
village
Bazemont
www.bazemont.fr

N
U
M
É
R
O
16

LE JOURNAL MUNICIPAL > MARS 2016

ÉLECTIONS
DU CONSEIL MUNICIPAL

DES ENFANTS

FÊTE
SES

50
ANS

 Le Gothique

La découverte de la citoyenneté commence
pour les écoliers de la Fraternelle...

Toutes les infos sur www.bazemont.fr

C
hères Bazemontaises,
chers Bazemontais
Nous n’oublierons
pas l’année que nous

venons de vivre. Nous le devons
aux victimes et à leur famille.
Commencée dans l’horreur, elle a
fini dans le drame absolu. Après
s’être attaqué à notre liberté, le
terrorisme s’en est pris à la vie.
Que dire d’autre que des idées
simples mais déterminées ?
Quotidiennement, prouvons que
nous tenons à notre civilisation, à
ses fondements et, à ce qui nous
fédère, notre République, une,
indivisible, laïque et démocrate
fondée sur nos valeurs que sont
l’égalité, la liberté et la fraternité.

L
ors du précédent éditorial
j’avais montré un peu de
colère. Mais, sur mon

bureau, un petit carton me rappelle
à l’ordre. Il y est mentionné un
proverbe chinois : « Chaque coup
de colère est un coup de vieux,
chaque sourire est un coup de
jeune ». Pour Bazemont, j’ai le
sourire malgré la conjoncture
économique qui exige des
mesures d’austérité. Nous avons
le choix entre deux attitudes soit
ne rien entreprendre et espérer
des jours meilleurs soit agir en
tenant compte de la situation
pour progresser. Nous faisons le
deuxième choix. Le budget 2016
est la préoccupation du moment.
Étant donné les restrictions
budgétaires, je veillerai à ce
que la fiscalité communale ne
subisse aucune hausse afin de
compenser la légère hausse de la
fiscalité intercommunale et celle
plus importante du département.
J’ai le sourire, malgré la tristesse

et le deuil, après vous avoir vu
nombreux participer à l’hommage
rendu aux victimes suite aux
attentats de novembre dernier.
J’ai le sourire en remarquant
votre participation à plus de
65% lors des dernières élections
régionales. J’ai le sourire en
apprenant que le parrainage
avec une ville du Tibet reporté
en raison des attentats se fera au
printemps prochain. J’ai le sourire
en constatant la vitalité de nos
associations grâce aux nombreux
bénévoles qui s’engagent pour
prendre la relève. J’ai le sourire
en surveillant quotidiennement
l’avancée des travaux de la salle
« La Comédie ». Rénovée, elle
servira, je l’espère, au mieux les
intérêts des associations et des
bazemontais en particulier de

nos jeunes. J’ai le sourire car
l’association emblématique de
notre village « Le Gothique »
fêtera en juin ses 50 ans et
l’association « Au fil de la Rouase »
fêtera en octobre les 30 ans du
journal. J’ai le sourire grâce à
l’action citoyenne des enfants de
notre école « La Fraternelle »
aboutissant à la création d’un
conseil municipal des enfants
déjà au travail. J’ai le sourire en
visitant le site internet rénové :
je vous invite à vous inscrire à
la newsletter afin de recevoir
des informations concernant le
village.

Q
uel coup de jeune ! Vous
pourrez le constater en
vous rendant à la réunion

publique qui sera organisée
le samedi 9 avril à 10 heures
salle du Cèdre afin de vous
présenter un bilan après deux
années de mandat et d’aborder
des sujets importants tels le
budget en préparation et voté en
avril, le Plan Local d’Urbanisme
en cours d’élaboration, la vidéo-
protection dont l’étude est
achevée, les travaux, la voirie, la
circulation...

J
e tiens à souligner
l’investissement des élus
du conseil municipal dans

la mission qui leur a été confiée,
et je profite de cette seizième
édition de Bazemont village pour
souhaiter à notre France, notre
village et à vous
même une année
2016 la meilleure
possible.

Jean-Bernard Hetzel

Ma ire de Bazemont

ÉDITO
« Chaque coup de colère est un coup de vieux,
chaque sourire est un coup de jeune »

Nous n’oublierons pas
l’année que nous venons de
vivre. Nous le devons aux
victimes et à leur famille.

Toutes les infos sur www.bazemont.fr

Ça s’est passé
à Bazemont

En collaboration avec
l’équipe pédagogique

de l’école la Fraternelle et
la responsable de l’accueil
périscolaire Frédérique
Brachet, nous avons pro-
posé aux enfants de CE1,
CE2, CM1 et CM2 de par-
ticiper à un Conseil Muni-
cipal d’enfants, élu pour
deux ans.
Cette expérience a pour but

de faire participer les en-
fants à la vie de notre com-
mune en les guidant dans
des démarches citoyennes
tournées vers l’école, mais
également vers le village
car ils représentent tous les
enfants bazemontais.

Grand succès puisque,
lors de la première réunion
d’informations, vingt-sept

enfants ont souhaité poser
des questions très précises
sur le rôle du conseiller, de
l’adjoint et du Maire.

Après une campagne au
sein de leur classe, avec
affiches, réunions pour
exposer leurs propositions
d’action, nous avons pro-
cédé à l’élection le mardi 5
janvier. Chaque classe, ac-

compagnée par son profes-
seur des écoles, est venue
dans la Salle du Conseil où
une feuille d’émargement,
un isoloir, des bulletins de
vote et une urne ont été
mis à leur disposition. Le
dépouillement a eu lieu
après le passage de chaque
classe.
Ainsi 4 filles et 4 garçons
ont été élus.

ILS ONT ÉTÉ ÉLUS !
Pour commencer cette nouvelle année, la Commission Affaires Scolaires

et Jeunesse a mis en place un Conseil Municipal d’Enfants !

Toutes les infos sur www.bazemont.fr

Ça s’est passé à Bazemont

C
omme pour les «grands», nous avons convoqué la
première réunion le lundi 18 janvier afin que les

huit conseillers votent pour la Mairesse ou le Maire et le
premier adjoint ou première adjointe.
Le conseil municipal d’enfant se compose ainsi :
Maire : Nathan Crespin, CM1
1ère Adjointe : Lou Remoy, CM2
6 Conseillers : CE1 : Charlotte Lepercq, CE1: Enzo
Nasuti, CE2 : Maëline Llopis, CE2 : Nathan Verduc-
ci-Larnand, CM1 : Lili Rose Bricaud, CM2 : Charlie
Fontaine
Le premier Conseil Municipal des Jeunes s’est tenu le
samedi 6 février à 10h00 Salle du Conseil.
L’ordre du jour était le suivant : la présentation des pro-
jets que les enfants souhaitent mettre en œuvre durant
les deux ans à venir, affaires diverses.
La Commission Affaires Scolaires et Jeunesse souhaite,
par son initiative, conduire les jeunes à une prise de
conscience de l’esprit civique qui permet d’entrer dans
la vie avec des valeurs républicaines.
Aidés par les présidents des Commissions Environne-
ment, Communication, Finance, etc., ils découvriront le
fonctionnement de leur commune. Leurs propositions
seront étudiées avec soin par l’ensemble du Conseil
Municipal qui fera tout pour mettre en œuvre les idées
validées. Nous aurons la joie de les compter parmi nous
lors des différentes manifestations de notre commune :
vœux, inauguration, commémorations, distribution des
colis de fin d’année pour nos aînés, etc.
Nous ne manquerons pas de vous tenir informés des
actions et décisions proposées par le Conseil Municipal

d’Enfants.
MARTINE DELORENZI ,
Commission Affaires Scolaires et Jeunesse

ESPACE JEUNES
Les enfants du collège recevront très prochainement
un questionnaire nous permettant d’évaluer l’opportu-
nité d’ouvrir un accueil afin de favoriser des échanges,
après les cours, avec un animateur. Une réunion d’in-
formation se tiendra le samedi 26 mars à 14 heures
dans le préfabriqué de la cour des écoles.

ÉLECTION DU CONSEIL MUNICIPAL
D’ENFANTS

F
idèles à la politique so-
ciale déterminée par

les élus locaux, nous tissons
au quotidien du lien avec les
administrés en rendant visite
aux plus isolés mais aussi en
proposant des animations
sociales et solidaires afin
d’intégrer tous les Bazemon-
tais à la vie de la commune.
Le CCAS, Centre Communal
d’Action Sociale, anime une
action générale de préven-
tion et de développement
social dans la commune,
en liaison étroite avec les
institutions publiques et pri-
vées. Tous les Bazemontais
peuvent faire appel au CCAS,
ses modes d’intervention
sont donc très variés, pou-
vant aller de la simple infor-
mation à l’accompagnement
personnalisé en passant par
une aide d’urgence.
La Commission Solidarité
s’est donné pour mission
d’être à l’écoute de tous les
Bazemontais, de les infor-
mer et tisser un lien entre
jeunes et moins jeunes dans
notre village. Elle vous pro-
pose tout au long de l’année,

des animations solidaires et
sociales en collaboration
avec les associations, le
Conseil Départemental des
Yvelines et la communauté
de communes Gally-
Mauldre : activité Actigym
Seniors, atelier Alimentation
«Bien dans son assiette»,
l’opération «Une Jonquille
pour Curie», programme
Yvelines Etudiants Seniors
(visites d’étudiants), service
de minibus gratuit tous
les mardis matins pour les
courses et un lundi par mois
pour le cinéma, rendez-vous
intergénérations : un mer-
credi par mois entre l’asso-
ciation l’Amitié Pour Tous et
les enfants du centre de loi-
sirs de Bazemont, spectacle
de Noël de l’APEB, distribu-
tion d’un colis à Noël aux 70
ans et plus, une médiation
familiale le premier mardi du
mois à la bibliothèque et en
projet un atelier Informatique
pour les Seniors.

LA SOLIDARITÉ ET
L’ACTION SOCIALE À
VOTRE SERVICE

LE RENDEZ-VOUS DU PÈRE NOËL
Pour terminer 2015, nous avons eu le plaisir d’assister au
spectacle de Noël organisé de mains de maître par l’Associa-
tion Pour les Enfants de Bazemont (l’APEB). Nous la remer-
cions vivement pour ce moment de pur bonheur où nous
avons apprécié l’ingéniosité des mamans et des papas pour
nous faire rêver... Le Père Noël de la commune en a profité
pour offrir une friandise
à chaque enfant présent
et un tricycle pour la cour
de récréation pour les
enfants de la maternelle.
Encore merci à l’équipe
de l’APEB qui avait invité
les personnes du troi-
sième âge pour la répé-
tition générale du matin.
Commission Affaires
Scolaires et Jeunesse

SANDRINE HUSER
Présidente de
la Commission
Solidarité -

responsable du CCAS

Toutes les infos sur www.bazemont.fr

Ça s’est passé à Bazemont

LA CULTURE VOUS OUVRE LES PORTES

L
a Commission Culture s’est
donné pour vocation de fidéliser

un public autour d’évènements récur-
rents, de rendez-vous culturels dans
divers domaines : musique, science,
patrimoine, arts etc. À de rares ex-
ceptions près, ces manifestations
sont gratuites et marquées par la
volonté de toucher des publics variés.
À l’occasion des Journées Européen
nes du Patrimoine, en septembre, la
mairie a accueilli pendant 15 jours
l’exposition que l’APPVPA a consa-
crée à la Charte Paysagère de la
Plaine de Versailles. Le 19 septem
bre, une randonnée-lecture de pay-

sages, menée par Isabelle Claus, in-
génieure paysagiste pour l’APPVPA,
a rassemblé des marcheurs de Baze-
mont et d’ailleurs pour une très beau
parcours qui les a menés sur les plus
beaux panoramas autour du village.
Le 2ème Marathon Lecture au profit
du Téléthon a eu lieu en décembre,
agrémenté par une « soupe aux cail-
loux »concoctée par les élèves de So-
phie Maledan. Si le succès escompté
n’a pas été au rendez-vous, la col-
lecte, grâce aux renforts du Gothique
et du Fil de la Rouase, a tout de même
dépassé les 500€.
Avril 2015 a été marqué par le pas-

sage d’une Marche pour le Tibet,
organisée par la ville de Marcq et
l’association Être avec le Tibet. Le
passage de 150 Tibétains et de leurs
« supporters » a aussi été le prélude
à la quinzaine entièrement consacrée
au Tibet en novembre avec l’expo-
sition de photographies de Philippe

Stimaridis, Tibet Mythique.

Commission Culture

Dominique Brun

La cérémonie de parrainage
avec le village de Purang au
Tibet, annulée en raison des
attentats du 13 novembre, est
reportée au 21 et 22 mai 2016.

LA VIDEO PROTECTION
Dans la présentation du programme en 2014
figurait la mise en place d’un système de vidéo
protection urbaine. Cette étude a été confiée
au bureau d’étude AMBRE spécialisé en
Domotique et Informatique après un diagnostic
de sûreté réalisé par la Gendarmerie Nationale.
Dans une première phase les lieux susceptibles
d’être équipés seraient les suivants :
 L’espace Comédie : parc et tennis (2 caméras)
 La rue de Maule : rond-point de l’église
(1 caméra)  Route de Flins : à hauteur de
l’édifice électrique (n°33/39) (1 caméra)  Rue
d’Aulnay : à hauteur des ateliers municipaux
(1 caméra)  En option : carrefour rue de
Maule / route des Alluets / rue du manoir (1

caméra) L’étude a été
présentée au conseil
municipal le
vendredi 12 février
et sera présentée

aux bazemontais
pour consultation
lors de la
réunion publique
organisée le
samedi 9 avril

2016.

Jean Bernard Hetzel

AU FIL DE LA ROUASE PRÉPARE SES 30 ANS »
Le journal Au Fil de la Rouase célébrera son trentième anniversaire en
2016. Des petites manifestations souligneront cet événement tout au long
de l’année afin de créer plus de lien avec ceux qui participent par leurs
articles à la vie du journal. En octobre nous organiserons un numéro spé-
cial rétrospective, une exposition illustrant différents articles parus dans le
journal depuis 30 ans et la publication d’un livre racontant l’histoire de Ba-
zemont par son église. Des découvertes inédites vous attendent… Nous
remercions de tout coeur les foyers bazemontais qui, par leur cotisation
annuelle de 20 euros, permettent au Fil de la Rouase de s’améliorer et
de suivre un cours paisible et durable. La Présidente Christiane Hubert

AMITIÉ POUR TOUS
Le Club “l’Amitié Pour Tous” a terminé son année par un
spectacle musical des « tubes des années 70/80 », à Rueil, et
pour le repas de Noël nous sommes allés au restaurant Biotiful
d’Epône, qui a
été très joyeux et
musical ! Nous
nous réjouissons
de pouvoir fêter
Noël 2016 dans
notre nouvelle
salle communale
rénovée « La
comédie ».
La Présidente
Annick Lhortie

Ça s’est passé à Bazemont

SOUTENIR LES AMBITIONS LOCALES

Toutes les infos sur www.bazemont.fr

L
’année 2015 a vu la création
de la Commission Dévelop-

pement Économique. Décidée par
notre Maire, elle fut confiée à Xavier
Harlay, conseiller municipal et chef
d’entreprise. Partant du constat qu’il
y avait près d’une centaine d’entre-
preneurs implantés sur notre village,
il apparaissait opportun que ceux-ci
se connaissent, échangent et par-
tagent leur expérience. Pour mettre
en musique ces objectifs, un comité a
été constitué. Il est aujourd’hui com-
posé d’Alexandre Abraham, Vanessa
Arnold, Emmanuelle Burelou, Yves
Cantrel, Thierry Crespin, Martine
Delorenzi, Valérie et Laurent Frois-
sart, Thomas L’Hostis, Albane Leon-
cini et Cindy Vaugelade. La grande
majorité d’entre eux sont également
chefs d’entreprise.
Loin de vouloir transformer notre
village en site industriel, l’idée est
de permettre à un maximum de per-
sonnes d’exercer et de développer
leur activité sur leur lieu de vie ou
à proximité et d’accompagner tous
ceux qui désirent entreprendre, dans
un contexte économique difficile.
Une première réunion publique a

été organisée le 18 juin 2015 pour
permettre aux entrepreneurs de se
connaître, de présenter leur entre-
prise, d’échanger et d’exprimer leurs
attentes et leurs propositions. Une
quarantaine de chefs d’entreprises
/ décideurs y ont participé. Puis 2
réunions thématiques furent propo-
sées pour débattre sur les questions
concernant les différents statuts
permettant d’entreprendre : autoen-

trepreneur et maintenant micro en-
treprise, SARL, EURL, SAS, etc. A
la réunion de novembre, un repré-
sentant des Finances Publiques a
longuement répondu à toutes les
questions concernant la fiscalité des
entreprises, sujet complexe pour un
entrepreneur souvent très seul.
Au cours de cette 1ère année d’exis-
tence, nous avons pu vérifier que les

chefs d’entreprise appréciaient de
pouvoir se rencontrer et échanger sur
leurs problématiques quotidiennes.
Et ces échanges ont aussi permis de
créer, entre eux, de nombreuses rela-
tions commerciales. Pourquoi aller
chercher ailleurs ce que nous pou-
vons trouver ici même ? Enfin nous
avons pu constater que de nombreux
jeunes ou moins jeunes Bazemontais
veulent créer leur entreprise et qu’ils
sont demandeurs de conseils et d’ac-
compagnement.
En 2016 nous allons poursuivre notre
action pour permettre à Bazemont
d’être non seulement un village où
il fait bon vivre, mais également où
il fait bon travailler. Ainsi nous sou-
haitons participer activement au
développement économique de notre
pays tout en aidant les Bazemontais
à entrer ou rester dans la vie active.
Si vous aussi vous vous posez des
questions ou si vous connaissez un
proche qui aimerait se lancer dans la
belle aventure de la création d’entre-
prise, alors contactez-nous.

(deveco@bazemont.fr).

Commission
Développement Économique

La façade Sud de l’annexe et
le pignon de La Comédie qui a
retrouvé sa symétrie et une cour
plus grande.

La Comédie : les combles et la
nouvelle charpente.

LES TRAVAUX DE L’HIVER
La Comédie : les travaux se déroulent comme prévu.

La façade Nord de l’annexe comportant
à l’étage : réserve, cuisine, vestiaire, toilettes
et au rez de chaussée : la chaufferie et une salle
d’activité 60m2 avec vestiaire et toilettes.
Le pignon Est avec les fondations de l’accès pour
personne à mobilité réduite.

Toutes les infos sur www.bazemont.fr

dossier

 f ête son
 demi-siècle !

Un demi-siècle ! Elles ne
sont pas nombreuses les
associations qui peuvent se
prévaloir d’un tel âge, surtout
quand ces 50 ans sont si
bien remplis comme vous le
verrez en lisant les pages qui
suivent.

SOUTENIR LES AMBITIONS LOCALES Le
 Gothique

C
ertains d’entre vous
ont suivi ces 50 ans
d’histoire depuis les
débuts du Gothique,
mais ils sont encore

plus nombreux tous ceux qui s’y sont
agrégés en cours de route. Car en ef-
fet, et c’est toute la magie « Gothique
», si la motivation première reste
la même depuis 50 ans, Rencontre
et Partage, les champs d’action du
Gothique ont décrit des cercles de
plus en plus larges, embrassant
de nouvelles personnes et (donc)
de nouvelles pratiques artistiques,
sportives, culturelles. Le moteur de
tout cela n’est autre qu’un socle de

valeurs qui anime tous ceux qui se
sont succédé au bureau du Gothique
: le Bénévolat, le Partage, l’Ouver-
ture aux autres, la Transmission, au
service de tous les Bazemontais. Je
profite d’ailleurs de cet éditorial pour
remercier tous ceux qui contribuent

ou ont contribué à cette aventure col-
lective, et qui permettent aujourd’hui
au Gothique de regarder l’avenir avec
confiance et une ambition toujours
renouvelée pour proposer culture, art
et sport aux Bazemontais.
Régis Coué, Président du Gothique

L’équipe actuelle, avec de gauche à droite : Christian Ollivier (Trésorier), Laurence Balot (Chargée de
Communication), Véronique Raffaelli (Billetterie et généalogie), Christian Frémiot (ex-Président, Orga-
nisation et Théâtre), Régis Coué (Président), Marc Monceau (Expositions), Alain Lagrue (Secrétaire,
Théâtre, Musique), Frédérique Barbier (ex-Présidente, Bibliothèque, Expositions, Musique), Laurent
Vercambre (Directeur Artistique), Bernard Chrétien (Régisseur et Trésorier adjoint), Dany Robelot (Met-
teur en scène). Absente sur la photo : Nathalie Hoogterp

Dossier Le Gothique f ête son demi-siècle

ACTIVITÉS SPORTIVES
Le Gothique a proposé une multitude
de disciplines sportives durant ces
50 ans : le yoga, le volley, le tennis
(dans la cour de l’école), le ping pong,
le baby foot, le basket, le cyclisme, la
moto-trial et même le foot ou des sor-
ties à la patinoire de Mantes.
La marche était une activité très
régulière avec une participation au
Paris-Mantes et même une épopée
autour du Mont Blanc en 1972 ! Ces
dernières années, 3 randonnées par
an étaient organisées en moyenne,
dont une dans Paris en hiver.
Les sports de combat ont longtemps
été dispensés aussi. D’abord le judo
dans la Comédie, puis le karaté
grâce au talentueux Mohammed

Guendouzi dont les élèves ont fière-
ment porté les couleurs de Bazemont
et remporté nombre de médailles !
Malheureusement, faute de disponi-
bilité conjointe de la Salle du Cèdre et
du professeur, l’activité a dû s’arrêter
cette année.
La Gym avait lieu dans la cour de
l’école. Aujourd’hui, Martine Léonard
anime l’activité Gym Tonique 3 fois
par semaine dans la Salle du Cèdre
et compte nombre de fidèles depuis
plus de 15 ans !
Une nouvelle activité a vu le jour ré-
cemment, le Corps en Mouvement.
Animée par Sophie Trouvé, cette
adaptation de la méthode Feldenkrais
permet aux participants de retrouver
une mobilité. Imaginez : vous êtes

LES ACTIVITÉS
Très vite, les activités s’organisent au sein du Gothique.

Toutes les infos sur www.bazemont.fr

L
e Fil de la Rouase « spécial 30
ans du Gothique » le raconte très

bien en 1996. Dans les années 60, les
jeunes issus du baby-boom prennent le
pouvoir et les MJC (maisons des jeunes
et de la culture) fleurissent dans toutes
les communes. A Bazemont se pose

le problème du local pour accueillir ces
jeunes. Le maire, Raymond François,
leur propose alors la cave du château,
mais elle nécessite de gros travaux !
Qu’à cela ne tienne, les jeunes
retroussent leurs manches : le sol
de terre battue est creusé, le béton

coulé, le carrelage posé, une cheminée
installée au fond… Tout cela grâce
au savoir-faire de Jean Cretté et
Albert Le Mogne et surtout grâce à
la motivation des jeunes volontaires
Louis-Marie Bedu, Bernard François,
Gérard et Maurice Hubert, Christian
Petitbon, Jean-Claude et Roger
Labarsouque, Yvon Vigneron… M et
Mme Brimbeuf offrent des pierres
pour la cheminée, Monsieur Pogam
installe une sono, Monsieur Ramé
réalise toute l’électricité. Albert
Vattebault confectionne les banquettes.
Maurice Hubert installe le bar en frêne
récupéré chez Roland Hubert. Enfin,
Alain Roman et Roger Labarsouque
réalisent les belles lettres en fer forgé
« Le Gothique », que l’on peut admirer
devant le bar. Car cette salle avec ses
belles voûtes est désormais baptisée
ainsi… et l’association des jeunes
aussi ! La salle du Gothique est
toujours très utilisée, notamment pour
mettre en valeur les œuvres exposées
par nos artistes.
Une fois le local opérationnel, Jean
Mazoyer, alors instituteur, se charge
des formalités et dépose les statuts
de cette nouvelle association qui

LE GOTHIQUE :
UNE SALLE QUI A DONNÉ SON
NOM À L’ASSOCIATION !

Toutes les infos sur www.bazemont.fr

Dossier Le Gothique f ête son demi-siècle

allongé(e) sur un épais tapis. Vous
vous concentrez sur vos ressentis,
vous écoutez ce qui se passe en
vous, dans vos muscles, vos articu-
lations, vous vous étirez sans forcer.
Résultat ? Le cerveau se familia-
rise avec de nouvelles postures plus
confortables, auxquelles il adhère,
l’intelligence du corps est réveillée
en douceur et en profondeur. Autre
nouveauté, Gabrielle Pichard propose
le body gainage pour se muscler
en profondeur suivant la méthode
Pilates. Son cours ne désemplit pas et
compte maintenant 4 hommes !
Le Gothique a proposé tous types
de danse : la danse de salon, la
danse classique, la danse techno,
la country, le hip hop… Depuis 2

ans, c’est la Zumba®
qui est à la mode :
c’est un mélange de
fitness et de danses
latino. Gabrielle en
est instructrice (label-
lisée) et a toujours la
pêche communica-
tive pour ses 20 élèves
fidèles ! En décembre
2015, le cours de Zumba® a été ou-
vert au public pour le Téléthon. Et
en mars, ce cours s’est associé à de
nombreuses disciplines physiques
(full contact, body attack…) au profit
de MadagasCare, une association qui
vient en aide aux hôpitaux de Mada-
gascar. Cette opération sera recon-
duite le 1er mai 2016.

devient le « Foyer Rural des Jeunes et
d’Education Populaire », le 3 décembre
1965. Le premier bureau du FRJEP,
alias Le Gothique, est présidé par Roger
Labarsouque et a pour trésorier Gérard
Hubert, secrétaire Nicole Mazoyer
et membres du conseil Jean-Claude
Labarsouque, Nadine Jeanne, Monique
Lamare, Bernard François et Albert
Vattebault. Ils sont pour la plupart tout
juste majeurs (21 ans). Pour trouver
de l’argent pour fonctionner, ils font
alors du porte à porte et obtiennent de
nombreuses adhésions.
Lors de l’inauguration, le 11 juin 1966,
un grand méchoui est organisé dans
la cheminée du Gothique où un porte
clé souvenir est distribué aux invités,
et dont le dessin réalisé par Gérard
Allavoine alors élève ingénieur aux arts
et métiers à Lille deviendra le logo du
Gothique.
Au début, la vocation du Gothique est
de servir de lieu de rencontres : soirées
ou après-midis dansantes, galettes des
rois, chandeleur, soirées déguisées,
soirées coin du feu… Puis les activités
récurrentes s’organisent, ainsi que les
rendez-vous annuels, les spectacles,
sans oublier le Théâtre !

ÉCOLE DE MUSIQUE
Une école de musique voit le jour
au sein de l’association avec no-
tamment l’enseignement du piano,
de la flûte à bec, du djembé, de la
guitare, et même du saxophone
avec Thierry Thibault qui assurait
aussi le solfège, les auditions… Le
Gothique a connu un orchestre,
et même une chorale (avec Anne
Bruger puis Claire Guyot) pendant
quelques années. Au début, nos
tarifs représentaient la moitié de
ceux des conservatoires des envi-
rons, notre objectif étant d’offrir
des cours de plusieurs instruments
à un prix accessible à tous… Mal-

heureusement, nous avons dû les
augmenter, notre déficit devenant
préoccupant.
Aujourd’hui l’école de musique
compte 2 classes de guitare avec
Emilie Million-Chourlay et Gérard
Chaumarel, une classe de piano
avec Martine Macario et un ate-
lier d’éveil musical avec Nicolas
Gorrégues. Grâce au dynamisme
d’Emilie, une audition a lieu tous
les ans pour admirer les progrès
des jeunes musiciens.

SCRAPBOOKING
A l’initiative de Valérie Malavolti
il y a 9 ans, l’atelier scrapboo-
king a vu le jour. Ce loisir créatif
est l’art de mettre en scène des
photos sous la forme de pages ou
d’albums créés de toute pièce.
Cette activité a été rapidement
reprise, bénévolement toujours,
par Mathilde Plus qui a apporté
sa créativité, sa technique et son
goût raffiné au groupe de mordues.

LABO PHOTO
Un labo photo a longtemps été
animé par Frédéric Pioger et der-
nièrement par Patrice Vagnon.

Dossier Le Gothique f ête son demi-siècle

Toutes les infos sur www.bazemont.fr

GÉNÉALOGIE
Qui dit nouvelles recrues au sein de
l’association dit nouvelle activité :
Véronique Mathet-Raffaelli nous
propose de partager sa passion: la
généalogie. Le BCG (Bazemont Club
Généalogie), se réunit tous les lun-
dis après-midis dans une ambiance
conviviale et studieuse. Chacun de
nous a fait cette année des recherches
généalogiques aussi intéressantes
que variées.
Que vous ayez juste un relevé, un ob-
jet dont vous ignorez l’origine, si vous

voulez connaître
la vérité suite à
une confidence,
créer un recueil
de photos retra-
çant l’histoire
de votre famille,
vous avez mille
et une raisons
de vous joindre à
nous. Il vous faut
toutefois avoir

beaucoup de patience et une certaine
maîtrise de l’ordinateur (apporter
votre ordinateur portable). Le BCG se
réunit tous les lundis de 14h30 à 17h à
la bibliothèque. A bientôt ! Véronique
Mathet-Raffaelli.
Pour tous renseignements complé-
mentaires, merci de contacter Véro-
nique par mail : mathetraffaelli@
orange.fr
Nous recherchons un traducteur
allemand. Merci de contacter
Véronique par mail ou de
passer le lundi après-midi à la
bibliothèque.

BIBLIOTHÈQUE
DU GOTHIQUE
Initiée en 1983 par Peggy Allavoine,
notre bibliothèque compte plus de
7ooo ouvrages qui se serrent les
coudes sur les deux étages d’un local
charmant situé rue de Maule. Depuis
une quinzaine d’années, nous avons
accès au fonds de la Bibliothèque
Départementale des Yvelines (BDY),
gigantesque caverne d’Ali-Baba où
nous empruntons à chaque fois 4
à 5oo volumes et albums de toute

beauté. Toutes les classes de l’école
ont un accès libre à la bibliothèque
; nous participons au Café Sciences
et au Téléthon (Marathon lecture)
organisés par la Commission Culture
et nous avons un partenariat fécond
avec l’Amitié pour Tous, puisque
Martine Pujol vient remplir réguliè-
rement une grosse valise de livres
qu’elle propose à nos aînés. Nous
participons aux réunions chaleu-
reuses et créatives des bibliothèques
de l’Intercommunalité. Cette acti-
vité fonctionne grâce à une équipe
de bénévoles motivée : Frédérique
Barbier, Martine Bohic, Sylvie Dufeu,
Monique Mouette, Martine Pujol, et
nouvellement Cathelyne Trannois.
Viennent en renfort pour nos « expé-
ditions » à la BDY : Clara et Luc De-

veux, Jean-Pierre Le Roux, Jean-Yves
Bohic, Christiane et Maurice Riboule,
et Jacqueline Pinaud.

LE CINÉMA
Côté cinéma, le Gothique a repris le
ciné-club qui était animé par Jean
Mazoyer depuis 1961, Frédérique
Barbier a pris le relais avec Edith
Thébaut durant plus de 15 ans !
Mais surtout, Le Gothique s’est as-
socié à la compagnie Sanson film,
grâce à Patrice Velut pour réaliser 4
courts métrages avec pour décor Ba-
zemont et pour acteurs de nombreux
Bazemontais :
- « Le Baptême » (de Guy de Maupas-
sant) en 1986
- « Né le 15 prairial » à l’occasion du
bicentenaire de la Révolution en 1989
- « Court toujours » en 2001
Films que vous pouvez retrouver sur :
http://www.licelfoc.com/
Ces expériences d’acteurs d’un jour
ont laissé d’excellents souvenirs à
tous les participants. Tant et si bien
que nous avons renouvelé l’expé-
rience en 2015 et tourné un nouveau
court métrage intitulé « Les enfants
du lavoir » sous la direction de Phi-
lippe Sanson. Ce film sera projeté
cette année.

Tournage de court-métrages avec la Compagnie Sanson.

Toutes les infos sur www.bazemont.fr

Dossier Le Gothique f ête son demi-siècle

LES RENDEZ-VOUS ANNUELS

RALLYES AUTOMOBILES
Les Rallyes Automobiles voient le
jour dès la création de l’association.
L'équipe des Quennevat, Riboule,
Sturtzer, JC Labarsouque conce-
vaient le parcours, les question-
naires, les jeux, etc... pendant près de
30 ans. Relayés quelques temps par
Dany Robelot, Christian Frémiot et
Patrick Moniot .

LES EXPOS…
Depuis 1987, le Gothique organise
tous les ans une exposition des ar-
tistes peintres et sculpteurs dans les
salles du Gothique et de la Comédie.
Elle se cale sur le marché de la gas-
tronomie organisé par le comité des
fêtes. Les œuvres exposées sont tou-
jours d’une grande qualité.
D’autres ponctuelles sont aussi orga-
nisées, moins régulièrement : expo
artisanat, expo scrapbooking (la der-
nière a eu lieu en novembre dernier),
mais aussi une expo sur l’œuf !

COURSE AUX ŒUFS,
COURSE AU TRÉSOR
 Ces deux courses ont été lancées en
1968 pour occuper les enfants durant
la grande grève. Si la course au trésor
n’existe plus aujourdhui, la chasse à
l’œuf est toujours en vigueur tous les
lundis de Pâques et consiste à trouver

des œufs frais numérotés de 1 à 160
dissimulés sous les feuillages au lieu-
dit du Toboggan de terre. Frédérique
Barbier l’a organisée sans relâche à
la suite de Nicole Mazoyer. Mathilde
Plus et Sylvie Dufeu viennent réguliè-
rement aider à l’organisation et à la
réussite de la course. De nombreux
enfants participent à cette course
et les anciens enfants viennent avec
leurs propres enfants dans l’enthou-
siasme et la bonne humeur. Ils se
régalent de friandises pour tous et les
trois gagnants tirés au sort emportent
de jolis lots en chocolat…
La chasse aux trésors, activité haute-
ment culturelle et palpitante n’existe
plus depuis quelques années. Les
enfants, groupés par équipes de 5 ou
6 sillonnaient le village et tiraient les
sonnettes pour solliciter auprès des

habitants les objets insolites que leur
liste exigeait. Vingt objets plus ou
moins improbables qu’il fallait ras-
sembler le plus rapidement possible.
Il y avait aussi une « question subsi-
diaire » sous la forme de poème dé-
coré ou de bricolage facile à réaliser...
La course se terminait dans la salle
du Gothique puis dans la classe de
maternelle dans les anciennes écu-
ries par une distribution de menus
cadeaux pour tous.
Si l’un d’entre vous désire redonner
vie à cette sympathique chasse aux
trésors traditionnelle, nous nous fe-
rons un plaisir de vous montrer d’an-
ciennes listes et nous vous accueille-
rons avec joie !

LE THÉÂTRE
Une troupe de théâtre amateur qui
poursuit son parcours depuis 38
ans… ce n’est pas commun !
1978 l’aventure théâtrale commence
dans le petit théâtre de la rue de
Maule (une ancienne grange que M.
François, alors maire du village, met
à la disposition du Gothique).
Après quelques travaux d’aména-
gement indispensables, la scène est
née, les chaises et les bancs en bois
de l’école accueillent les premiers
spectateurs venus nombreux applau-
dir la première pièce du répertoire :
« La Poudre aux Yeux » de Labiche.
Et depuis, la troupe offre un spec-
tacle de qualité chaque année en
choisissant des auteurs classiques
ou contemporains tels que Labiche,
Jules Romains, Goldoni, Feydeau,
Molière, Jean Anouilh, Marcel
Achard, Robert Lamoureux, Fran-
çoise Sagan, Sacha Guitry et tant
d’autres...) en accueillant chaque
année de nouveaux comédiens dont
certains, touchés par le virus, sont
toujours prêts à donner de leur temps
et de leur compétence technique
(costumes, sono, décors, etc.).
C’est ainsi que les acteurs ont égale-
ment monté des « caf’conc » dont l’un
qui avait accueilli quelques 300 per-
sonnes dans la grange de Bertrand

En 1997, les artistes peignent et
exposent dans la rue…

Dossier Le Gothique f ête son demi-siècle

Toutes les infos sur www.bazemont.fr

Caffin, et laissé un souvenir impéris-
sable.
C’était 1988 : le théâtre fêtait ses 10
années d’existence. Michel Sturtzer,
alors Président du Gothique, un des
fondateurs de la Troupe, acteur et
metteur en scène, nous avait concoc-
té une chanson reprise en chœur par
« les cabots du Gothique ».
Cette année-là c’est une pièce de
Robert Thomas « La Perruche et le
Poulet », mise en scène par Michel
Sturtzer , que nous avons jouée en
avril. Cette pièce avait été écrite par
Robert Thomas pour ses deux amis
Raymond Souplex et Jeanne Sourza
et n’avait jamais été reprise depuis
leur mort. Très intéressé par ce que
nous allions en faire il est venu assis-
ter au spectacle et nous a fait pas-
ser une fin de soirée extraordinaire,
enchanté et ému, nous racontant un

peu de sa vie théâtrale, nous donnant
de bons conseils pour nos futures
prestations.
L’activité théâtrale a été également
développée pour les jeunes depuis
1996 avec actuellement une trentaine
de jeunes sous la houlette de Valé-
rie Raineau. On peut noter que cer-
tains « jeunes » qui ont débuté dans
la troupe ont ensuite poursuivi pour
devenir comédiens pro-
fessionnels. C’est le cas
de Quentin Thébault,
de Julien Tiphaine qui
joue des premiers rôles
au TNP ou de Harrison
Arevalo qui termine
le Conservatoire d’Art
Dramatique à Paris…
Modernité oblige, notre
village s’est doté d’une
salle polyvalente (la

Salle du Cèdre) dans laquelle nous
nous sommes installés en 2006 et
que nous avons inaugurée avec une
pièce à sketches (de Robert Thomas
encore une fois) « La Chambre Man-
darine » près de 3 heures de rires avec
des personnages hauts en couleurs et
un franc succès.
Cette année, pour la 38ème sai-
son, nous avons choisi une comédie

hilarante « Interdit au
Public » de Jean Mar-
san, qui nous fait péné-
trer dans les coulisses
d’un théâtre pendant
la préparation d’une
pièce dont l’auteur est
quelque peu méga-
lomane, les acteurs
prétentieux et dont le
Directeur est le souffre-
douleur permanent. Et

Théâtre jeunes.
La Perruche

et le poulet 1988.

Château
en Suède 1989

Avant que la salle du Cèdre ne soit construite en 2006, le théâtre de Bazemont était une ancienne
grange aménagée et Peggy Allavoine a peint un admirable trompe-l’œil sur la devanture.

Dossier Le Gothique f ête son demi-siècle

pour ne pas faillir à la tradition nous
accueillons 2 nouveaux comédiens
dont nous espérons qu’ils auront pris
beaucoup de plaisir à cette expé-
rience et qu’ils auront envie de la pro-
longer pour les années qui viennent.

Enfin les jeunes préparent
3 petites pièces de 30 mn
environ pour le mois de juin :
- Mic Mac dans les contes de Cyrille
Dehlinger avec les plus jeunes,
- De l’autre côté du miroir de Marie
Zimmer avec les «préados»,
- Les Héros de Régis Duqué avec les
ados.

Château en Suède
Pour donner cette atmosphère de
vieux château isolé en plein hiver
dans la campagne suédoise toute
l’équipe s’était mise au travail sous la
houlette de Michel Sturtzer, le met-
teur en scène et le théâtre était ouvert
à tous pendant les week-ends pour
permettre à toutes les bonnes volon-
tés de venir donner un coup de main
selon leur compétence : menuiserie,
serrurerie, peinture… ou simplement
pour apporter le café et les croissants
pour relancer les énergies…
Petit tour de force dans le décor : une
fenêtre par laquelle on voyait tomber
la neige (rien n’arrêtait nos décora-
teurs à l’imagination débordante !).
Gérard Allavoine, Daniel Barrois,
Jacques Bérard ont construit les
décors; Jean Claude Labarsouque,
Peggy Allavoine, Marc Monceau ont
réalisé les peintures. Et, dans l’ombre
une équipe de petites mains expertes
réalisait les costumes, dirigée par
Marianne Grootenboer avec l’aide de
Chantal Berdin Charlotte Lemogne.
Et tous ces bénévoles ont travaillé
pendant de nombreuses années pour
le plaisir de recevoir, à l’ouverture du
rideau, l’expression de surprise émer-
veillée des spectateurs.
Une nouvelle venue faisait son entrée
dans la troupe en exerçant ses talents
de couturière cette année-là : Edith
Thébault, une fidèle du théâtre, tou-
jours prête à monter sur scène pour le
plaisir de tous.

LES SPECTACLES
Laurent Vercambre

LA SALLE DU CÈDRE
A OUVERT LE CHAMP
DES POSSIBLES
Nous l’avons vu précédemment :
avant 2006 le Gothique disposait
d’une grange prêtée, aménagée
avec talent offrant un écrin agréable
au théâtre, mais aussi à quelques
spectacles tels qu’un beau récital
de Claire Guyot ou de l’excellent
groupe Amëhel. Puis nous avons dû
rendre les lieux et au même moment,
une salle polyvalente est construite
dans l’enceinte de l’École. Nous
avons obtenu que la conception de
cette salle intègre une scène digne
de ce nom et ce fut une réussite :
La Salle du Cèdre était née…

LES « RÉSIDENCES
DE BAZEMONT »
Quand j’ai vu la Salle du Cèdre pour
la première fois, je me suis dit : « Voilà
un magnifique outil pour organiser
des petits concerts !… »
Après quelques concerts très
concluants, ma rencontre avec les
deux musiciens d’Outside a été le
premier déclic… Ils avaient besoin
d’un œil extérieur pour avancer dans
leur travail scénique. Je leur ai propo-
sé un essai de travail à Bazemont…
Ceci a abouti à une première « Rési-
dence » avec eux, c’est à dire : une
semaine de travail ensemble (Salle du
Gothique) et un concert le vendredi
soir pour valider ce travail (Salle du
Cèdre). Le résultat fut excellent et le

public au rendez-vous (salle pleine
et en délire). Devant ce succès, nous
avons continué à travailler ensemble
pour leur création suivante. Et ils
sont revenus nous la présenter avec
encore plus de succès.
Depuis, nous avons accueilli une
vingtaine de spectacles assortis pour
certains d’un travail en « Résidence »
sur leur spectacle. Des artistes peu
connus du Grand Public que mon
métier m’avait fait rencontrer et qui
ont su à chaque fois toucher les sen-
sibilités et les cœurs. Amener dans
notre petit village des artistes rares
et vous les faire rencontrer, c’est pour
moi, pour nous, une mission que nous
remplissons avec joie.

UNE MACHINERIE
BIEN RODÉE
Voyant que l’on pouvait se permettre
d’accueillir des artistes à Bazemont,
d’autres membres du Gothique se
sont lancés en faisant venir des
coups de cœur ou des amis. Ainsi
Gilles Détroit est venu deux fois par
amitié pour Bernard Chrétien, et Lau-
rence Balot a fait venir Joccubata et
Sophie la Harpiste.
Et à chaque fois, toute la magni-
fique machine du Gothique se met
en marche pour que tout se passe
au mieux : billetterie, conception
de la communication, distribution
des flyers, collage d’affiches, mai-
ling, achat des boissons et glaces
pour le public, de quoi manger sur le

Outside entoure
Laurent Vercambre,
le 13 janvier 2012.

Toutes les infos sur www.bazemont.fr

pouce après le spectacle… Et le soir
du spectacle, mettre les tapis, les
chaises, les rideaux, habiller la scène,
faire la caisse, puis ranger chaises et
tapis, et enfin partager un moment
avec les artistes (ça c’est le moment
« Cadeau » pour toute l’équipe !)…

DES SPECTACLES VARIÉS
Les murs de la Salle du Cèdre se sou-
viennent de ces excellents moments
de partage organisés par le Gothique.
Des spectacles drôles, émouvants,
envoutants… Le rire s’est invité plu-
sieurs fois sur des registres différents,
avec notamment Eric Toulis qui
nous a entraîné dans un grand mo-
ment de délire musical, Gilles Dé-
troit, chansonnier qui titille l’actua-
lité, Denis Wetterwarld, qui nous a
emporté dans les hautes sphères de
la philosophie et de la littérature dans
un torrent de rires et tout récemment
Sophie La Harpiste qui caricature
son métier avec bonheur !
De nombreux concerts ont enflammé
la Salle du Cèdre, à commencer par le
tout premier, Les nuits d’Amnesty
International qui laisse encore au-

jourd’hui un souvenir impérissable à
ceux qui y ont assisté, puis Outside
Duo dont l’incroyable énergie cel-
tique a déchaîné l’enthousiasme des
foules, Joccubata, qui a entrainé le
public dans ses danses tziganes, ou
la soirée Country où les Vercambre
Bros & Cie ont su partager le plaisir
de ces musiques qui ont nourri leur
jeunesse. Et hors de la salle du Cèdre,
le Sextet Sequana Swing a mis le
feu à la salle du Gothique qui s’est
transformée pour l’occasion en boîte
de jazz de la Nouvelle Orléans.
Des spectacles plus confidentiels
nous ont fait rêver : Cordenstock et
ses Nyckelharpas un jour de ver-
glas, ceux qui sont venus en gardent
un souvenir magique ; Le chemin de
la Belle étoile une rencontre avec un
artiste rare (Sébastien Bertrand)
autour de son passé d’enfant libanais
adopté par une famille vendéenne; la
lecture du Premier Homme d’Albert
Camus par Catherine Barbirt et ses
compagnons acteurs, a également
ému les spectateurs tant l’écriture de
l’écrivain est belle; Tokso « l’un des
plus beaux spectacles que j’aie vu

de ma vie, une expérience poétique
inoubliable et presque indicible tant
elle touche au spirituel. La magie des
quatre instruments, l’harmonie des
voix, puissantes et légères, l’impres-
sion fugitive d’une élévation boule-
versante, d’un frémissement de l’âme
touchée au plus profond, la beauté
pure de ces quatre filles au cœur bat-
tant à l’unisson » (Frédérique Barbier) ;
ou encore le duo Pamcos, dont la voix
d’une pureté absolue de Claudette et
la Harpe vénézuélienne de Hugo ont
offert de grands moments d’émotion,
de communion…
Enfin la chanson française s’est in-
vitée à Bazemont, avec Chansons
volées par amour (Quel bonheur
quand des artistes vous offrent leurs
coups de cœur en chansons !), Phi-
lippe Olls, dont les chansons convi-
viales, sensibles, engagées ou drôles,
accompagnées aux guitares et à la
contrebasse démontrent leur talent
à la puissance 3, ou La Bergère,
pour un superbe florilège de chan-
sons traditionnelles… Le 20 mai 2016
nous recevrons Gérard Delahaye,
un magnifique auteur-compositeur-

Éric Toulis,
le 23 janvier 2009.

Vercambre Bros
& Cie Country,
le 13 mars 2015.

Tokso,
le 5 avril 2013.

L’humoriste Sophie la
Harpiste intervient dans

l’école avant son spectacle
public, le 22 janvier 2016.

Dossier Le Gothique f ête son demi-siècle

Dossier Le Gothique f ête son demi-siècle

interprète et guitariste bien connu
en Bretagne, son écriture (textes,
musique) en fait un de nos meilleurs
auteurs hexagonaux !
Nous sollicitons les artistes qui se
produisent à Bazemont, pour qu’ils
interviennent aussi dans les classes,
offrant aux enfants de joyeuses pres-
tations adaptées au jeune public pour
éveiller, émerveiller et donner envie.
Les retours émouvants du public
témoignent d’un plaisir, partagé par
tous. Il n’en reste pas moins que tous
nos efforts n’arrivent pas toujours à
mobiliser suffisamment de monde.
C’est dommage au vu de la qualité
des spectacles proposés… L’avan-
tage du Gothique étant d’avoir une
bonne santé financière et de pouvoir
éponger les déficits de certains spec-
tacles avec un public peu nombreux
en se rattrapant sur d’autres à succès.
L’enthousiasme et la passion de com-
muniquer de belles choses ne cessent
d’animer toute notre chère équipe du
Gothique et nous continuerons contre
vents et marées à vous faire partager
nos passions, nos coups de cœur !
Laurence Balot

Toutes les infos sur www.bazemont.fr

ÊTRE BÉNÉVOLE
C’est quelqu’un qui fait quelque chose
sans y être obligé et gratuitement.
Tout est dit dans cette définition du
dictionnaire.
Être bénévole est un état d’esprit,
un engagement qui n’est pas exempt
de sacrifices, mais qui permet de se
réaliser pleinement dans une liberté
féconde.
Il y a mille façons d’être bénévole, mais
ce que l’on retrouve toujours quand on
interroge les uns et les autres, c’est le
plaisir d’AGIR ENSEMBLE, de réfléchir
à plusieurs, de se partager les tâches
au mieux des capacités et des talents
de chacun, d’organiser, créer, faire
avancer le « schmilblick », pour que les
gens soient contents et que nous soyons
heureux et fiers.
Je rêve d’un monde qui favoriserait le
bénévolat, où tous les jeunes pourraient
jouir d’une année « sabbatique » pour
s’engager à fond dans une association et
ainsi découvrir les joies incomparables
de l’action collective. Être utile en
s’amusant, promouvoir la culture sous
toutes ses formes avec enthousiasme,
persévérance, créativité, allégresse…
C’est la raison d’être du Gothique.
Frédérique Barbier

LA FÊTE DES 50 ANS AURA
BIEN LIEU ! LE FESTIVAL REPORTÉ
AUX 9 ET 10 JUIN 2017

Pour les 50 ans du Gothique, nous avions annoncé un grand festival que
nous avions appelé « Ô my Goth ! », avec de nombreux musiciens et une
tête d’affiche. Or, trop d’incertitudes pesaient encore en janvier au sujet
de l’achèvement des travaux autour de la salle de la Comédie, là-même où
nous avions prévu d’accueillir les musiciens et le public. Il nous est apparu
plus sage de reporter l’événement d’un an les 9 et 10 juin 2017

LES 50 ANS DU GOTHIQUE MAINTENUS LES 4 ET 5 JUIN 2016
Mais nous maintenons une fête d’anniversaire les 4 et 5 juin 2016
avec au programme :
	 Une grande exposition sur tous les souvenirs (photos, affiches, vidéos)
	 accumulés lors de ces 50 années
	 Un rallye lecture pour trouver des énigmes dans les livres
	 de la bibliothèque
	 La projection du film « Les enfants du lavoir»
	 Une grande soirée le samedi 4 juin
	 Un Cluédo géant pour toute la famille dimanche 5 juin

Alors venez nombreux, tous les Bazemontais font partie de près ou de loin de la
grande aventure du Gothique. Malgré toutes ces années et tous les changements,
notre objectif reste le même : vous distraire en vous proposant des activités et des
événements de qualité. Laurence Balot spectacles.gothique@neuf.fr
Pour notre exposition, si vous avez des photos des vidéos ou tout document
sur un événement organisé par Le Gothique, nous sommes preneurs !
Contactez-nous : spectacles.gothique@neuf.fr

Les 20 ans du Gothique en 1986 sur le terrain de foot.

Fête de l’an 2000 : un grand Caf Conc’.

Rendez-vous

Toutes les infos sur www.bazemont.fr

UNE JONQUILLE
POUR CURIE :
EN MARS, FAITES FLEURIR
L’ESPOIR CONTRE LE CANCER
AVEC L’INSTITUT CURIE
Pour la 2e année consécutive, Bazemont est très heu-
reuse d’être partenaire de l’Institut Curie et de pro-
mouvoir la campagne « Une Jonquille pour Curie » pour
soutenir la lutte contre le cancer. Lors de cette semaine
de mobilisation nationale nous relaierons la campagne
d’affichage dans notre commune et nous proposerons à
la vente les 18 et 19 mars des jonquilles fraichement cou-
pées et des objets solidaires. Toutes les âmes solidaires
seront les bienvenues pour nous aider !
Merci de contacter Sandrine Huser 06 87 22 87 06
sandrine.huser@wanadoo.fr

PROJET ATELIER INFORMATIQUE
SENIORS
La Commission Solidarité recherche pour son pro-
jet « atelier informatique séniors » une personne
compétente en informatique pour encadrer béné-
volement sur Bazemont un atelier (2 X 2 heures).
Merci de contacter Sandrine Huser 06 87 22 87 06
sandrine.huser@wanadoo.fr

LE REPAS DES ANCIENS
Comme l’année dernière le repas des anciens aura

lieu à la Chapelle de Réanville le 19 mars 2016.

DES NOUVELLES
DU TIBET
Les festivités du parrai-
nage avec Purang au Ti-
bet auront lieu les samedi
21 et dimanche 22 mai au
Gothique et dans la cour
de la mairie.
Au programme : Céré-
monie de parrainage en
présence de France-Tibet
et du représentant du gou-
vernement tibétain en exil
M. Tsering Dhondup, lâ-
cher de montgolfière, mar-
ché Tibet Népal, film et
débat en présence de réfu-
giés tibétains, exposition
de masques et de manda-
las réalisés par les enfants
du centre de loisirs.

Des Tibétains sont
parmi nous, et ils ont
besoin de vous !
Une collecte de produits
d’hygiène sera organisée
de façon permanente à
la mairie à partir du 1er
avril 2016 : shampooing,
gel douche, dentifrice,
brosses à dents et lessive
en dosettes individuelles
sont les principaux pro-
duits manquants. Chaque
mois, ces produits seront
portés à la péniche par
mes soins.
domhelenebrunmail.com
Tél. : 06 99 91 26 74
Dominique Brun

Les familles souhaitant héberger des Tibétains sur ce week-end peuvent
contacter Dominique Brun : domhelenebrun@gmail.com 06 99 91 26 74,
merci d’avance.

P
h

-S
ti

m
a

ri
d

is

VERS UNE COHABITATION
HARMONIEUSE OU
INTELLIGENTE
ENTRE CAVALIERS ET
BAZEMONTAIS
La commission Environnement a
réuni les propriétaires des trois haras
de notre village : Haras de Bazemont,
Haras du Domaine et Haras de Pharos
pour entamer une concertation sur
les bonnes pratiques que doivent
observer cavaliers, habitants et
usagers de la route.
Une charte de» bon voisinage»
ou bonne «cohabitation» doit être
élaborée et distribuée à tous
d’ici la fin du printemps.

Rendez-vous

VAGABONDAGE DES CHIENS
Arrêté municipal du 19 janvier 1990. Il est interdit
de laisser divaguer les chiens sur la voie publique,
seuls et sans maître ni gardien. Il est également
interdit de laisser les chiens fouiller dans les ordures
ménagères. Les chiens peuvent circuler sur la voie
publique à condition d’être tenus en
laisse. Tout chien errant avec ou
sans collier sera mis en fourrière.
Les déjections sont tolérées dans les

caniveaux. Conformément à la
loi n° 99.5 du 6 janvier 1999
relative aux animaux dangereux
et errants, tout détenteur ou
propriétaire d’un chien 1ère ou
2ème catégorie est tenu d’en faire
la déclaration en mairie.

Après plusieurs mois de
travail pour la Commission
Information et Communi-
cation, ainsi qu'un déve-
loppement informatique
sous-traité à un jeune Ba-
zemontais, Thomas L’Hos-
tis, le nouveau site internet
de notre village a été mis
en ligne fin janvier.
Vous y retrouverez les ac-
tualités, les événements
ainsi que toutes les infor-
mations dont vous aurez
besoin concernant la com-
mune de Bazemont et ce
depuis tous vos écrans (or-
dinateur, tablette et smart-

phone). Le site est amené
à évoluer afin de vous pro-
poser entre autres les fonc-
tionnalités suivantes :

• Diaporamas de photos
• Réserver une salle
• Passer une annonce
• S'inscrire à un

événement, etc.
Le site se veut plus interac-
tif avec les Bazemontais,
n’hésitez pas à
nous faire part
de vos sugges-
tions en accé-
dant à cette
page.

DÉCOUVREZ LE NOUVEAU SITE WEB DE BAZEMONT

Retrouvez des
raccourcis

rapides
pour les

informations
du quotidien.

A VOS SÉCATEURS RÂTEAUX
ET SACS POUBELLE POUR
LA MATINÉE ECO CITOYENNE
DU SAMEDI 2 AVRIL À 9H30
Encadrée par l'association ECO-GARDE qui
sensibilisera les petits et les grands sur
les gestes à faire pour notre
environnement, une matinée
Eco-Citoyenne est organisée pour
nettoyer un chemin.
La Commission Affaires Scolaires et
Jeunesse et le Conseil Municipal des
Jeunes se joindront à cette action pour
embellir notre village. Rendez-vous devant
la mairie à 9h30.
A l'issue de cette matinée, un pot de
l'amitié sera offert aux participants.
Nous vous espérons nombreux !
Commission environnement

Pensez à vous inscrire à la newsletter afin
de recevoir les informations de la commune directement

dans votre boîte mail.

Rendez-vous

Toutes les infos sur www.bazemont.fr

Après un défilé dans les
rues de Bazemont un spec-
tacle haut en couleur vous
attend. Alors ne manquez
pas ce rendez-vous. Et
bien sûr le rendez-vous in-
contournable de notre vil-
lage, la brocante aura lieu
le dimanche 3 avril.
Des feuilles de réserva-
tions ont été distribuées

dans vos boites aux lettres.
Nous vous rappelons que
vous pouvez à partir du
1er mars 2016 effectuer vos
réservations et demandes
d’informations par mail :
broca ntebazemont@
gmail.com.
Chaque année, cette ma
nifestation connaît un
franc succès et offre un
visage très différent de
notre village le temps
d’une journée. Je remercie
l’ensemble des riverains de
leur participation pour que
cet évènement perdure

dans la joie et la bonne
humeur.
Bien évidement et comme
chaque année notre bro-
cante ne pourrait avoir lieu
si les membres de l’APEB,
les parents bénévoles et
les habitants de Bazemont
ne nous prêtaient pas main
forte. Alors n’hésitez pas à
venir nous rejoindre, nous
avons besoin de vous ! La
réussite de cette mani-
festation dépend de notre
mobilisation à tous !

Catia Martins, Présidente
de l’APEB (06 75 30 70 07)

EN JANVIER 2016, LE COMITÉ
DES FÊTES A UN NOUVEAU VISAGE.
Le Comité des Fêtes avec sa nouvelle
équipe vous donne rendez-vous pour une
année dynamique et pleine d’aventures.
Nous sommes motivés et avons le sou-
hait de partager avec vous des moments
festifs et inoubliables. Nous vous trans-
mettrons le plus rapidement possible les
dates de nos manifestations mais aussi de

nos réunions. N’hésitez pas à venir nous
rejoindre. En attendant transmettez-nous
vos coordonnées sur notre boite mail ainsi
que toutes les informations que vous sou-
haiteriez nous faire parvenir.
comitedefetesbazemont@gmail.com
À très bientôt.
Dominique Godinho

Un aperçu de notre équipe : Thomas Conter, Marjorie Hermeline, Sylvana Blin, Elisabeth Narcisse,
Annie Hubert et Dominique Godinho.

Depuis le 27 septembre,
nous parcourons les
champs et les bois de
notre village, et nous
avons pu constater,
comme les différents
promeneurs, la pré-
sence de population de
faisans, de perdrix de
plus en plus forte.
Cette présence est pour
nous la récompense de
nos efforts d’agrainage
et de piégeage, réalisés
par notre piégeur agréé.
Certains Bazemontais
le sollicitent pour se
défaire de la présence
de petits animaux enva-
hissants tels la fouine
qui adore se réfugier
dans les isolations ou
les greniers...
La population de lièvres
continue de croitre,
l’application des diffé-
rents plans de chasse
qui nous sont attribués
depuis plusieurs années
nous laisse penser à
un retour pérenne de
cette espèce. Retour
que nous désespérons
de voir pour le lapin de
garenne qui a presque
totalement disparu de
notre village…
La population de
chevreuil, elle est bien
visible, il est fréquent
de voir ces animaux en
bordure des bosquets
de plaine ou lors de pro-
menades en forêt.

CARNAVAL ET BROCANTE
Samedi 9 avril, venez tous fêter le carnaval avec l’APEB. Rendez-vous à partir

de 14h30 cour de l’école pour le départ !

DES PROMENEURS ET DES CHASSEURS

Rendez-vous

Toutes les infos sur www.bazemont.fr

En ce qui concerne la
population de sanglier,
celle-ci se développe et
il n’est pas rare pour
un promeneur ou un
cavalier de faire la
rencontre d’un solitaire
ou d’une compagnie à
la recherche de nour-
riture, le printemps et
l’été relativement secs
ont produit des fruits
certes en nombre, mais
relativement petits, ce
qui conduit les animaux
à une recherche plus
longue, plus diversifiée
et plus étendue, occa-
sionnant par là, nombre
de dégâts aux champs
et cultures, ces dégâts
pouvant ouvrir à indem-
nisation de par la Fédé-
ration des Chasseurs.
Après l’intermède de
destruction de nos
installations de sécu-
rité, le contact avec les
autres usagers de la
campagne, s’est déroulé
dans un climat d’accep-
tation et de respect
ayant permis à chacun
de profiter sereinement
de ces moments de
détente que sont la pro-
menade ou la pratique
d’un sport, et surtout
cette année où la
nature nous a offert une
arrière-saison colorée et
douce.

Y. Duquesne, président
de la S.C.B.

DES PROMENEURS ET DES CHASSEURS

DU NOUVEAU POUR LE TENNIS CLUB

Le 9 Janvier, s’est tenue notre assemblée
générale en présence de M. Hetzel, Maire
de Bazemont avec la participation de M.
Guillet Responsable secteur de l’UNC,
de M. Bénard Président de la section de
Maule. Au cours de la réunion fut présenté
par M. Libois le rapport moral et par M.
Haslay le rapport financier. Puis il fut évo-
qué l’avenir de nos associations d’anciens
combattants qui voient leurs effectifs dé-
croître avec le vieillissement de la popu-
lation.
 L’ Union Nationale des Combattants créée
par Georges Clémenceau et le Père Brottier
au lendemain de la Première Guerre
Mondiale, regroupa ces combattants
puis vinrent ceux de la Seconde Guerre
Mondiale en 1945, ceux de la guerre de
Corée, ceux d’Indochine… Après 1964, les
appelés et rappelés d’Algérie se joignirent
à eux.

Aujourd’hui, c’est à nous la génération
suivante de perpétuer le souvenir et la
mémoire.
Les attentats de cette année 2015 nous
montrent combien notre mode de vie dé-
range les conceptions totalitaires, pour les
conflits précédents il s’agissait d’intérêt
politique, aujourd’hui nous sommes dans
une approche confessionnelle…
Dans les jours qui suivirent les attentats,
de grands rassemblements eurent lieu afin
de montrer la volonté d’union contre ces
attaques, continuons lors des dates sou-
venirs (8 mai; 11 novembre; 5 décembre)
de nous rassembler et de marquer notre
volonté de continuer de vivre en respec-
tant notre devise nationale LIBERTÉ,
ÉGALITE, FRATERNITÉ… et de mar-
quer notre soutien à toutes les forces de
l’ordre engagées dans cette lutte…
Yves Duquesne

L’ASSEMBLÉE GÉNÉRALE DE L’UNC

Une nouvelle équipe a repris
le flambeau pour la saison
2015/2016 ! Elle se compose
de sept membres :
Président : Denis Lardeau,
Trésorier : Thomas Favier,
Secrétaire : Ludovic Jullien.
Membres actifs : Martine
Delorenzi, Julien Monnerais,
Giacomo Spuches, Patrice
Vagnon. Toute personne dési-
rant participer activement à la
vie du club est bienvenue.

L’ambition de cette nouvelle
équipe est de permettre à un
maximum de Bazemontais de
pratiquer le tennis, que ce soit
en loisir ou en compétition dans
une ambiance de convivialité. -
Pour cela, le montant des adhé-
sions pour les pratiquants régu-
liers est très bas par rapport
aux clubs environnants : 82€
pour un adulte, 57€ pour un
enfant, licence FFT comprise,
et des tarifs dégressifs pour les
couples et les familles.
Un nouveau système de ré-
servation a été mis en place
en fin de saison dernière :
LA BALLE JAUNE permet de
réserver son court par internet
sans être obligé de descendre
au club house. On peut égale-

ment acheter des tickets d'invi-
tés à 5 € pour les pratiquants
occasionnels.
Animations saison 2016 :
Pour les enfants de primaire,
nous organisons un stage va-
cances de Printemps du lundi
18 avril au vendredi 22 avril de
10h à 12h. Une participation
sera demandée de l'ordre de
40 € la semaine. Une informa-
tion sera distribuée dans les
cahiers des écoliers mais vous
pouvez déjà vous préinscrire en
contactant le Président, Denis
Lardeau.
Entraînement pour les
femmes : Un entraînement
coaché par Bernard Abadie est
proposé le Jeudi après-midi de
14h30 à 16h30. Nous espérons
accueillir de nouvelles adhé-
rentes.
Entraînement pour les
hommes : Entraînement le
samedi matin coaché par John
Mc Culloch de 9h à 11H sur le
court du haut et jeu libre sur le
court du bas.
Compétitions : L’esprit est de
maintenir les équipes au meil-
leur niveau, tout en permet-
tant au maximum de joueurs
volontaires d’y participer. Trois
équipes masculines sont en-

gagées : +45 ans, +35 ans et
seniors. Cette année il y a un
renouvellement important dans
les équipes masculines, mais
malheureusement il a manqué
quelques femmes pour consti-
tuer une équipe féminine.
Tournoi interne : Il est re-
conduit, (20 participants en
2015), cela permet de jouer
des matchs sympas et de faire
connaissance avec de nou-
veaux partenaires.

Si vous souhaitez rejoindre le
club, participer aux entraîne-
ments, aux compétitions, ve-
nez nous rencontrer le samedi
matin, vous y serez accueillis
avec joie. A samedi matin pour
de nouvelles aventures…
Contact : Denis Lardeau
(06 84 81 89 29)
denis.lardeau@gmail.com
www.club.fft.fr/tc-bazemont/

PS : La mairie recherche,
pour faire une composition
florale au printemps, des
vieilles raquettes de ten-
nis. Si vous souhaitez vous
débarrassez des vôtres,
apportez-les à la mairie, aux
ateliers communaux ou au
club house (le samedi matin).

D
epuis ses années lycée, Thomas L’Hostis se
passionne pour l’informatique et Internet,
et c’est la voie que ce Bazemontais choisit
pour ses études : tout d’abord un IUT infor-

matique à Paris, puis une école d’ingénierie à Bordeaux.
A l’issue de son stage de fin d’études chez Capgemini, il
s’y fait embaucher et y exerce 5 ans, notamment en tant
que prestataire extérieur chez Pôle Emploi (refonte d’un
portail destiné aux partenaires de Pôle Emploi, concep-
tion et réalisation d’un outil de gestion des formations).
« J’aime apprendre, or ce poste n’était pas à la hauteur de
mes espérances », explique Thomas.
Et voilà que germe l’idée de se lancer à son compte.
« Tout en apprenant ce qu’est le métier d’entrepreneur,
j’ai commencé à concevoir ma propre plate-forme de
création de sites Web, afin d’être compétitif (note aux
connaisseurs : une alternative aux CMS qui, selon moi,
limitent l’évolution et la personnalisation d’un site). J’ai
d’abord sélectionné des technologies qui me permettent
de proposer des solutions modernes et sur-mesure à tout
type de client. »

E
t ça marche ! En juillet 2015, à 29 ans, Thomas
se déclare autoentrepreneur car, grâce au bouche

à oreille, il décroche trois contrats de création de sites
Web, dont celui de la commune de Bazemont.
« Privilégier les clients en local et le bouche à oreille ont
facilité mon démarrage et donnent un aspect humain à
ma démarche. Pour l’instant, mon objectif est de mener à
bien les premières missions que l’on m’a confiées, afin de
m’en servir comme base de mes futurs projets ; j’imagine
un retour sur investissement à 5 ans. Je travaille actuelle-
ment avec une graphiste talentueuse qui est elle-même
à son compte (Laura Savow, originaire d’Aubergenville).
À terme, je souhaite créer une véritable entreprise. »
C’est tout le bien que nous souhaitons à Thomas !

Les Bazemontais
ont du talent

Toutes les infos sur www.bazemont.fr

Thomas L’Hostis, créateur de sites web : 06 73 53 47 98 - www.tlhinternet.com

THOMAS L’HOSTIS
CRÉATEUR DE SITE WEB !

« “J’ai décidé de me mettre
à mon compte car je voulais
apprendre, avoir le choix
des technologies et ma propre
façon de travailler. »

Toutes les infos sur www.bazemont.fr

Pierre Huot, réhabilitation et création de jardins, engazonnement et prairie fleurie, plantations,
entretien (tonte, taille, élagage), abattage, pose de clôtures, terrasses en bois, petite maçonnerie,
terrassement : 06 76 54 92 26 – pierre-huot@hotmail.fr

THOMAS L’HOSTIS
CRÉATEUR DE SITE WEB !

V
oilà une petite entreprise
bazemontaise qui ne connaît
pas la crise... Lancée depuis
tout juste un an, l'activité de

Pierre Huot démarre bien. C'est grâce à sa
formation en alternance dans le domaine
de l'aménagement paysager (BEP, Bac
Pro, BTS et enfin Licence Pro), suivie de
trois années d'expérience professionnelle
supplémentaire, que Pierre a sauté le pas
de la création d'entreprise.
Il faut dire qu'il avait commencé fort car,
dès son alternance, Pierre a eu l'opportu-
nité d'exercer des responsabilités de chef
d'équipe et assistant chef de chantier. En
parallèle de ses études, il a participé aux
Olympiades des métiers, en aménage-
ment paysager, remportant le 1er prix de
la région Île de France et le 6ème prix de
l'épreuve nationale ! Ce qui l'a ensuite mené à coacher
des candidats les années suivantes. Un parcours dense
et déterminé pour Pierre, qui créait une EURL en février
2015.
« J'ai démarré par des prestations d'entretien de jardins,
puis j'ai obtenu des contrats annuels pour des particu-
liers, avec de bons retours de la part des clients. J'ai eu
très peu de publicité à faire, ma carte de visite a suffi. Cet
hiver, j'ai débuté quatre créations de jardins ainsi que de
la réhabilitation pour un promoteur immobilier. Je suis
confiant pour la suite, car les contrats se renouvellent et
on continue à me consulter. Lorsque j'ai besoin de com-
pétences complémentaires ou de main d'œuvre, je fais
appel à d'autres indépendants. Mon projet est de pouvoir
évoluer en embauchant, pour que ma palette de presta-
tions soit encore plus large. »

E
t quand on demande à Pierre quelles sont les par-
ticularités de son offre, il explique : « Je choisis

de travailler avec des fournisseurs tous proches, ça favo-
rise le développement local et c'est plus écologique car
le transport est limité. Par ailleurs, comme il existe une
filière Feng Shui dans le domaine du jardin et que je suis
accompagné par ma mère, formée à cette discipline, je
souhaite ajouter cette approche à mes créations : une
harmonie dans les jardins permet de se sentir bien. »

«J’avais les connaissances,
les compétences et les
qualifications pour me mettre
à mon compte. Les premières
prestations sont arrivées par
relations, puis le bouche à
oreille a pris le relais».

PIERRE HUOT
UN HOMME DE TERRAIN

Toutes les infos sur www.bazemont.fr

Q
uel est votre parcours ?
Marie de Naurois : Ingé-
nieur agronome de forma-

tion, j’ai travaillé dans le syndica-
lisme agricole dans le Nord Pas de
Calais. Puis j'ai repris une formation
à AGROPARISTECH (un Master en
« Gestion du Vivant et Stratégie Pa-
trimoniale »), à la suite de laquelle
j’ai été consultante pour résoudre
des conflits concernant la gestion
des ressources naturelles. En 2009,

je suis devenue animatrice de l’Asso-
ciation Patrimoniale de la Plaine de
Versailles, créée en 2004.
Valérie Gillette : Après avoir tra-
vaillé quinze ans chez Ford Credit
dans différents services (comptabilité
client, audit interne, analyse finan-
cière des concessionnaires), j’ai déci-
dé de travailler dans le milieu asso-
ciatif local. Et en outre, depuis 2009,
je propose mon expérience au sein de
l’APPVPA en tant que gestionnaire.

Quels sont vos objectifs ?
MdN : Accompagner les acteurs du
territoire dans leur envie d’embellir
cette plaine, d’en vivre et de l’ani-
mer, renforcer le tissu humain et les
échanges, sensibiliser les enfants, les
citoyens et les entreprises, soutenir
l’esprit d’innovation et les partena-
riats.
VG : Faire vivre la Maison de la Plaine

pour que les acteurs du territoire s’y
sentent bien et aient envie d’y rester
pour échanger et d’y revenir avec des
voisins et amis.

Que se passe t-il dans vos
locaux ?
MdN & VG : La Maison de la Plaine
est le lieu de rencontre des acteurs du
territoire, et de promotion de ses pro-
duits, de sa richesse patrimoniale, de
ses activités. Elle a aussi une voca-
tion pédagogique pour les enfants.
La Maison de la Plaine accueille réu-
nions, expositions, animations grâce
à de nombreux bénévoles passion-
nés… La salle de réunion peut être
louée.

Sur quel genre de dossier
travaillez-vous ?
MdN & VG : En 2014, nous avons
terminé d’élaborer une charte pay-

QUE SE PASSE-T-IL À LA MAISON DE LA PLAINE ?
La Maison de la Plaine a ouvert ses portes en septembre dernier.
Nous avons rencontré Marie de Naurois et Valérie Gillette qui travaillent
pour l'association de la Plaine de Versailles.

L’association est un lieu de rencontre entre élus, agriculteurs et société civile en vue de faire des
propositions pour le développement durable du territoire. Elle est constituée de trois collèges :
 le collège 1 est le collège des élus
 le collège 2 est le collège des agriculteurs
 le collège trois représente la société civile : habitants, associations locales, entreprises

Le rôle de l’association est de mettre en relation les acteurs du territoire afin d’élaborer des projets qui peuvent
ensuite être soumis aux collectivités en charge la gestion du territoire.

HEURES D’OUVERTURE
Lundi	 9h 13h - 13h30 16h30
Mardi	 9h 13h - 13h30 16h30
Mercredi	 8h 12h
Jeudi	 9h 12h30
Vendredi 	 9h 13h

Tél. : 01 30 55 37 44
33ter rue des Petits Prés

78810 Feucherolles

Plaine de ersailles

Les membres de la Commission Communication qui ont participé avec le sourire à ce numéro : Thierry Crespin,
Dominique Brun, Martine & Jacques Delorenzi, Sandrine Huser, Thierry Nigon, Laurence Balot, Nicole Bruneau,
Valérie Froissart, Nicole Haslay, Fabrice Balot. Les présidents des commissions, les délégués aux syndicats. Merci à
Florence Vanhille et Véronique Durecu, nos deux secrétaires de mairie ainsi qu’aux représentants des associations.
Maquette réalisée gracieusement par QLOVIS Productions (qlovis.productions@sfr.fr) bazemontvillage@gmail.com

Intercommunalité

Toutes les infos sur www.bazemont.fr

sagère qui a été signée par toutes
les communes et intercommunalités
présentes sur la Plaine de Versailles.
Cette charte, qui donne des recom-
mandations, doit se concrétiser :
l’aménagement des lisières sur les
communes de l’Est de la plaine, pre-
mières volontaires, est en cours.

N
ous travaillons également sur
la biodiversité (connexion des

« trames vertes » corridors écolo-
giques)
Avec un groupe de bénévoles et des
stagiaires, nous mettons au point des
kits pédagogiques sur la faune et la
flore de la plaine pour les NAP (Nou-
velles Activités Périscolaires).
Avec les agriculteurs, nous cherchons
à développer les circuits courts, c’est-
à-dire la vente directe de productions
de fruits, légumes, produits laitiers
et agroalimentaires locaux. Ces pro-
duits sont exposés à la Maison de la
Plaine !

N
ous facilitons les échanges
entre agriculteurs pour amé-

liorer l’impact de leurs pratiques
sur l’environnement. Un groupe
d’agriculteurs volontaires, com-
prenant la Ferme Expérimentale
de Grignon, s'est constitué en une
association spécifique pour obte-
nir une certification ISO14001 :
« Terre des Yvelines ». Nous déve-
loppons un partenariat avec l’INRA
(Institut National de la recherche
Agronomique ») pour améliorer la
qualité des sols agricoles, renforcer
leur rôle de puits de carbone, et rendre
l’agriculture moins dépendante des
engrais chimique. Plusieurs béné-
voles élaborent des projets d’anima-
tion culturelle sur le territoire, en lien
avec la ruralité : Théâtre en Plaine, «
Printemps et Automne de la Plaine »,
Cafés-Sciences, etc.

C'est le numéro spécifique aux urgences médicales.
Il vous permet de vous mettre 24 heures sur 24 en
relation avec un médecin du SAMU.
Vous serez d'abord en contact avec un Permanencier Auxi-
liaire de Régulation Médicale. Il faut vous tenir prêt à lui
fournir vos nom, prénom, adresse et numéro de téléphone,

ainsi que ceux de la personne malade s'il ne s'agit pas de vous-même. Il vous
faudra ensuite lui indiquer le motif de votre appel, et s'il ne peut vous répondre
lui-même ou s'il faut des précisions médicales, il vous passera le Médecin Régu-
lateur. De plus, par mesure de sécurité (cela permet de pouvoir facilement et à
coup sûr déterminer le lieu d'un problème en cas de coupure de la communica-
tion), votre numéro de téléphone s'affiche au SAMU dès la première sonnerie,
avant même que l’on ait décroché (même si vous êtes en " liste rouge ", ou si
vous appelez avec un " portable "), et selon les SAMU, il est possible, soit après
une courte manipulation, soit immédiatement, d’obtenir l’adresse d’où vous ap-
pelez et/ou le nom du propriétaire de la ligne.

LES NUMÉROS D’URGENCE

15

18

17

15

18

17

15

18

17

GÉNÉRALITÉS : Quel que soit le numéro d'urgence que vous fassiez, il existe
un contact entre les différents services intervenants. Ainsi, si vous appelez le 18
pour un problème d'ordre médical, les pompiers vous transféreront sur le SAMU,
et inversement ; si vous appelez l'un des trois services pour signaler un accident
de voiture, les deux autres services en seront immédiatement informés…
Il est bien évident que pour des demandes spécifiques, vous gagnez du temps à
appeler directement le service concerné : ainsi si vous appelez les pompiers pour
un problème médical, vous aurez d’abord affaire à un pompier, qui vous " bascu-
lera " ensuite au PARM du SAMU, qui lui-même vous passera éventuellement le
Médecin Régulateur. La réciproque est vrai si vous appelez le SAMU pour un feu
de poubelle ou une cave inondée, par exemple.

C'est le numéro
qui vous permet
de joindre la
Police.

C'est le numéro
qui vous permet
de joindre les
Pompiers.

RAPPEL
La commune aidée par la Caisse du
Crédit Agricole de Maule a installé un
défibrillateur dans le hall d'entrée des
appartements communaux se trouvant à
gauche dans la cour de la mairie (après la
salle du Conseil). Il est transportable et
toujours opérationnel. En cas de problème
n'hésitez pas à venir le prendre.

Agenda

NAISSANCES
>	 GARCIA PEIO Jean, Gilles, Eric
	 né le 01/11/2015

>	 FONDEUR Thomas, Claude, Roger
	 né le 22/11/2015

>	 LE COMTE D’HULEVILLE Alyne, Jane,
	 Anne née le 01/12/2015

>	 HUILLO Malo, Jacques, Michel
	 né le 11/12/2015

>	 BLIECK Sixtine, Antonine
	 née le 12/12/2015

>	 MENDES DOS SANTOS Elena
	 née le 26/12/2015

>	 LAWLOR Emma, Claude, Margarette
	 née le 06/01/2016

>	 BRET Damien, Guillaume, Gérald
	 né le 16/01/2016

>	 LE HENAFF Alexis, Lucas, Jean-Michel
	 né le 8 février 2016

>	 DONIZEAU Gabriel François, Philippe
	 né le 13 février 2016

MARIAGE
>	 Madame TERBECHE Najette
	 avec Monsieur BELMOUDANE Hassan
	 le 04/01/2016

DÉCÈS
>	 DELNOU Véronique épouse BARNIER
	 (59 ans) 31/10/2015

>	 BIENVENU Hélène épouse HAMON
	 (91 ans) 03/12/2015

>	 HERMELINE Joël (51 ans) 03/01/2016

>	 VAUGELADE Claude (85 ans) 17/02/2016

Toutes les infos sur www.bazemont.fr

17 MARS PRINTEMPS DES POÈTES
à l’école (Commission Culture)

19 MARS REPAS DES ANCIENS

20 MARS EXPOSITION VOITURES
ANCIENNES - cour de l’école

26 MARS RÉUNION INFORMATIONS
ESPACE JEUNES

02 AVRIL MATINÉE CITOYENNE :
nettoyage d’un chemin avec Ecogarde

03 AVRIL LA BROCANTE

13 OU 15 AVRIL CAFÉ SCIENCE - salle du
Gothique (Commission Culture)

8, 9, 10, 15, 16, 17 AVRIL THÉÂTRE ADULTES
(Le Gothique)

09 AVRIL RÉUNION PUBLIQUE - salle du Cèdre

09 AVRIL CARNAVAL (APEB) école

01 MAI MADAGASCARE - Zumba, Body
Attack… (Le Gothique)

08 MAI COMMÉMORATION 1945 - UNC

20 MAI SPECTACLE Gérard Delahaye, chanteur
Breton (Le Gothique)

21 ET 22 MAI PARRAINAGE avec Purang
(Tibet) - (Commission Culture)

4 ET 5 JUIN 50 ANS DU GOTHIQUE

11 JUIN KERMESSE (APEB) ET FÊTE DU
VILLAGE (comité des Fêtes)

17, 18, 24 ET 25 JUIN THÉÂTRE JEUNES
(Le Gothique)

RÉPARE CAFÉ
Obsolescence programmée,
objets en panne ou cassés, les jeter
n'est plus une fatalité.

Un peu de temps et de patience, avec un
encadrement adapté peuvent vous permettre de
leur redonner vie. Le SEL du Val de Mauldre recrute
une équipe de bénévoles ayant des compétences en
électricité, électronique, informatique, mécanique,
couture... Son objectif est de tenir chaque mois,
le samedi de 10h à midi, un « RÉPARE CAFÉ »
(réparation dans la bonne humeur
autour d'une tasse de café).
N’hésitez pas, contactez le SEL :
selvaldemauldre@laposte.net

