slapen. Voor de

locaties van de tentoonstellingen werd bewust voor de Rand en Brussel ge-

kozen. ‘Het Bruegelproject streefde naar een wisselwerking tussen stad en

rand’, zegt Bert Anciaux, die als minister van Cultuur een tijdlang mee verant-

woordelijk was voor het project. ‘We wilden ingaan tegen de idee dat alles

wat vanuit Brussel kwam een gevaar was voor de Rand. Het Bruegelproject

toonde dat het ook anders kon.’

In de Koninklijke Bibliotheek van Brussel kon het publiek gaan kijken naar

Bruegel Imaginair, hoogwaardige reproducties van schilderijen van Bruegel.

In de Nassaukapel van diezelfde bibliotheek liep ook de tentoonstelling

Bruegel geprent met originele prenten van Bruegel. In de Vlaamse Rand werden

expo’s opgezet in Meise, Gaasbeek en Tervuren. Het Hof van Melijn in Tervuren

toonde een selectie werken van tijdgenoten van Bruegel en van kunstenaars

die zich door zijn wereldbeeld en ideeën lieten inspireren. Het Kasteel van

Gaasbeek was het decor van Bruegel en zijn tijd. Die tentoonstelling schetste

een beeld van de samenleving in de tijd van Bruegel. In het Kasteel van

Boechout in Meise nodigde Bruegel revisited een aantal hedendaagse kun-

stenaars uit om hun visie te geven over de bekende schilder of een thema

uit zijn oeuvre. Bruegel educatief bundelde tot slot een aantal educatieve

projecten van lokale organisatoren, verspreid over de Rand en Brussel.

Bruegel06 lokte in totaal om en bij de 65.000 bezoekers. Bijna 35.000

mensen bezochten de tentoonstellingen. Het Kasteel van Gaasbeek was de

grootste trekpleister met meer dan 15.000 bezoekers. De randprogramme-

ring rond Bruegel educatief lokte nog eens 30.000 mensen. ‘Je mag stellen

dat het Bruegelproject de culturele rijkdom en de natuur- en kasteeldomei-

nen bij een groot publiek heeft gebracht’, meent Godfried Van de Perre. ‘Het

project op zich is intussen uitgedoofd, maar het heeft belangrijke sporen na-

gelaten in de Vlaamse Rand. Culturele initiatieven te midden van de natuur

zijn hier nu heel gewoon; rond de eeuwwisseling was dat nieuw. Het Bruegel-

project is de start geweest van een mooie traditie waarbij kunst en natuur

hand in hand gaan.’

141

13 Vandaag en morgen:
‘de Rand’ verbindt

De Vlaamse Rand is een regio waar je je op de ene plek in de

grootstad waant en amper een halve kilometer verder in een

bucolisch tafereel. Een regio die, mede dankzij de aanwezigheid

van een internationale luchthaven, een van de economische

groeipolen van ons land is. Een regio die dankzij zijn groene

karakter en de nabijheid van de hoofdstad een grote aantrek-

kingskracht uitoefent.

En toch is de Vlaamse Rand van vandaag niet meer die van twintig

jaar geleden. Halfweg de jaren ’90 woonden er in de 19 ge-

meenten samen om en bij de 375.000 mensen en was ongeveer

1 op de 10 van hen van niet-Belgische herkomst. Twee decennia

later zijn er meer dan 50.000 Randbewoners bijgekomen en is

1 op de 3 van vreemde herkomst. Die evolutie heeft een grote

impact op het Nederlandstalige karakter van de regio. Natuur-

lijk is het taalgegeven slechts één element van de specifieke

ontwikkelingen die voor de Rand een intenser beleid rechtvaar-

digt; ook de problemen inzake betaalbare huisvesting, mobili-

teit, onderwijscapaciteit, welzijnsvoorzieningen en ruimtelijke

ordening zijn groot. De toename van de bevolking en de aard

van de migratiebewegingen zorgen ervoor dat alles in de Rand

aan een veel sneller tempo evolueert dan elders in Vlaanderen.

142

Dat de Vlaamse Rand een specifieke regio is die een specifiek

beleid vergt, is dus al lang geen discussiepunt meer. Een beleid

dat het hoofd biedt aan de complexe uitdagingen van de regio.

Een beleid dat rekening houdt met de spanningsvelden die het

resultaat zijn van de (taal)politieke en sociaal-demografische re-

aliteit. Met vzw ‘de Rand’ hebben de Vlaamse regering en de

provincie Vlaams-Brabant een organisatie opgericht die een rol

kan en moet spelen in het omgaan met die spanningsvelden. In

dit boek hebben we een beeld geschetst van het leven in de

Vlaamse Rand, hoe een en ander is geëvolueerd en hoe vzw ‘de

Rand’ daarop heeft ingespeeld. Vandaag stellen we vast dat de

ontnederlandsing van de regio toeneemt. Voor steeds meer

mensen in de Rand is het Nederlands niet hun moedertaal. De

inzet voor het beleid en voor vzw ‘de Rand’ is dan ook om er-

voor te zorgen dat het Nederlands de gemeenschappelijke taal

blijft in de publieke ruimte. Omdat de bevolking zeer snel wijzigt

en er jaarlijks heel wat nieuwkomers bijkomen, blijft dat een be-

leidsdoelstelling die constant aandacht verdient.

143

Voor vzw ‘de Rand’ vormen de ontnederlandsing en de druk op

het sociale weefsel de grote uitdagingen. ‘De druk op het Ne-

derlandstalige karakter komt, in vergelijking met twintig jaar ge-

leden, vanuit een andere hoek. De taalverhoudingen zijn gron-

dig veranderd’, merkt Hubert Lyben, voorzitter van vzw ‘de

Rand’ op. ‘Het gaat niet langer over de positie van het Neder-

lands ten opzichte van het Frans, het is veel meer de vraag welke

positie het Nederlands kan innemen in de meertalige context

die vandaag de realiteit is in de Vlaamse Rand.’ Meer talen, meer

culturen, meer verschillen, en dus meer dan ooit nood aan brug-

gen tussen de verschillende gemeenschappen. ‘Die bruggen

bouw je door te werken aan een consensus dat het Nederlands

de gemeenschappelijke taal is’, voegt algemeen directeur Eddy

Frans eraan toe. ‘Officieel is dit natuurlijk zo, maar we moeten er

eveneens naar streven dat dit ook spontaan zo wordt aange-

voeld. Op dat vlak hebben we nog werk te verrichten.’

144

13 Vandaag en morgen: ‘de Rand’ verbindt 145

Buurtje leen

Als het regent in Brussel dan druppelt het in de Vlaamse Rand. De groot-

stedelijke uitdagingen zijn almaar meer ook die van de Vlaamse gemeenten

rond Brussel. Wetenschappelijke studies schreeuwen om meer samenwer-

king tussen Brussel en de Vlaamse Rand. De twee moeten dringend meer op

mekaar inspelen om de uitdagingen op het vlak van bijvoorbeeld integratie,

mobiliteit en ruimtelijke ordening aan te kunnen pakken. Dat is de theorie. De

praktijk toont een ander beeld. Daar raakt men vaak niet verder dan goede

intenties. Tussen droom en daad staan blijkbaar institutionele, budgettaire

en andere bezwaren. De burgemeesters van de ruime Vlaamse Rand pleiten

intussen al jaren voor extra middelen om het hoofd te kunnen bieden aan de

grootstedelijke uitdagingen. De Vlaamse overheid gaf gemeenten in de Rand

de laatste jaren extra geld, maar de burgemeesters willen vooral meer struc-

turele steun. De uitdagingen in de Vlaamse Rand blijven ook niet beperkt tot

de 19 gemeenten uit de geografische omschrijving van de Rand. Halle, dat

officieel niet tot de Rand behoort, kent als belangrijke onderwijsstad en di-

recte buur van Wallonië heel wat uitdagingen. Met de uitbouw van een beter

openbaar vervoersnet kennen ook Ninove, Ternat en Liedekerke heel wat in-

wijking vanuit Brussel. Hoewel vzw ‘de Rand’ strikt gezien enkel voor de 19

werkt, wordt de opgebouwde expertise ruimer gedeeld, ook met andere

gemeentebesturen in Vlaanderen.

Geen polarisering, wel verbinding

Vzw ‘de Rand’ is een organisatie die het beleid van de Vlaamse overheid

en de provincie Vlaams-Brabant voor de Vlaamse Rand mee uitvoering geeft.

Een organisatie die ook waakt over de Vlaamse belangen in de faciliteitenge-

meenten. In de bredere Rand ondersteunt de vzw al twintig jaar de gemeen-

tebesturen in hun beleid ten aanzien van het Nederlandstalige karakter en

het positief onthalen van anderstaligen. ‘Vzw ‘de Rand’ heeft in die twintig

jaar zijn plaats gezocht, gevonden en bestendigd’, zegt voorzitter Hubert Lyben.

‘De organisatie is daarin geslaagd door altijd mensen proberen samen te

13 Vandaag en morgen: ‘de Rand’ verbindt146

brengen. Binnen de oorspronkelijke Vlaamse bevolking en tussen die groep

en de nieuwe inwoners. Vzw ‘de Rand’ heeft nooit het pad van de polarisering

gekozen, en dat is cruciaal geweest. Er is altijd gekozen voor assertiviteit en

verbinding, nooit voor agressiviteit en polarisering.’

En toch is vzw ‘de Rand’ niet meer de organisatie van twintig jaar geleden.

De uitdagingen zijn er ook niet minder op geworden: de toenemende ontne-

derlandsing, de vragen vanuit andere gemeenten dan de Rand, een steeds

grotere heterogeniteit van de doelgroepen en de eigen behoeften van de

autochtone Vlamingen die specifieke aandacht vragen. ‘Ten opzichte van die

veelheid en complexiteit moeten we creatief zijn’, stelt algemeen directeur

Eddy Frans vast. ‘We verwachten geen grote groei van het budget, waardoor

we ons meer dan ooit als een netwerkorganisatie profileren. We werken sa-

men met gemeenten, middenveld en partners, met wie we ervaringen en

kennis delen. Dat is de enige mogelijke weg. En ook: we willen mensen op

een wervende, motiverende manier aanspreken om deel te nemen aan onze

Vlaamse gemeenschap.’

De overtuiging dat er relatief veel aandacht gaat naar het onthalen en in-

tegreren van nieuwkomers is, volgens Eddy Frans, vooral perceptie. ‘De aan-

dacht voor de eigen Nederlandstalige achterban en verenigingsleven is nooit

verminderd’, zegt hij. ‘De ondersteuning van sport en jeugd in de zes is exclu-

sief voor het Vlaamse verenigingsleven. De gemeenschapscentra zijn een

thuishaven voor de Nederlandstalige verenigingen en ondersteunen aller-

hande Nederlandstalige initiatieven, de eigen programmatie is voor een

groot deel Nederlandstalig. Ook de taalpromotieacties komen vaak onrecht-

streeks het eigen Vlaamse verenigingsleven ten goede. Het Gordelfestival en

RandKrant bouwen aan een eigen Rand-identiteit. Uiteraard is het belangrijk

om goed te luisteren naar de behoeften van de autochtone Vlamingen. Zij

zijn immers mee het draagvlak voor de inclusieve samenleving die we nastreven.’

13 Vandaag en morgen: ‘de Rand’ verbindt 147

Om ook in de toekomst een prima parcours te kunnen lopen, is het voor

vzw ‘de Rand’ belangrijk te blijven inzetten op eerstelijnswerk en tweedelijns-

werk. Op die manier houdt de organisatie voeling met het veldwerk, maar is

er tegelijk ruimte om met partners expertise en werkconcepten te delen.

De manier van omgaan met de complexiteit en diversiteit die de Vlaamse

Rand kenmerkt, blijft evolueren. De recepten die vzw ‘de Rand’ ontwikkelt,

spelen in op de trend van de tijd. Maar één centrale missie blijft overeind:

mensen met mekaar verbinden door gemeenschapsvorming te ondersteu-

nen, zonder daarbij het Nederlandstalige karakter uit het oog te verliezen.

‘De vzw is in de loop van die twintig jaar mee geëvolueerd met de regio’, zegt

Hubert Lyben. ‘Dat is gelukt dankzij de vele impulsen die de organisatie

krijgt. In de eerste plaats vanuit de opdrachtgevers: de Vlaamse overheid en

de provincie. Zij tekenen het beleid uit. Maar ‘de Rand’ luistert ook naar de

signalen vanuit het verenigingsleven en de vele vrijwilligers die zich inzetten

in de cultuurraden en de programmeringscommissies van de gemeenschaps-

centra. Zij weten wat er leeft in de regio en kunnen ‘de Rand’ helpen om de

juiste koers te blijven varen. Ook de medewerkers van vzw ‘de Rand’ spelen

een hoofdrol. Als we allemaal samen met hetzelfde enthousiasme als de

voorbije twintig jaar verder werken en blijven geloven in wat we doen, dan

kunnen we de komende jaren nog veel betekenen voor alle inwoners van de

Vlaamse Rand.’

148

Woord achteraf

Leefbare regio

Er is veel veranderd in het 20-jarige bestaan van vzw ‘de Rand’. Dat wordt

pas echt duidelijk als we even terugdenken aan hoe de wereld er twee decen-

nia geleden uitzag. In 1997 moest iedereen in de bioscoop het spectaculaire

Titanic gezien hebben. De hitlijsten werden gedomineerd door Like a candle

in the wind van Elton John. Tot veler verbazing werd SK Lierse landskampioen

in het voetbal. Het lijkt allemaal een eeuwigheid geleden.

Wat in de afgelopen 20 jaar niet is veranderd - en wat ook in de komende

20 jaar niet zal veranderen - is de kern van het Vlaamse beleid in de Rand rond

Brussel. Je kan die essentie het beste samenvatten met een beeld: wij willen

nieuwkomers in een warm bad trekken en daarom moeten we er ook voor

zorgen dat er genoeg water in dat bad staat. Met andere woorden: we willen

ervoor zorgen dat iedereen die in de Rand komt wonen zich makkelijk kan

integreren in onze Vlaamse gemeenschap. Dat betekent ook dat we ervoor

moeten zorgen dat die Vlaamse gemeenschap sterk genoeg aanwezig blijft

in de Rand rond Brussel.

Taal staat centraal. Het Nederlands verbindt en verenigt ons. Het is de

voertaal van Vlaanderen en de sleutel tot onze arbeidsmarkt en ons soci-

aal-culturele weefsel. De promotie van het Nederlands, het aanbieden van

leermogelijkheden en het ondersteunen van het Nederlandstalige vereni-

gingsleven zullen speerpunten blijven. Maar het Randbeleid gaat nog verder

en bekommert zich ook om de leefbaarheid van de hele regio. Op sociaal,

sportief, cultureel en economisch gebied moet de Vlaamse Rand een warme

en aantrekkelijke thuis blijven voor jonger en ouder, armer en rijker. Ook ge-

richte investeringen in mobiliteit en onderwijs dragen rechtstreeks bij tot een

leefbare Randregio. De Rand is ook niet alleen Vlaams, maar ook groen: de

bescherming en - als het even kan - versterking van het groene karakter van

de Rand blijft een permanent aandachtspunt.

149

Vzw ‘de Rand’ is en blijft de eerste partner voor het Vlaamse Randbeleid.

Voor de Vlaamse regering is vzw ‘de Rand’ een gespecialiseerde bondge-

noot, die gericht ingezet kan worden om het Vlaamse karakter van de Rand

te versterken. Bij zowat elk beleidsinitiatief wordt vzw ‘de Rand’ betrokken.

Na 20 jaar loopt er nog amper iemand rond die zich het Vlaamse beleid in de

Rand kan voorstellen zonder het onverdroten werk van vzw ‘de Rand’.

Zelfs een verjaardag is geen excuus voor triomfalisme. Niet elke graadme-

ter schetst een positief beeld van de huidige situatie. Oude problemen blij-

ven soms hardnekkig. Nieuwe uitdagingen steken hier en daar de kop op.

Maar vzw ‘de Rand’ is pas 20, nog piepjong. Die 20e verjaardag in 2017 deelt

vzw ‘de Rand’ trouwens met sommige van de meest sterke merken ter we-

reld, zoals Netflix en Google. Er is dan ook geen enkele reden om te sombe-

ren. Er wacht nog een vitale toekomst. Vzw ‘de Rand’ heeft ook in de komen-

de 20 jaar nog een grote rol te spelen.

Ben Weyts

Vlaams minister van Mobiliteit, Openbare Werken, Vlaamse Rand, Toerisme

en Dierenwelzijn

150

Verbindende grens

Elke plek draagt de kiemen van haar eigen toekomst in zich. Dat geldt zeker

voor de Vlaamse Rand. De naam ‘Vlaamse Rand’ wijst al op het specifieke

karakter van deze regio. Een rand is immers een grens, die een duidelijk on-

derscheid kan markeren tussen de ene regio en de andere. Maar een rand

kan ook een verbinding tussen twee stukken zijn, zoals een lasnaad of de

stiknaad van een kledingstuk.

Ik geloof dat de uitdaging voor de toekomst van de Vlaamse Rand er in

bestaat om allebei te zijn: een grens en een verbinding. Een verbindende

grens. Niet enkel een grens, die zich afsluit van de grootstad. En niet enkel

een verbinding, een soort doorvoerregio zonder eigen identiteit, een dool-

hof van asfalt waarop steeds meer auto’s stilstaan.

Wat leert deze bespiegeling ons over de uitdagingen voor de vzw ‘de

Rand’? De vzw is, meer dan welke organisatie ook, verbonden met de eigen-

heid van de Vlaamse Rand. Daar is ze voor opgericht. De vzw kan dan ook

een grote rol spelen in het vormgeven van de toekomst van de streek. Cruci-

ale beslissingen over ruimtelijke ordening, mobiliteit, klimaatbeleid en eco-

nomische ontwikkeling worden op andere niveaus genomen. De taak van vzw

‘de Rand’ zal zijn om haar huidige missie verder door te trekken. De Vlaamse

Rand is niet alleen een grensgeval, maar ook een van de meest geglobali-

seerde regio’s van Vlaanderen. Gonzend van de economische activiteit en vol

met mensen die er al lang wonen, die er net komen wonen of die er maar voor

even wonen. Het in stand houden en versterken van de sociale cohesie in

deze regio, dat wordt de uitdaging voor vzw ‘de Rand’.

Die cohesie, die verbinding, komt er enkel op basis van wat mensen delen,

wat ze gemeenschappelijk hebben. Wat de traditionele randbewoners, de

nieuwkomers en de expats allemaal delen, is de streek waar ze wonen, met

haar karakteristieken.

151

Ik zie vzw ‘de Rand’ dan ook evolueren van een bewaker van de eigenheid

van de Vlaamse Rand naar de stuwende kracht in het vormgeven van een

nieuwe identiteit van die Rand. Meer dan ooit zal vzw ‘de Rand’ de gemeen-

schapsvorming moeten ondersteunen. Gebaseerd op een gedeelde taal,

maar ook op de gedeelde ervaringen van alle inwoners van de Rand. De vzw

heeft daartoe verschillende troeven in handen, met haar gemeenschapscentra

en informatiekanalen en de ruime ervaring met onthaal en begeleiding van

anderstaligen. Het komt er dus op aan om niet alleen bewaker te zijn van de

grens, maar ook maker van verbindingen. Verbinding tussen de verschillende

inwoners, verschillende gemeenschappen en verenigingen, tussen heden-

daagse cultuur en erfgoed, …

Nu ik er zo over denk, ik zie hier voor vzw ‘de Rand’, nu de provincie haar

culturele bevoegdheid verliest, een droom van een kans om een nieuw regi-

onaal cultuurverhaal te schrijven in de komende twintig jaar.

Tom Dehaene

Gedeputeerde van de provincie Vlaams-Brabant, onder andere bevoegd

voor het Vlaamse karakter

152

Woord van dank

‘Is dat niet een eenzame bedoening, zo’n boek schrijven?’ Het is de vraag

die mij de voorbije negen maanden het vaakst is gesteld. Het antwoord?

Nee, alvast niet bij dit boek. Koppelteken voor een regio is namelijk niet

alleen het resultaat van veel opzoekingswerk, maar ook van 74 boeiende ge-

sprekken met evenveel mensen die de voorbije twintig jaar van dichtbij of

verder betrokken waren of zijn bij vzw ‘de Rand’. Zij ontvingen mij met open

armen en geest. Ik wil ieder van hen graag bedanken voor hun bijdrage.

Mijn bijzondere dank gaat uit naar Eddy Frans, algemeen directeur van

vzw ‘de Rand’, Stefaan Gunst, adjunct algemeen directeur en hoofd van de

gemeenschapscentra van vzw ‘de Rand’, Karla Goetvinck van het Documen-

tatiecentrum Vlaamse Rand en Geert Selleslach, hoofdredacteur van Rand-

Krant en de gemeenschapskranten van vzw ‘de Rand’. Zij hielpen mij om dit

boek de juiste inhoud en vorm te geven.

Omdat Koppelteken voor een regio meer moest vertellen dan alleen het

verhaal van vzw ‘de Rand’ zelf werd een leesgroep van experts samengesteld

die erop toezag dat alles in de juiste context werd geplaatst. Dank aan de

leden van de leesgroep: Luc Van den Brande, voormalig Vlaams minister-

president, Els Witte, historica en professor emeritus van de Vrije Universiteit

Brussel, Rudi Janssens, taalsocioloog en BRIO-medewerker, geograaf Filip De

Maesschalck van het Steunpunt Sociale Planning van de provincie Vlaams-

Brabant en Stijn Van de Perre, historicus verbonden aan de Universiteit Gent.

Tina Deneyer

153

Bert Anciaux
Herman Baeyens
Geert Bourgeois
Herman Brijssinck
Jan De Bock
Toine De Coninck
Jan De Craen
Marcel De Doncker
Filip De Maesschalck
Mark De Maeyer
Reindert De Schryver
Raf De Visscher
Dirk De Weert
Renaat De Windt
Lodewijk De Witte
Luc Deconinck
Tom Dehaene
Guido Deschuymere
Suzanne Devriese
Lieven Elst
Guido Fonteyn
Piet Forger
Eddy Frans
Karla Goetvinck
Hugo Goossens
Stefaan Gunst
Frieda Hermans
Bert Hertecant
Geoffrey Heyrbaut
Rudi Janssens
Johan Laeremans
Evert Lagrou
Vic Laureys
Josée Lemaître
Kris Lemmens
André Lerminiaux
Hubert Lyben

Luc Martens
Yalman Maryanouche
Jef Motté
Rik Otten
Philippe Paquay
Annelies Peeters
Jan Pollaris
Peter Schoenaerts
Geert Selleslach
Sergio Servellón
Mark Snoeck
Anne Sobrie
Karen Stals
Peter Stiens
Roger Swalens
Tom Troch
Maria Urbina
Hellmuth Van Berlo
Luk Van Biesen
Godfried Van de Perre
Luc Van den Brande
Cindy Van Dijck
Nancy Van Espen
Stijn Van Gysel
Gilbert Van Houtven
Gunther Van Neste
Frank Vandenbroucke
Frank Vandendael
Guido Vandendriessche
Lucien Verheyden
Eef Vermaelen
Leen Verraest
Bernadette Vriamont
Jan Walraet
Ben Weyts
Geertrui Windels
Els Witte

Gesprekspartners

154

Bijlage 1

Enkele cijfers

 508.188 bezoekers voor eigen programmatie in de gemeenschapscentra

 461.235 pictogrammenboekjes voor anderstaligen verdeeld

 303.562 bezoeken op www.docuvlaamserand.be

 195.622 verhuringen van lokalen in de gemeenschapscentra

 25.176 oproepen naar infonummer voor lessen Nederlands

 14.268 pagina’s gemeenschapskranten

 6.475 pagina’s RandKrant

 3.738 eigen activiteiten in de gemeenschapscentra

155

Vzw ‘de Rand’
Voorzitters
> André De Moor (1997-2004)
> Luc Deconinck (2005-2010)
> Jan De Craen (2010-2015)
> Hubert Lyben (2016-)

Directeurs
> Frank Gyselen (1997-1999)
> Eddy Frans (1999-)

Ministers van Cultuur,
bevoegd voor vzw ‘de Rand’
> Luc Martens, CVP (1995-1999)
> Bert Anciaux, VU&ID (1999-2002)
> Paul Van Grembergen, Spirit (2002-2004)

Ministers Vlaamse Rand
> Frank Vandenbroucke, sp.a (2004-2009)
> Geert Bourgeois, N-VA (2009-2014)
> Ben Weyts, N-VA (2014-)

Gedeputeerden Vlaams karakter
> Herman Van Autgaerden, VU (1995-2000)
> Toine Deconinck, SP (2000-2006)
> Tom Troch, sp.a (2006-2009)
> Elke Zelderloo, CD&V (2009-2012)
> Tom Dehaene, CD&V (2012-)

Burgemeesters
Drogenbos
> Jean Calmeyn (1965-2004)
> Myriam Claessens (2004-2006)
> Alexis Calmeyn (2007-)

Kraainem
> Léon Maricq (1977-2000)
> Pol Willemart (2000-2005)
> Arnold d’Oreye de Lantremange (2005-2012)
> Véronique Caprasse (2013-2015)
> Dorothée Cardon de Lichtbuer (2016-)

Linkebeek
> Roger Thiéry (1977-1989)
> Christian Liétar (1989-1993)
> Christian Van Eyken (1993-2006)
> Marc De Neef (2006)
> Damien Thiéry (2007-2015)(niet-benoemd)
> Eric De Bruycker (2015-2017)
> Valérie Geeurickx (2017-)

Sint-Genesius-Rode
> Céline Algoet (1977-1988)
> Myriam Delacroix-Rolin (1989-2012)
> Pierre Rolin (2013-)

Wemmel
> Jozef Geurts (1965-2000)
> Marcel Van Langenhove (2001-2010)
> Christian Andries (2010-2012)
> Walter Vansteenkiste (2013-)

Wezembeek-Oppem
> Baudouin de Grunne (1947-1995)
> François van Hoobrouck d’Aspre (1995-2013)
> Frédéric Petit (2013-)

Bijlage 2

Namen noemen

156

Bijlage 3

Missie en waarden

Meise Grimbergen

Vilvoorde

Machelen

Zaventem

Wezembeek-
Oppem

Kraainem Tervuren

OverijseHoeilaartSint-
Genesius-
Rode

Beersel

Drogenbos
Linkebeek

Sint-
Pieters-
Leeuw

Dilbeek

Asse

Merchtem

Wemmel

Brussels
Hoofstedelijk
Gewest

Bijlage 4

De regio

158

Dit boek is een uitgave van vzw ‘de Rand’
www.derand.be
info@derand.be

@ 2017

Auteur: Tina Deneyer
Eindredactie: Geert Selleslach
Cover en illustraties: Charlotte Van Hacht
Foto auteur: Filip Claessens
Zetwerk: Jan Boels, Heartwork
Drukwerk: Graphius, Boone-Roosens
Eerste druk: oktober 2017

Niets uit deze uitgave mag worden verveelvoudigd en/of openbaar gemaakt door middel van
druk, fotokopie, elektronische drager of welke wijze dan ook, zonder voorafgaande toelating van
de uitgever.

Tina Deneyer (°1976) leeft en werkt in de Vlaamse

Rand rond Brussel. Na haar studies Germaanse

filologie en een postgraduaat journalistiek ging

ze aan de slag als freelance journaliste. De voorbije

twintig jaar werkte ze voor verschillende regionale

en nationale media waaronder Knack, Kanaal Z,

het businesstijdschrift Management Team, Rand-

Krant, de gemeenschapskranten van vzw ‘de Rand’

en RINGtv.

Een bijzondere regio met bijzondere uitdagingen. Dat

is de Vlaamse Rand rond Brussel. Evoluties gaan er

sneller dan elders, verhoudingen tekenen er zich net

iets scherper af. En dan de grootstad en de rand, dat

is aantrekken en afstoten. Elkaar opzoeken, onvermij-

delijk, om even later met de rug naar elkaar te staan.

De Vlaamse Rand is een complexe, boeiende, ver-

scheiden regio.

Vzw ‘de Rand’ werd in 1996 opgericht door de Vlaamse

regering en de provincie Vlaams-Brabant om het Ne-

derlandstalige karakter van deze regio te versterken en

de integratie van anderstaligen te bevorderen. Dat

doet ‘de Rand’ op het terrein met zeven gemeen-

schapscentra, RandKrant en gemeenschapskranten,

taalpromotieacties, een documentatiecentrum en het

Gordelfestival.

Nu, twintig jaar later, neemt journaliste Tina Deneyer

de lezer mee op een reis door de tijd. Aan de hand

van tal van getuigenissen schetst ze een beeld van

vzw ‘de Rand’ en de regio, vroeger en nu. Verbinden

blijkt daarbij centraal te staan. Vzw ‘de Rand’: koppel-

teken voor een regio.

