

NIEUWS EN
ACTIVITEITEN UIT
PROVINCIE
ANTWERPEN

okra
trefpunt 55+

magazine

OKTOBER 2023

1 JAAR VOOR DE
VERKIEZINGEN.
HOE WEGEN OUDEREN
OP HET BELEID?

VRT-JOURNALISTE GOEDELE DEVROY OVER HAAR ZOON EN OVER POLITIEK

**“ONZE POLITICI BESLISSEN OVER ONS
DAGELIJKS LEVEN. ZO GAAT ER TE WEINIG
GELD NAAR GEHANDICAPTENZORG.”**

**'BAKE TO SCHOOL'
DESSERTEN MAKEN
MET KLEINKINDEREN**

**SPRINGLEVENDE TRADITIE
TOTEMISATIE ALS
APPRECIATIE**

**MANNENPRAAT
WAT IS DE STAAT
VAN DE PROSTAAT?**

BEURSACTIE

DAGELIJKSE
met Jeroen Meus
KOST

Download gratis ons
luxe inspiratiemagazine

-20%*
op kasten

-20%*
op werkbladen

-20%*
op toestellen

Aalst | Aartselaar | Ath | Awans (Luik) | Brugge | Binche | Dendermonde | Dilbeek | Doornik | Gosselies | Geraardsbergen | Gerpinnes | Grimbergen | Ham | Hasselt | Herent | Ieper | Jemappes | Libramont | Maasmechelen | Marche-en-Famenne | Maldegem | Mechelen | Moeskroen | Naninne (Namen) | Oostakker | Oostende | Oudenaarde | Roeselare | Schoten | Sint-Genesius-Rode | Sint-Martens-Latem | Sint-Niklaas | Tienen | Turnhout | Verviers | Waregem | Waver

Altijd open op zondag

Dé trendsetter in keukens • Belgische kwaliteit • Prijs bij bestelling 2 jaar vast • Geen voorschot

*Actie geldig van 1/09/2023 tot 31/10/2023 bij bestelling van een nieuwe keuken. Niet cumuleerbaar met andere acties. Voorwaarden > vraag ernaar in één van onze toonzalen

Op zaterdag aan de kassa

Het is zaterdagvoormiddag en daar sta ik dan, als derde in de rij aan de kassa van de plaatselijke supermarkt. De rij beweegt langzamer dan gewoonlijk. Een vriendelijke dame van rond de zeventig pakt haar laatste boodschappen in. Ze zoekt in haar portefeuille naar haar betaalkaart en kortingscoupon. De klant voor mij wiebelt ongeduldig van het ene op het andere been, achter mij hoor ik gezocht: "Allez, het zijn weer bejaarden. Kunnen die geen boodschappen doen tijdens de week? Die hebben toch genoeg tijd..."

Het is een opmerking die we ongetwijfeld allemaal kennen. En toch blijft ze de hele dag als een irritante mug in mijn oren zoemen. Het is een voorbeeld van *ageism*, waarbij senioren gediscrimineerd en negatief afgeschilderd worden. Denk maar aan eigenschappen als oud, traag, kwetsbaar, niet meer nuttig of een kost voor de maatschappij. Zodra iemand met pensioen gaat of de leeftijd van 65 bereikt, lijkt hij of zij plots deel uit te maken van een homogene groep die zorgbehoevend is. Volgens experts schuilt daar gevaar in, want zulke vooroordelen overtuigen ons er zelf van dat we bepaalde dingen niet meer kunnen. En als we daardoor minder ondernemen, wordt dat ook werkelijkheid.

Ouder worden, doen we nochtans allemaal. Meer nog, door de vergrijzing van de bevolking nemen senioren een alsmar belangrijke plaats in de samenleving in. Hoog tijd dus om ouder worden opnieuw vanuit een positief perspectief te benaderen met veel kansen voor iedereen. Ik hoef je niet te vertellen dat we - naast het oppassen op kleinkinderen - het grootste deel van de mantelzorgers vormen, wat ons zorgstelsel enorm ondersteunt. Tel daarbij nog eens onze inzet in het vrijwilligerswerk en talloze organisaties.

Er wordt vaak over ons gepraat, maar niet altijd met ons. Ook in de politiek. Kijk maar even naar de afspiegeling van senioren in de gemeenteraad van je lokale bestuur. Da's een jammere zaak, want als onze stemmen niet doorklinken, zal het beleid niet focussen op de thema's waar wij van wakker liggen én zal het stereotiepe beeld dat vandaag heerst, niet veranderen.

De lokale seniorenraden kunnen nochtans een krachtig kanaal zijn om te wegen op het beleid. Maar dan moeten we ze wel volledig benutten. Dat is vandaag niet altijd het geval. Zo schrijft zowat 60 procent van de seniorenraden in Vlaanderen nooit een advies. En zijn ze vaak een afspiegeling van verenigingen die subsidies veiligstellen en verdelen, in plaats van dat ze echt participatie stimuleren. Bij mijn eigen plaatselijke OKRA-afdeling in Lommel stelden we tot drie keer toe al een memorandum op. Ik merk wel eens op dat het soms om persoonlijke voorstellen draait. Uiteraard kunnen zulke zaken ook aan bod komen, maar nog beter zou het gaan over de grote lijnen, daar waar je als groep baat bij hebt.

Willen we dat er naar ons geluisterd wordt en dat het beeld over senioren verandert, dan laten we maar beter op een positieve en constructieve manier van ons horen. En proberen we het contact tussen generaties te bevorderen. We beschikken intussen over een schat aan levenservaring die we kunnen inzetten om het beleid van vandaag en morgen mee vorm te geven. En dat kan morgen al in de ouderenraad in je buurt, volgend jaar in het stembokje, maar even goed via de TikTok van je kleinkind. En op zaterdagvoormiddag in de supermarkt. 🍷

Stan Bresseleers

STAN

WAAR HET HART VAN
VOL IS, LOOPT DE
MOND VAN OVER.
ELKE MAAND SCHRIJFT
EEN ANDERE
GASTREDACTEUR HIER
OVER WAT HEM OF
HAAR BEZIGHOUDT OF
RAAKT.

Stan Bresseleers,
voorzitter
OKRA Lommel

GASTREDACTEUR WORDEN?
MAGAZINE@OKRA.BE

BRAKEL

HALLE

BAAL

DE PANNE

**BIJ ONS
BRUIST
HET**

BRAKEL Het Trefpunt van De Pinte trok naar het grote domein van Ecosnoo in Brakel voor een wandeling met alpaca's. Schattige dieren maar met een sterk willetje. Het leek soms alsof de alpaca's met OKRA op stap waren ... **BAAL** Een grote bal en twee stokken. Meer heb je niet nodig om een uur lang het beste van jezelf te geven. Geholpen door een trainer en de opzweepende muziek. Leuk én vermoeiend, ontdekten leden van OKRA-Vlaams Brabant in Baal - deelgemeente van Tremelo. **HALLE** Trefpunt Paal bracht een bezoek aan Colruyt in Halle. De leden kregen een inkijk achter de schermen van het familiebedrijf met 33.000 medewerkers. Via een hoofdtelefoon kreeg iedereen een deskundige uitleg van de gids. **DE PANNE** De A en de E zijn deze maand onze favoriete klinkers, want ... na alpaca's in Brakel, een bal in Baal en Paal in Halle, gaan we naar Plopsaland in De Panne. Of beter: de leden van trefpunt Kortrijk lieten een dag lang het kind in hen los op alle mogelijke attracties tijdens een verrassingsreis. Ze schaten met water een schat in de raas! Pardon, een schot in de roos.

10

29

50

oktober

- 3** **Column gastredacteur**
STAN BRESSELEERS: AAN DE KASSA OP ZATERDAG
- 6** **Vraag het aan OKRA**
EEN ZORGOVEREENKOMST OPSTELLEN
- 8** **1 jaar voor de gemeenteraadsverkiezingen**
HOE OP TAFEL KLOPPEN VOOR DE BELANGEN VAN OUDEREN?
- 10** **Over wat telt**
VRT-JOURNALISTE GOEDELE DEVROY
- 16** **Gezondheid**
DE PROSTAAT
- 20** **Factchecker**
POLITICI KUNNEN IN 2024 OPNIEUW VOLMACHTEN RONSELEN
- 22** **Markering**
WAAROM EEN INTERNATIONAAL VERDAG OVER OUDERENRECHTEN ZO NODIG IS
- 24** **Springlevende tradities**
TOTEMISATIE BIJ DE SCOUTS

NIEUWS EN ACTIVITEITEN UIT JOUW PROVINCIE

- 29** **Doorleefd**
AUTEUR ERIK VLAMINCK
- 34** **De Wereld van Guy Poppe**
GEORGIË, LAND OP DE BREUKLIJN
- 36** **UIT**
WADDENEILAND TEXEL
- 40** **Aan tafel**
'BAKE TO SCHOOL'
- 44** **Alles wat je moet weten over**
LOKALE OUDERENRAAD EN STEMPlicht
- 48** **10 om niet te missen**
- 50** **De mvx achter de vrijwilliger**
URBAIN VAN WOLLEGHEM UIT MALDEGEM
- 52** **Kruiswoordraadsel**
- 54** **Prijzen en De tuin van (h)eden**

Benieuwd naar nog meer activiteiten en nieuws van OKRA?
Check onze nieuwe Instagrampagina! Scan de QR-code of volg OKRAvzw op Instagram.

FOLLOW US ON

Ledenblad OKRA vzw OKRA-leden ontvangen OKRA-Magazine tien keer per jaar (niet in januari en augustus). Lid worden kan via lidworden.okra.be of door je naam, adres en geboortedatum te sturen naar "OKRA vzw, team lidmaatschap, postbus 40, 1031 Brussel" of naar lidworden@okra.be. Een lidmaatschap kost 30 euro per jaar. Een gezinslidmaatschap 50 euro per jaar. **Medewerkers OKRA-Magazine oktober 2023** Stan Bresseleers (gastredacteur), Wim Bogaert, An Candaele, Dominique Coopman, Mark De Soete, Peter Dhaese, Jurgen D'Ours, Nona Heremans, Els Hoebrechts, Eric Hulsmans, Lisa Kaspers, Marijn Loozen, Ellen Ophalvens, Guy Poppe, Steven Reynders, Rebecca Schoeters, Eric Sohl, Tine Vandecasteele, Chris Van Riet, Lucie Van Hemelrijk, Karin Vanhove, Matthias Van Milders en Anneke Van Steen. **Contact redactie** magazine@okra.be | **Contact algemeen secretariaat OKRA vzw** secretariaat@okra.be | **Verantw. uitgever** Mark De Soete, Haachtsesteenweg 579, 1030 Brussel **Vormgeving** Gevaert Graphics nv **Druk** Dessain Printing, Mechelen **OKRA-magazine** wordt op een milieuvriendelijke manier gedrukt. **Reclameregie** Publicarto, Klapstraat 16, 9831 Sint-Martens-Latem, 053 82 60 80, fax 053 82 60 90, com@publicarto.be **Oplage:** 163 620 exemplaren. Zonder schriftelijke toestemming van de uitgever mag geen enkele tekst of illustratie geheel of gedeeltelijk worden gereproduceerd. Advertenties vallen niet onder de verantwoordelijkheid van de uitgever. **Coverfoto:** Mine Daelemans **Het novembernummer verschijnt uiterlijk op 27 oktober 2023.** OKRA-magazine, trefpunt 55+ is aangesloten bij We Media. **Je kan OKRA-Magazine ook lezen via www.okra.be.**

EEN ZORGOVEREENKOMST OPSTELLEN

Tekst MARIJN LOOZEN // Illustratie Shutterstock

Beste OKRA,

Ik zorg voor mijn vader van 87 jaar die nog thuis woont. Ik doe dat graag voor hem. Toch zit ik met een aantal vragen. De kosten om voor hem te zorgen, beginnen op te lopen. Zo doe ik de was voor hem bij mij thuis en rijd ik drie keer per week van Kortenberg naar Hoegaarden (70 kilometer heen en terug).

Mijn vader wil me hier graag voor vergoeden, maar ik wil financiële discussies met mijn broer en zus vermijden. Op termijn willen we mijn vader graag thuis verzorgen en dan zullen we de financiën moeten bespreken. Hoe pak ik dat het beste aan?

Beste Sofie,

Knap wat je voor je vader doet. De zorg voor een ander brengt heel wat veranderingen mee, ook op financieel vlak. Vaak worden financiële afspraken uit de weg gegaan en zorgen ze later voor conflicten. Het is een goed idee om hierover in gesprek te gaan, zowel met je vader als met je broer en zus. Als mantelzorger geef je in principe vrijwillig de zorg, maar het kan een verstandige keuze zijn om een vergoeding te voorzien als je heel wat taken overneemt. Andere familieleden zullen zich daar misschien ook beter bij voelen, omdat ze bijvoorbeeld minder tijd hebben om de zorg op te nemen.

Het is dus nuttig om hierover een aantal zaken op papier te zetten. Zo kan je een (notariële) zorgovereenkomst opstellen. In zo'n overeenkomst wordt een inventaris gemaakt van alle zorgtaken. Aan elke taak kan je dan een bepaald tarief koppelen. Zo krijgt de zorgbehoevende een duidelijk overzicht van alle kosten en de manier waarop ze worden vergoed aan de zorgverlener. In deze overeenkomst kan je ook laten opnemen hoe de kosten worden betaald.

Als je vader op termijn bij je gaat inwonen, is het zeker raadzaam om financiële afspraken te maken. Wanneer een familielid dat zorg nodig heeft bij je komt inwonen, komen er immers heel wat extra kosten bij waar je je vaak niet bewust van bent. Denk maar aan een hogere factuur voor water, elektriciteit, voeding, onderhoud en extra kosten voor de zorg. Weet ook dat je voor de opvang van een ouder familielid (ouder dan 65) dat zorg nodig heeft en een beperkt inkomen heeft, een fiscaal voordeel

kan krijgen. Dat kan je via je jaarlijkse belastingaangifte ingeven.

Hulp van de notaris

Zo'n zorgovereenkomst kan je ook laten opstellen bij een notaris. Houd er wel rekening mee dat dat niet gratis is. Als je voor een notaris kiest, is het aangewezen om de financiële regeling ook te bespreken met je broer en zus. Om latere conflicten te vermijden over het beheer van de rekeningen, gaan zij het beste ook akkoord met de regeling.

Niet alleen voor de familiale vrede, maar ook om fiscale onduidelikheden te vermijden, is de rol van de notaris belangrijk. De afgesproken vergoedingen komen voort uit de (nog niet opengevallen) nalatenschap van de ouder. Op een nalatenschap moet je erfbelasting betalen.

De waarde van die nalatenschap wordt berekend door de inkomsten te verminderen met de schulden. De vergoeding voor de verstrekte thuiszorg is een voorbeeld van aftrekbare schuld. Daarvoor moet de fiscus wél een bewijs hebben dat de

"ALS MANTELZORGER GEEF JE IN PRINCIPLE VRIJWILLIG DE ZORG, MAAR HET KAN EEN VERSTANDIGE KEUZE ZIJN OM EEN VERGOEDING TE VOORZIEN ALS JE HEEL WAT TAKEN OVERNEEMT"

ondertussen overleden persoon een schuld had tegenover één van zijn kinderen.

Met een notariële zorgovereenkomst kan je dat aantonen. De zorgovereenkomst kan dus invloed hebben op de verschuldigde erfbelasting en de verdeling van de nalatenschap.

Ten slotte heeft een notariële akte uitvoerbare kracht, waardoor je als zorgverstrekker niet naar de rechtbank hoeft te gaan als hij de betaling van bepaalde kosten wil afdwingen.

Sofie, we hopen dat we je hiermee verder op weg hebben gezet. Veel succes met de zorg voor je vader!

Groeten,
Marijn (OKRA-Zorgrecht)

Meer info en bronnen:

- www.notaris.be
- <https://www.cm.be/wat-te-doen/thuiszorg/juridisch>
- https://financien.belgium.be/nl/particulieren/gezin/personen_ten_laste/andere

Elke maand tracht de redactie hier vragen van lezers te beantwoorden. Deze maand heeft Sofie een vraag.

Heb jij ook een vraag die je in deze rubriek beantwoord wil zien? Mail je vraag dan naar belangenbehartiging@okra.be.

DOSSIER **LOKAAL OUDERENBELEID**: 1 JAAR VOOR DE VERKIEZINGEN

HOE OP TAFEL KLOPPEN VOOR DE BELANGEN VAN OUDEREN?

Tekst JURGEN D'OURS

Als er vandaag lokale verkiezingen zouden zijn, dan zouden negen op de tien OKRA-leden naar de stembus trekken, ook al is de opkomstplicht afgeschaft. Dat blijkt uit de vragenlijst "OKRA Onderzoekt" die bijna 500 leden invulden. Koen Peeters, coördinator belangenbehartiging bij OKRA, is er alvast erg blij mee: "We roepen de OKRA-leden op om zeker hun stem te laten horen. Alleen zo zijn we zeker van ouderenvriendelijk lokaal beleid."

Over precies één jaar vinden de lokale verkiezingen plaats. Voor het eerst mogen mensen kiezen of ze gaan stemmen of thuis blijven. Als het van OKRA afhangt, zetten we met z'n allen het beste alles op alles om zoveel mogelijk mensen naar het stemhokje te krijgen. Koen Peeters: "Met onze werking belangenbehartiging contacteren we momenteel politici en steden en gemeenten om de verkiezingen zo toegankelijk mogelijk te organiseren – bijvoorbeeld rolstoelvriendelijke stemlokalen, vervoer naar het stemlokaal, parkeerplaatsen dichtbij, en voorrang voor wie minder goed te been is en dus niet lang in de rij kan rechtstaan."

Stem op oudere

De afschaffing van de opkomstplicht is niet de enige wijziging. Waar vroeger de volgorde van de kandidaten op de lijst voordelig kon zijn voor wie bovenaan stond, tellen voortaan enkel de persoonlijke naamstemmen. Daardoor is de kans groter dat kandidaten die meer naar onder op de lijst staan op basis van hun persoonlijke naamstemmen verkozen worden.

"Stemmen op een oudere kan zo extra lonen," zegt Koen Peeters. "Ouderen zijn sterk ondervertegenwoordigd in de meeste bestuursraden of parlementen. Door jouw stem te geven aan een oudere kan-

didat zorg je er mee voor dat die verkozen geraakt en jouw belangen in de raad kan verdedigen." Cijfers over de leeftijd van gemeenteraadsleden, burgemeesters of schepenen vonden we niet, maar wel deze veelzeggende telling: bij de eedaflegging van de Vlaams Parlementleden waren slechts 5 van de 124 parlementsleden zestigplusser.

Nog meer nieuwe regels

Een andere wijziging is dat de partij die de meeste zetels in de nieuwe gemeenteraad bemachtigt 14 dagen het alleenrecht krijgt om een meerderheid te vormen. Ook de aanduiding van de burgemeester verloopt anders dan vroeger: de kandidaat die de meeste voorkeurstemmen behaalde van de grootste partij uit de gevormde meerderheid, wordt automatisch burgemeester. Over die wijzigingen lees je meer in 'Alles wat je moet weten over' op pagina 46 van dit OKRA-Magazine.

Hoog tijd voor memoranda

Ouderen die gehoord willen worden door de (toekomstige) beleidsmakers, kruipen het beste vroeg dan laat in hun pen. Dat is de conclusie van een rondvraag bij drie ervaringsdeskundigen: Jef Van Hecken uit Mol, Marc De Cock uit Sint-Niklaas en Jos Schrauwen uit Zwijndrecht. Alle drie zijn ze actief bij OKRA en bij de lokale oudererraad in hun gemeente. Ze benadruk-

ken dat politici dit najaar volop aan de slag gaan met hun partijprogramma's.

"Eens de partijprogramma's zijn goedgekeurd door de partijen, krijg je daar nog weinig tussen gefietst," zegt Jos uit Zwijndrecht. "Daarom is dit najaar is het uitgelezen moment om memoranda te sturen en afspraken te vragen om eisen en aandachtspunten toe te lichten."

Als je rond de tafel zit met politici, is het niet alleen zaak om vooruit te kijken en toekomstig beleid te vragen, zeggen de drie ervaringsdeskundigen. Jef uit Mol: "Zeg ook wat goed is en wat moet blijven. Als verenigingen door de gemeente al goed worden ondersteund, geef dan een pluim en benadruk dat de ondersteuning ook de volgende beleidsperiode nodig is. Soms wordt dat vergeten en vragen mensen alleen nieuw beleid, maar niet om te behouden wat al goed is."

Jos uit Zwijndrecht vindt het ook de moeite om terug te blikken. "In plaats van alleen naar de toekomst te kijken, kan het ook interessant zijn om van gedachten te wisselen waarom punten uit het vorige memorandum niet gerealiseerd zijn. Wat ligt er in de weg? Kan er alsnog werk van gemaakt worden? Soms is dat nuttiger dan die punten gewoon te herhalen in het nieuwe memorandum."

Participatie

Idealiter is het opstellen van een memorandum een langer traject waaraan alle geïnteresseerden kunnen deelnemen. Marc uit Sint-Niklaas: "We zijn twee marktdagen met een kraampje op de markt in Sint-Niklaas gaan staan. En ook nadien konden mensen onze bevraging invullen, zowel digitaal als via ouderenverenigingen en dienstencentra. 433 mensen vulden de bevraging ook effectief in."

Jef uit Mol kan terugvallen op een stevige jaarwerking, door de jaren heen opgebouwd, met een open bestuur en thematische werkgroepen. Daar plukt de Molse seniorenraad nu de vruchten van. Het open bestuur, de thematische werkgroepen én een speciale stuurgroep ouderenbehoefteonderzoek werken momenteel aan een memorandum. "In 2022 hebben we in samenwerking met de VUB een ouderenbehoefteonderzoek gedaan, de resultaten daarvan vormen de basis van onze besprekingen en aanbevelin-

BIJ DE EEDAFLEGGING VAN
DE VLAAMS
PARLEMENTSLEDEN WAREN
SLECHTS 5 VAN DE 124
PARLEMENTSLEDEN
ZESTIGPLUSSER.

gen," zegt Jef. De besprekingen blijven in Mol ook niet beperkt tot de stuurgroep, de open vergadering en de werkgroepen: de oudererraad verstuurt maandelijks 1.100 digitale nieuwsbrieven en 1.200 papieren nieuwsbrieven naar Molse ouderen, goed voor een bereik van meer dan de helft van alle ouderen in Mol.

Nog niet gestart?

Dat is indrukwekkend – maar net als Rome niet op één dag gebouwd. Kriebelt het en wil je aan de slag om de stem van ouderen op politiek niveau te laten horen? Stel je kandidaat, stem op een oudere en ... maak een memorandum. "Eén tot twee pagina's kunnen al een verschil maken", zegt Jos uit Zwijndrecht.

"Politici krijgen veel informatie toegestuurd, liever kort en goed dan lang en niet gelezen."

Marc uit Sint-Niklaas tipt om eens over het muurtje te kijken om zo kostbare tijd te winnen: klop aan bij buurgemeenten, organiseer een bevraging en gebruik de methodiek van de Vlaamse Ouderraad 'Bepaal je eigen verhaal'. Jef uit Mol vat het als volgt samen: "Leg je oor te luisteren bij mensen zelf. Dat kan overal. Breng mensen samen, of praat erover op een OKRA-bijeenkomst. Breng thema's ter sprake waar mensen van wakker liggen, zoals toegankelijkheid van publieke ruimte, wonen, zorg en mobiliteit. Begin daarmee en bouw van daaruit verder op." ■

Heb je vragen of suggesties voor jouw lokaal bestuur? Spreek de vertegenwoordiger van je trefpunt in de lokale oudererraad aan. Voel je het zelf kriebelen om mee te bouwen aan belangenbehartiging in OKRA? Neem contact op met de educatief medewerker die in jouw provinciale belangenbehartiging opvolgt. Of stuur een mailtje naar belangenbehartiging@okra.be.

GOEDELE DEVROY

“HET BELANGRIJKSTE VOOR MIJ IS MIJN ZOON DAAR DRAAIT ALLES ROND”

Tekst DOMINIQUE COOPMAN // Foto's MINE DALEMANS

“Hoe gaat het,” vraag ik? Het gezicht van Villa Politica lacht. “Goed. Net vakantie gehad. Heerlijk.” “Wie of wat staat centraal in jouw leven?” “Mijn zoon,” antwoordt Goedele Devroy (55) snel en duidelijk, “Quinten. Hij is het centrum van mijn leven. Mijn geluk. Mijn verdriet. Mijn zorgen.”

Na het interview sta ik paf en maak een diepe buiging. Hoedje af en veel respect, Goedele Devroy. Mama die haar zoon ontzettend graag ziet, ondanks of net door al zijn beperkingen. En oerdegelijke VRT-journaliste, die er door haar kritische en betrokken vragen in slaagt ingewikkeld beleid bij de mensen te brengen.

Wie Is Goedele Devroy?

- **Mama en journaliste.**
- **Een sterke vrouw?** Zeer zeker, ook fysiek. Wat ook nodig is. “Mijn zoon weegt 62 kilogram. Hem verschonen, met hem stappen of hem recht-trekken, vergt veel spierkracht en een goede rug.”
- **Gevoelig?** “Zeer zeker.”
- **Zorgzaam?** “Van nature niet heel erg. Maar ik heb het wel geleerd.”
- **Nieuwsgierig?** “In heel grote mate.”
- **Empathisch?** “Ja, mede dankzij Quinten.”
- **Een journaliste met ambitie?** “Altijd met de ambitie om van elke uitzen-ding de best mogelijke te maken.”
- **Een journaliste voor wie de politiek belangrijk is?** “Politiek is uitermate belangrijk. Onze politici beslissen over ons dagelijks leven. Zij bepalen bijvoorbeeld hoeveel geld er naar gehandicaptenzorg gaat, en dat is nog altijd te weinig.”
- **Een harde tante in de politieke journalistiek?** “Ik wil weten waarom politici dit of dat beslissen. De kijker of luisteraar heeft daar recht op.”
- **Sportief?** “Ja, mijn gezondheid is belangrijk, ik wil fit en gezond blijven, om zo lang mogelijk voor mijn zoon te kunnen zorgen. Maar om dat zijn hele leven te kunnen doen, moet ik misschien wel 120 jaar worden en ik vrees dat dat me niet zal lukken.” (lacht)

“Ik heb lang gedacht, dat ik geen moeder wou worden. Ik had een goede job als journalist bij de VRT-nieuwsdienst en kon er mijn nieuwsgierigheid botvieren. Tot mijn biologische klok begon te tikken. Quinten werd geboren in 1998. De bevalling was zeer zwaar. Na dag één begonnen de problemen. De kinderarts keek ongerust. Quinten sliep nauwelijks en huilde bijna constant. We wisten niet wat er aan de hand was. Maanden later bleek dat hij een chromosoom-afwijking had. Voor ons een donderslag bij heldere hemel. Quinten is mentaal zeer zwaar gehandicapt en fysiek zeer beperkt. Een baby van zes maanden tot één jaar, in het lichaam van een 25jarige. Hij kent geen taal. Kan niet praten. Hij is niet zindelijk. Kan na jaren oefenen met moeite honderd meter aan je arm te stappen. Maar, ik ben heel graag bij Quinten. Ik zie hem doodgraag. Ik zorg graag voor hem. We maken samen veel plezier. Als hij vrolijk is, dan ben ik het ook.”

Hoe snel kon je de klik maken van: dit is mijn zoon, ik ga die heel graag zien?

“Het aanvaarden duurt jaren. Ik had veel verdriet maar sloeg mentaal op de vlucht. Ik zette mijn leven en werk verder alsof er niets aan de hand was. Ik zag meer de handicap dan mijn kind en werd zeer ongelukkig. Ik voelde me schuldig, ook al kon ik er niets aan doen. Dat mijn kinderwens, een tweede gezond kind, niet uitkwam, en ik dus ook nooit kleinkinderen zal hebben, kwam daar bovenop. De vader van Quinten en ik zijn ook vrij snel uit elkaar gegaan.

Het is pas van zodra ik de knop heb omgedraaid, van zodra ik kon zeggen ‘Quinten eerst’ en van zodra ik aanvaardde dat ik professioneel en sociaal dingen zou moeten opgeven, dat het beter ging. Van dan af zag ik dat mijn zoon, in zijn situatie, wel gelukkig was. En van dan af is zijn geluk, ook >>

>> mijn geluk geworden. Natuurlijk ben je nooit klaar met je verdriet. En natuurlijk is zijn verhaal geen idylle. Bovendien wordt die zorg jaar na jaar zwaarder omdat Quinten groter wordt en ik ouder. In augustus waren mijn vriend en ik met Quinten op vakantie aan zee. Buiten zijn en genieten van de zeelucht, ik gun het mijn zoon zo graag. Hij geniet ervan te worden rondgereden in zijn buggy en te kunnen rondkijken. Maar zo'n vakantie blijft wel beperkt in tijd, want hoezeer je hem daarna weer mist of hoe moeilijk het is hem weer los te laten, na drie dagen en nachten met weinig slaap ben je echt uitgeput, en heb je weer een paar dagen rust nodig."

BURN-OUT

In 2014 werd je plots geconfronteerd met een knoert van een burn-out. Hoe heb je dat overleefd?

"De druk en de stress van het werk, en de combinatie met mijn situatie als alleenstaande moeder met een zorgkind, hebben me genekt. Het stopt ook nooit. De eisen van het werk en de zorg voor Quinten zijn er elke dag. Toen Quinten nog kleiner was en hij naar een dagopvang ging, was het een hele organisatie met babysits, gewoon om te kunnen gaan werken. En politiek journalist zijn voor het journaal is een erg veeleisende job. Gelukkig had ik veel goede collega's. Maar op een bepaald ogenblik – ik sliep al een tijdje zeer weinig, was moe en vaak ziek – kreeg ik oorsuizingen. Tinnitus. Dat was zeer beangstigend. Dag en nacht hoorde ik dat gepiep. Ik ben negen maanden thuis geweest, en ben dan terug halftijds gaan werken. Intussen had ik uiteraard nog altijd de verantwoordelijkheid voor Quinten. Mantelzorg stopt nooit."

Wat heb je uit de burn-out geleerd?

"Ik bewaak mijn grenzen nu veel beter. Mijn gezondheid komt op de eerste plaats. Ik moet er zijn voor mijn kind, maar ook voor mezelf."

"POLITICI LIJKEN MEER BEZIG MET HET BESCHADIGEN VAN HUN CONCURRENTEN, DAN MET HET OPLOSSEN VAN MAATSCHAPPELIJKE PROBLEMEN."

'A chaque jour suffit sa peine.' Elke dag heeft genoeg aan zijn eigen problemen. Intussen heb ik sinds een paar jaar een vriend, die meegegaan is in mijn verhaal. Dat is niet evident, maar wel heel fijn."

BINDKRACHT

Waar verblijft Quinten in de week? En in het weekend?

"In de week is Quinten bij Bindkracht, in het weekend is hij bijna altijd bij mij. Met twaalf ouderparen en dankzij het geld van veel milde schenkers, hebben we in 2017 de vzw Bindkracht opgestart. We hadden geen keuze omdat er voor onze kinderen op dat moment nergens plaats was in een voorziening en omdat ze allemaal op de lange wachtlijst stonden voor een persoonsvolgend budget. Zo'n voorziening oprichten is allesbehalve sim-

pel. Je hebt een goeie trekker nodig, iemand die er helemaal voor gaat. Bij ons was en is dat Nadia Quintens, docente aan de Sociale Hogeschool in Heverlee, en zelf mama van een dochter met een ernstige verstandelijke beperking. Bindkracht kwam er na jarenlang geld inzamelen via allerlei acties. Maar ook nu moeten we nog elk jaar meer dan 100 000 euro bij elkaar bedelen en benefieten organiseren om het personeel te kunnen betalen, omdat verschillende bewoners nog altijd op de wachtlijst staan voor het persoonsvolgend budget waarop ze recht hebben."

DE POLITIEK

Als journalist ben je elke dag met de politiek bezig. Hoe kijk je tegen het verkiezingsjaar 2024 aan?

"Het wordt een spannend en belang-

8 voordelen van de nieuwste traplift: de Otolift Modul-Air Smart

Gratis brochure?
Scan de code

Langer thuis wonen met een Otolift traplift

Als traplopen niet meer zo vlot gaat, kan uw trap een hindernis worden. Bij Otolift begrijpen wij dat u zo lang mogelijk op uw geliefde plek wilt blijven wonen. Omdat elke situatie anders is, maken wij de traplift helemaal op maat. Hoe uw trap er ook uit ziet en wat uw wensen ook zijn; samen vinden we altijd de perfecte oplossing.

Vrijblijvend thuisadvies

Wilt u meer informatie over onze trapliften? Vraag dan gratis onze brochure aan. Of maak een afspraak voor een vrijblijvend thuisadvies. U weet dan precies wat er mogelijk is voor uw situatie.

De 8 voordelen van de Modul-Air Smart

- 1 Uw trapleuning kan blijven
- 2 Maatwerk door innovatieve modules
- 3 Dunste enkele rail ter wereld
- 4 Smart dashboard
- 5 Ergonomische stoel
- 6 Automatisch opklapbare voetensteun
- 7 Automatisch draaibare zitting
- 8 Montage op uw treden

>> rijk jaar. De huidige politiek maakt, om het zacht uit te drukken, geen topindruk. Compromissen maken en samen beslissingen nemen, is erg moeilijk. Politici lijken meer bezig met het beschadigen van hun concurrenten, dan met het oplossen van maatschappelijke problemen. Het maakt de burger terecht kwaad. Hopelijk kan dat beeld nog wat gekeerd worden tegen zondag 9 juni 2024, de dag dat de Europese, Vlaamse en federale verkiezingen plaatsvinden. Er zijn nog altijd heel veel competente en goed menende politici. Maar de onderlinge concurrentiestrijd is bikkelhard."

Hoe ouderen kunnen wegen op het lokaal en bovenlokaal beleid?

"Door zich kandidaat te stellen op een lijst. Of door zich te engageren in OKRA en als groep druk uit te oefenen op het beleid. Ik houd van mijn job omdat politiek heel belangrijk is. Wat politici beslissen, bepaalt in grote mate je leven."

En in hoeverre zet de politiek in op de zorg voor mensen met een beperking?

"Nog altijd te weinig, vrees ik, al is er vooruitgang geboekt. De omschake-

"HET IS GELEDEN VAN DE DAG DAT IK BEVALLEN BEN VAN QUINTEN, DAT IK NOG PIANO HEB GESPEELD."

ling naar persoonsvolgende budgetten in 2017 blijft een heel goede zaak. Maar de wachtlijsten zijn nog altijd niet opgelost. 28 500 mensen hebben nu een persoonsvolgend budget, maar meer dan 16 000 wachten er nog op. Deze Vlaamse regering heeft er wel voor gezorgd dat de wachtlijst in prior 1, dat zijn de mensen met de meest dringende zorgvraag, bijna is weggewerkt. In die categorie moet niemand meer langer wachten dan 18 maanden. Maar de meer dan 6 000 mensen in prior 2 en de meer dan 10 000 in prior 3 hebben nog altijd geen perspectief. Dan kan je toch moeilijk zeggen dat mensen met een beperking een grote prioriteit zijn? Het doet ook pijn om telkens van alle politieke partijen te horen dat de wachtlijsten opgelost moeten worden, maar dat wanneer er een nieuwe Vlaamse regering gevormd wordt, de budgetten voor mensen met een beperking zo laag zijn, dat daar alweer niets van in huis zal komen."

Goedele: "Ik kijk wel een beetje uit naar mijn pensioen, omdat ik dan misschien ook iets leuks voor mezelf kan doen."

HOOP EN VERTROUWEN

Geloof jij in iets of iemand?

"Ik vind het mooier om te geloven, dan niet te geloven. Niet dat ik naar de mis ga of elke dag bid, maar mijn geloof geeft me soms wel steun. Het is een bron van kracht, hoop en vertrouwen, die je kunt gebruiken in moeilijke periodes. Mensen die het geloof zever vinden, hebben heel vaak nog niets echt ingrijpends meege-maakt. Of ik soms kwaad ben op God? Dat ben ik zeker geweest, de eerste tijd na de diagnose van Quinten. Dat is een normaal onderdeel van het rouwproces, denk ik, naast veel verdriet en uiteindelijk aanvaarding."

Geloof jij in leven na de dood?

"Ik geloof zeker niet dat ikzelf, als Goedele Devroy, verder zal leven. Ik mag er niet aan denken (lacht). Ik geloof wel dat je op een bepaalde manier onstoffelijk terugkeert naar de Bron. Een ziel in een geheel van zielen. In het universum is er een grote verbondenheid van alles en iedereen."

Kan je zin en betekenis geven aan wat je meemaakt, met je zoon Quinten?

"Ik zie Quinten graag. Dat is wat telt. Voor iemand zorgen geeft toch zin aan je leven? Als hij gelukkig is, ben ik het ook. Ik heb al heel veel geleerd van hem. Geduld, zorgzaamheid, empathie met andere mensen, niet oordelen. Dankzij Quinten, ben ik een rijkere mens. Misschien zelfs een wijzere mens. Hij brengt ook mensen samen. Ik ben enorm dankbaar aan de vele vrienden, familieleden en totale onbekenden die steeds opnieuw geld storten voor Bindkracht en naar onze benefieten komen. Je leert ook relativeren. Een onderscheid maken tussen wat echt belangrijk is en wat niet. Dat het goed gaat met de mensen die je graag ziet en met je gezondheid, is veel belangrijker dan wat ook."

PIANO SPELEN

Hoe kijk je aan tegen het ouder worden?

"Ik wil heel graag zo lang mogelijk fit en gezond blijven. Ik ben nu 55, behoor dus tot de doelgroep van OKRA. Ga ik wat ik nu doe, nog kunnen als ik 65 ben? Ik kijk wel een beetje uit naar mijn pensioen, omdat ik dan misschien ook iets leuks voor mezelf kan doen. Iets waar ik nu geen tijd voor heb. Een hobby. Het is geleden van de dag dat ik bevallen ben van Quinten, dat ik nog piano heb gespeeld. Ik zou ook graag eens twee maanden wandelen naar Compostela of Rome. Of af en toe wat reizen. Maar eerst nog tien jaar werken."

Je ouders zijn gestorven, maar hoe reageerden ze op de geboorte van Quinten?

"Mijn moeder is gestorven is 2006, mijn vader in 2016. Ze hadden zeven kinderen. Vader ging werken, moeder zorgde voor het gezin. Ik had een gehandicapte zus. Ze was de tweede in de rij van zeven, ik de voorlaatste. Ze verbleef in een voorziening waar we haar één keer per maand gedurende twee uren konden bezoeken. Dat was in die tijd gewoon zo. Voor mijn moeder was dat niet gemakkelijk. Ze zag mijn zus heel graag, maar ze kon bijna niet bij haar zijn. Ook voor mijn vader was de handicap van mijn zus een groot verdriet, maar hij kon daar niet over praten. Ook toen ik hem belde om te zeggen dat Quinten zwaar gehandicapt was en zou blijven, kon hij alleen snikken en de hoorn

neerleggen. Mijn vader was gevoelig, maar kon zijn gevoelens niet uiten. Mijn moeder had het ook heel moeilijk om te aanvaarden dat Quinten gehandicapt was. Ze was erg bezorgd om mij. Ze zei 'Je mag hem graag zien, maar niet te veel. Want dan kan je er kapot aan gaan.' Ik weet intussen precies wat ze daarmee bedoelde."

Meer informatie over **Bindkracht** en hoe je Bindkracht kan steunen, vind je op vzwbindkracht.be

Villa Politica. Elke woensdag en donderdag politieke verslaggeving vanuit het Vlaams en federaal parlement.

Dexsil®

VLOEIEND IN BEWEGING^{1,2}

Stijve spieren? Stramme gewrichten? Gevoelig kraakbeen?

We weten allemaal hoe belangrijk **beweging** is voor een goede gezondheid. Helaas is dat niet altijd even eenvoudig. Soms kan je wat extra ondersteuning gebruiken.

Dexsil® helpt bij het behoud van

- ✓ soepele spieren¹
- ✓ gewrichten¹
- ✓ kraakbeen^{1,2}

Zo blijf je vloeiend in beweging!

+ Verkrijgbaar bij uw (online) apotheek.

MADE IN BELGIUM

www.dexsil.be

¹ Brandnetel draagt bij tot de gezondheid van de gewrichten. Brandnetel helpt om flexibele spieren, pezen en gewrichten te behouden.

² Koper draagt bij tot het behoud van normale bindweefsels zoals in kraakbeen en pezen.

*Assessment of the effectiveness of a dietary supplement combined with a topical gel on the joint health of lower limbs, Usage study, n=20 (50-74y)

DE STAAT VAN DE PROSTAAT

“BONOBO’S ZIJN VEGETARIËR EN ONTWIKKELEN GEEN PROSTAATKANKER”

Tekst TINE VANDECASTEELE

De helft van de wereldbevolking heeft een prostaat en een kwart krijgt er ooit in zijn leven last van. Maar echt graag praat men daar niet over. Daardoor bestaan er veel misvattingen over het orgaan en worden uiteenlopende aandoeningen vaak op een hoopje gegooid. Maar als die niet serieus genomen worden of onopgemerkt blijven, kan dat voor grotere problemen zorgen dan het bezoekje langs achteren.

Waarvoor dient de prostaat? Hoe weet je of je prostaatproblemen hebt? Kun je prostaatcancer preventief opsporen? En veroorzaken prostaatproblemen impotentie? Er doen veel verwarde vragen de ronde. Gelukkig is er topdokter Piet Hoebeke (UGent) om duidelijke antwoorden te formuleren.

U bent uroloog, behoort de prostaat dan ook tot uw werkingsgebied?

“Als arts ben ik inderdaad gespecialiseerd in de aandoeningen van de urinewegen. Die omvatten alle structuren vanaf de plek in de nieren waar urine wordt gevormd tot het plasgaatje, waar de urine de buitenwereld bereikt. Bij mannen bevindt er zich net voorbij de blaas een orgaan dat heel wat problemen veroorzaakt – en zo voor het dage-

lijkse brood van veel urologen zorgt, de prostaat. Ikzelf kom er zelden mee in aanraking, omdat ik me specialiseerde in de urologie van kinderen en adolescenten. En hoewel elke jongen wordt geboren met een prostaat, zie je bij kinderen niet veel afwijkingen aan dat orgaan.”

En toch interesseert de prostaat u in die mate dat u er een boek over schreef?

“Een oud Chinees spreekwoord zegt dat ‘de blaas de spiegel van de ziel is’, daar voeg ik graag aan toe dat ‘de prostaat het hart is van de urinewegen’. In het mannelijk lichaam vormt de prostaat immers een belangrijk tussenstation op die urinewegen. Net daarom is het orgaan zo interessant.”

Wat is de prostaat eigenlijk?

“De prostaat is een klier die deel

uitmaakt van het mannelijke voortplantingsstelsel, hij bestaat uit klierbuisjes die zich hebben georganiseerd in een kastanjevormig geheel. De prostaat ziet eruit als een tamme kastanje en bestaat uit twee lobben die worden omgeven door een kapsel. Door het midden van de prostaat loopt de plasbuis en dat heeft een goede reden: tijdens de zaadlozing moet de klier haar product, het prostaatvocht, afleveren in de plasbuis. De prostaat produceert met andere woorden het transportmedium dat de zaadcellen in de buitenwereld beschermt.”

Waar zit de prostaat?

“Het orgaan bevindt zich onder de urineblaas en voor de endeldarm. Stel dat je net achter de balzak van een man omhoog wijst, dan kom je op ongeveer twee centimeter diepte de prostaat tegen. Artsen onderzoeken de prostaat via de anus, het fameuze rectaal *toucher*. Door de vinger in de endeldarm te brengen kun je aan de voorzijde van de darm de prostaat voelen.”

Welke problemen kan een arts op die manier op het spoor komen?

“Er zijn drie frequent voorkomende mannenkwalen. Goedaardige prostaathyperplasie of prostaatvergroting die ook wel ‘oudemannenprostaat’ wordt genoemd en het vaakst voorkomt. Wanneer de prostaat vergroot, vernauwt de doorgang van de plasbuis. Zo kan er obstructie ontstaan, wat aan beide kanten van de prostaat problemen kan veroorzaken. Daarnaast is er ook prostaatontsteking en prostaatcancer.”

De prostaat wordt vaak met erectieproblemen geassocieerd?

“Dat kan inderdaad een gevolg zijn van sommige behandelingen van prostaatproblemen. Nochtans heeft de prostaat zelf niets te maken met de erectie van de penis, maar de zenuwen die de erectie aansturen, lopen er wel rakelings langs. Door hun nabijheid kunnen die zenuwen beschadigd raken.”

Prostaatproblemen zijn een typisch ouderdomsverschijnsel?

“Dat klopt, de meeste jonge mannen beseffen niet eens dat ze een prostaat hebben. Sommigen ondervinden wel problemen door stress. Die kan spanning in het prostaatkapsel en aan de uitgang van de blaas meebrengen, met plasproblemen tot

“SOMMIGE VORMEN VAN PROSTAATKANKER ZIJN NIET ERNSTIG, GEVEN GEEN KLACHTEN EN VEREISEN GEEN BEHANDELING. MEER MANNEN STERVEN MÉT DAN AAN PROSTAATKANKER.”

gevolg. Pas vanaf de middelbare leeftijd kan de prostaat problemen beginnen te veroorzaken. Vermoedelijk spelen trage hormonale veranderingen in het mannenlichaam daarbij een rol, maar de enige zekerheid is dat we het niet weten.”

Krijgt iedere man ermee te kampen?

“Neen. Om te beginnen is de hor-

moonproductie niet bij iedere man gelijk. Ook de hoeveelheid receptoren van hormonen in de prostaatcellen verschilt en door het genetisch programma is de ene prostaat al van bij het begin groter dan de andere. We weten dat de productie van testosteron vermindert met het ouder worden. Dat lijkt samen te hangen met het groter worden van de prostaat, waardoor hij de plasbuis dicht kan drukken. Tegelijk neemt het risico op prostaatcancer toe naarmate de leeftijd vordert. In dat geval is testosteron net de brandstof.”

Hoezo?

“Testosteron bevordert de groei van tumoren en daarom kan het blokkeren van testosteron een belangrijk

“OOK BIJ MILDE SYMPTOMEN LAAT JE BEST EEN CONTROLE UITVOEREN. DIE HERKEN JE AAN HET FEIT DAT JE NIET MEER OP DEZELFDE MANIER PLAST ALS TOEN JE VEERTIG WAS.”
DOKTER PIET HOEBEKE

Beleef een superleuke herfstvakantie in de Ardennen of aan zee samen met de kleinkinderen!

VAYAMUNDO HOUFFALIZE

VAYAMUNDO HOUFFALIZE

www.vayamundo.eu

078 156 100

VAYAMUNDO OOSTENDE

Ontdek onze 4=3 PROMO in Vayamundo Oostende

Aanbod geldig onder voorwaarden, zie: vayamundo.eu/oostende

DICHTBIJ VAKANTIES ZONDER ZORGEN

vayamundo holiday clubs

>> onderdeel van de behandeling uitmaken. Niettemin blijft de rol van hormonen duister en tegenstrijdig. En ook al wijst alles erop dat een dalende testosteronspiegel samenhangt met een goedaardige vergroting van de prostaat, toch blijken mannen met een heel laag testosterongehalte net geen zogenaamde 'oudemannenprostaat' te ontwikkelen."

Maar ook zonder problemen wordt de prostaat er niet jonger op?

"Er komt onherroepelijk sleet op de machine. De klierbuisjes die het prostaatvocht aanmaken, worden na verloop van tijd minder productief. Ook de zaadblaasjes en de teelballen zijn niet meer in topconditie. Daardoor neemt het volume van de zaadlozingen af, terwijl ook hun frequentie daalt. En de kracht van de ejaculatie is niet meer wat ze ooit is geweest."

Hoe kan je weten hoe het met je prostaat is gesteld?

"Prostaatproblemen kunnen ernstige vormen aannemen of leiden tot erg hinderlijke kwalen. Alleen ontstaan die aandoeningen nooit van de ene dag op de andere. Daarom is het geen slecht idee om al bij milde symptomen een controle te laten uitvoeren. Deze milde symptomen herken je aan het feit dat je niet meer op dezelfde manier plast als toen je veertig was, je overdag vaker en dringender moet plassen, je iedere nacht meer dan eens opstaat om te plassen, je op het einde van de plasbeurt druppelt op je schoenen of je voelt dat je een prostaat hebt."

Hoe herken je ernstige symptomen?

"Wanneer je het gevoel hebt dat je niet goed kunt leegplassen, je urinestraal zwak is en eindigt in druppelen. Of als je frequent moet plassen, je vaak valse plasdrang hebt en je overdag of 's nachts last hebt van urineverlies. Maar ook als je te kam-

"DE PROSTAAT HOUDT NIET VAN EEN DIEET MET VEEL VLEES EN VEEL ONVERZADIGDE VETZUREN. ONTHOUD: BONOBO'S ZIJN VEGETARIËR EN ONTWIKKELEN GEEN PROSTAATKANKER!"

pen hebt met blaasontstekingen, je teelbal of bijbal ontstoken is of wanneer er nierontstekingen optreden."

Prostaatcancer is de meest voorkomende kanker bij Vlaamse mannen?

"Inderdaad en het aantal gaat in stijgende lijn. In 2018 waren er in het Vlaams Gewest 6.463 nieuwe gevallen van prostaatcancer, dat zijn er 199 per 100.000 inwoners. Iedereen kent wel iemand die de ziekte nu heeft of gehad heeft. De bekendste Belg met prostaatcancer was overigens koning Boudewijn."

Moeten we dan niet vaker testen?

"Dat ligt niet zo eenvoudig. Wanneer iemand zich laat testen en blijkt dat hij een snel groeiende vorm van prostaatcancer heeft dan kan zijn ziekte in een vroeg stadium worden ontdekt en behandeld. Maar wanneer iemand zich laat testen op prostaatcancer, dan kan dat ook leiden tot onderzoeken, behandelingen en neveneffecten die misschien niet nodig of mogelijk zelfs schadelijk zijn. Want ook dit is een feit: sommige vormen van prostaatcancer zijn niet ernstig, geven geen klachten en vereisen geen behandeling. Meer mannen sterven met dan aan prostaatcancer."

Welke keuze moet je dan maken?

"Het belangrijkste is dat je de voor- en nadelen van beide opties kent. De meeste adviserende wetenschappelijke organisaties in Vlaanderen en België vinden dat mannen voldoende informatie

moeten krijgen over vroegtijdige opsporing van prostaatcancer, zodat ze kunnen kiezen om zich wel of niet te laten testen."

Hoe houden we onze prostaat gezond?

"Hoewel het moeilijk te meten is, zijn er toch heel wat argumenten die ons doen aannemen dat een gezonde levensstijl bijdraagt tot de gezondheid van de prostaat. Denk bij een gezonde levensstijl aan: bewegen, niet roken, alcohol beperken, overgewicht vermijden en gezond eten. Wat dat laatste betreft, weten we dat vooral tomaten, broccoli, granen, groene thee, granaatappel en vis gezond zijn voor de prostaat. Een dieet met veel vlees en veel onverzadigde vetzuren is minder gezond. Zowel je prostaat als je hart- en vaatstelsel lopen risico en je riskeert obesitas en diabetes. Onthoud: bonobo's zijn vegetariër en ontwikkelen geen prostaatcancer!"

De staat van de prostaat door Professor Piet Hoebeke werd uitgegeven bij Borgerhoff & Lamberigts en kost 20,99 euro.

> Kijk op pagina 54 van dit magazine en win een exemplaar van het boek.

Kastelen bezoeken in Wallonië 3 maal anders

In **Wallonië en de Ardennen** liggen de kastelen op prachtige plekken, langs het water, midden op een vlakte of aan de rand van een klif. Elk van deze gebouwen geeft zijn geheimen prijs tijdens een bezoek en laat je een buitengewone ervaring beleven. Je kan de geschiedenis van deze Waalse burchten op drie verschillende manieren ontdekken.

Te voet - Wandelingen rond de kastelen om elk architectonisch detail en de rust die deze plaatsen te bieden hebben te waarderen!

Met de auto - Verplaats je gemakkelijk, bewonder de forten en het erfgoed van Wallonië dankzij de autoroutes in onze downloadbare reisboekjes.

Met de fiets - Een uitstekende optie om lange afstanden af te leggen en te genieten van de omringende natuur, met speciale fietsroutes.

Vind alle info om je uitstap voor te bereiden op **VISITWallonia.be/kastelen**

POLITICI KUNNEN IN 2024 OPNIEUW VOLMACHTEN RONSELEN

NIET
WAAR

We trekken volgend jaar niet één, maar twee keer naar de stembussen. Op 9 juni 2024 zijn het Vlaamse, federale en Europese verkiezingen en op 13 oktober 2024 mogen we onze stem uitbrengen voor de provinciale en lokale verkiezingen. Vooral bij die laatste, de lokale verkiezingen, was er vorige keer, in 2018, veel commotie rond volmachten. Er waren signalen dat lokale politici in woonzorgcentra volmachten ronselden van ouderen die slecht ter been of hulpbehoevend waren.

Sinds de eeuwwisseling kan iedere persoon maar één volmacht krijgen en zo zouden politici zelfs de hulp van familieleden en vrienden ingeroepen hebben voor stemmen in hun voordeel.

Maatregelen

Gelukkig gingen deze praktijken niet onopgemerkt voorbij. Zorgkoepel *Zorgnet-Icuro* trok destijds aan de alarmbel. De organisatie riep politieke partijen op om een interne deontologische code op te stellen, waarin de praktijk duidelijk wordt afgekeurd. Margot Cloet van *Zorgnet-Icuro* zei daar in oktober 2018 dit over: "Wij stellen vast dat politici of hun familieleden volmachten ronselen bij kwetsbare ouderen in woonzorgcentra. Een exact cijfer over het aantal

gevallen is er niet. Maar zelfs al zou dat cijfer klein zijn, dan nog is dit even ernstig en niet toelaatbaar", aldus Cloet. "Woonzorgcentra zijn open huizen. Iedereen is welkom om er ouderen te bezoeken. Maar het is deontologisch onverantwoord dat men bij die mensen, die vaak ook onwetend zijn of zichzelf niet naar het stembureau kunnen begeven, volmachten ronselt." Enkele maatregelen moesten het misbruik van vol-

"HET CONCEPT VAN VOLMACHTEN BLIJFT VOLGEND JAAR GEWOON BESTAAN, AL WORDT HET VOOR POLITICI GELUKKIG WEL MOEILIJKER OM ER MISBRUIK VAN TE MAKEN."

machten meteen tegengaan. Zo kregen sommige woonzorgcentra in 2018 hun eigen stembussen of werd er vervoer voorzien tussen de centra en stembussen.

Wat in 2024?

Het grootste verschil met de verkiezingen van 2018 is dat er in 2024 geen opkomstplicht meer zal zijn voor lokale en provinciale verkiezingen. Dat wil zeggen dat je voor deze verkiezingen mag gaan stemmen, maar niet verplicht bent.

Samen met de afschaffing van de opkomstplicht, verdwijnt ook een deel van het volmachtensysteem. Alleen als je door professionele omstandigheden in het buitenland verblijft of je kan niet gaan stemmen door ziekte, zal je nog een volmacht kunnen geven. De verklaringen op eer, zonder verdere onderbouw, verdwijnen. Dat maakt het voor politici nog een stukje moeilijker om misbruik te maken van het volmachtensysteem.

GrandOptical

€ 200
KORTING
OP MULTIFOCALE
BRILLEN*

SCHERP ZICHT
DICHTBIJ ÉN VERAFF
MET EEN MULTIFOCALE BRIL

MARK DE SOETE,
ALGEMEEN DIRECTEUR OKRA

Mark groet 's morgens de dingen, gaat het bekende gedicht van Paul van Ostaijen. *Dag ventje met de fiets op de vaas met de bloem.* OKRA's Mark groet niet alleen, hij markeert ook: nu eens majeure malaises, dan weer magische momenten. Maar altijd markant. Deze keer markeert hij de strijd voor een internationaal ouderenrechtenverdrag.

Waarom een internationaal verdrag over ouderenrechten zo nodig is

Op 1 oktober is het de Internationale Dag van de Ouderen. Een dag, in het leven geroepen door de Verenigde Naties om de aandacht te vestigen op een almaar grotere groep in onze samenleving. Tegen 2050 zou één op de vier Europeanen 65-plusser zijn. OKRA trekt al meerdere jaren de kaart van de internationale ouderenrechten en rijkt ook partners in andere werelddelen de hand om de positie van ouderen te versterken.

Mieke Van Nuland, voorzitter van OKRA, trekt in februari 2024 samen met onder meer onder-voorzitter Eddy Couckuyt en enkele andere OKRA-vrienden op fietstocht door Bangladesh waar zogenaamde *elderly clubs* – ouderenverenigingen – ontstaan om de maatschappelijke positie van ouderen te versterken. Ik geef haar dan ook graag het woord over het belang van de Internationale Dag van de Ouderen.

Mieke: "Ouder worden doen we allemaal. Maar vanaf wanneer hoor je bij de groep van de ouderen? Veelal wordt je als 'oudere' aanzien als je met pensioen gaat. Als je, met een dure term, je actieve loopbaan beëindigt. Maar na de pensionering volgt voor velen nog een actiever leven. Duizenden gepensioneerden houden in Vlaanderen het vrijwilligerswerk draaiende, ze nemen mantelzorg op, ze hebben een engagement dat het beste kan bestempeld worden als een tweede loopbaan. Het is dan ook heel duidelijk, oud is niet out! De getuigenissen in de film REBELS die mede met de steun van OKRA tot stand kwam, bewijzen duidelijk het tegendeel. Ook al blijft in de beeldvorming de groep ouderen hardnekkig vereenzelvigd worden met kwetsbaarheid, met uitgerangeerd zijn. Daarom is een Dag van de Ouderen een goede gelegenheid om dat stereotype beeld opzij te schuiven en de verdiensten en de kracht van ouderen op de voorgrond te plaatsen. Kijk maar naar OKRA zelf. 11.000 vrijwilligers zetten dagelijks hun kennis, talenten en ervaring in om generatiegenoten in trefpunten en themagroepen samen te brengen.

Op 1 oktober moeten de schijnwerpers ook gezet worden op de rechten van ouderen. Samen met veel andere organisaties ijvert OKRA voor een specifiek VN-verdrag voor de rechten van ouderen. Ouderen worden almaar vaker geconfronteerd met uitsluiting, negatieve beeldvorming en discriminatie. 'Waardig ouder worden' blijft een mooie slogan maar blijft voor vele ouderen nog dode letter. Vooral wie een hoge leeftijd bereikt en afhankelijk wordt van zorg, wordt vaak aanzien als rechteloos kind. Steeds vaker lezen we in de pers getuigenissen van de respectloze behandeling van ouderen door administraties en zorginstanties.

"VOORAL WIE EEN HOGE LEEFTIJD BEREIKT EN AFHANKELIJK WORDT VAN ZORG, WORDT VAAK AANZIEN ALS RECHTELOOS KIND."

Niet alleen in België neemt het aantal ouderen toe. Vergrijzing is een wereldwijd fenomeen door de stijging van de levensverwachting. In ontwikkelingslanden is het leven voor ouderen vaak extra zwaar. Het ontbreken van een pensioen, geen toegang tot gezondheidszorg, het wegvallen van de hulp van kinderen die naar de steden trekken voor werk: het maakt dat vele ouderen in erbarmelijke omstandigheden achterblijven. OKRA leerde deze realiteit voor miljoenen mensen beter kennen door de contacten met GK - Gonoshastaya Kendra – een Bengalese gezondheidsorganisatie die naast basisgezondheidszorg voor iedereen ook zorg en advies geeft aan ouderen, politiek werk verricht rond rechten van ouderen en *elderly clubs* opricht. Voor ouderen in Bangladesh en in andere ontwikkelingslanden is een internationaal verdrag over de rechten van ouderen een belangrijke hefboom om hun positie in de samenleving aanzienlijk te verbeteren. Daar ijveren we ook met OKRA voor. We rijden voor de belangen van ouderen: lokaal in de gemeenten, op Vlaams en federaal niveau, en ook internationaal. Waarom? Omdat alle ouderen het verdienen!"

HULP VOOR JE HAAR!

Annette (47) heeft zich altijd ongelukkig gevoeld over haar dunne haar. Vroeger droeg ze extensies om het er voller uit te laten zien. Toen ze haar zag uitvallen en afbreken, sloeg de wanhoop toe. "Ik vroeg advies aan mijn kapper en bij de gezondheidswinkel. Die raadde me Hair Volume™ aan en nu zou ik niet meer zonder kunnen!"

'IK HEB ALTIJD GEDROOMD VAN MOOI DIK HAAR!'

Ik heb jarenlang naar een oplossing gezocht

Ik was zo ongelukkig over mijn dunne haar en ik droomde van dik glanzend haar. Ik heb alles geprobeerd! Maar toen mijn haar begon af te breken, werd ik helemaal wanhopig.

Ik kreeg het advies om Hair Volume™ te proberen

Bij de gezondheidswinkel adviseerden ze me Hair Volume™, dat appelextract bevat, te proberen. Ik

kreeg het advies om de tabletten in ieder geval 3 maanden te gebruiken en het resultaat af te wachten. Ik ging hoopvol naar huis.

Geen haaruitval meer!

Mijn man was de eerste die wat zei over mijn haar. Hij zag dat er op mijn hoofd veel nieuwe haren waren gegroeid. Mijn haar kreeg ook meer glans en nu moet ik er niet aan denken dat ik ooit zou stoppen met Hair Volume™, vertelt een blije Annette.

OOK GESCHIKT VOOR MANNEN!

NIEUW UNIEK TABLET VOOR HET HAAR

Hair Volume™ is een uniek tablet en de enige op de markt met appelextract met procyanidine-B2. Het gehalte aan biotine en zink draagt bij tot de instandhouding van normaal haar. Koper draagt bij tot een normale pigmentatie van het haar en bestrijdt derhalve vroegtijdige vergrijzing. Hair Volume werkt van binnenuit. Voor de ontwikkeling van het haar in de haarzakjes zijn voedingsstoffen noodzakelijk. Slechts één tablet per dag. **Hair Volume is wereldwijd met meerdere prijzen bekroond.**

Verkrijgbaar bij:
Apotheek en de betere natuurwinkel.
Hair Volume 30/ 90
(CNK 3304-516/ 3410-107)

VRAGEN:
Bel 03 366 21 21
of kijk op:
www.ocebio.com
info@ocebio.com

Gebruiken en gewoonten zijn van alle tijden. Sommige verdwijnen, andere blijven lange tijd deel uitmaken van ons leven. En bepaalde tradities kennen zelfs een tweede leven. In deze rubriek houden we elke maand een springlevende traditie tegen het licht. Deze keer: totems bij de scouts.

“UIT EEN TOTEM SPREEKT WAARDERING VOOR IEMANDS EIGENSCHAPPEN EN TALENTEN”

Tekst MATTHIAS VAN MILDERS // Foto FIEN WALLAYS

Koning Boudewijn was *Trouwe Eland*, actrice Tine Embrechts gaat door het leven als *Open-minded Zeehond*. Hanne Verbruggen van K3 is een *Ondeugende Carriça* en Wim Opbrouck kan je ook aanspreken als *Olijke Bever*. Het zijn allemaal totems die deze bekende koppen overhouden aan hun tijd bij de scouts en gidsen. De traditie om elkaar een totem te geven gaat terug naar de beginperiode van de scoutsbeweging. Vandaag staat ze nog steeds overeind, zij het met een hedendaagse invulling.

Robert Baden-Powell, de oprichter van de scouts, liet zich in het begin van de 20ste eeuw inspireren door verhalen over ridders, Zoeloes en indianen. Romans als *Old Shatterhand* en *The Last of the Mohikans* waren weinig realistisch, maar ze inspireerden wel de eerste vormen van totemisaties in de nog jonge scoutsbeweging. “Fysieke, sociale en morele eigenschappen van een krijger werden vergeleken met eigenschappen van dieren, planten of andere natuurelementen en aan die persoon toegedicht”, vertelt Jan Van Reusel, woordvoerder van *Scouts*

en *Gidsen Vlaanderen*. “Tijdens zijn koloniale reizen in Afrika en India kreeg Baden-Powell verschillende bijnamen, zoals *Impeesa* (*Wolf die nooit slaapt*) of *Kantakye* (*Man met grote hoed*). Daarnaast kan ook de beweging van *Woodcraft Indians* hebben bijgedragen aan het geven

“HET IS LOGISCH DAT EEN TRADITIE ZOALS DE TOTEMISATIE EEN OPVOEDENDE, ZINGEVENDE MEERWAARDE MOET BIEDEN ZONDER TE KWETSEN.”

van totems in *scouting*. Deze jeugdorganisatie werd in 1902 door Ernest Thompson Seton in de Verenigde Staten bedacht om geromantiseerde indiaanse verhalen voort te zetten.”

Baden-Powell vond gaandeweg dat ‘indiaantje spelen’ te veel de bovenhand nam en distantieerde zich zelfs wat van het geven van totems. Toch was de trein vertrokken. Aanvankelijk werden totems gegeven aan groepen en eenheden (*patrouilles*), pas later werd een totem iets individueels. Wanneer die overgang precies gebeurde, is moeilijk te achterhalen. “Binnen scouting ontstond de

gewoonte om leden proeven te laten afleggen om hun totem te ontvangen”, vertelt Jan Van Reusel. “Met die totem probeerde men iemands meest typische karaktereigenschappen te beschrijven. Het geven van totems, dier- of natuurnamen, is een traditie die haar oorsprong vindt in de rituelen en gewoonten van vele natuervolkeren, zowel bij de indianen van Noord-Amerika als bij de Afrikaanse volkeren. Vandaag vermijden steeds meer groepen een al te banale karikatuur van de indiaanse cultuur. Ze werken een eigen *scoutse* mystieke sfeerschepping uit.”

Overgangsritueel

Vandaag geven de meeste Belgische scouts- en gidsengroepen hun leden nog steeds een totem. In het buitenland is het beeld wisselend: in het ene land is de traditie springlevend, elders zijn totems minder ingeburgerd of worden ze in vraag gesteld. Dat laatste is bijvoorbeeld het geval in Frankrijk, waar de dierennaam ver-

“STUDENTENDOPEN ZIJN TOETREDINGSRITUELEN, TERWIJL TOTEMS GROEI EN WAARDERING IN DE GROEP UITDRUKKEN. DAT IS EEN FUNDAMENTEEL ANDER INHOUDELIJK CONCEPT.”

wees naar uiterlijke kenmerken. Bij een totemisatie - het ritueel waarbij een totem wordt gegeven - speelt de groep een belangrijke rol, merkt Jan Van Reusel op. “De doelstelling is tweërlei. Enerzijds krijg je met een totem als lid een beeld van hoe jij als persoon wordt gezien door jouw groep. En anderzijds krijgt de groep een kans om individuele leden feestelijk te verwelkomen in haar midden. In essentie is het een soort overgangsritueel om het doorgroeien in een scoutsgroep te vieren.”

“Uit een totem spreekt waardering voor de eigenschappen en talenten van een scout of gids. Het spreekt

voor zich dat niet zozeer wordt stilgestaan bij de fysieke eigenschappen, maar dat we in de eerste plaats sociale vaardigheden beklemtonen. Als jeugdbeweging hebben we de pedagogische doelstelling bij te dragen aan zelfontplooiing van kinderen en jongeren als individu en in een groep. Het is dus logisch dat een traditie zoals de totemisatie een opvoedende, zingevende meerwaarde moet bieden zonder te kwetsen.”

Zelfbewuste Spreeuw

Wanneer de totem precies wordt gegeven, verschilt van groep tot groep. Vaak gebeurt dat bij de jongverkenner of jonggidsen, de leeftijdsgroep tussen elf en veertien jaar. Die totem is in de meeste gevallen de naam van een dier waaraan bepaalde karakteristieken worden toegeschreven. In het *Totemboek van Scouts en Gidsen Vlaanderen* worden er 392 beschreven. Een voorbeeld? “Er bestaat geen meer vrolijke, blijmoedige en opgewekte vogel dan de

Stannah-trapliften, zelfstandig wonen in uw eigen huis

Er is een Stannah traplift voor elke trap, gebogen, recht, binnen of buiten. Onze trapliften zijn ons familiebedrijf. We zijn trots om Belgische woningen te voorzien van de veiligste en duurzaamste trapliften op de markt.

Gratis nummer **0800 269 38** www.stannah.be
info@stannah.be

- ✓ 24/7 klantenondersteuning
- ✓ Producten van uitstekende kwaliteit
- ✓ 156 jaar fabrikant
- ✓ Levering binnen 48 uur*
*voor rechte trapliften

Stuur mij uw gratis brochure!

Naam: _____

Telefoonnummer: _____

Postcode/Stad: _____

E-mailadres: _____

Knip hier
 Stannah - Spoorwegstraat 29 – 1702 Groot-Bijgaarden

Foto: Sander Petré

“Zowel de naamgeving als het ritueel zelf vergen een doordachte voorbereiding met oog voor ieders sterktes en kwetsbaarheden.”

➤ Spreeuw. Hij beschouwt alle omstandigheden met rust, jovialiteit en een wereldwijze blik. Hij verliest nooit zijn goed humeur. De Spreeuw is bescheiden, slim en speels. Hij leert gemakkelijk iets bij. De Spreeuw heeft een groot aanpassingsvermogen. Hij kent een hecht familieleven en verdedigt zich dapper tegen vijanden.”

“Het heeft geen zin en is ongepast om harde fysieke of vernederende proeven op te leggen. Opdrachten mogen uitdagend en grensverleggend zijn, maar niet grensoverschrijdend.”

Foto: Karen Kuppens

Enkele jaren na de eerste totem volgt doorgaans een adjectief, de zogenaamde voortotem. “Die kenmerkt je persoonlijkheid of karakter nog specifiek”, zegt Jan Van Reusel. “Denk maar aan ‘zelfbewuste’ of ‘speelse’. Hier en daar wordt het adjectief ook meegegeven als streeftotem, als iets om naartoe te evolueren. Recent is er nog een nieuwe gewoonte om voorafgaand ook een kleurtotem te geven die je temperament uitdrukt. Samen is het steeds de bedoeling dat deze totems iemands kwaliteiten positief weergeven.”

Fijngevoeligheid

“Zowel de keuze van totemnamen als de inkleding van de ceremonie vragen aandacht”, vindt Jan Van Reusel. Vanuit de federatie *Scouts en Gidsen Vlaanderen* wordt aan de scouts- en gidsengroepen inspiratie gegeven via een digitale applicatie en via het al vermelde *Totemboek*. “Zowel de naamgeving als het ritueel zelf vragen een doordachte voorbereiding met oog voor ieders sterktes en kwetsbaarheden. Dat vraagt van de leiding fijngevoeligheid om van dit proces voor iedereen een positieve ervaring te maken. Ook op cursussen met de leiding staan we stil bij gepaste werkvormen en variaties. Tegelijk blijft de activiteit zelf steeds in handen van onze vijfhonderd groepen, elk met een eigen aanpak en stijl. Een totemisatie is dus telkens weer anders, maar zou altijd in de geest van scouting moeten zitten. Het moet een spel blijven, waar alle 90.000 leden naar uitkijken of blij van worden.”

Om een totem te krijgen, moet een scout of gids doorgaans enkele opdrachten uitvoeren. Er zijn verhalen bekend waarbij die opdrachten doen denken aan veredelde studentendopen. Vaak heeft dat te maken met tradities in een bepaalde groep. Jan Van Reusel benadrukt dat dit uit-

zonderingen zijn die niets met een totemisatie te maken hebben. “Een ruige studentikoze doop met zware proeven hoort niet thuis in een jeugdbeweging. Dergelijke cultuur vraagt soms tijd en wat tegenwind om uit een generatie scouts te groeien. Het heeft geen zin en is ongepast om harde fysieke of vernederende proeven op te leggen. Opdrachten mogen uitdagend en grensverleggend zijn, maar niet grensoverschrijdend. Ook hoeft de sfeerschepping bij de ceremonie nooit beangstigend te zijn. Het mag best een mysterieus en spannend gebeuren zijn, maar het moet feestelijk blijven. Een totem is een té betekenisvol symbool om er leden belachelijk of bang bij te maken. Studentendopen zijn trouwens toetredingsrituelen, terwijl totems groei en waardering in de groep uitdrukken. Dat is een fundamenteel ander inhoudelijk concept.”

“Vanuit *Scouts en Gidsen Vlaanderen* zetten we sterk in op integriteit, fysieke en emotionele veiligheid en we merken dat steeds meer groepen die bezorgdheid delen. Wanneer iemand een eigen grens aangeeft, moet die in alle omstandigheden worden gerespecteerd. De anekdotes over ongepaste praktijken lijken steeds minder voor te komen. Als een dergelijk incident wordt gemeld, volgen we dat nauw op met onze staf om de groep te ondersteunen in een verandering of om bij te sturen. Voor de meeste scouts is een totem krijgen of geven vandaag een bijzonder fijne beleving. Ook zonder totem ben je 100 procent scout of gids. Maar voor wie een totem kreeg, blijft het hopelijk een heerlijke herinnering, iets om een heel leven trots op te zijn, een bron van verhalen voor de kinderen of kleinkinderen.”

Kom op
tegen Kanker

‘Ik ben 57. Moet ik nu al aan een testament denken?’

U leest het in onze gratis gids!

Wilt u dat uw nalatenschap volgens uw wensen wordt verdeeld? Stel het opmaken van een testament dan niet uit. Een testament geeft u controle over wie wat krijgt en voorkomt problemen bij nabestaanden. Vraag nu onze gratis gids aan met 21 veelgestelde vragen (en antwoorden) over nalaten, testament en schenken.

Ja, ik ontvang graag de gratis gids over nalatenschap en testament.

► **Bestel de gids via komoptegenkanker.be/nalaten of vul deze antwoordstrook in.**

De heer Mevrouw

Voornaam

Naam

Straat

Nummer

Bus

Postcode

Gemeente

**Stuur de ingevulde antwoordstrook in een gefrankeerde envelop naar:
Kom op tegen Kanker vzw, Koningsstraat 217, 1210 Brussel.**

Vragen? Contacteer ons via testament@komoptegenkanker.be of op 02 227 69 69.

Wij gaan zorgvuldig met uw gegevens om en verstrekken ze nooit aan derden. Kijk op komoptegenkanker.be/privacybeleid voor meer informatie.

Als het gezond is,
maken we het graag goedkoper.

+ Moonbird
Slaapcoach

+ Online
voedingsadvies

+ Psychologische
zorg

cm.be/gezondheidsvoordelen

AUTEUR ERIK VLAMINCK

“MIJN WERK IN DE PSYCHIATRIE HEEFT ME
VAN MIJN SOKKEN GEBLAZEN.

IK WAS ZO GETRAUMATISEERD
DAT IK ER PAS NU EEN BOEK OVER KON SCHRIJVEN”

Tekst DOMINIQUE COOPMAN // Foto's VIOLET CORBETT BROCK

“Het is pas sinds ik de zestig voorbij ben, dat ik beseft wat mijn ouders en grootouders hebben meegemaakt. Jammer genoeg kan ik hen er niets meer over vragen.” Aan het woord is Erik Vlamincx (69), romanschrijver, theaterauteur en pamflettist. “Ik ben geboren in 1954. Voor mijn ouders voelde de oorlog als gisteren, terwijl het voor mij meer een periode uit de geschiedenis leek. Mijn vader woog nog 38 kilo in 1945 en mijn moeder had twee jaar voor mijn geboorte een zusje verloren. Maar als kind ben je je niet bewust van zulke dingen. Over oorlog en verdriet werd gewoon gezwegen.”

Ik ken Erik Vlaminck niet persoonlijk. Wel als auteur van *Suikerspin*, *Brandlucht*, *Een berg mens onder witte lakens* en nu ook van *Iconen*. En van zijn alter ego *Dikke Freddy*, een fictieve dakloze en drinkebroer die met scherpe pen de politiek tegen de schenen stampet. Nu ben ik benieuwd naar de mens achter de schrijver. Wie is Erik Vlaminck? Wie waren zijn (groot)ouders? Waarom is hij schrijver geworden en geen *coureur*? Vanwaar zijn groot engagement voor mensen in kwetsbare situaties? Door wie is hij omringd en hoe voelt hij zich nu?

Erik, ik hoorde je vorige winter in Gent spreken op Het Festival van de Gelijikheid. Je had het daar over je grootvader langs moederskant. Als kleine snotter, moest je hem elke woensdag uit het staminee halen. Toch was hij jouw grote held. Dat verhaal intrigeert me.

Erik: "Elke woensdag ging ik naar mijn grootouders. Zij hadden thuis al zwart-witte televisie. Ik mocht er naar *Nonkel Bob* en *Kapitein Zeppos* kijken. Daarna moest ik grootvader uit het staminee halen. Hij trakteerde dan nog een laatste keer, gaf mij chocolade en daarna vertrokken we. Zodra we thuis waren, ging mijn grootmoeder als een razende tekeer tegen hem. Daarop nam mijn grootvader zijn trompet, ging buiten zitten en speelde doodgemoedereerd *Il Silencio*. Als de laatste noot was gespeeld, zei hij: *'Ik denk dat het eten klaar is, jongen. We gaan maar beter naar binnen, want ik zou niet willen dat je grootmoeder kwaad wordt.'* Mijn grootvader was mijn grote held. Hij stierf toen ik elf jaar was. Maar waarom hij zoveel dronk en mijn grootmoeder zo *koleirig* kon zijn, begreep ik pas veel later. Ze hebben twee kinderen verloren. Mijn moeder was de enige die volwassen is geworden. Haar oudere broer Jules stierf op zestienjarige leeftijd door een longontsteking. Haar jongere zusje Josepha stierf toen ze

"WAAROM MIJN GROOTVADER ZOVEEL DRONK EN MIJN GROOTMOEDER ZO KOLEIRIG KON ZIJN, BEGREEP IK PAS VEEL LATER"

twaalf was. Ze had een gaatje in haar hart, iets wat ze nu kunnen opereren. Mijn grootouders konden geen weg met hun verdriet en raakten verbitterd. Ook mijn moeder heeft daar lang onder geleden."

Wat kan je vertellen over je grootouders langs vaderszijde? Kreeg je vader ook met zoveel verdriet te maken?

"Mijn grootouders maakten twee oorlogen mee, mijn ouders één. Mijn grootvader werkte begin de jaren dertig in een fabriek waar hij een metaalschilfer in het oog kreeg. Van de ploegbaas mocht hij zich niet laten verzorgen, waardoor hij zijn zicht uit dat oog verloor. *'Ik ga nooit meer werken,'* zei hij en hij bleef thuis. Hij deed aan zelfvoorziening: zijn gezin met vier kinderen overleefde op een halve hectare grond met wat groenten, kippen en konijnen en hout uit het bos. Het enige geld dat binnenkwam, kwam van mijn grootmoeder die sporadisch bij rijken ging werken. Ze kon goed koken. Maar toen de oorlog uitbrak, moest mijn vader als oudste voor de kost zorgen. Hij heeft er nooit over gesproken tegen mij, maar in 1942 trok hij als vrijwilliger naar Duitsland. Hij werkte in een fabriek in Bremen waar een sabotage plaatsvond. Omdat niemand de sabotage wilde bekennen, pikte de leiding er vijftig arbeiders uit waaronder mijn vader. Zij werden overgebracht naar een kamp dat in 1945 door Russen en Polen werd bevrijd. Maar mijn vader – die schrik had van Russen – is toen gaan lopen en is te voet op houten plankjes en touw - schoenen had hij niet – thuis gekomen. Mijn grootmoeder herkende haar zoon niet. Hij woog nog 38 kilo."

Werd er bij jou thuis over de oorlog gesproken?

"Nooit. Ik ben geboren in 1954, negen jaar nadat mijn vader uitgemergeld uit Duitsland was teruggekeerd en twee jaar na de dood van mijn moeders zusje. Ik herinner me dat ik mijn bord moest leegeten want *'het moest nog maar eens oorlog worden'*. En ik herinner me ook een foto van het jongere zusje van mijn moeder op de kast, maar daar werd niet over gesproken. Ik ben opgegroeid in Kapellen, een gemeente waar ik iedereen kende. We waren niet rijk, maar ook niet arm. Mijn moeder was heel Katholiek. In haar jonge jaren was ze leidster van de *Kajotsters*. Ze hielp veel mensen, maar ze is ook veel ziek geweest. Ik heb nog een jongere zus, maar als moeder niet zoveel ziek was geweest, had ze meer kinderen gekregen. Als puber mocht ik niet veel, mijn moeder was overbeschermend. Gelukkig was mijn vader toleranter. Hij was een merkwaardig man. Hij werkte als handelsreiziger, had een vast loon en verder verdiende hij op basis van verkocht percentage. Als hij 20.000 Belgische frank (bijna 500 euro, dc) had verdiend, bleef hij de rest van de maand thuis en deed hij niets meer. Geld was niet belangrijk. Myriam, mijn partner, zegt dat ik een gelukkig mens ben omdat ik dezelfde ingesteldheid in mijn genen heb. Toen ik als kind jarig was, zei mijn vader dat ik een cadeau voor mijn moeder moest kopen, omdat zij de enige was die verdienste had aan mijn verjaardag. Ik dacht dat dit overal zo was (*lacht*). Mijn ouders verschilden dag en nacht en toch vormden ze een harmonieus koppel."

In je jongste boek *Iconen* bedank je Myriam en Agnes, die al zo lang je eerste lezers zijn. Van Agnes ben je na vijf jaar huwelijk gescheiden, met Myriam ben je intussen 41 jaar samen. Je ouders hebben je schei-

"THUIS WERD NOOIT OVER OORLOG EN VERDRIET GESPROKEN. WEL TUSSEN DE REGELS VAN 'EET JE BORD LEEG, HET MOEST MAAR EENS OORLOG WORDEN'. VERDER WAS ZWIJGEN EN VOORTDOEN DE BOODSCHAP"

ding in 1980 nog meegemaakt. Hoe was dat voor hen?

"Agnes was mijn overbuurmeisje. Wij zijn getrouwd op 5 juli 1975 en we zijn gescheiden op 5 juli 1980. Scheiden was toen een grote uitzondering. Dat we uit elkaar gingen zonder veel ruzie en daarna goed bevriend bleven, werd gezien als een rareit. Voor mijn moeder was mijn scheiding een drama. In 1982 ben ik gaan samenwonen met Myriam en na 41 jaar stellen we het nog altijd heel goed. Dat we geen kinderen hebben, is een keuze. Wij kozen ervoor ons voluit te engageren voor ons werk. Myriam als psychologe, ik als schrijver. Ons leven is vol *an sich*. Nu zijn we allebei de 65 voorbij, maar we weten niet wat een pensioen betekent. Mijn ouders zijn vroeg gestorven: mijn vader op zijn 58, mijn moeder werd 60. Ik blijf hen missen. Een voordeel voor mijn schrijven is dat ze - zeker mijn moeder - niet meer over mijn schouders kunnen meekijken. Een nadeel is dat ik hen niets meer kan vragen."

In het vierde leerjaar vroeg je meester wat je wilde worden? Je zei: *coureur* of *schrijver*.

"De koers leefde sterk in onze familie. Mijn grootvader zag me met mijn kleine fiets en zei: *'Je moet later coureur worden, dat is een zittend beroep'*. (*lacht*) Ik was een vervelende puber die het derde middelbaar twee keer moest doen, omdat ik er de eerste keer alleen door was voor opstel schrijven en voor turnen. Na het middelbaar heb ik regentaat Nederlands, geschiedenis en economie gevolgd. Maar ik heb nooit lesgegeven. Mijn ambitie was altijd om schrijver te worden."

Je bent eerst in de psychiatrie en dan voor daklozen gaan werken. Om daarna voltijds schrijver te worden.

"Mijn toenmalige vriendin, Agnes, studeerde verpleegkunde en deed stage in de psychiatrie. Ze kwam met straffe verhalen naar huis. Ik was gezond nieuwsgierig en dacht: *'daar wil ik ooit een boek over*

schrijven'. In de psychiatrie ben ik van mijn sokken geblazen. Het onrecht dat ik daar zag, heeft me getekend. Ik was zelfs zo getraumatiseerd, dat ik er pas nu een boek over heb kunnen schrijven. Op mijn eerste werkdag bij de *Broeders van Liefde* in Mortsel was de eerste confrontatie: 78 mannen in een lange rij. Ze moesten die dag in bad. Ik zie ze nog staan, poedelnaakt, afgezakete schouders, de kop naar beneden. Ze werden in een hok gedreven en met een tuinslang afgespoten. Daarna mochten ze propere kleren kiezen. Één verpleger, vier ongeschoolde hulpverplegers en ik als regent-opvoeder waren verantwoordelijk voor die 78 mannen. Ik denk dat ik de staart van de middeleeuwen van de Vlaamse psychiatrie nog gezien heb. Met een groep jonge medewerkers overwogen we toen om er een dossier voor *Humo* over te maken. Maar in de plaats van ontslagen te worden, was het beter om de organisatie van binnenuit te veranderen. Dat is kort nadien ook

>> gebeurd, toen de psychiatrie van de dienst Justitie naar de dienst Gezondheidszorg werd overgeheveld. Van bewaking naar zorg. Waar er voorheen elke dag gevochten werd, deden de psychofarmaca (*de kalmeringspillen, dc*) hun intrede. In *Iconen* leg ik een en ander bloot. En ik doe dat met humor, anders is het boek niet te verteren."

Hoe ben je dan in het straathoekwerk terechtgekomen? En wanneer ben je beginnen te schrijven?

"In 1984 startte ik het *Anker* in Borgerhout op, een zelfstandig project voor beschut wonen voor thuislozen. Ik coördineerde ook een arbeidszorgproject om mensen aan het werk te krijgen. Daarna belandde ik in het straathoekwerk, waar ik halftijds directeur was en halftijds veldwerker. Ik werkte met oudere dakloze mannen met een drankprobleem in Antwerpen. Het is van daaruit dat *Dikke Freddy* is ontstaan, een anonieme dakloze die al dat onrecht een gezicht gaf. Ik heb geleerd dat armoede een onrecht is waar niemand voor kiest. Het is ook meer dan een louter financieel probleem. Mensen in armoede raken de verbinding met de samenleving kwijt, komen in drijfzand terecht en zuigen zich dieper en dieper vast."

"In 1993 nam ik ontslag en werd ik voltijds schrijver. Ik schrijf over wat ik ken. De gemeente Kapellen waar ik ben opgegroeid, de kermis waar ik twee zomers vakantiewerk deed, de psychiatrie en het daklozenleven. Of ik daar mijn kost mee verdien? Ik heb me daar nooit zorgen over gemaakt. Ik heb op mijn 36 een beetje kunnen erven van mijn overleden ouders en ik heb geen kinderen. Ik ben een geluksvogel om honderdduizend redenen. Ik ben 69 jaar, ben op wat kleine mankementen na gezond, heb nooit armoede gekend, heb geen baas, doe wat ik graag doe en krijg daar erkenning en ook wat

"Mijn ouders zijn vroeg gestorven en ik blijf hen missen. Een voordeel voor mijn schrijven is dat ze - zeker mijn moeder - niet meer over mijn schouder kunnen meekijken. Een nadeel is dat ik hen niets meer kan vragen"

geld voor. Ik hoef mijn mond niet te houden en ben goed omringd door mijn partner en door vele vrienden."

Hoe kijk je aan tegen het ouder worden? Hoe zie je de toekomst?

"Mijn grootvader zei altijd *'als je ouder bent dan zestig en je hebt 's morgens nergens pijn, dan ben je dood.'* Ik leef graag en met veel passie. Mijn vrouw ook. Ik kan genieten van lekker eten en een goed glas wijn. Toegegeven, we leven in een rare tijd. We hebben veel mogelijkheden en de wereld is ons dorp, maar er zijn ook de oorlog en de vluchtelingen waar we van weggijken. Er zijn de coronapandemie en het klimaat die vraagtekens oproepen. Ik heb vertrouwen in mensen, maar scherp mijn pen over de grote ongelijkheden in onze samenleving. Op 17 oktober, *Internationale Dag van verzet tegen extreme armoede*, vindt in de Roma in Antwerpen de première van *Dikke Freddy forever* plaats, een theaterproductie waarmee ik samen met *Tutti Fratelli* op het podium sta. Daarna gaan we op tournee. Ik schreef ook een theatermonoloog voor Warre Borghmans, *Tir Arthur*. Een *Tir* is een schietkraam

en Arthur is de hoofdfiguur uit mijn eerste boek *Suikerspin* en de man van *'Miranda van de frituur'*. De monoloog werd al vijftig keer geboekt. Nee, van op pensioen gaan is nog lang geen sprake." ◆

Met *Iconen* schreef Erik Vlamincq *'een ijzersterk j'accuse, vol zwarte humor, ingehouden woede en doorvoeld medeleven over de staat van de psychiatrie,'* schrijft *Humo*. Het boek kost 22,99 euro en is een uitgave van *Vrijdag*.

> Kijk op pagina 54 van dit magazine en win een exemplaar van het boek.

bestel nu op
javacoffee.be

-10%*
OKRAVIP10

Proef de kracht van zacht

Bij JAVA Koffie branden we onze koffie traag, zodat de koffiebonen alle tijd hebben om het beste van zichzelf vrij te geven. Net als jij die, na dat kopje koffie, de hele wereld aan kan!

Bestel nu op www.javacoffee.be met 10% korting* bij gebruik van kortingscode OKRAVIP10

JAVA®

GEORGIË, LAND OP DE BREUKLIJN

Tekst GUY POPPE // Illustratie SHUTTERSTOCK

Guy POPPE (1946) is journalist en auteur. Van 1976 tot 2007 heeft hij voor de VRT gewerkt, hoofdzakelijk op het radionieuws.

Daarna is hij gaan schrijven en zijn er, naast artikelen over uiteenlopende onderwerpen in tijdschriften en op sites, verscheidene boeken van zijn hand verschenen.

Voor de lezers van OKRA Magazine pent hij maandelijks zijn analyse neer over een heet hangijzer in de wereldpolitiek.

Deze keer kijkt hij uit naar het Europaliafestival over Georgië en wat dat inhoudt voor zijn mogelijke aansluiting bij de EU.

"EUROPA IS OP ZOEK NAAR EEN ALTERNATIEF VOOR OLIE EN GAS NU DE HANDEL MET RUSLAND STERK TERUGGEDRAAID IS. PIJPLEIDINGEN DIE PRECIES DIE BRANDSTOFFEN VERVOEREN, LOPEN DOOR GEORGIË."

Op 4 oktober gaat Europalia Georgië van start. Het kunstenfestival zet de schijnwerper op de culturele rijkdommen van dat land in de Kaukasus, dat tot 1991 een van de lidstaten van de Sovjet-Unie was. Tijdens de herfst en het begin van de winter is er een ruim aanbod van tentoonstellingen, concerten en voorstellingen allerhande, met als blikvangers in Brussel 'De avant-garde in Georgië', in de Bozar, en 'Georgië, een verhaal van ontmoetingen', een erfgoedtentoonstelling in het Museum Kunst en Geschiedenis.

Europalia vindt net op het moment plaats dat er in de schoot van de Europese Unie een cruciale beslissing moet vallen over het toekomstige lidmaatschap van Georgië. In oktober brengt de Commissie haar advies uit. Uiteindelijk valt op de bijeenkomst van de Europese Raad in december het verdict of het land ja of nee officieel kandidaat is. De aanvraag dateert van verleden jaar maar de EU gaf Georgië toen twaalf opdrachten mee, waaraan het moet voldoen voor het bij de club kan. Een gewaarborgde onafhankelijke rechtspraak, beteugeling van de corruptie en minder verwevenheid van de welvarende ondernemersklasse met de politiek horen daarbij.

Tweespalt

Georgië stuurt dubbelzinnige signalen uit. De sancties, die de EU tegen Rusland uitgevaardigd heeft, na de invasie van Oekraïne, past de regering niet toe. In 2022 is de uitvoer naar Rusland, vooral wijn en alcohol, ijzer en staal, zelfs met bijna zeven procent tot ruim 700 miljoen euro gestegen. Rusland is tot de belangrijkste economische partner uitgegroeid. Begin september heeft de regering een procedure opgestart om de president af te zetten, na een rondreis in Europa, die niet afgesproken was

Aan de andere kant is er de aanslepende bezetting van een vijfde van het Georgische grondgebied door het Russische leger. In 2008 is het tot een oorlog gekomen tussen de twee landen in de regio's

Abchazië en Zuid-Ossetië, die zich wilden afscheuren van Georgië. Sindsdien garandeert Rusland de feitelijke onafhankelijkheid van die twee gebieden.

Dat conflict heeft een deel van de bevolking vijandig gezind gemaakt tegenover Rusland. Zo vormen Georgiërs het grootste contingent vreemdelingen dat met het Oekraïense leger meevecht. Georgië heeft ook honderdduizenden Russen opgevangen, die er na de inval in Oekraïne hun toevlucht gezocht hebben, een groot aan-

tal omdat ze bang zijn om naar het front gestuurd te worden.

Die dubbelzinnigheid is van alle tijden. Toen de Sovjet-Unie in 1991 ophield te bestaan, lanceerde Moskou een nieuw samenwerkingsverband, het Gemeenbest van Onafhankelijke Staten, kort GOS. Van de vijftien lidstaten van de Sovjet-Unie was Georgië de enige die weigerde om toe te treden tot het GOS.

Georgië maakte ook geen deel uit van het historische Rusland. Pas begin van de negentiende eeuw heeft de tsaar het ingelijfd. Maar Stalin, ruim dertig jaar lang de onversneden dictator van de Sovjet-Unie, was dan weer afkomstig uit Georgië. Josif Dzoegasjvili is zijn echte naam.

Spanningen

Sinds 2012 regeert de partij *Georgische Droom*. Achter de schermen trekt de oprichter, voormalig eerste minister Bidzina Ivanisjvili, aan de touwtjes. Hij is een steenrijk ondernemer, die pakweg een vijfde van het totale vermogen in Georgië bezit. Bij de opbouw van zijn imperium heeft de oligarch Ivanisjvili geprofiteerd van de privatiseringen bij de instorting van de Sovjet-Unie begin jaren negentig. Hij is actief in de informatica, de telefonie, de banken, het vastgoed en de metaalsector. Een en ander verklaart dat hij en zijn partij hun huik liever naar de wind uit het oosten laten hangen.

Met *Georgische Droom* aan het bewind komt er een eind aan de *Rozenrevolutie*

van 2003. President Micheil Saakasjvili moet de baan ruimen. Die omwenteling had een punt gezet achter een periode van twaalf jaar, waarin het land zijn weg zocht van Sovjetrepubliek naar een democratisch bestuurde, onafhankelijke staat.

Wanneer hij twee jaar geleden vanuit Oekraïne –Saakasjvili heeft ook die nationaliteit en was er gouverneur van de havenstad Odessa-, terugkeert, komt hij in de gevangenis terecht. Onlangs was hij uitgemergeld op televisie te zien, dokters hebben vastgesteld dat hij vergiftigd is. Het laat denken aan hoe ze in Rusland met opposanten omgaan.

In maart keurt het parlement een wet goed, die ngo's en media oplegt om zich als buitenlands agent te laten registreren ingeval meer dan twintig procent van hun inkomsten van internationale financiering afkomstig is. Ook dat laat sterk denken aan wetgeving in Rusland. Duizenden trekken de straat op. De regering zwicht voor het protest en trekt enkele dagen later de wet in. Benieuwd wat die contestatie teweegbrengt bij de parlementsverkiezingen in oktober 2024. Verscheidenheid in het media-aanbod is ook een van de twaalf Europese aanbevelingen.

Spagaat

Peilingen geven aan dat flink wat Georgiërs hun land graag zien toetreden tot de EU. De komende weken, net

wanneer Europalia op kruissnelheid komt, zijn dus beslissend.

De EU zit in een spagaat. Ze wil graag nauwere banden. Europa is op zoek naar een alternatief voor olie en gas nu de handel met Rusland sterk teruggedraaid is. Pijpleidingen die precies die brandstoffen vervoeren, lopen door Georgië. De EU investeert er alvast in infrastructuur. Kijk op de kaart en je merkt hoe de weg naar het olierijke buurland Azerbeidzjan, de Centraal-Aziatische republieken en zelfs China openligt. Daarin ziet Europa brood.

Zaak is dus de EU haar antwoord op de aanvraag voor lidmaatschap, haar afweging of Georgië gehoor gegeven heeft aan de Europese aanbevelingen in de balans gelegd met de groeiende toenadering tot Rusland. De uitkomst is onzeker. Josep Borrell, de verantwoordelijke voor het buitenlandbeleid van de EU, heeft onlangs laten weten dat Georgië zijn inspanningen moet verdubbelen: 'er is nog werk aan de winkel'.

Breuklijn

Wel zeker is dat je in die voor de toekomst van Georgië bepalende periode in *De Singel* in Antwerpen kunt genieten van Georgische polyfonie, immaterieel erfgoed, en de *supra*, een eeuwenoud Georgisch feestmaal. Europalia brengt je in contact met de cultuur van een volk op de breuklijn tussen Europa en Azië, dat moeilijk kan kiezen tussen de EU en Rusland.

Winter, lente, herfst of zomer, elk vrij moment trekken reisfanaten An Candaele en Chris Van Riet erop uit. In deze rubriek nemen ze jou op sleeptouw langs de mooiste plekjes dicht bij huis, om weg te dromen bij het lezen of om zelf op pad te trekken.

Deze keer neemt An je mee naar Texel.

OP TEXEL

TEXEL

Brussel > Texel: 306km

BOETSEREN WIND EN ZEE HET LANDSCHAP

Tekst AN CANDAELE // Foto's AN CANDAELE EN GUDRUN VANDENBUNDER

Texel is het grootste Nederlandse Waddeneiland. Er liggen ook Waddeneilanden voor de Duitse en Deense kust. Sinds 2009 zijn ze samen Werelderfgoed. De bewoners van Texel – Tesselaars – spreken de naam van hun eiland uit als Tessel. Het weer is er beter dan op andere plaatsen in Nederland (en België), met gemiddeld 1690 zonuren per jaar. Vooral in de lente zijn er meer zonuren en minder regen dan in de rest van het land. Texel ligt op twintig minuten varen van Den Helder op het vasteland. Auto of fiets kunnen mee op de boot. Reserveren is niet nodig.

LANDSCHAPPEN EN NATUUR

Op een beperkte oppervlakte vind je op Texel uitzonderlijk veel verschillende landschappen. Duinen, loof- en dennenbos, heide, strand, wad en kwelders, weiden en

akkergebied, polders, ... met vaak bijzondere fauna en flora. Nergens anders in Nederland zie je zoveel verschillende vogelsoorten. Vergeet je verrekijker niet.

De helft van Texel is beschermd natuurgebied. Het Nationaal Park Duinen beslaat een kwart van het eiland. Het loopt van de Hors in het zuiden tot aan de vuurtoren op het noordelijke punt. Het is tot op vandaag een strijd om het eiland te beschermen tegen de kracht van zee en wind. Bij storm worden soms tientallen meters duin weggeslagen. Onder invloed van wind en zee is de natuur ook continu in beweging. Altijd anders.

DE SLUFTER

Het natuurgebied De Slufter staat in verbinding met de zee. Gids Marcel neemt ons mee voor een ontdekkingsstocht. Elk beestje of plantje kent hij. Zijn liefdevolle verwondering voor al wat leeft, is heerlijk.

In 1858 werd een dam gebouwd tussen het oude Texel en Eyerland dat toen een eilandje was. Een storm brak de dam en er ontstonden drie geulen waarlangs het zeewater kon binnenstromen. Twee geulen werden opnieuw afgesloten, bij de Kleine Slufter werd na vergeefse pogingen besloten het gat open te laten. Sommige delen van het gebied komen onder water bij vloed. Bij een stevige noordwesterstorm in combinatie met springtij loopt de Slufter helemaal vol. Erin wandelen kan dan niet, maar bovenaan de trap krijg je wel een indrukwekkend uitzicht. Het gebied is te vergelijken met 'ons' Zwin, met zoutverdragende plantengroei

In de duindoornstruiken wijst Marcel ons op 'webben'. Het is het 'huis' van de rups van de bastaard satijnvlinder. Een nachtvlinder. We leren dat er veel meer nachtvlinders zijn dan dagvlinders. In Nederland meer dan 2300 nachtvlinders tegenover maar iets meer dan 50 dagvlinder-soorten. Hun grauwe mottenimago blijkt onterecht. Onbekend maakt onbemind.

MET SCHEPNETTEN
VANGEN WE
KRABJES, VISJES,
STEURGARNALEN, ...

MET SCHEPNETTEN

We lopen tussen lamsoor, lepelblad, zeekraal en vlooienruy waar ze vroeger matrassen mee vulden. Plaatsen die niet dagelijks onder water lopen noemen ze op de Waddeneilanden kwelders, in België zijn dat schorren.

We proeven de zilte smaak van lepelblad. Schippers namen het mee in een tuintje aan dek tegen scheurbuik.

Lamsoor is giftig, wat ze in restaurants onder die naam serveren is iets anders (gelukkig maar).

Voor eenden, lepelaars, meeuwen,... is de Slufter een broedkamer en een voedselbanket bij uitstek. De Wulp boort met zijn lange snavel diep in het zand. De kokkels met gaatjes zijn dan weer het werk van de scholekster met zijn oranjerode snavel.

Met schepnetten vangen we krabjes, visjes, steurgarnalen, ... Na het bekijken worden ze voorzichtig in hun biotoop teruggezet om het wonderlijke (samen)leven van planten en dieren niet te verstoren. Elke schakel is belangrijk.

Wist je dat Eidereenden niet eten tijdens het broeden? Als de jongen uit het ei komen is moeder uitgeput en nemen andere eidereenden even de zorg voor de kuikens over. Zo zie je vaak eenden met een hele resem kuiken. Niet allemaal hun kroost.

>>

37

>> WANDELEN EN FIETSEN

Texel heeft 140 kilometer fietspaden. Met het knooppuntennetwerk kan je zelf fietstochten samenstellen, maar wij maken gebruik van de brochure met 'Eilandroutes' van VVV Texel. Daarin staan fietstochten en wandelingen beschreven. Fietsend komen we voorbij het natuurgebied Waalenburg. Een stop meer dan waard. Met de verrekijker turen we over de bloemenpracht en naar de weidevogels. Er lopen wandelroutes door het reservaat, met uitzichtpunten. Je zou hier met gemak een halve dag kunnen doorbrengen, maar wij stappen weer op de fiets. We houden nog halt in het pittoreske dorpje De Waal en bij een in ere herstelde eendenkooi en zien typische perceelafscheidings. Omdat er nauwelijks hout

op het eiland was, maakten de bewoners geen afrasteringen, maar stapelden graszoden. In 1950 waren er 400 kilometer tuinwanden, nu 165 kilometer. Omwille van de bijzondere planten en dieren die erin leven worden ze op vandaag beschermd en hersteld.

De halve schuren in weiden zijn *schapenboeten*. Ze dien(d)en niet als stal voor schapen, die kunnen met hun dikke vacht ook in de winter buiten, maar om veevoeder op te slaan. Het schuine dak staat naar het westen vanwaar de wind meestal waait. De ingang zit aan de oostelijke kant. De boeten raakten vorige eeuw in verval. De gemeente Texel besloot om er een heel aantal te restaureren.

GARNALLEN VANGEN

We varen mee met de TX20 Walrus vanuit Oudeschild. Grote netten worden overboord gehesen, in het water gesleept, en dan weer opgehaald. De zee-sterren, krabben, platvissen, ... in het net worden weer aan de zee toevertrouwd. We vernemen hoe platvissen zoals schol, tong en schar 'ontstaan'. Bij geboorte zijn het gewone visjes en zwemmen ze rechtop. Gaandeweg komen beide ogen aan één kant en kunnen ze op de bodem leven en toch beide ogen gebruiken.

Garnalen worden meteen aan boord gekookt. En gaan dan normaal gezien met conserveringsmiddel naar Marokko waar ze gepeld worden. Tegen dat ze op je bord komen zijn ze enkele weken oud. "En smaken ze nergens meer naar", vindt onze schipper-visser. We krijgen een zakje mee, vers uit de zee. Het pelwerk 's avonds valt tegen. Het is voorjaar en dan zijn de garnalen klein. Ons geduld houdt geen drie zakjes vol. Hoe heerlijk de dagverse exemplaren in ons bord ook smaken. We gaan de rest schuld bewust voeren aan de meeuwen. Zo zijn de garnalen toch niet helemaal voor niets gestorven.

PITTORESKE DORP JES EN STRAND

De Koog – waar wij verblijven in het gelijknamige Villapark – is het meest toeristische dorp van Texel. Je vindt er winkeltjes, restaurants, fietsverhuur, supermarkt, ... en strand. Dit dorp was eertijds een welvarende vissersplaats. Door verzanding konden schepen niet meer aanleggen en de Allerheiligenstorm van 1570 maakte er helemaal een eind aan. De weinige achterblijvers lieten schapen grazen op de schrale gronden. Vorige eeuw vonden toeristen de weg naar het eiland en kwam er weer leven in het dorp. De Koog ligt midden in het Nationaal Park Duinen van Texel. Oosterend en Oudeschild zijn havendorpen, maar het aantal vissers is fel geslonken. Het centrum van Oosterend is beschermd dorpsgezicht. De Waal is het kleinste dorp, met een heel pittoresk centrumstraatje en een kerk met het beeld van de *Sommeltjes*. Volgens de overlevering dansen deze geheimzinnige aardmannetjes bij volle maan op de berg.

DE VUURTOREN

De vuurtoren op het noordelijke punt van het eiland, stond bij zijn bouw in 1864 op ongeveer 3 km van de zee. Nu komt het water tot vlakbij de toren die beschermd wordt met een asfalthelling en zeeweringen. Het strand is zich wel weer aan het verbreden door aangeslibd materiaal. Het is de enige vuurtoren in Nederland waar je aan drie kanten uitkijkt over zee. Elke dag open.

SCHAPEN

Er zijn meer schapen dan inwoners op Texel. Het ras 'Texelaar' is wereldberoemd. In het schapenmuseum –in een karakteristieke schapenboet – kom je meer te weten over de geschiedenis. Voor het knuffelen van lammetjes moet je dan weer op de bezoekboerderij zijn. Daar vind je in de hoefwinkel schapenproducten als melk en kaas, dekbedden en pantoffels van schapenvol, handcrème van schapenvet en vlees.

LEKKERS VAN TEXEL

We genieten op onze eerste eilandavond van een hapje en drankje op het terras van Paal 17, met zicht op zee. Het is een van de strandpaviljoenen zoals je er langs de westkust van het eiland veel vindt. De Texelse trippel laat zich smaken, een thee aanbevolen door de theesomelier ook.

PROEF HET JUTTERTJE, EEN DRANKJE MET VEERTIEN VERSCHILLENDE KRUIDEN.

Enkele dagen later schuiven we aan tafel in Kookatelier op Oost. Chef Joram en gastvrouw Valerie serveren er oesters en Zeelandse Kingfish met wilde kruiden in hun mooie tuin. Het is één van de beste restaurants op Texel. Je kan ook overnachten in de stolpboerderij. Op het eiland worden verschillende bieren gebrouwen: *Strandstruner*, *Eilandkriebel*, *Slufterbok*, *Witte Tessel-aar*, ... Er komen er nog altijd nieuwe bij. Of proef het *Juttertje*, een drankje met veertien verschillende kruiden. Of de kruidenlikeur *Kees Boontje*. Strandjutter Kees Boon vond op een stormachtige dag een Zweedse drenkeling langs de vloedlijn. De man was er slecht aan toe, maar had een kruidendrankje bij dat wonderen deed. Een plaatselijke herbergier ging aan de slag met het recept.

MEER INFO

- www.texel.net (met o.a. fiets- en wandelroutes, logeeradresses en fietsverhuurpunten)
- www.duinenvantexel.nl
- www.garnalenvissenoptexel.nl
- www.paal17.com
- www.krim.nl/villapark-de-koog
- www.opoost.nl

DOE MEE EN WIN

→ Kijk op pagina 54 en win een bon ter waarde van 500 euro voor een verblijf op Texel. Te kiezen uit de meer dan 1900 accommodaties - vakantiehuizen, hotels, B&B's, villas - op www.texel.net

BAKE TO SCHOOL

Woensdagnamiddagen zijn ideaal om kleinkinderen te verwennen met zoete lekkernijen. En waarom niet samen aan de slag gaan, voor of na het echte huiswerk? We mogen twee recepten publiceren uit het kookboek van het televisieprogramma *Junior Bake Off*. Smakelijk!

>> Kijk op pagina 54 van dit magazine en win een exemplaar van het boek.

VANILLEPUDDING MET SPECULAAS

VOOR 6 PORTIES

- 5 eidooiers
- 120 g fijne kristalsuiker
- 50 g maïzetmeel
- 750 g melk
- 1 vanillestokje
- 6 speculaasjes (+ kruimels)

Meng de eidooiers met de fijne kristalsuiker en het maïzetmeel met een garde tot een lichtgele massa. Giet de melk in een diepe steelpan. Snijd het vanillestokje doormidden, schraap de zaadjes eruit en voeg ze toe aan de melk. Breng de melk aan de kook. Let op! Verlaag het vuur zodra de melk begint te koken en belletjes vormt, anders gaat ze overkoken.

Voeg een kwart deel van de warme melk al roerend toe aan het eiermengsel. Doe het eiermengsel nu in de steelpan met de resterende melk en zet op middelhoog vuur. Blijf roeren tot je een dikke pap krijgt. De pudding is klaar!

Leg een speculaasje op de bodem van elk glaasje en giet de vanillepudding erover. Dek de potjes af met vershoudfolie (rechtstreeks op de pudding, anders komt er een vel op). Laat afkoelen op kamertemperatuur en vervolgens verder in de koelkast. Werk de potjes af met speculaaskruimels.

COOKIES 'N CREAM-CAKEPOPS

VOOR 15 CAKEPOPS

- INGREDIËNTEN**
- 220 g Oreo-koekjes
 - 80 g roomkaas
 - 30 g bloedsuiker
 - 400 g witte chocolade
 - hagelslag naar keuze

- SPECIALE BENODIGDHEDEN**
- gekleurde rietjes of stokjes specifiek voor cakepops

Doe de Oreo-koekjes in een foodprocessor en maal ze tot fijne kruimels. Voeg de roomkaas en de bloedsuiker toe. Meng met een pannelikker tot een kleverige massa.

Plaats de vulling minstens 1 uur in de koelkast zodat je er makkelijk balletjes van kunt rollen.

Rol balletjes van ongeveer 20 gram. Leg ze op een bord en plaats ze kort terug in de koelkast. Smelt intussen de witte chocolade voorzichtig in de microgolfoven.

Neem een kartonnen rietje en doop het topje in wat witte gesmolten chocolade. Duw het stokje dan in het balletje. Dit beetje chocolade zorgt ervoor dat de cakepop zich beter aan het stokje hecht. Dompel de cakepop volledig onder in de chocolade. Bestrooi met hagelslag naar keuze (doe dit snel voordat de chocolade volledig opgesteven is).

Steek de cakepops met het stokje in een klein glaasje en plaats ze in de koelkast om volledig op te stijven.

Win een traplift!*

reddot winner 2021

UW HUIS BLIJFT
UW THUIS

Met een S200 traplift

Uw huis is niet zomaar een huis. Het is een vat vol herinneringen. Het groeide met u, uw gezin en de steeds veranderende omstandigheden mee en kan dat ook in de toekomst blijven doen. De trapliften van TK Home Solutions worden namelijk ontwikkeld om u maximale onafhankelijkheid te bieden in uw dagelijkse routine. Zo kan uw huis nog heel lang uw thuis zijn.

Ga voor meer informatie naar tk-traplift.be of bel gratis 0800 26 100.

* Aanbieding onder voorwaarden, zie tk-traplift.be

SCHAPEN CUPCAKES

VOOR 12 SCHAAPJES

WORTELCUPCAKES

- 180 g tarwebloem
- 1 tl bakpoeder
- 1 el koekkruiden
- snufje zout
- 160 g donkerbruine suiker
- 2 eieren
- 90 g zonnebloemolie
- 50 g melk
- 150 g versgeraspte wortelen
- handvol gehakte pecannoten
- zeste van ½ sinaasappel

TOPPING

- 100 g roomkaas
- 50 g zachte boter
- 100 g bloedsuiker

AFWERKING

- 150 g minimarshmallows
- zwarte marsepein
- witte marsepein
- tandenstokertjes

WORTELCUPCAKES

Verwarm de oven voor tot 170 graden en bekleed een cupcakevorm met 12 bakpapiertjes.

Doe de tarwebloem, het bakpoeder, de koekkruiden, het zout en de donkerbruine suiker in een grote kom. Meng alles kort met een garde door elkaar.

Klop in een andere kom de eieren, de zonnebloemolie en de melk los.

Maak een kuiltje in de droge ingrediënten en schenk de natte ingrediënten daarin. Meng met een garde tot een glad beslag zodat er geen brokjes meer te zien zijn.

Voeg als laatste de versgeraspte wortels, de gehakte pecannoten en de zeste van sinaasappel toe. Meng alles met een spatel.

Verdeel het beslag gelijkmatig tot net over de helft in de cupcakevormpjes.

Bak de cupcakes 20 à 25 minuten.

TOPPING

Meng de roomkaas met de zachte boter en de bloedsuiker tot een gladde crème.

OPBOUW

Neem een afgekoelde cupcake en bestrijk de bovenkant met een dun laagje topping (dit hoeft niet perfect te zijn).

Duw de minimarshmallows op de topping tot ze zich hechten.

Boetseer met zwarte marsepein een schapenkopje en twee oortjes. Maak twee kleine witte rondjes voor de oogjes en duw er met zwarte marsepein nog een kleine pupil in.

Plaats de schapenkop met een tandenstokertje in de cupcake.

Normaal blijven plassen?

De blaas en de prostaat zijn voor een man twee belangrijke organen die een rol spelen bij het behoud van een normale plasfunctie. Gemiddeld dient een man dagelijks zes à zeven keer te plassen. Soms kan de mannelijke blaasfunctie wat ondersteuning gebruiken. Gelukkig zijn er enkele handige tips die je kunnen helpen!

Enkele tips voor het behoud van een gezonde blaasfunctie:

- Neem de tijd om te plassen. Probeer te ontspannen en niet te persen.
- Zorgt dat je je blaas en plasbuis zo goed mogelijk leeg plast.
- Probeer om 1,5 tot 2 liter per dag te drinken.
- Drink 's avonds na 20.00 uur niets meer en vermijd koffie, alcohol, koude dranken en frisdranken.
- Een voedingssupplement op basis van pompoenpitextract kan helpen om normaal te blijven plassen¹.

HULP UIT DE NATUUR

Normaal blijven plassen¹ met BIONAL PROSLAVIT[®] FORTE!

- Helpt om normaal te blijven plassen¹
- Behoud van normale testosterongehalten²

¹ Pompoenpitolie helpt om normaal te blijven plassen.

² Zink draagt bij aan normale testosterongehalten.

Scan mij voor meer info of surf naar [bional.be](https://www.bional.be)

Verkrijgbaar bij uw (online) apotheek of natuurvoedingswinkel. CNK: 4359-329.

ALLES WAT JE MOET WETEN OVER

Elke dag passeren in het nieuws of in gesprekken tal van begrippen die heel vertrouwd klinken, maar wat betekenen ze exact? In deze rubriek, "Alles wat je moet weten over", nemen we elke maand een aantal van die begrippen stevig onder de loep. Zelf een begrip voorstellen, uit het nieuws of uit gesprekken met familie, vrienden en (klein)kinderen? Dat kan via magazine@okra.be.

Tekst MATTHIAS VAN MILDERS

► LOKALE OUDERENRAAD

Vele Vlaamse gemeenten hebben er eentje en ook over de taalgrens is het fenomeen wijdverspreid. We hebben het over de lokale ouderenraad ofwel de conseil des seniors/des aînés. Dat is een lokale adviesraad die aanbevelingen formuleert over de lokale aangelegenheden die voor senioren van belang zijn.

In de lokale oudereraden zetelen vertegenwoordigers van de lokaal erkende seniorenorganisaties zoals OKRA. Ook ouderen die actief zijn in dienstencentra, woonzorgcentra of

andere initiatieven voor senioren, kunnen lid zijn. En ten slotte tellen lokale oudereraden ook geïnteresseerde senioren uit de gemeente onder hun leden.

Ouderen betrekken

De lokale ouderenraad brengt advies uit over verschillende domeinen die van belang zijn voor de senioren in de gemeente. Denk maar aan wonen, zorg, veiligheid, vrije tijd, het openbaar domein, mobiliteit, dienstverlening of maatschappelijke participatie van

senioren. De lokale ouderenraad kan adviezen uitbrengen op eigen initiatief, maar het lokale bestuur kan de raad ook om advies vragen. In beide gevallen is het de bedoeling dat de lokale ouderenraad op de hoogte wordt gehouden van de opvolging van die adviezen.

DE LOKALE OUDERENRAAD BRENGT ADVIES UIT OVER VERSCHILLENDE DOMEINEN DIE VAN BELANG ZIJN VOOR DE SENIOREN IN DE GEMEENTE.

Over die adviezen stelt UNIA, het Interfederaal Gelijkelijkheidscentrum: "Door de vergrijzing van de bevolking nemen ouderen een almaar belangrijker plaats in de lokale samenleving in. Het is belangrijk hun expertise en ervaring in te zetten voor het beleid. Het is daarom niet voldoende om louter voor de vorm een lokale ouderenraad te installeren. Zowat 60 procent van de seniorenraden in Vlaanderen schrijft nooit een advies. Het lokale bestuur kan zich engageren om veel vaker het advies te vragen van deze adviesraad of ouderen via alternatieve participatiemechanismen te betrekken bij de besluitvorming."

Twaalf principes

Ook de *Vlaamse Ouderenraad* pleit voor een sterk doelgroepgericht participatiebeleid op lokaal niveau. Een van die lokale participatievormen kan de lokale ouderenraad zijn. De raad koppelt hieraan twaalf principes:

- Het perspectief van ouderen binnenbrengen in de lokale besluitvorming.
- Op vraag én op eigen initiatief voorstellen kunnen doen.
- Een brede waaier van ouderen(verenigingen) betrekken.
- Een platform bieden voor uitwisseling en reflectie.
- Acties ondernemen om ook het perspectief van moeilijker te betrekken ouderen binnen te brengen.
- Continuïteit verzekeren.
- Participeren in alle fases van de besluitvorming.
- Ook participeren in de uitvoering.
- Ruimte bieden aan tijdelijk én langdurig engagement.
- Een duidelijk aanspreekpunt zijn.
- Transparant zijn voor de burger.
- De doorstroming van signalen naar het bovenlokale niveau mogelijk maken.

Niet verplicht, wel zeer gewenst

Anders dan bijvoorbeeld bij de jeugdraad is een Vlaamse gemeente niet verplicht om een lokale ouderenraad op te richten. Als ze dit wel doet, gelden er wel twee regels. Maximum twee derde van de raad mag van hetzelfde geslacht zijn. En gemeenteraadsleden, schepenen of de burgemeester mogen geen stemgerechtigd lid zijn. Maar verplicht of niet, een lokale ouderenraad die zijn rol als beleidsadviserend orgaan opneemt, heeft een grote meerwaarde. Dat vindt de *Vlaamse Ouderenraad* en het zal je niet verbazen dat OKRA het daarmee volmondig eens is.

"Het is niet voldoende om louter voor de vorm een lokale ouderenraad te installeren. Zowat 60 procent van de seniorenraden schrijft nooit een advies."

BOOST JE WEERSTAND

SELENIUM-ACE® +D+ZN

- 🛡️ Weerstand¹
- 🧬 Celbescherming²
- ⚡ Energie³

¹ Selenium, zink en de vitamines A, C en D ondersteunen de goede werking van het immuunsysteem

² Selenium, zink en de vitamines C en E dragen bij tot de bescherming van cellen tegen oxidatieve stress

³ Vitamine C draagt bij tot de vermindering van vermoeidheid

► STEMP LICHT

De lokale verkiezingen van 13 oktober 2024 worden historisch. Het Vlaams Parlement schafte immers de stemplicht af. Deelname aan de verkiezingen voor de Vlaamse gemeentel- en provincieraden is vanaf nu niet meer verplicht. Voorstanders zeggen dat Vlaanderen daarmee het voorbeeld volgt van de meeste democratische landen waar geen stemplicht geldt. Tegenstanders waarschuwen dat verschillende doelgroepen hierdoor uit de boot zullen vallen. De afschaffing van de stemplicht voor lokale verkiezingen kadert in een bredere hervorming van het lokale politieke niveau.

Tot nu toe geldt voor alle verkiezingen in ons land de stemplicht, ook wel eens opkomstplicht genoemd. Dat wil zeggen dat elke stemgerechtigde burger bij de verkiezingen naar het stemhokje moet gaan, een stem moet uitbrengen en een stembiljet in de stembus moet deponeren. Effectief voor een bepaalde lijst of persoon stemmen, is niet verplicht. Je kan dus blanco stemmen, en in het geval van een papieren stembiljet behoort zelfs een ongeldige stem tot de mogelijkheden. In dat laatste geval kleur je bijvoorbeeld bolletjes in op twee verschillende lijsten voor dezelfde verkiezingen. Voor het lokale niveau komt daar nu dus verandering in, althans toch in Vlaanderen. Stemgerechtigde burgers zijn niet meer verplicht om te gaan stemmen.

Ook als je niet de Belgische nationaliteit hebt, heb je onder bepaalde voorwaarden stemrecht voor de lokale verkiezingen. Dat geldt trouwens ook voor de Europese verkiezingen, op voorwaarde dat je de nationaliteit van een van de EU-landen hebt. Ben je ziek, verblijf je in het buitenland of moet je werken of studeren, dan kan je een volmacht geven aan iemand. Die persoon zal dan een stem uitbrengen in jouw naam.

Andere nieuwigheden

Er verandert nog wel meer bij de komende lokale verkiezingen. Zo wordt de invloed van de lijststem afgeschaft. Vroeger werden de lijststemmen samengeteld. Ze vormden een 'reservepot' voor de kandidaten die bovenaan de lijst stonden, maar onvoldoende naamstemmen behaalden om verkozen te worden. De lijststemmen werden aan de kandidaten overgedragen in de volgorde van hun rangschikking. Aan die overdracht van de lijststemmen komt nu een einde. De stemmen op een lijst tellen uiteraard nog wel mee voor de verdeling van de zetels, maar hebben geen belang meer bij de aanwijzing van de verkozenen. Met de afschaffing van deze impact van de lijststem, worden de kandidaten met de meeste stemmen verkozen, ongeacht hun plaats op de lijst.

Nog een nieuwigheid is dat de stemmenkampioen van de grootste lijst gedurende twee weken het exclusieve recht krijgt om een meerderheid te vormen. En verder is er de rechtstreekse verkiezing van de burgemeester. De kandidaat van de grootste meerderheidsfractie met het hoogste aantal stemmen, wordt automatisch burgemeester. Er zit trouwens wat vaart achter de vorming van een nieuw gemeentebestuur. Vanaf nu wordt de nieuwe gemeenteraad al begin december geïnstalleerd in plaats van begin januari.

Andere niveaus

De stemplicht blijft wel bestaan voor de andere niveaus: de Vlaamse, federale en Europese verkiezingen, en ook de gemeenteraadsverkiezingen in Brussel en Wallonië. Voor het eerst kunnen 16- en 17-jarigen ook stemmen bij de Europese verkiezingen. Maar op dit ogenblik zijn daarover nog niet alle regels duidelijk. Mogelijk hebben deze jonge kiezers wel stemrecht, maar geen stemplicht.

De afschaffing van de opkomstplicht op lokaal niveau zorgt voor de nodige beroering. Vlaams minister van Binnenlands Bestuur Bart Somers (Open VLD) is voorstander. Twee jaar geleden zei hij hierover aan de VRT: "Deelnemen aan de democratie, onder meer door het uitbrengen van uw stem, is een verantwoordelijkheid van elke burger. Maar net als in het overgrote deel van de moderne democratieën kan het geen wettelijke verplichting zijn. Want een democratie kan niet gebaseerd zijn op dwang."

In dezelfde periode ondertekenden twintig politicologen een opiniestuk in De Standaard. "Stemmen is (...) de enige manier waarop het overgrote deel van de bevolking actief deelneemt aan de politiek. We weten op basis van onderzoek ook wie er zullen afhaken als de opkomstplicht wordt afgeschaft: de mensen met een lager opleidingsniveau en een minder gunstige socio-economische positie. (...) In onze cursussen 'Politieke geschiedenis van België' hebben we een aantal historische data in het overzicht van de democratisering van ons land. (...) Moeten we binnenkort 2021 aan dit lijstje toevoegen, als het jaar waarin beslist werd dat we voortaan niet meer alle stemmen willen horen, en zeker niet langer die van de laagopgeleiden?"

Eerder dit jaar bleek uit De Stemming, het onderzoek van De Standaard en VRT, dat 30 procent van de Vlaamse kiezers niet of waarschijnlijk niet zal gaan stemmen als de opkomstplicht wordt afgeschaft.

De KBC-Belmobiel komt naar je toe!

Heb je moeite om je dagelijkse bankzaken en verzekeringen te regelen met onze digitale toepassingen en of is het moeilijk voor je om naar een KBC-kantoor te komen? Dan is de KBC-Belmobiel voor jou onderweg!

Maak je afspraak op het nummer 078/78.77.78 of ontdek meer op kbc.be/belmobiel

Beweegt met je mee.

10 OM NIET TE MISSEN

DE KUST,
MAAR
DAN
ANDERS

CULTUUR

1 STORIES UNFOLD

Dankzij *Stories Unfold* vind je een uitzonderlijk rijk aanbod aan inspirerende activiteiten op één locatie: het *Rubenskasteel*. Het domein waar Peter Paul Rubens tussen 1635 en 1640 woonde, krijgt zelfs een tijdelijk paviljoen – een knap staaltje circulaire architectuur met een gezellige bar en een podium.

Het domein en kasteel zijn vrij te bezoeken tot en met 29 oktober 2023.

Rubenskasteel, Steendreef 77, 1982 Zemst
Info & tickets: www.storiesunfold.be

2 NE MOBIEZ MIE

Wie nog niet langs geweest is in het vernieuwde Kasteel van Gaasbeek, doet dat best deze maand nog. Vanaf november sluit het kasteel opnieuw even voor werkzaamheden. Er loopt trouwens een zeer boeiende en ongewone filmische expo van theatercollectief *FC Bergman*, *Ne Mobliez Mie*. Vanaf 2024 krijgen de originele meubels hun plek in het kasteel terug.

Expo tot en met 5 november 2023.

Kasteel van Gaasbeek, Kasteelstraat 40, Gaasbeek
Info & tickets: www.kasteelvangasbeek.be

3 THE (SEA) BRIDGES

Zeebrugge mag dan wel de minst toeristische badstad zijn van onze Belgische kust, toch is het een bezoekje waard. Sinds vorige zomer vind je er namelijk enkele indrukwekkende *streetartwerken*. Kunstfestival *The (sea) Bridges* combineerde de rijke cultuur van (Zee)Brugge met het blijvend relevante thema klimaat. Een fiets- of wandelroute van acht kilometer lang brengt je langs alle knappe muurschilderingen.

Meer info via www.thebridges.be

4 INTERNATIONALE FOTOBÏENNALE OOSTENDE

De tweede editie van de *Internationale Fotobiennale Oostende* bestaat uit verschillende tentoonstellingen – indoor en outdoor. Elk fotografisch werk weerspiegelt het thema *(IN)VLOED* op een unieke, eigentijdse en eigenwijze manier. Het parcours met werken van meer dan dertig toonaangevende (inter)nationale fotografen strekt zich uit van *Fort Napoleon* tot *Mu.ZEE*.

Meer info via www.fotobiennale.be

5 MAAND VAN DE GARNAAL

De grijze garnaal is een van de absolute sterkhouders van de Nieuwpoortse visserijsector. In oktober is de garnaalvangst het grootst. Om die reden is oktober in Nieuwpoort uitgeroepen tot de *Maand van de Garnaal*. Je leert hoe de garnaal op diverse wijzen wordt gevangen, hoe die gepeld wordt en hoe je hem dan heel smakelijk kan bereiden en kan degusteren.

Meer info via www.visit-nieuwpoort.be

BOEKEN

6 DE ZONNEWENDE

In het diepst weggestopte deel van een baai aan de westkust van Zweden ligt het dorpje Skuggsidan (Schaduwkant). Dankzij het omringende bergmassief bereikt de zon slechts eens in de vijf jaar het dorp. Het is 1960. Op een dag verschijnt er een vreemde linge in het dorp. Hij draagt een schoenendoos onder zijn arm. Op het hoogtepunt van de festiviteiten zal de grote goochelaar Georg Von Niets zijn laatste, meest verbazingwekkende truc uitvoeren voor een verbijsterd publiek.

De Zonnewende, Cilla & Rolf Börj Lind, Uitgeverij A.W. Bruna, 22,99 euro.

7 AAN ZEE

De zee en de veerdienst naar het vasteland bepalen het levensritme van de familie Sander, die op een Duits Waddeneiland woont. Hanne heeft in haar eentje drie kinderen grootgebracht. Al haar kinderen hebben een sterke band met de zee. Oudste zoon Ryckmer zegt na een heftige zeereis zijn baan als scheepsmaat op. Dochter Eske vreest het toenemend aantal toeristen. De Benjamin, Henrik, is juist blij met hen, zijn gestrandjutte kunst vindt gretig aftrek.

Aan zee, Dörte Hansen, Uitgeverij HarperCollins, 23,99 euro.

8 ONS HART

Prof. dr. Pedro Brugada heeft als hartspecialist zijn eigen medisch centrum in Aalst. Deze tweede uitgave van het boek werd volledig geactualiseerd met nieuwe wetenswaardigheden: wat is de impact van *long covid* op het hart? Welke innovaties zijn er voor hartoperaties? Wat mogen we verwachten van de cardio-oncologie? Een niet te missen boek voor zowel hartpatiënten als mensen met een gezond hart, die dat graag zo willen houden.

Ons hart, Pedro Brugada, Uitgeverij Lannoo, 25,99 euro.

> kijk op pagina 54 en win een exemplaar van het boek

9 GOEDE VADERS WIJZEN NIET

Rik is tien jaar en groeit op bij zijn vader, die een beetje anders is. Hij heeft de dood van Riks moeder, zijn grote liefde, nooit kunnen verwerken. Haar overlijden betekende niet alleen het einde van hun gelukzalige jaren samen, maar ook van zijn eigen leven. Hij verliest zich in zijn rouw en komt terecht in een wereld van alcohol, medicatie en gedwongen opnames in een psychiatrische instelling.

Goede vaders wijzen niet, Jan Van den Bosch, Uitgeverij Horizon, 22,99 euro.

10 HET HUWELIJK VAN JAN & SOFIE

Jan en Sofie ontmoeten elkaar dankzij het toeval en het lot. De vonk slaat over. Ze zijn allebei jong, knap, cynisch en hebben groene ogen. De toestand in de onverklaarbare wereld lijkt ver van hen af te staan, al zijn ze zich bewust van het schisma tussen Oost en West. De liefde is net groot genoeg om hen te laten trouwen. Sofie wordt op de koop toe zwanger. Hoe zal het hen met z'n drieën verder vergaan?

Het Huwelijk van Jan en Sofie, Herman Brusselmans, Uitgeverij Prometheus, 23,99 euro.

DE OKRA-VRIJWILLIGER:
EEN HART VAN GOUD,
TWEЕ HANDEN ALTIJD
KLAAR OM TE HELPEN,
TWEЕ OREN ALTIJD KLAAR
OM TE LUISTEREN. MAAR
WIE IS DE MAN OF VROUW
ACHTER DE FUNCTIE? WAT
DENKT HIJ OF ZIJ IN HET
DIEPST VAN ZIJN OF HAAR
GEDACHTEN? MET VIJF
WELGEMIKTE VRAGEN
ZOEKEN WE ELK OKRA
MAGAZINE UIT HOE EEN
OKRA-VRIJWILLIGER IN HET
LEVEN STAAT. DEZE KEER:
**URBAIN VANWOLLEGHEM
UIT MALDEGEM.**

Geboren in Lokeren op 9 juli 1950
(73 jaar)

Gehuwd met Rosita, heeft twee
kinderen en drie kleinkinderen

Woont al 60 jaar in Maldegem,
voordien in Bornem

Werkte als regioverantwoordelijke
bij ACV en als rechter in sociale
zaken

Is teamleider van OKRA Maldegem,
samen met zijn echtgenote Rosita

Houdt van korte vakanties en
fietsen.

**“ALS JE GOED ZORGT VOOR JEZELF, KAN JE OOK
VEEL BETEKENEN VOOR
ANDEREN”**

Tekst NONA HEREMANS // Foto LIEVEN VAN ASSCHE

**“HET IS ABSOLUUT EEN MEERWAARDE OM ALS KOPPEL
HET TREFPUNT TE LEIDEN.”**

• **Wat is je levensmotto (en waarom)?**

Een oude spreuk, maar toch zo rijk, *doe goed en zie niet om*. Ik vind het belangrijk om goed te doen op alle gebied. Je werk goed doen, goed zijn voor je medemens en ook goed zijn voor jezelf. Als je goed zorgt voor jezelf, kan je ook veel betekenen voor anderen. Je hebt dan energie genoeg om je in te zetten voor mensen die minder geluk hebben dan jezelf. En ‘niet omzien’ heb ik allicht van mijn vader, een echte rijkswachter. Hij leerde mij dat je respect moet hebben voor iedereen, maar ook voor jezelf. Verloochen nooit je eigen mening noch je afkomst.

• **Welk boek, welke film of welk liedjes heeft een bijzondere betekenis voor jou**

Ik ben geen boekenwurm, maar één roman heb ik in één ruk uitgelezen, namelijk ‘Requiem voor Kristine’. Naar mijn weten de enige roman die Jos Ghysen ooit geschreven heeft. Niet zozeer het verhaal heeft mij getroffen, maar vooral de stijl. De nieuwsgierigheid waarmee hij mensen en dingen observeert en ze dan in enkele woorden kan omschrijven. Een film die op mij diepe indruk heeft gemaakt was ‘Marcelino, pan y vino’. Ik moet dan vijftien jaar geweest zijn, maar de beeldende kracht van die zwart-wit film was enorm. Er zijn wel honderd liedjes waar ik veel van hou, maar ‘Er was een tijd’ van Miel Cools zou ik zelf kunnen geschreven hebben.

• **Wat is de beste herinnering aan je jeugd?**

Heel mijn lagerschooltijd was heerlijk. We woonden toen in Bornem en heel het dorp was ons speelterrein. We organiseerden koersen in de vele dreven en over de Scheldedijken. We kwamen vaak besmeurd en vol slijk naar huis en waren dolblij als we

een boek van de Rode Ridder in de handen kregen. En één keer in de week mochten we bij de burens, die een van de eerste tv’s hadden, gaan kijken naar ‘Schipper naast Mathilde’.

• **Wat zou je, als het kon, opnieuw doen en dan anders aanpakken?**

Niets. Ik zou echt niet weten in welke zin mijn leven zou moeten veranderen. Sommige zaken in mijn leven zijn toevallig tot stand gekomen, soms ook door bewuste keuzes. Maar ik heb nergens spijt van. Van de keuzes die ik gemaakt heb ben ik niet rijk geworden, maar zeker ook niet ongelukkig. Ik heb dit jaar samen met mijn vrouw ons vijftigjarig huwelijksjubileum gevierd en van de koning ontving ik het bericht dat ik officieel de titel mag dragen van ‘Ererechter in sociale zaken’. Neen, voor mij is het goed zo.

• **Waarom ben je vrijwilliger bij OKRA?**

Ik heb het grootste deel van mijn leven beroepsmatig in het verenigingsleven gestaan. Bewust leven en streven naar een betere wereld voor iedereen is altijd mijn roeping geweest. Na mijn brugpensioen heb ik gedacht ‘nu stop ik er mee, nu is het tijd voor mezelf’. Maar na enkele jaren zijn de mensen van OKRA Maldegem aan mijn mouw komen trekken. Schoorvoetend ben ik lid geworden van het bestuur, samen met mijn vrouw. Zij is secretaris en het is absoluut een meerwaarde om als koppel het trefpunt te leiden. We halen er allebei heel veel voldoening uit. Al vlug heb ik gemerkt dat zorgen voor anderen mijn roeping was en is. Kijk, ik voel mij zo gelukkig als ik met de OKRA-boekjes bij al die leden kom. Een aantal onder hen zitten gewoon te wachten tot er eens iemand over de vloer komt en tijd neemt om naar hen te luisteren. Zalig toch dat jij die iemand kan zijn! ◆

KRUISWOORDRAADSEL

HORIZONTAAL

1 hoog getij 6 hinderpaal 10 grote plaats
 14 reproductie (afk.) 15 rivier in Rusland
 16 frisdrank 17 vorm van kweken
 19 tussenwerpsel 20 Griekse letter
 21 bezittelijk voornaamwoord 22 streep over de huid 24 magisch kunststukje 27 lucht (voorvoegsel) 28 ontkenning 29 flauwe wind
 33 hees 36 eiland van Hawaï 38 etagewoning
 39 vergrootglas 40 krachtig van groei
 41 smekend verzoek 42 maatschappelijke stand 43 dokter 44 alvorens 45 toezegging
 47 uitroep ter aansporing 48 paar 49 kiemblad
 53 kledingstuk 56 langs 57 grootvader
 58 Bijbelse figuur 59 piloot 63 hoofdstad van Peru 64 niet-vakman 65 licht bruinrood
 66 broos 67 vruchtbare plaats in een woestijn
 68 biefstuk.

VERTICAAL

1 tijdig 2 deel van het jaar 3 voegwoord 4 roem
 5 onvruchtbaar door droogte 6 tint 7 in gebruik gegeven goed 8 inlichtingen (afk.)
 9 dikdoenerig 10 deel van een schroef
 11 opschik 12 sierplant 13 inwendig orgaan
 18 drank 23 vlekkenwater 25 niet op te lossen
 26 zeer gevorderd 27 vergissing 30 winters voertuig 31 kostbaar gesteente 32 tafelgast
 33 mors-doekje 34 geheimschrift
 35 ongeschonden 36 zangvogel 37 knop op het toetsenbord 40 schaaldiertje 44 fotografische term 46 fulltime-equivalent (afk.) 47 rivier in Spanje 49 patiënt 50 rivier in Frankrijk
 51 klassiek zangspel 52 houten schuur 53 hoop
 54 brandstof 55 gebarenspeel 56 smerig
 60 Bijbelse vrouw 61 grafisch kunstwerk
 62 heel kort geleden.

1	2	3	4	5	6	7	8	9	10	11	12	13
14					15				16			
17					18				19			
20				21			22	23				
24			25	26			27					
			28				29		30	31	32	
33	34	35			36	37			38			
39				40					41			
42				43				44				
45				46			47					
			48				49		50	51	52	
53	54	55				56			57			
58					59	60			61	62		
63					64				65			
66					67				68			

R	E	C	H	T		B	K	R		R	A	P	E	R
A	U	R	A		K	A	N	O	N		N	A	T	O
B	R	A	A	M		D	O	M		C	D	R	O	M
B	O	S	T	O	N		L	E	I		E	T	N	A
I	H		I	N	C		O	N	V	R	I	J	N	
A		D	R	O	O	G		D	E	S		Z		
E	R	T	O	E		B	A	C	I	L		K	O	N
S	L	O	F		A	R	M	O	E		E	I	N	D
P	E	T		D	R	A	M	A		E	N	T	E	R
S		V	A	E		A	C	T	I	E		T		
D		M	A	R	N	E		H	A	K		E	E	
E	N	A	K		A	T	M		L	E	K	G	A	T
B	I	R	M	A		H	O	F		N	O	A	C	H
E	E	G	A		S	E	O	U	L		A	R	N	O
T	R	E	N	D		R	I	T		A	N	D	E	S

Oplossing Kruswoordraadsel september 2023

© DENKSPORT PUZZELBLADEN

OPLOSSING KRUISWOORD OKTOBER 2023

6	62	8	32	68	51	25	14
---	----	---	----	----	----	----	----

Naam: _____

Straat + nr: _____

Postnr.: _____

Woonplaats: _____

Tel.: _____

E-mail: _____

OKRA-lidnummer of trefpuntnummer: _____

Voorkeur prijs: _____

WAT IS **JOUW VOORKEURPRIJS** UIT ONZE PRIJZENKAST, OP PAGINA 54

Schiftingsvraag: Welke totem kreeg Koning Boudewijn bij de scouts?

TIP HET ANTWOORD OP DE WEDSTRIJDVRAAG vind je elders in dit OKRA-MAGAZINE.

scoor je vrijheid

Minder goed ter been? Doe als Mario. Die heeft de ballen om zijn mobiele vrijheid terug in eigen handen te nemen. Hij krijgt daarbij de hulp van de mobiliteitsvertrekkers van Goed die hem helpen bewegen, sporten en genieten van het leven.

Pak samen met Goed je mobiele uitdaging aan en ontdek hoe de wereld weer een beetje mooier wordt. Of dat nu met een rolstoel, wandelstok, loophulp of scooter is ... we staan voor je klaar.

→ www.goed.be/scoor

d Het mobiliteitshulpmiddel vinden dat bij jou past? Maak een afspraak via www.goed.be/afpraak of 03 205 69 24.

trek het je gerust aan

Zit je veel neer of sta je veel recht? Vermijd dan dat je spataders of trombose krijgt en draag **steun- of compressiekousen**. Onze bandagisten meten je compressiekous **op maat**, geven je tips om je benen en kousen te verzorgen en tonen hoe jij — of je zorgverlener — de kousen zo comfortabel mogelijk kan aan- en uittrekken.

Advies op maat en van A tot Z. Zo staan we samen sterk in het leven.

→ www.goed.be/steun-en-compressiekousen

d Vind een vestiging in je buurt via www.goed.be/vestigingen of 03 205 69 29.

ontdek wat Goed voor jou kan doen

samen met

www.goed.be

goed
samen sterk in het leven

PUZZEL EN WIN

LOS HET KRUISWOORDRAADSEL OP EN WIN EEN VAN ONDERSTAANDE PRIJZEN

- x 5 exemplaren van 'De Staat van de Prostaat' van professor Piet Hoebeke
- x 5 exemplaren van 'Iconen' van Erik Vlamincx
- x 5 exemplaren van 'Junior Bake Off 2'
- x 5 exemplaren van 'Ons hart' van professor Pedro Brugada

- x **Win een verblijf**
Win een waardebon van 500 euro waarmee je een verblijf kan boeken op Texel. Te kiezen uit de meer dan 1900 accommodaties op www.texel.net. Van vakantiehuisjes en hotels tot B&B's en luxe villa's. De bon wordt aangeboden door VVV Texel.

In "De tuin van (h)eden" is An Candaele een vlieg aan de muur van haar eigen leven en onze samenleving. Elke maand zet ze hier op de laatste pagina de tijd even stil en schrijft ze over wat ze ziet, hoort en meemaakt en wat dat bij haar teweegbrengt.

OP HET RITME VAN DE SCHOOLBEL

Ik sta niet in het onderwijs en mijn kinderen zijn de schoolbanken al een tijd ontgroeid. Toch leef ik sinds begin september weer een beetje op het ritme van de schoolbel. De school van mijn kleinkind is te ver om de bel te horen. Maar ik woon vlak bij een basisschool. De speelplaats is van mijn tuin gescheiden door een afsluiting in tuindraad, waar je op plaatsen zonder struiken, los door kan kijken. Als de bel gaat voor de speeltijd of het einde van een schooldag, zie en hoor ik de kinderen buitenstormen. Ben ik in de tuin dan kan ik hun spel gadeslaan. Of ze spreken me aan over de loslopende kippen of over de tomaten in de serre want hun opa of oma kweekt die ook vertellen ze. Voor de kippen is het wennen na een lange, rustige vakantie. Ze verkennen graag de omgeving en gebruiken daarvoor een doorgang via de speelplaats. Kinderen zijn dol op hen, maar het enthousiasme is niet wederzijds. Ook in hun simpele kippenleven speelt de schoolbel een rol. Zo weten ze wanneer ze zich beter uit de voeten maken.

Ik hoor de bel uiteraard alleen als ik thuis ben, dat is sinds de uitbreiding van het thuiswerk, meer het geval dan voorheen. Die opgewonden kinderstemmen storen me niet. Het is beperkt tot enkele momenten per dag, het brengt jong leven in de brouwerij en ze zijn een beetje mijn uurwerk. Bij de bel voor het einde van de voormiddag denk ik: 'tijd om aan het middageten te beginnen'. Is het speeltijd dan neem ik een kop thee of ik ga even de tuin in. Ik kan me voorstellen dat als ik over enkele jaren met pensioen ben, ik de nabijheid van de school nog meer zal waarderen. Zo zal het onderscheid tussen weekdag en weekend, tussen vakantie en werkjaar ook nooit vervagen. Zelf vond ik het einde van een vakantie als kind niet fijn. Ik vraag me af hoeveel kinderen in die joelende bende, er ook niet zo graag zijn. En of leerkrachten hen helpen om zich wel thuis te voelen. Of hoeveel kinderen komen met honger naar school? Dat verdoken probleem is groter dan we ons kunnen voorstellen, zo maken campagnes als 'de lege brooddoos' duidelijk. En hoeveel kinderen trekken na schooltijd naar een niet zo warm nest? Kinderlevens zijn niet allemaal zo zorgeloos als zou moeten.

Kleinkind Cato stapte tot mijn grote vreugde met plezier de eerste kleuterklas en het nieuwe schooljaar in. De wenende kindjes aan de schoolpoort brachten haar even van haar stuk, maar toen haar mama voorstelde om voor de kindjes te zorgen die verdrietig waren, deed ze dat met overgave. Iets kunnen betekenen voor een ander geeft voldoening. Dat geldt op elke leeftijd en ook voor een driejarige. Leuk als er iemand om je bekommerd is als je verdrietig bent, maar ook fijn om zelf te kunnen troosten.

Juf Katrien van het peuterklasje maakte vorig schooljaar van schoolgaan iets om naar uit te kijken, nu rekenen we op juf Shani. En op de vele andere juffen en meesters waar ook ter wereld. Het zijn uitdagende tijden voor het onderwijs, maar goeie leerkrachten kunnen een groot verschil maken.

An

Reacties welkom bij ancandaele1@gmail.com

Uw schoenenspecialist: kleine en grote maten!

WWW.

Eurika-Shoe.com

HEREN: Cole Haan Karl Lagerfeld Floris Van Bommel Tommy Hilfiger Timberland Ambiorix Lloyd Greve Rockport Clarks Geox Mephisto Ara Ea7 Armani Sebago Xsensible Solidus

SNEAKERSHOP: Nike Adidas Karl Lagerfeld KARHU Dr.Martens Diadora UsPolo Skechers Buffalo Fila HoFF All-Star Asics Guess Bjorn Borg New Balance Ea7 Armani Puma Reebok Vans Crocs Calvin Klein SUN68 Faguo Champion Cerruti1881 TommyHilfiger

DAMES: Guess Shoes & Bags Valentino Floris Van Bommel TommyHilfiger Mexx NeroGiardini Gabor Mephisto Think! Scotch&Soda Ara Geox Semler Solidus Liu Jo HoFF SUN68 KAHRU Karl Lagerfeld

KIDS: Adidas-originals Skechers Vans Munich Timberland Birki All-Star Ricosta Stones & Bones Fila Nike Crocs Kipling Giesswein

MEER DAN 2.000 MODELLEN VOOR STEUNZOLEN!

Mephisto-Mobils Allrounder Piesanto Berkemann Ara Birkenstock Semler Gabor PiediNudi Remonte **CHROOM VRIJ:** Think! Brako Mephisto Nature Vital Clair de Lune Stuppy FinnComfort Wolky Oofos Crocs **DIABEET:** Durea Varomed Xsensible Solicare FitFlopp

SPECIALIST IN WANDEL- LOOP- & BALANCE-SCHOENEN
Mbt Kybun Joya Sano Xsensible Rollingsoft Skechers **TOPDEALER VAN:** Mephisto Lowa Meindl Grisport Rockport Allrounder Asics Teva Garmont Deuter

€ 13 KORTING BIJ AANKOOP VAN EEN PAAR SCHOENEN VANAF € 99,00 EN NIET CUMULEERBAAR MET ANDERE KORTINGEN

Naam
Adres
E-mail Datum / /

EURIKA-SHOE BVBA - Handelsstraat 141 - 1840 Londerzeel (Malderen-station)
Tel. (052) 33 30 01 - e-mail: eurika@telenet.be
Open: alle dagen van 9 tot 18u - **Gesloten:** zondag en Feestdagen

Niet geldig tijdens de startperiode.
BON €13

ONS GEHEIM

voor de perfecte broek

Broek **ANNA** is de perfecte keuze voor vrouwen met een wat voller figuur, wat plattere billen, slanke bovenbenen en een licht buikje.

Jeans ANNA

83% katoen, 16% polyester, 1% Elasthan;
Wasbaar

N-Maten 40, 42, 44, 46, 48, 50, 52, 54, 56

K-Maten 20, 21, 22, 23, 24, 25, 26, 27, 28

EK-Maten 205, 215, 225, 235, 245, 255, 265, 275, 285

Lengte: N 101 cm K 95 cm EK 91 cm

(Bent u kleiner dan 1,65 m? Bestel dan onze K-Maten.

Bent u kleiner dan 1,57 m? Bestel dan onze EK-Maten.)

5709-635 lichtblauw
STRETCH

**TIJDELIJKE
AANBIEDING**

Jeans ANNA

79.⁹⁵

€ 119.95

Wacht niet te lang!

U BESPAART € 40

Nu met
gratis
verzending

Geef de kortingscode
door bij uw bestelling

H23-6530-03 doorgeven

Gemakkelijk online bestellen op

www.goldner-fashion.com/anna

van maandag tot en met vrijdag van 8.00 – 20.00 uur
en op zaterdag van 8.00 – 18.00 uur

070 – 22 28 28 (max € 0,30/min volgens operator)