

NIEUWS EN
ACTIVITEITEN UIT PROVINCIE
WEST-VLAANDEREN

okra
trefpunt 55+

magazine

DECEMBER 2023

WEERVROUW EN KLIMAATJOURNALISTE JACOTTE BROKKEN
“SINDS IK WEERVROUW BEN,
VALT ALLES IN ZIJN PLOOI”

VIJF HARTVERWARMENDE
SAMENWERKINGEN
TUSSEN JONGEREN EN OUDEREN

WAARNAARTOE MET
KLACHTEN OVER
ZORG?

DE OORLOG IN ISRAËL EN PALESTINA
WAAR KOMT HET GEWELD VANDAAN
EN HOE MOET HET NU VERDER?

Traplift kopen?

Ontvang gratis ons informatiepakket

- ✓ Brochure met onze trapliftenmodellen
- ✓ In twee werkdagen bij u thuis
- ✓ Maar liefst 90 pagina's dik
- ✓ Gratis valpreventiegids

9,5/10 ★★★★★
 feedback company

Bijgewerkt op 01/06/23

Gratis informatiepakket

Stuur mij een gratis informatiepakket

Naam

Adres

Postcode/plaats

Telefoon

Okra23

Stuur deze bon in een gefrankeerde envelop naar:
Otolift Trapliften, Verlorenbroodstraat 120, 9820 Merelbeke

 0800 59 003
 Bel gratis voor advies

Meer informatie over onze trapliften? Ga naar www.otolift.be

Leve het viergeslacht

Afgelopen maand moest ik afscheid nemen van mijn moeder. Ze werd net geen honderd. Wat genoot ze intens van bezoeken van haar kinderen, kleinkinderen en achterkleinkinderen. Maar ze worstelde ook geregeld met de vraag wat zij nog kon betekenen voor ons. Wat ze niet altijd beseftte, was dat haar onverdeelde aandacht en interesse van onschatbare waarde waren.

Sinds ik zelf grootmoeder ben, brengen woensdagnamiddagen en vakanties ook voor mij een boeiende uitwisseling met mijn kleinkinderen. We maken samen plezier, ik help hen met hun huiswerk, terwijl zij me helpen met al mijn digitale vragen. Ik zie het als een wederzijdse ontdekkingsreis die onze band alleen maar versterkt.

Het is een simpel voorbeeld van intergenerationeel samenwerken. Dat lijkt een duur woord, maar we hoeven het dus echt niet ver te zoeken. Zelfs buiten de familieomgeving zijn er talloze mogelijkheden in onze samenleving om contact tussen jong en oud te bevorderen. Denk maar aan de kinderopvang en het woonzorgcentrum die in één gebouw zijn ondergebracht. Zulke spontane contacten zijn goud waard. Ik hoor ook over initiatieven waarbij ouderen huiswerkbegeleiding geven binnen kwetsbare gezinnen of jonge vrijwilligers die ouderen digitaal opleiden. Misschien zag je onlangs ook het nieuws dat enkele studenten in Leuven op kot zitten in een woonzorgcentrum. Geweldig, toch?

Dat verschillende generaties iets van elkaar kunnen leren, mag hopelijk duidelijk zijn. Het contact stimuleert niet alleen begrip en respect tussen generaties, maar zowel jong als oud beleven er plezier aan. Dat is meteen het beste medicijn tegen stereotypen en leeftijdsdiscriminatie of *ageism*. En dan heb ik het zowel over vooroordelen van jong over oud ('ze kunnen niets meer' of 'ze zijn conservatief'), als van oud over jong ('ze engageren zich niet meer' of 'ze worden te veel gepamperd').

De leeftijds kloof mag dan misschien wel groot lijken. En de leefwerelden mijlenver van elkaar. Toch kennen we ook heel wat raakvlakken met jongeren waarop we elkaar kunnen versterken. Mobiliteit en wonen zijn bijvoorbeeld thema's die voor beide generaties een uitdaging zijn en waar we allebei wel eens buiten de doelgroep van het beleid vallen. Inmiddels zijn er experimenten met allerlei vormen van samenwonen met verschillende generaties, al dan niet in familiaal verband. Denk bijvoorbeeld aan de woning die wordt opgesplitst en jong en oud die onder één dak leven. De jongere bewoners verrichten hulpstukken terwijl ze betaalbaar kunnen wonen. Ouderen krijgen dan weer de kans om dankzij die hulp langer in hun eigen woning te blijven.

Door samen na te denken over deze thema's en elkaar te begrijpen, kunnen we samen wegen op het beleid en oplossingen vinden die voor beide generaties voordelig zijn. Temeer met de verkiezingen in het vooruitzicht. En dat begint simpelweg met contact maken.

Dat is wat OKRA met dit nummer wil bereiken: inspireren en intergenerationele samenwerking zo veel mogelijk stimuleren. Want waar generaties elkaar ontmoeten, ontstaat meerwaarde. Als ik alleen nog maar terugkijk naar de tijd die we met mijn moeder hadden, dan kan ik alleen maar dankbaar zijn dat de interactie tussen vier generaties onze levens zo heeft verrijkt en verdiept. ♦

Annemie Janssens

ANNEMIE

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.

WAAR GENERATIES ELKAAR ONTMOETEN, ONTSTAAT MEERWAARDE.

Annemie Janssens, voorzitter cel sociaal-cultureel werk OKRA. Werkte bij Femma en vervolgens bij de ngo Wereldsolidariteit (WSM).

GASTREDACTEUR WORDEN? MAGAZINE@OKRA.BE

WERVIK

PEER

**BIJ ONS
BRUIST
HET**

LOKEREN

SINT-KATELIJNE-WAVER

WERVIK Het wordt kouder, gladder, donkerder. Fietsseizoen 2023 zit erop voor OKRA-trefpunt Geluwe, deelgemeente van Wervik. Afsluiten deden ze met een gezellig samenzijn én een terugblik. De statistiekjes: iedereen samen legde 20.000 fietskilometers af, goed voor een halve keer de wereld rond! Voor wie zelf wil rekenen: gemiddeld 26 deelnemers per rit, maal 789 kilometer fietsplezier. Na een geslaagde actie rond veilig fietsen droeg trouwens iedereen dit seizoen een fluohesje en een fietshelm!

PEER Kouder en donkerder, dan zitten we gezellig binnen, dacht OKRA-trefpunt Peer. Oma's en opa's knutselden samen met de kleinkinderen, als dat niet *intergenerationeel* is! Ze knipten, lijmden en plakten dat het een lieve lust was. Om nadien één van de pinata's die ze maakten, stuk te slaan en er nog voor beloond te worden ook: de snoepjes vlogen in het rond. Smullen maar!

LOKEREN Hadden die het niet koud, "The Fancy Sisters", met dat dun stofje en pluimen? Precies niet, zie ze stralen! Hier op de foto met teamleider Hugo De Canne van OKRA-trefpunt Spoel Lokeren dat een travestieshow organiseerde. De show bracht veel sfeer en verwarmde het hart, de winterbarbecue vulde de buiken. En dit ging over de tongen: "Een geslaagde activiteit, voor herhaling vatbaar!"

SINT-KATELIJNE-WAVER Koud? Daar kleden we ons toch op! Minder goed of slecht zien? "Dat mag ook niemand tegenhouden, want OKRA is een inclusieve organisatie!" Ze weten van aanpakken, bij OKRA-trefpunt Sint-Katelijne-Waver. Elke maand vindt een wandeling plaats met OKRA-leden die slecht zien. Elke slechtziende wordt begeleid door een vrijwilliger. Meer weten? Kijk dan zeker naar het OKRA-Journaal editie oktober 2023 via www.okra.be/publicaties of www.youtube.com/okravzw

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

december

- 3 **Column gastredacteur**
ANNEMIE JANSSENS: LEVE HET VIERGESLACHT
- 6 **Vraag het aan OKRA**
KLACHTEN IN DE ZORG
- 8 **Dossier samenwerken tussen generaties**
- 14 **Over wat telt**
WEERVROUW JACOTTE BROKKEN
- 18 **Gezondheid**
DE SCHILDKLIER
- 20 **Markering**
OP TAFEL KLOPPEN IS NOOIT TEVERGEEFS EN ALTIJD GEHOORD
- 22 **De Wereld van Guy Poppe**
ISRAËL EN PALESTINA: DE DOOD VAN ABRAHAM
- 26 **De mvx achter de vrijwilliger**
ERIC NEIRINCK UIT MEULEBEKE

NIUWS EN ACTIVITEITEN UIT JOUW PROVINCIE

- 29 **Springlevende tradities**
DE LAST POST AAN DE MENENPOORT IN IEPER
- 32 **Aan tafel**
VEGAN GEBAK
- 34 **OKRA Onderzoekt**
- 36 **Factchecker**
EEN NEP-KERSTBOOM IS BETER VOOR HET MILIEU
- 38 **Bruggen bouwen tussen generaties**
5 SAMENWERKINGEN
- 42 **UIT**
VALLÉE DU LOIR (ZONDER E)
- 46 **Alles wat je moet weten over**
EINDTERMEN, MINIMUMDOELEN, AGEISM EN JONGERENTAAL
- 50 **Groepsaankoop fietshelm**
- 51 **Wat is 'Expeditie Banglabike'?**
- 52 **10 om niet te missen**
- 54 **Kruiswoordraadsel**
- 55 **Prijzen en De tuin van (h)eden**

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 december 2023** Annemie Janssens (gastredacteur), Wim Bogaert, An Candaële, Dominique Coopman, Mark De Soete, Peter Dhaese, Jurgen D'Ours, Piet Elsen, 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, Haachtssesteenweg 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:** Frank Bahnmüller **Het februarinummer verschijnt uiterlijk op 27 januari 2024.** Je kan OKRA-Magazine ook lezen via www.okra.be.

KLACHTEN IN DE ZORG

Tekst MARIJN LOOZEN // Illustratie Shutterstock

Beste OKRA,

Mijn moeder was vorige maand in het ziekenhuis opgenomen. Hoewel ze nu gelukkig herstelt, was ze niet tevreden over de arts die haar behandelde. De arts gaf amper uitleg en was niet te bereiken. We weten eigenlijk niet goed waar we met deze klachten kunnen aankloppen.

Simonne uit Tielt

Beste Simonne,

Goed dat je deze vraag stelt, want je bent hierin niet alleen. Veel klachten die mensen hebben, blijven onder de radar omdat mensen niet altijd weten waar ze terecht kunnen met hun klachten. Het feit dat de behandeling van klachten verschilt naargelang de voorziening (ziekenhuis, woonzorgcentrum, verpleging aan huis, gezinszorg ...) maakt het voor veel mensen extra verwarrend. Belangrijk om te weten is dat je recht op kwalitatieve zorg niet alleen geldt ten aanzien van een arts. Het is ook van toepassing bij je tandarts, apotheker, vroedvrouw, kinesitherapeut, verpleger of verpleegster.

Een belangrijke en algemene tip is om in eerste instantie je klacht of vraag bij de betrokken dienst of medewerker te bespreken. Zij zoeken vaak samen met jou naar een oplossing. Zo hoeven klachten niet te escaleren en worden ze vaak al snel opgelost.

We geven je graag een overzicht waar je terecht kunt met je klachten.

Heb je een klacht over...

- **een zorgverstreker** die in een **ziekenhuis werkt**? Dan kan je terecht bij de **ombudsdienst** van het ziekenhuis. Elk ziekenhuis beschikt over een eigen ombudsdienst. Die is gemakkelijk toegankelijk en je kunt al tijdens je opname een klacht indienen.
- **het ziekenhuis zelf**, bijvoorbeeld over de infrastructuur, je rechten, het personeel, hoe men met je omgaat? Neem dan contact op met de ombudsdienst van dat ziekenhuis. In tweede instantie kan je ook terecht bij het **Departement Zorg van de Vlaamse overheid**.
Departement Zorg zorg@vlaanderen.be
02 553 35 00
- **een zorgverstreker** die **niet in een ziekenhuis** werkt, zoals een huisarts, een tandarts, een zelfstandige verpleger of een arts in een rusthuis? Dan kan je terecht bij de **Federale Ombudsdienst Rechten van de Patiënt**.
FOD Volksgezondheid, Veiligheid van de Voedselketen en Leefmilieu
Nederlandstalige federale ombudspersoon
bemiddeling-patiëntenrechten@health.fgov.be
02 524 85 20

De ombudsdiensten moeten alles in het werk stellen om de vragen en klachten van patiënten zo goed mogelijk op te lossen. Je behoudt natuurlijk ook het recht om onmiddellijk klacht in te dienen bij het gerecht. Maar door gebruik te maken van een ombudsdienst vermijd je een moeilijk, lang en duur proces.

- **Heb je een klacht over gezinszorg of thuiszorg?** Ook deze organisaties moeten beschikken over een intern klachtencontactpunt dat ze duidelijk moeten bekendmaken aan hun cliënten.

Kom je er dan nog niet uit? Dan kan je alsnog terecht bij het **Departement zorg**.

thuiszorg@vlaanderen.be
of **02 553 35 09**

- **Heb je een klacht over je verblijf in het woonzorgcentrum, assistentiewoning, centrum voor kortverblijf of een dagverzorging?** Dan kan je terecht bij de **Woonzorglijn**. Je kan de Woonzorglijn bereiken via telefoon (elke werkdag van 9 tot 12 uur) of via e-mail

woonzorglijn@vlaanderen.be
02 553 75 00

www.woonzorglijn.be

- **Ben jij of een van je naasten het slachtoffer van een medische fout of een medisch ongeval?** In beide gevallen kan je terecht bij het

Fonds voor de Medische

Ongevallen (FMO). Het Fonds

onderzoekt of de zorgverlener schuld heeft aan de medische fout. Als dat na onderzoek blijkt, dan zal het Fonds met zijn verzekeraar bemiddelen. Je kan natuurlijk in alle gevallen naar het gerecht stappen of proberen een minnelijke schikking te verkrijgen. Heb je vragen hierover, neem dan contact op met je ziekenfonds.

Fonds voor de Medische

Ongevallen (FMO)

secr-fmo@riziv-inami.fgov.be

+32(0)2 894 21 00

- Heb je een klacht over **kosten die jou door zorginstellingen of zorgverstrekkers worden aangerekend?** Dan kan je terecht bij de dienst

Ledenverdediging van je mutualiteit. Die dienst informeert,

adviseert, bemiddelt en verdedigt jouw rechten rond:

- Ziekenhuisfacturen en facturen van andere zorginstellingen
- Honoraria en ereloonsupplementen van zorgverleners
- Niet vergoedbare prestaties, geneesmiddelen en materialen
- Administratieve - en diverse kosten

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

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

Yongo, de online spaarpot die groeit!

Wil je een kind dat je lief is later een financieel steuntje in de rug geven? Dat kan met Yongo, een 100% digitale spaar- en beleggingsoplossing van AG

Iedereen die wil sparen voor een kind (ouder, grootouder, peter of meter, tante of nonkel, ...) kan terecht bij Yongo! Je opent een Yongo op eigen naam en kiest zelf wanneer je het geld aan het kind geeft. Zo behoud je steeds de volledige controle.

€ 50
extra boven
op je storting

Open een Yongo-contract, stort minstens € 10 en krijg een voordeel.

Deze actie is geldig vanaf 6/11 t.e.m. 18/02/2024

Surf naar yongo.be

Je kiest tussen de financiële verzekeringen Yongo Moon [tak 21] of Yongo Star [tak 23] om te sparen of te beleggen. Lees de essentiële-informatiedocumenten op yongo.be.

Je bepaalt hoeveel je stort: dit kan al vanaf € 10, ook af en toe.

Je spaart of belegt op je eigen ritme door regelmatig of af en toe geld opzij te zetten.

Je kan rekenen op de expertise van AG, de grootste verzekeraar van België.

DOSSIER

SAMENWERKEN TUSSEN GENERATIES

“ALS JE GOED LUISTERT, WILLEN JONGEREN EN OUDEREN VAAK EXACT HETZELFDE”

Tekst MATTHIAS VAN MILDEERS

Jongeren en ouderen vinden elkaar niet altijd. Er bestaan wel wat vooroordelen en ze spreken niet altijd dezelfde taal. Maar eens die obstakels overwonnen zijn, blijkt dat beide groepen veel gelijklopende belangen en verwachtingen hebben. Door bewust in te zetten op onderlinge samenwerking, maken jong en oud dat niet alleen aan elkaar duidelijk. Ook de bredere maatschappij en het beleid kunnen er dan niet meer naast kijken.

“Een leefbare wereld voor onze kleinkinderen”: het is een eis die een intergenerationele bekommernis weerspiegelt. Hij komt van ‘Grootouders voor het klimaat’, een in 2019 gestichte burgerbeweging. Ouderen en jongeren kunnen elkaar vinden in concrete thema’s die hen beiden aanbelangen. Chris Serroyen, hoofd van de ACV-studiedienst en zelf grootouder, kan er zich helemaal in vinden. “De kli-

maat- en milieutransitie is dé belangrijkste uitdaging van deze tijd. Het verhaaltje dat ouderen alleen maar aan zichzelf denken, klopt niet. Kijk, al die ouderen hebben kinderen, kleinkinderen en soms ook achterkleinkinderen. Ze zijn constant bezig met de toekomst van hun nakomelingen. Het verhaal van de generatiekloof is nonsens!”

Klimaat is een thema waar jongeren én ouderen mee bezig zijn, merkt ook Kaat Wouters, coördinator van de cel sociaal-cultureel werk bij OKRA. Natuur en mobiliteit zijn andere voorbeelden. Het komt erop aan elkaar te vinden rond die thema's. "Ik vind dat we meer mogen inzetten op het contact tussen ouderen en jongeren", zegt Priscilla Keuppens, jongerenadviseur bij de Vlaamse Jeugdraad, een vrijwillig mandaat. "Door dat contact kunnen ze elkaar leren begrijpen en beseffen dat ze eigenlijk hetzelfde zeggen. Ooit zat ik in de jury voor projecten van studenten sociaal werk. Bleek dat ik heel vaak dezelfde mening had als een oudere die ook in de jury zat. Wij bleken dezelfde prioriteiten te stellen en dat was een aangename ervaring. Voor mij mag er al op jongere leeftijd veel meer positief contact zijn tussen kinderen en ouderen. Zo ontdekken ze dat ze bij elkaar terecht kunnen. Zo creëren we misschien een maatschappij waarin verschillende groepen elkaar meer helpen. Ik zag ooit een Brits tv-programma waarin kleuters en ouderen samenwerkten. Het was heel mooi om te zien dat beide groepen daardoor openbloeden en een speciale connectie voelden."

Solidair op de werkvloer

Solidariteit tussen jongeren en ouderen is er niet alleen op het vlak van klimaat. Ook op de werkvloer komen jong en ouder met elkaar in contact. In de Franstalige non-profitsector bestaat al geruime tijd het zogenaamde Tandemplan, signaleert Chris Serroyen. "Het verbindt de belangen van jongere en oudere werknemers. Ouderen gaan minder werken en de vrijgekomen uren worden ingevuld door jongeren. De oudere werknemer wordt ook mentor van de jongere. Maar een jongere kan ook mentor zijn, omgekeerd mentorschap noemt men dat."

"Met OKRA willen we graag een project opstarten waarbij jongeren en ouderen samen teksten lezen over klimaat en daarover in gesprek gaan."

Kaat Wouters, OKRA

Jongeren delen dan hun schoolse en buitenschools verworven competenties met hun oudere collega's."

"We blijven kloppen op de nagel dat het eindloopbaanbeleid moet plaatsmaken voor een veel breder loopbaanbeleid. Langer werken begint van jongs af aan. Maar wat betreft werkstress en de combinatie van arbeid en gezin gaat het van kwaad naar erger in Vlaanderen. Mensen vallen vroegtijdig uit. In veel beroepen blijft zware fysieke belasting een rol spelen of schaaft verregaande flexibiliteit de gezondheid. Het heeft allemaal te maken met de kwaliteit van werk die je nastreeft met een breed loopbaanbeleid in alle fases van de loopbaan. Een beginloopbaanbeleid bestrijdt de jeugdwerkloosheid, vermijdt dat jongeren in nepcontracten blijven hangen waarin ze geen sociale rechten opbouwen. Het middenloopbaanbe-

leid zorgt ervoor dat mensen hun job kunnen volhouden. En dat ze een voltijdse loopbaan kunnen aanhouden door de mogelijkheid om tijdelijk uit te stappen met een gedeeltelijk inkomensbehoud en het behoud van sociale rechten. Gaat het over ouderen, dan waren wij als vakbond lange tijd vooral gericht op de sociale bescherming van gepensioneerden. Maar vandaag zijn er steeds meer ouderen op actieve leeftijd aan het werk. En gepensioneerden verdienen vaker bij bovenop hun pensioen, onder meer door de flexijobs en het personeelstekort in sectoren als zorg en onderwijs. Je ziet dus gepensioneerden naast jongeren op de werkvloer. Daarbij zijn wij er wel aandachtig voor dat dat niet op zijn Amerikaans wordt gepropageerd als het inkomensmodel voor ouderen, namelijk een laag pensioen dat de gepensioneerde om rond te komen maar moet aanvullen door bij te klussen."

Andere taal

Voor de samenwerking en solidariteit tussen jongeren en ouderen zijn er enkele aandachtspunten en obstakels. "Ze gebruiken wel eens een andere taal," merkt Priscilla Keuppens. "Wat jongeren zeggen is aangepast aan hun leefwereld, bij ouderen is dat ook zo. Maar als je goed luistert, willen ze vaak bijna exact hetzelfde." Kaat Wouters merkt wel dat jong en oud niet altijd hetzelfde doel voor ogen hebben. "Neem jongeren- en ouderenrechten, ze kijken naar andere oplossingen en dat maakt het moeilijker om

OUDEREN EN JONGEREN ZIJN DE LEEFTIJDGROEPEN DIE HET VAAKST MET STEREOTYPEN TE MAKEN KRIJGEN.

>> hen rond hetzelfde thema te mobiliseren." Dat geldt ook bij organisaties waarvan zowel jongeren als ouderen deel uitmaken, zoals de vakbonden. Oudere werknemers zijn vaker lid van de vakbond dan jongere, en dat is ook in het buitenland zo.

"Vakbonden hebben het moeilijker om jongeren aan zich te binden als lid of militant," stelt Chris Serroyen vast. "Bovendien vergrijsst de bevolking, waardoor je automatisch meer oudere leden hebt. Door die twee zaken vermindert het aandeel van de jongeren in de vakbonden. Daar moeten we ons bewust van zijn. Samen met *Jong ACV* ontwikkelden we daarom de *Generatietoets*. Bij het opstellen van een eisenbundel of bij andere acties brengen we de vragen, verwachtingen en problemen van jongeren heel bewust sterker op de voorgrond. We hebben ook toetsen op vlak van gender, de *Duurzame Ontwikkelingsdoelen* van de *Vereenigde Naties* en gelijkheid. Samen met de *Generatietoets* vormen ze onze *4G-test*. Die proberen we ook binnen de Europese en

"Jongeren en ouderen moeten vermijden dat ze tegen elkaar worden uitgespeeld."

Chris Serroyen, ACV

internationale vakbondskoepels aan te brengen."

Een ander obstakel voor samenwerking tussen jong en oud is het stereotiepe beeld dat ze wel eens van elkaar hebben. In de rubriek *Alles wat je moet weten over* bespreken we op pagina 47 dit magazine het begrip *ageism*: stereotypen, vooroordelen en discriminatie op basis van iemands leeftijd. Ouderen en jongeren zijn de leeftijdsgroepen die er het vaakst mee te maken krijgen. Maar *ageism* speelt ook tussen beide groepen. "Er zijn best wat vooroordelen, in beide richtingen," weet Kaat Wouters. "Naar ouderen wordt vaak gekeken zoals er wel eens naar OKRA wordt gekeken: kofiedrinken, gezellig samenzitten en naar *hoempapamuziek* luisteren. Maar dé oudere bestaat niet, net als dé jongere niet bestaat. We vervallen heel snel in stereotypen en mischien ook wel vooroordelen, en dat maakt het moeilijker om toenadering te zoeken tot elkaar. *Ageism* leidt tot uitspraken die je ook bij racisme krijgt: 'Alle ouderen zijn zo, behalve mijn opa.' Ik denk dat men *ageism* zó normaal vindt dat er maar weinig discussie over is, tot grote frustratie van de ouderen. Met ons filmproject *REBELS* tonen we hoe acht 75-plussers hun leven leiden. Ze worden soms behandeld als een kind of als iemand die niets meer weet en geen mening heeft. Tijdens

nabesprekingen getuigen veel ouderen dat zoiets heel herkenbaar is. Zijn er jongeren of medewerkers van een woonzorgcentrum in de zaal, dan zie je hen vaak slikken. Ze staan daar niet bij stil, het komt vaak voort uit onwetendheid. Maar het is een groot probleem dat we zichtbaar moeten maken en waartegen we moeten vechten."

Het komt erop neer, vindt Chris Serroyen, dat jongeren en ouderen vermijden dat ze tegen elkaar worden uitgespeeld. "Oudere generaties krijgen het verwijt dat ze de toekomst van jongeren ondergraven. Meer en meer jongeren geloven niet meer in de toekomst van de pensioenen. Dat wordt een enorm zware uitdaging, ook omdat de Europese Unie vanaf volgend jaar weer druk dreigt te zetten om te besparen op de sociale uitgaven. Maar het is onze verdomde plicht om de planeet, de sociale zekerheid en de arbeidsbescherming te vrijwaren en te verdedigen voor de toekomst van de jongeren."

Leren van elkaar

Kunnen die obstakels overwonnen worden, dan liggen er kansen in het verschieft. Het is overduidelijk dat jongeren en ouderen van elkaar kunnen leren. Priscilla Keuppens ziet wel wat thema's waarvoor dat kan gebeuren. "Hoe was het om vroeger als jongere op te groeien en hoe is het om nu te zien hoe de wereld eruitziet? En hoe is het om nu op te groeien? Hoe ervaren ouderen en jongeren de energiecrisis? Welke bezorgdheden hebben ze voor hun eigen toekomst? Ik geloof heel erg dat ouderen de eerste stappen hebben gezet voor alles wat wij nu doen. Waarom niet leren van hen? Het activisme dat nu leeft, het feit dat jongeren nu zo veel kunnen en mogen zeggen, dat heeft te maken met het feit dat ouderen vroeger

"Dé oudere bestaat niet, net als dé jongere niet bestaat. Ageism leidt tot uitspraken die je ook bij racisme krijgt: 'Alle ouderen zijn zo, behalve mijn opa.'"

Kaat Wouters, OKRA

hun mond hebben opengetrokken. Daarom moeten we vragen welke lessen zij hebben geleerd, welk advies zij hebben voor jongeren die op straat willen komen en hun stem laten horen.”

“Als je elkaar leert kennen, dan kan je veel van elkaar leren,” weet Kaat Wouters. “Ouderen kijken met grote ogen hoe snel jongeren hun weg vinden in de digitale wereld. Ouderen hebben dan weer zelf een pak ervaring, kennis en vaardigheden die jongeren kunnen interesseren. Met OKRA willen we graag een project opstarten waarbij jongeren en ouderen samen teksten lezen over klimaat en daarover in gesprek gaan. Zo leren ze elkaars meningen en visies kennen. Dat mag ook op grotere schaal gebeuren, zoals rond thema’s waarover je wil wegen op het beleid. Misschien moeten wij wat vaker ons oor te luisteren leggen bij de jeugdsector. Hoe doen zij dat? Maar dat we het vandaag zelden doen, is ook omdat de oplossingen vaak uit elkaar liggen en niet dezelfde zijn.”

Stop de polarisering

In januari 2021 kwamen de Vlaamse Ouderenraad en de Vlaamse Jeugdraad naar buiten met een gezamenlijke oproep. Beide adviesraden riepen op om de polarisering te doorbreken die was ontstaan in

“Het activisme dat nu leeft, het feit dat jongeren nu zo veel kunnen en mogen zeggen, dat heeft te maken met het feit dat ouderen vroeger hun mond hebben opengetrokken.”

Priscilla Keuppens, Vlaamse Jeugdraad

coronatiejden. Ze stelden vast dat ouderen en jongeren tegen elkaar werden uitgespeeld. Daar tegenover eisten de initiatiefnemers meer verbinding tussen jong en oud. En daarvoor zagen ze een verantwoordelijkheid bij media en beleidsmakers. “Gebruik het Overlegcomité om jongeren en ouderen – de groepen die het hardste gevisieerd worden in deze pandemie – aan het woord te laten,” zo luidde de oproep.

Dat jongeren en ouderen samen hun stem laten luiden, kan jongerenverteenwoordiger Priscilla Keuppens alleen maar toejuichen. “Hoe groter het aantal mensen dat zijn stem laat horen, hoe gemakkelijker het is om

een boodschap over te brengen. Beter trek je samen als één grote groep aan de oren van de politiek dan als twee kleinere groepen. Misschien wordt er dan sneller actie ondernomen. In België kan je – behalve voor de Europese verkiezingen – pas stemmen vanaf 18 jaar. Jongeren hebben het gevoel dat de politiek daarom niet voor 100 procent naar hen luistert. Maar we kunnen aan ouderen wel vragen om voor onze toekomst te stemmen, zo kunnen zij de jongeren representeren.”

In coronatiejden werd ook het Ouderencharter opgesteld, in samenspraak met de Vlaamse Ouderenraad en het Vlaams Mantelzorgplatform. Het vormde in juni 2020 een leidraad voor het heropstarten van activiteiten voor en door ouderen. “Met OKRA trokken we binnen de Vlaamse Ouderenraad aan de kar van dat charter,” blikte Kaat Wouters terug. “Het narratief liep heel erg gelijk met dat van de oproep van de Vlaamse Ouderenraad en de Vlaamse Jeugdraad. Ouderen kunnen echt wel voor zichzelf beslissen en dat kunnen de meeste jongeren ook. Ook daarom zijn wij geen vragende partij voor een Ouderenrechtencommissaris, zoals er wel al een Kinderrechtencommissaris is. Kinderen hebben niet de kans en de middelen hebben om hun rechten zelf te verdedigen. Maar ouderen zijn perfect in staat om voor zichzelf op te komen.”

“BETER TREK JE SAMEN ALS ÉÉN GROTE GROEP AAN DE OREN VAN DE POLITIEK DAN ALS TWEE KLEINERE GROEPEN.”

SAMENWERKEN TUSSEN GENERATIES ELDERS IN DE WERELD

BLIK OP BURUNDI

'Hoe pakken Burundezen samenwerking tussen jong en oud aan en wat kunnen wij ervan leren?' Die ogenschijnlijk bizarre vraag stelden we aan Naomi Vleugels van WSM. Hoe kan zij dat weten? Simpel: samen met een groep ouderenorganisaties uit verschillende landen trok ze eind oktober naar Burundi om er de werking van partnerorganisaties te bezoeken en goede ideeën uit te wisselen. Ook OKRA, énéo en GK uit Bangladesh waren erbij. Ze kwam terug met sprekende foto's en dit verhaal.

"In Burundi kennen veel ouderen serieus wat uitdagingen: een te klein pensioen, te hoge gezondheidskosten en vaak ook eenzaamheid. En als ouderen daardoor niet kunnen deelnemen aan de samenleving, kunnen ze ook hun stem minder goed laten klinken. Vaak zijn het families die de zorg voor ouderen op zich nemen, maar dat is niet altijd mogelijk. Bovendien willen ouderen niet alleen zorgen ontvangen, maar ook zorg dragen – voor hun familie, voor elkaar, voor hun samenleving. Tijdens ons bezoek hebben gezien hoe dat mogelijk gemaakt wordt.

De groep bezocht onder meer de werking van la Congrégation des Frères Bene-Yozefu, genoemd naar Jozef van Nazareth en opgericht door een broeder uit Kortesseem, bij Hasselt. De congregatie van paters, kortweg CBY, organiseerde zorg en hulp voor oudere paters uit haar rangen, maar al snel stelden de paters

hun werking breder open. Zorg en hulp voor ouderen is een algemeen probleem, als wij op zoek gaan naar oplossingen, dan kunnen we dat ineens voor de hele regio doen, vinden ze. Vandaag zorgen ze voor gezondheidszorg en zoeken ze manieren om ouderen actief te betrekken bij de samenleving. Dat gebeurt in verschillende lokale groepen.

De zogenaamde intergenerationele activiteiten hebben ook als doel om sociale isolatie van ouderen tegen te gaan. Samen activiteiten doen, zorgt voor contacten met anderen. De contacten en uitwisseling tussen ouderen en jongeren versterken hen om hun stem maatschappelijk en politiek te laten horen, want zowel jongeren als ouderen willen meer meetellen in hun samenleving. Wat heel mooi is, is dat ouderen de mening van jongeren mee uitdragen en jongeren die van ouderen."

Bezoek en gesprek

"In deze groep gaan jongere mensen op bezoek bij ouderen thuis en gaan ze met elkaar in gesprek. Bedoeling is om elkaar beter te begrijpen door deze dialoog, maar ook kennis aan elkaar over te dragen. De ouderen vertellen over de geschiedenis van Burundi en leggen de tradities aan jongeren uit. En de jongeren ondersteunen ouderen dan bijvoorbeeld bij het gebruik van de gsm, om nieuws te kunnen volgen en in contact te blijven met hun familie die zich soms ver weg bevindt."

Een landbouwcoöperatie

“De organisatie CBY biedt aan de coöperatie een stuk landbouwgrond dat gebruikt kan worden. De groep – jongeren en ouderen – beslissen samen hoe het land ingezet zal worden. Er is dus een gemeenschappelijk beheer. Het fysiek zwaardere werk van de landbouwactiviteiten gebeurt voornamelijk door de jongere mensen in de groep, maar er zijn ook gewassen en dieren die alle leden samen verzorgen en kweken. Jongere mensen – waaronder ook veel vrouwen – hebben op die manier de kans om voedsel te verbouwen, en daardoor hun gezin te voeden en een bijkomend inkomen te verwerven. De opbrengsten van de landbouwactiviteiten worden gedeeld alle leden van de coöperatie. Het levert dus ook een bijkomend inkomen op voor de ouderen in de coöperatie.”

Burundi

Samen dansen en zingen

“In een cultureel centrum leren ouderen aan de jongeren de traditionele Burundese dansen aan en maken samen muziekinstrumenten. De traditionele dans is heel intensief, dus het is ook een sportactiviteit. Via deze activiteiten ontstaat er een nauwer contact en respect tussen de generaties. Het erkent de ouderen in hun expertise – zij zijn de leraars – en de jongeren winnen aan zelfvertrouwen, omdat ze een indrukwekkende skill aanleren. Velen van deze jongeren zijn ook kwetsbaar, ze komen uit armere families en hebben niet altijd toegang tot onderwijs. Via het centrum komen ze ook opnieuw in een scholingstraject terecht.”

DEELNEMERS GEZOCHT VOOR KLINISCHE STUDIE ROND SPIERKRAMPEN

Heeft u last van spierkrampen die uw dagelijkse activiteit belemmeren?

Contacteer ons via www.krampstudie.be of scan de QR-code.

scan voor info

WEERVROUW JACOTTE BROKKEN

“IK WIL ONZE AARDE MOOIER ACHTERLATEN VOOR DE VOLGENDE GENERATIES”

Tekst DOMINIQUE COOPMAN // Foto's FRANK BAHNMÜLLER

Ze is een bekend gezicht op radio, tv en op sociale media. Ze is verliefd op Japan en gefascineerd door sumoworstelen. Ze acteerde graag en speelde gitaar tot bleek dat haar man Tom het veel beter kon. Maar daarover gaan we het niet hebben. Wel over andere leuke, maar ook moeilijke momenten uit het leven van weervrouw Jacotte Brokken (30). Over het intergenerationale, de band tussen grootouders en kleinkinderen en hoe het is om deel te zijn van een viergeslacht. Over *TikTok*, de tomeloze nieuwsgierigheid van Jacotte en over de zorg om mens en planeet.

Ik heb met Jacotte Brokken afgesproken in het VRT-gebouw in Brussel. Ze is de nieuwe baken van weerszekerheid in woelige tijden van hitte en overstromingen. Maar Jacotte is ook een fervente *TikTok*ster die dagelijks een *flashy* boodschap de wereld instuurt via het populaire sociale mediakanaal en zo duizenden jongeren bereikt. Eerst studeerde ze chemie, daarna volgde ze een postgraduaat *digital content creation*. En intussen doceert ze ook klimaatjournalistiek. "Ik zat altijd al gewrongen tussen het wetenschappelijke en het creatieve", vertelt ze, "maar nu kan ik als weervrouw en op sociale media de beide perfect combineren. Heerlijk toch?"

Mijn oudste kleindochter sprak vol bewondering over jou, want ze volgt je op *TikTok*. Meteen toonde ze me jouw weekoverzicht. Je plaatst ook filmpjes op *YouTube* en *Instagram*. Hoe is dat gegroeid, die sociale media?

"Ik maakte eerst *YouTube*-filmpjes met mijn man Tom. Maar *TikTok* werkt beter. Je filmt met je *smartphone*, monteert de video's en het staat er binnen enkele seconden op. En je kan er al snel een groot bereik mee halen. Het filmpje dat ik gisteren op *TikTok* postte, duurt amper vijftien seconden en het haalde op een dag tijd 25.000 *views*. *TikTok* is een ideale uitlaatklep. Het is mijn manier om aan een jong publiek te tonen hoe mijn leven eruitziet, hoe het is om weervrouw te zijn en om af en toe een wetenschappelijke boodschap te brengen. Ik heb er zelf ook al veel van geleerd."

Grootouders zitten niet op *TikTok*, maar zien hun kleinkinderen bezig. Moeten we ons zorgen maken?

"De oudere generatie ziet hoe jonge mensen naar hun mobiele scherm-pjes gezogen worden. Ik geloof dat het belangrijk is om in gesprek te gaan met je kinderen en kleinkinderen. En je niet af te zetten tegen sociale media, maar je kind daarin te leren kennen. Wil je het verbieden, dan zoeken ze ongetwijfeld hun vlucht via de *smartphone* van een vriend of vriendin. Ik zie veel ouders hun zoon of dochter op *TikTok* begeleiden. Ze geven context als ze een video zien die voor hen niet kan.

"MIJN OVERGROOTMOEDER, GROOTMOEDER, MOEDER EN IK VORMDEN EEN STERK VIERGESLACHT. DE SFEER OP FAMILIEFEESTEN WAS VAAK UITBUNDIG."

Toegegeven, ik ben heel blij dat ik als dertiger op *TikTok* zit en niet als veertienjarige. Als ik negatieve berichten krijg, negeer ik die. Maar hoe doe je dat als veertienjarige? Op sociale media zit je in een bubbel. Dat algoritme gaat echt op zoek naar wat jou interesseert. Voor veel meisjes is dat hun uiterlijk. Voor veel jongens is dat stoer doen. Zo komen veel jongens in een ultrarechtse en conservatieve bubbel terecht, die vrouwen als minderwaardig ziet en LGBTQ+-haat spuwt. En dat is écht niet oké."

In welk nest ben jij opgegroeid? Ik las ook dat je hoogbegaafd bent. Was dat een voor- of een nadeel?

"Ik kom uit een ontzettend warm nest en heb alle kansen gekregen. Mijn ouders lieten me van veel dingen proeven en wat smaakte, daarin >>

Jacotte Brokken: “Recent vroeg een koppel van 75 jaar mij of hun oude autootje nu weg moet. Natuurlijk niet.”

>> mocht ik doorgaan. Ik was bij de *Chiro*, ik volgde dictie, deed toneel, nam deel aan voordrachtwedstrijden en speelde in amateurgezelschappen. Ik heb mijn derde kleuterklas overgeslagen en vloog door het lager en het middelbaar. Maar ik verveelde me vaak en had soms een extra duwtje motivatie nodig. Na het middelbaar studeerde ik chemie. Het begon slecht want ik had nooit geleerd om te studeren. Maar ik heb wel mijn diploma gehaald binnen de voorziene vijf jaar en daar ben ik ontzettend trots op. Daarna begon ik te jobhoppen. Het was moeilijk om werk te vinden dat me echt interesseerde. Het is pas nadat ik een cursus hoogbegaafdheid voor volwassenen heb gevolgd en er veel over ben begonnen te lezen dat ik inzicht kreeg. Vervolgens heb ik een postgraduaat *digital content creation* gevolgd en dat was een kantelmoment. Ik ontdekte dat ik iets anders kon doen. Dat ik zelfstandige kon worden. En toen ik weervrouw werd, viel alles in zijn plooi. Want nu kan ik wetenschap en communicatie combineren. Ik doe mijn job als weervrouw ontzettend graag. Die afwisseling is fantastisch.”

Wat betekenen je grootouders voor je?

“Mijn grootouders langs vaderskant

zijn al een tijd geleden overleden. Mijn grootouders langs moederskant leven allebei nog en woonden in onze straat. Bij ons kwam nooit een babysit want mijn grootouders waren er. Ik kom er nog heel graag over de vloer. Mijn grootmoeder kookt en bakt graag, mijn passie voor koken heb ik van haar. Ook mijn overgrootmoeder heb ik nog gekend. Samen met mijn grootmoeder en mijn moeder vormden we een sterk viergeslacht. De sfeer op familiefeesten was op zijn Italiaans, erg luid. Ik heb enorm veel respect voor ouderen.

“HET IS MEER DAN VIJF VOOR TWAALF MAAR NOG NIET TE LAAT. HET KLIMAAT MOET IN ELK VERKIEZINGSPROGRAMMA STAAN.”

Ik hoor mijn grootouders heel graag over de oorlog vertellen. Hoe zij in die tijd overleefden, als jong koppel hun leven opbouwden, kinderen kregen, een huis bouwden. Dat vind ik heel fascinerend. Omgekeerd zijn zij, samen met mijn ouders, mijn grootste fans. Ze volgen me op radio en tv. Ze moedigen me aan, maar kunnen ook kritisch zijn. Ik vind het nog altijd

ongelooflijk hoeveel mensen naar het weerbericht kijken.”

Ik vroeg onlangs aan een negentigjarige dame hoe zij naar de toekomst kijkt. Ze zei dat ze zich zorgen maakt om het klimaat. Ik zie mensen die zeer bewust iets proberen te doen, persoonlijk en maatschappelijk. Ik zie de non-believers die er niets van willen weten. En ik zie mensen die zich afvragen of ze wel iets kunnen doen.

“Ik vind die derde categorie zeer belangrijk. Het gaat om mensen die geloven in de klimaatverandering, maar die geen hoop meer hebben. Ik vind dat we die hoop echt nooit mogen verliezen. Hoop is natuurlijk moeilijk, want we kunnen het niet mooier voorstellen dan het is. Maar als we met zijn allen echt ons best doen, iedereen persoonlijk en vanuit het beleid, kunnen we wel hopen. Ik ben sowieso iemand die positief en hoopvol in het leven staat.”

Het glas is halfvol?

“Het glas is helemaal vol. Ik werk heel hard met die hoop. Ook in mijn lessen klimaatjournalistiek aan de *Arteveldehogeschool* in Gent. Mensen zijn moe van al dat negatieve nieuws. We kunnen het ook niet wegtoveren. Maar hoe we dat als klimaatjournalisten brengen en welke oplossingen we aanreiken, bepalen we wel zelf. Het is vijf voor twaalf, maar het is niet te laat. We kunnen iets doen. En dat begint bij bewustwording en bij moderatie. Recent vroeg een koppel van 75 jaar mij of hun oude autootje nu weg moet. Natuurlijk niet. Ik pleit voor de weg van de geleidelijkheid. Als je kan, eet dan eens vegetarisch, laat je auto een keer vaker staan. Ik ben deze zomer met het vliegtuig op reis geweest naar een Grieks eiland dat erg moeilijk bereikbaar is met de trein. Maar ik heb mijn vliegreis gehad, de volgende keer neem ik de trein. Dat is mijn persoonlijk aandeel. Maar belangrijker nog is de politiek. Met het oog op de verkiezingen in 2024 moeten we alle politieke partijen aan de tand voelen. Hen vragen om te bewijzen wat ze werkelijk gaan doen. Klimaat moet in elk verkie-

zingsprogramma staan. In België gaat er nog elk jaar dertien miljard aan subsidie naar fossiele brandstoffen. Ik val daarvan achterover. Dat is waanzin. Te weinig mensen nemen het klimaat *au sérieux*. Nochtans moeten we nu schakelen. Het onderzoek en de bewijzen liggen er. Wetenschappers geven zwart op wit de verschillende scenario's. Als we nu niets doen, zitten we binnenkort aan drie à vier graden opwarming. Als klimaatjournalist en weervrouw probeer ik dat zo goed mogelijk uit te leggen. En nu gaat het om het gedrag van mensen en om het beleid."

Is het leven een cadeau?

"Het leven is een gigantisch cadeau. Het glas is volledig vol. Maar het is ook eindig, dus kunnen we er maar beter van profiteren en er iets moois van maken. Ik wil de planeet mooi achterlaten voor de generaties na mij. Ik ben katholiek opgevoed, maar

de kerk en alles wat daar gebeurt is, geeft me een bittere nasmaak. Waar ik veel belang aan hecht, is sociaal engagement. Mijn grootouders kennen vanuit hun geloof een gemeenschapsleven. En dat is ontzettend waardevol. Ook mijn vriendinnen die al mama zijn, vormen een gemeenschap in een WhatsAppgroep en wisselen daar ervaringen en ideeën uit."

Je hebt heel veel volgers op sociale media? Wie zijn de mensen die jij adoreert of die jou inspireren?

"Het is niet goed iemand te adoreren, want vaak ken je die persoon niet écht. Je kunt wel iemand volgen en daarvan leren. Als wetenschapscommunicator ben ik fan van Lieven Scheire. Ik heb ook heel toffe, inspirerende collega's bij de VRT. En ik ben vooral fan van mijn ouders. Zij gaven me de kans om te doen wat ik wilde, maar tegelijk herinneren ze me er aan om de voetjes op de grond te houden."

Hoe zie je jouw persoonlijke toekomst?

"Ik leef nu hard en van dag tot dag. Ik doe mijn job dolgraag en hoop daar nog veel plezier uit te halen. Ik heb een geweldig metekind van één jaar. En verder? Ik hoop vooral op een goede gezondheid. Ik hoor soms hallucinante verhalen van mensen die ziek worden en hoop dat ik dat nooit moet meemaken."

Wat maakt jou intens gelukkig?

"Ik haal superveel uit mijn job. En verder? Lekker eten. Een goede spaghetti. Stoofvlees-friet of vol-au-vent. Ik maak daar heel graag tijd voor, met mijn man of met vrienden. Tom steunt me in alles wat ik doe. Mijn hoofd staat nooit stil, maar hij is de rust zelf. Hij is mijn klankbord en mijn rots." ◆

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)

PROF. DR. BRUNO LAPAUW

DE SCHILDKLIER: TWINTIG GRAM VAN LEVENSBELANG

Tekst TINE VANDECASTEELE

Altijd moe? Of net een opgejaagd gevoel en een hoge hartslag? Vermageren lukt niet? Of je verliest gewicht zonder te weten waarom? Rillen van de kou of net zweten? Het kunnen allemaal symptomen van een verstoorde werking van de schildklier zijn. Ongeveer één op de tien krijgt er ooit problemen mee. De schildklier regelt de energiehuishouding van ons lichaam, maar doet nog veel meer. Het is een klein orgaan met een enorm grote impact: twintig gram (of zelfs nog minder) van levensbelang. Professor Bruno Lapauw wilde eerst geschiedenis studeren, maar koos alsnog voor endocrinologie. En gelukkig maar, want door die keuze heeft hij nu alle kennis om ons inzicht te geven in dit unieke orgaan.

Je bent dan wel geen historicus geworden maar graaft als endocrinoloog toch in het verleden van je patiënten?

“Dat klopt, endocrinologie - letterlijk de leer van de inwendige uitscheidingsorganen - focust op de klieren die hormonen uitscheiden, zoals de bijnier, de alvleesklier, de teelballen, de eierstokken en de schildklier. Al die klieren maken hormonen aan die een invloed hebben op vrijwel alle organen en biologische systemen in het menselijk lichaam. Als er iets misloopt of als er zich een ziekte ontwikkelt in een van deze klieren, kan dat gevolgen hebben voor het hele lichaam. Toch kunnen sommige

symptomen misleidend zijn. Daarom is een goede vraagstelling en een goede reconstructie van het verhaal van de patiënt heel belangrijk. Ik moet dus inderdaad graven in het verleden van mijn patiënt om symptomen te verklaren en te behandelen.”

“EEN HELE BATTERIJ AAN KLACHTEN WORDT VANDAAG AUTOMATISCH AAN DE SCHILDKLIER TOEGESCHREVEN. DE SCHILDKLIER IS EEN PASSE-PARTOUT GEWORDEN.”

En je belangrijkste instrument daarbij is ... een stoel?

“Dat stelde een vermaard collega-endocrinoloog uit Nederland onlangs. Hij zei dat een stoel het belangrijkste vergeten instrument in de artspraktijk is. Een stoel waarop patiënt en arts een gesprek aangaan om samen tot een gerichte en correcte diagnose te komen. Ik kan hem geen ongelijk geven.”

Waarom specialiseerde je je in de schildklier?

“Er bestaan veel misverstanden over de schildklier. Een hele batterij aan klachten wordt vandaag automatisch aan de schildklier toegeschreven.

De schildklier is een *passé-partout* geworden, niet zelden een gemakkelijke oplossing. Net omdat de schildklier op zoveel verschillende organen en lichaamsfuncties invloed uitoefent, kan ze potentieel ook heel wat lichamelijke klachten veroorzaken. Het grote probleem is dat heel veel van die klachten ook andere oorzaken kunnen hebben. Dat maakt een diagnose puur op basis van symptomen nagenoeg onmogelijk.”

En dan beginnen mensen hun toevlucht te zoeken tot dokter Google?

“Helaas wel en die zet mensen vaak op het verkeerde been en leidt soms naar websites met ronduit foute informatie. Daarom besloot ik een boek over de schildklier te schrijven. Vanuit mijn eigen ervaringen en vanuit internationaal wetenschappelijk onderzoek valt immers heel wat interessants te vertellen over de schildklier. Maar ook om een beetje orde in de chaos te scheppen, misverstanden uit de wereld te helpen en mensen die vragen hebben over de schildklier een richtsnoer te geven.”

Dan meteen al een eerste vraag over de schildklier: waar vinden we ze en hoe ziet ze eruit?

“De schildklier ligt onder aan de halsbasis, voor de luchtpijp. Ze bevindt zich net boven de sleutelbeenderen en onder de adamsappel. In de middeleeuwen dachten ze dat

Professor Bruno Lapauw
Endocrinoloog

"IK GEBRUIK LIEVER NIET DE TERMEN 'TE TRAG' OF 'TE SNE' WERKENDE SCHILDKLIER. IK VIND ZE OP HET RANDJE VAN STIGMATISEREND EN SOMS STAAN ZE ZELFS EEN CORRECTE DIAGNOSE IN DE WEG"

de schildklier de luchtpijp beschermt, als een soort isolerende mousse. Maar de twee hebben niets met elkaar te maken. De schildklier ziet er een beetje uit als een vlinder."

Als ze de luchtpijp niet beschermt, vanwaar dan 'schild' in schildklier?

"Daarvoor moeten we al terug naar de tweede eeuw na Christus. Een Griekse dokter benoemde eigenlijk niet de schildklier maar wel het achterliggende kraakbeen, het strottenhoofd waarvan het voorste puntje onze adamsappel vormt. En dat strottenhoofd heeft blijkbaar de vorm van sommige deuren in het oude Griekenland. Als de Grieken ten strijde trokken, gebruikten ze de planken die hun huis afsloten om zich te beschermen. Hun voordeur deed dus ook dienst als schild. Door die Griekse arts spreken we vandaag nog altijd over de schildklier, maar dat had dus even goed een deurklier of vlinderklier kunnen zijn."

Een te snel of te trage schildklier zijn twee vaak voorkomende problemen, toch gebruikt u de termen 'snel' en 'traag' liever niet.

"Ik vind het belangrijk dat we de medische wetenschap op een begrijpelijke manier uitleggen aan een groot publiek. Medisch jargon vervreemdt de mensen van hun dokter. Het maakt hen soms nodeloos ongerust of zorgt voor een waas en jaagt mensen naar andere, minder betrouwbare informatiebronnen. Het is belangrijk dat we de afstand tussen arts en patiënt verkleinen, waarbij duidelijke en toegankelijke taal een onmisbaar instrument is om die vertrouwensrelatie te versterken. Het is vaak zoeken naar het juiste evenwicht, maar medische taal moet én duidelijk én correct zijn."

En 'snel' en 'traag' zijn dat niet?

"Een schildklier die overmatig veel schildklierhormoon produceert, is niet te snel. Ze werkt vooral niet meer gecontroleerd. En van een

schildklier die te traag werkt, zou je kunnen denken dat het aan de patiënt ligt en dat die zijn schildklier dan gewoon maar wat moet opjagen. Maar zo simpel is het natuurlijk niet. Ik vind die termen op het randje van stigmatiserend en soms staan ze zelfs een correcte diagnose in de weg. Daarom gebruik ik voor de medische termen *hypothyroïdie* en *hyperthyroïdie* liever de termen 'te weinig' of 'te veel' productie van schildklierhormoon."

Wat is de meest voorkomende schildklieraandoening?

"Dat is *hypothyroïdie*, waarbij onze schildklier dus onvoldoende schildklierhormoon produceert. Ongeveer een op twintig mensen krijgt vroeg of laat last van een dergelijk schildklierhormoontekort. De meeste mensen merken dit doordat ze zich al een tijdje vermoeid, lusteloos of zelfs ronduit apathisch voelen. Dat is eigenlijk de klacht die ik in mijn eigen praktijk met voorsprong het vaakst hoor bij mensen met een duidelijk tekort. Ook gewichtstoename kan hiermee gepaard gaan, ook al hebben mensen een gedaalde eetlust. In het algemeen geven mensen aan dat alles moeizamer en trager gaat dan daarvoor, vaak liggen auto-immuunaandoeningen aan de basis."

Wat kunnen we eraan doen?

"Alles hangt natuurlijk af van de oorzaak, maar het is bij een grote groep mensen een blijvende aandoening. Eenmaal de schildklier te weinig hormoon aanmaakt, is de kans groot dat mensen de rest van hun leven aangewezen zijn op een synthetisch schildklierhormoon. Dat is geen

ramp, de meeste patiënten kunnen perfect blijven werken, blijven sporten en hun oude levensstijl behouden. Maar zodra de behandeling is opgestart, wordt ze meestal ook niet meer stopgezet. Het goede nieuws is dat de meerderheid van de patiënten daar ook prima in slaagt."

Een gezonde levensstijl zal de schildklier misschien ook al ten goede komen?

"Het is misschien een gevaarlijke boodschap voor een arts, maar onze levensstijl heeft zeer weinig impact op onze schildklier. Alcohol, tabak, suiker, vetten zijn erg slecht voor hart, longen, lever en tal van andere organen, maar ze hebben eigenlijk bitter weinig invloed op de schildklier. Dat geldt trouwens voor de meeste hormonale systemen. Ze functioneren min of meer los van onze levensstijl."

Dat is nogal eens een afsluiter aan de vooravond van de eindejaarsfeesten, dokter. Fijn eindejaar overigens!

Voor wie nog boeiende lectuur zoekt als kerst- of nieuwjaarsgeschenk: **De schildklier** van professor Bruno Lapauw, uitgegeven door Borgerhoff & Lamberghs.

> Kijk op pagina 55 van dit magazine en win een exemplaar van het boek.

MARK DE SOETE,
ALGEMEEN DIRECTEUR OKRA

Mark groet 's morgens de dingen, gaat het bekende gedicht van Paul van Ostaïjen. *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 het verschil tussen gelijk hebben en gelijk krijgen.

Op tafel kloppen is nooit tevergeefs en altijd gehoord

Het kan verkeren. Waar ik in het novembernummer nog de loftrompet kon luiden over hoe OKRA de hoge prijzen van woonzorgcentra hoog op de politieke en journalistieke agenda kon zetten, kwam midden november een koude douche. Het hoogste Belgische rechtscollege, het Grondwettelijk Hof, volgt OKRA veeleer onverwachts niet in het dossier van de verwarmingspremies.

Samengevat: de federale regering mocht bij de toekenning van die premies de ouderen in woonzorgcentra wél uitsluiten, omdat er, zo zegt het Grondwettelijk Hof, dwingende redenen waren – met name de energiecrisis. Onbegrijpelijk, vind ik dat, want die energiecrisis raakte iedereen midscheeps en sloot niemand uit, dus ook niet de ouderen. En vooral: eigenlijk gaf iedereen ons gelijk en ging het vooral over een pingpongspel tussen beleidsniveau's, met een grote groep kwetsbare ouderen als slachtoffer.

Even terug naar februari 2022. De federale regering wil snel en doeltreffend tussenkomen om de zware financiële impact van de energiecrisis te milderen. Iedereen met een elektriciteits- of gasaansluiting krijgt een eenmalige premie – en nadien nog extra premies. Alleen: wie in een woonzorgcentrum of een serviceflat woont, geen individuele aansluiting heeft en energie via de verblijfsfactuur afrekent, komt niet in aanmerking. Na veel vijven en zessen over bevoegdheidsverdeling tussen Vlaanderen en België, argumenteerde de federale regering dan maar dat bewoners van woonzorgcentra niet op dezelfde wijze geconfronteerd waren met prijsstijgingen door gestegen kosten. Uitermate bizar, want wij konden aantonen dat de maandprijzen van woonzorgcentra stegen met gemiddeld 200 euro in 2022.

We werden overal gehoord en ontvangen, zowel bij de Vlaamse regering als bij de federale regering. Maar de hete aardappel werd maandenlang doorgeschoven en resultaat bleef uit. OKRA wil ver gaan om de belangen van ouderen te verdedigen. Daarom trokken we naar het Grondwettelijk Hof. Onze procedure had goede kans op slagen, maar kreeg helaas nul op het rekest midden november.

Ik neem het arrest er even bij, om letterlijk te citeren. Het Hof schrijft dat het ermee rekening moet houden dat de bestreden bepalingen *“tot gevolg hebben sommige ouderen of personen met een handicap ongunstig te behandelen. De betrokken personen lijden dus een specifiek nadeel dat indirect berust op hun leeftijd of op hun handicap. Daar het indirecte verschil in behandeling berust op een handicap (sic) moet het steunen op bijzonder dwingende redenen.”*

En dan komt de clou: *“Gelet op het gegeven dat de bestreden maatregel deel uitmaakt van een geheel van maatregelen waarbij de wetgever snel een eerste antwoord heeft willen bieden op de impact van de buitengewone stijging van de energieprijzen, kan worden aangenomen dat die maatregel op bijzonder dwingende redenen van sociaal economische aard berust.”*

Voor mij leest dat als: *‘OKRA heeft gelijk, ouderen die energie betalen via de factuur van hun woonzorgcentrum of serviceflat uitsluiten van de premie is discriminatie op basis van handicap of leeftijd, maar de federale regering mocht het in dit geval doen omdat ze snel wilde zijn.’*

Laat mij toe eraan toe te voegen dat ik absoluut niet overtuigd ben van die redenering. En allicht velen met

mij. Om te beginnen de vele politici die we spraken. Waarbij de ene zich al meer uitsloof in uitvluchten dan de andere. Maar hun replieken kwamen zo goed als altijd neer op *“OKRA heeft gelijk, het klopt niet, maar het zit complex in elkaar en we kunnen niks doen.”*

Met de uitspraak van het Grondwettelijk Hof valt helaas het doek over het dossier van de energieprijzen. OKRA heeft er een punt van gemaakt om alle mogelijke middelen uit te putten, als enige ouderenorganisatie tot het bittere eind. We hebben op tafel geklopt, we zijn gehoord, helaas in dit geval zonder het gewenste resultaat. Ik ben niet te beroerd ook over die ontgoocheling te schrijven. *You win some, you lose some.*

Op tafel kloppen, ons laten horen als ouderen: dat is nooit tevergeefs en altijd gehoord. Op de tonen van Ramses Shaffy – *We zullen doorgaan* – herhaal ik het slot van mijn bijdrage in het novembernummer van OKRA-Magazine: *“Wees gerust, tijdens de provinciale ontmoetingen zijn nog meer zaken aangebracht waar OKRA-leden van wakker liggen. Onze belangenbehartigers rusten zeker nog niet!”* ■

Voordelen bij Ethias!

Exclusieve kortingen voor OKRA-leden

Ontdek uw voordelen op www.okra.be/kortingenvoorleden

Belangrijk! Vergeet uw voordeelcode niet te melden: AF OKRA

Voor meer inlichtingen

-
 Ethias kantoor in uw buurt
(www.ethias.be/kantoren)
-
 Per telefoon via 011 28 28 00
(ma. - vrij.: 8u-20u en zat.: 8u30-12u30)
-
 Via e-mail info@ethias.be

Ethias nv, rue des Croisiers 24 te 4000 LUIK, is een verzekeringsmaatschappij toegelaten in België onder het nr. 0196 en onderworpen aan het Belgisch Recht.

RPR Luik BTW BE 0404.484.654 - IBAN: BE72 0910 0078 4416 - BIC: GKCCBEBB

Publicitair document. Vormt geen contractuele verbintenis. V.U.: Vincent Pecasse.

We zijn er voor je. **ethias**

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 buigt hij zich over de oorlog in Israël en Palestina.

DE DOOD VAN ABRAHAM

Tekst GUY POPPE // Illustratie SHUTTERSTOCK

7 oktober 2023. Hamas breekt uit de Gazastrook uit en onderneemt een raid op dorpen, kibboetsen en een muziektfestival in Israël. Haar strijders vermoorden veertienhonderd ongewapende burgers, ook kinderen, en nemen er meer dan tweehonderd als gijzelaar mee. Een zelden geziene terreurdaad. Opnieuw staat het Nabije Oosten in brand.

Sinds 2006, na haar overwinning bij de verkiezingen, neemt Hamas het bestuur van Gaza waar. Een jaar daarvoor had Israël zich teruggetrokken uit de strook, die het sinds 1967 bezet hield. In de praktijk oefent de Palestijnse autoriteit, die de Westelijke Jordaanoever bestuurt, sindsdien geen gezag meer uit in Gaza. De twee gebieden zijn het embryo van wat ooit volgens de akkoorden van Oslo uit 1993 tussen Israël en de Palestijnen een Palestijnse staat moet vormen.

Harakat Al-Moukawana Al-Islamiya, zoals de volledige naam van Hamas luidt, Islamitische Verzetsbeweging, is in 1987 ontsproten uit de moslimbroeders, een conservatieve stroming in de Arabische wereld. Hamas liet voor het eerst van zich horen met een algemene staking uit protest tegen de Israëlische bezetting, die de handel in Gaza lamlegde.

"DE HERHAALDE BESTOKING VAN GAZA ENT ZICH OP DE SCHRIJNENDE ARMOEDE, WAARIN HET MERENDEEL VAN DE INWONERS LEEFT. JE BEGINT DE RADICALISERING VAN HAMAS TE BEGRIPEN."

De vraag rijst hoe Hamas op 36 jaar tijd uit kon groeien tot een organisatie die terreur zaait onder Israëlische burgers. De aanval van 7 oktober was bovendien uitermate cynisch. Hamas wist honderd procent zeker dat er een tegenoperatie zou volgen, die naast massale vernietigingen duizenden ongewapende Palestijnse burgers in Gaza het leven zou kosten.

Nakba

Voor een antwoord op die vraag moeten we terug in de tijd. Tot in 1948, het jaar van oprichting van de staat Israël. Die kwam tot stand na terroristische acties van Joodse militias en ging gepaard met de verdrijving van zo'n 700.000 Palestijnen van hun grond. Zij noemen die gebeurtenis *nakba*, de catastrofe. Nu nog zijn er volgens de Verenigde Naties 5,3 miljoen Palestijnse vluchtelingen,

nazaten van wie er driekwart eeuw geleden verdreven is. Wie in Israël gebleven is, heeft er niet dezelfde rechten als de Joden.

Kolonisatie en onderdrukking

Het is niet bij de *nakba* gebleven. In de twee gebiedsdelen van wat ooit een Palestijnse staat had moeten worden, voert Israël een

rampzalig beleid. Op de Westelijke Jordaanoever hebben zich de voorbije jaren rond 700.000 Joodse kolonisten gevestigd, die een fors deel van het land in beslag genomen hebben. De regering heeft er een muur gebouwd om de twee gemeenschappen van elkaar te scheiden. Het leger voert er een schrikbewind, waarbij er geregeld

doden vallen. Kolonisten houden ongehinderd *raids* op Palestijnse nederzettingen, moorden, brengen vernielingen aan, steken huizen in brand en verjagen de bewoners.

Gaza is door de blokkade van haar grenzen geïsoleerd van de wereld. 2,3 miljoen Palestijnen wonen er op

Rolstoelgebruiker?

Kies voor zorgeloos vervoer op jouw maat

CM-Rolwagenvervoer brengt je naar de kapper of je favoriete winkel. Of waar je maar wilt. Op dit moment bestaat CM-Rolwagenvervoer in Limburg en Zuid-West-Vlaanderen. Vraag het vervoer vier werkdagen vooraf aan.

☎ Tel 011 280 281 ✉ zorglijn.limburg@cm.be
☎ Tel 050 20 76 76 ✉ zorglijn.westvlaanderen@cm.be
🌐 www.cm.be/rolwagenvervoer

CM. Jouw gezondheidsfonds.

>> een lap grond kleiner dan West-Vlaanderen. Stap aan de kust de afstand tussen Zeebrugge en De Panne af en ga in het binnenland tot aan de autoweg tussen Brugge en Veurne, dat is het. Water, eten, geneesmiddelen en brandstof voeren de Gazanen in. Bij militaire aanvallen in 2008, 2012, 2014, 2021 is een flink deel van de infrastructuur, van het vliegveld tot ziekenhuizen, en de behuizing vernield. De herhaalde bestoking van Gaza ent zich op de schrijnende armoede, waarin het merendeel van de inwoners leeft. Je begint de radicalisering van Hamas te begrijpen.

De Abrahamakkoorden

Er zit een internationale dimensie vast aan het recente optreden van Hamas. Ze verklaart waarom de beweging precies nu haar moorddadige *raid* uitgevoerd heeft. In 2020 heeft Israël een overeenkomst gesloten met Bahrein en de Verenigde Arabische Emiraten met het oog op normale betrekkingen. Later dat jaar zijn soortgelijke akkoorden gevolgd met Marokko en Soedan. Nergens is er daarin sprake van een oplossing voor de Palestijnen. Het lijkt erop dat de solidariteit voor hun zaak in de Arabische wereld na 75 jaar weggebed is.

"HEEL WAT LANDEN ZIJN BIJ DE OORLOG BETROKKEN. BIJ DE OORLOG, NIET BIJ DE ZOEKTOCHT NAAR VREDE."

Het stond in de sterren geschreven dat Saoedi-Arabië binnenkort aan de beurt was. Maar op 7 oktober heeft Hamas de Palestijnse kwestie weer op de kaart gezet, tot spijt van wie het haar in Israël en de Arabische landen benijdt. Abraham, Ibrahim in de islam, is dood.

"ANGST DAT DE JODEN NOGMAALS OVERKOMT WAT ZE TIJDENS DE HOLOCAUST BELEEFD HEBBEN. ANGST, DIE UITMONDT IN WRAAK EN HAAT."

Angst en vergelding

De reactie op de terreurdaden van Hamas is hoewel voorspelbaar ongehoord. Israël roept 360.000 reservisten op en installeert ze aan de grens met Gaza. Bommen zaaien dood en verderf. Pantserwagens en soldaten trekken het gebied in. Geen kruimel brood, geen druppel benzine komen Gaza nog binnen. De stroom en het internet vallen uit. Eén liter water per dag is de inwoners hun rantsoen. Plots zijn de 18.000 Gazanen met een werkvergunning in Israël clandestien. Israël maakt zich schuldig aan schendingen van het internationale recht.

Het treft hoe zowat alle Israëliërs aan hetzelfde zeel trekken. Dat was de eerste maanden van het jaar anders. Na de verkiezingen had eerste minister Benjamin Netanyahu een coalitie gesloten met extreemrechtse partijen, voorstanders van een doorgedreven kolonisatiebeleid op de Westelijke Jordaanoever. De regering had ook plannen ontvouwd om de grondwet naar haar hand te zetten.

Een aanslag op de democratie volgens velen. Ze komen massaal op straat en overspannen de straten van Tel Aviv met Israëlische vlaggen. Ruim twaalfduizend reservisten weigeren om nog vrijwillige legerdienst te doen. Maar aandacht voor het lot van de Palestijnen zie je niet.

Na 7 oktober stappen kopstukken van de oppositie met Netanyahu in een oorlogskabinet. Betogers zijn meteen in de weer om voedselpakketten en bloed naar het front te sturen. Alsof democratie en vrede mogelijk zijn zonder rechtvaardigheid voor de Palestijnen. Als ik de Israëlische theatermaker, Yuval Rozman, op bezoek in De Singel in Antwerpen, vraag wat hij van die omslag denkt, antwoordt hij: "fear". Angst dat de Joden nogmaals overkomt wat ze tijdens de holocaust beleefd hebben. Angst, die uitmondt in wraak en haat.

"OP 7 OKTOBER HEeft HAMAS DE PALESTIJNSE KWESTIE WEER OP DE KAART GEZET, TOT SPIJT VAN WIE HET HAAR IN ISRAËL EN DE ARABISCHE LANDEN BENIJDT."

Doemscenario

Israël valt doelwitten aan in Libanon en Syrië. Hamas heeft nauwe banden met Hezbollah in Libanon. Allebei krijgen ze militaire steun van Iran. Hamasleiders zijn onlangs op bezoek geweest in Moskou. Sommigen verblijven in Qatar. President Joe Biden steunt Israël onverkort. De Verenigde Staten sturen twee vliegdekschepen naar het oosten van de Middellandse Zee en voeren bombardementen op Syrië uit.

Heel wat landen zijn bij de oorlog betrokken. Bij de oorlog, niet bij de zoektocht naar vrede. Oslo is al jaren begraven, Abraham is dood en er wacht nog veel Abrahams én Mohammeds hetzelfde lot.

HET ORIGINELE OOGTABLET

Marianne is een actieve dame van 78 die ervan houdt om anderen te helpen, te koken en wekelijks naar line dance gaat. - Voor mij is het belangrijk om goede ogen en een goed zicht te behouden nu ik ouder wordt, zodat ik de vrijheid heb om alle dingen te doen die ik wil. Ik neem elke dag het Blue Berry™ Eyebright tablet. Ze zijn absoluut onmisbaar voor mij.

BLUE BERRY HEEFT VEEL LEVENSvreugde GEGEVEN!

Ik hou ervan om mijn vrienden en familie te helpen. Ik kook erg graag en iedere week ga ik naar line dance. Voor mij is het belangrijk om dingen in mijn leven waarvan ik geniet zo te houden en mij niet te laten belemmeren door mijn leeftijd. Deze dagelijkse dingen geven veel levensvreugde. Een paar jaar geleden begonnen mijn ogen iets achteruit te gaan. Ik werd daar een beetje zenuwachtig over, en besloot dat ik het heft in eigen handen moest nemen en er alles aan zou doen om zolang mogelijk een normaal gezichtsvermogen te kunnen behouden. Ik zoek graag natuurlijke oplossingen en werd aanbevolen om bosbessen en luteïne te nemen.

Mijn dochter gaf me Blue Berry

Ik kreeg een doosje Blue Berry van mijn dochter. Ik had niet verwacht dat ik zo blij zou zijn met dat cadeau. Ik neem iedere ochtend 2 tabletten bij mijn ontbijt. Er zitten bosbessen in die goed zijn voor de gezondheid van het oog, en ook luteïne en vitamine A, om een normaal zicht te behouden.

Blue Berry helpt me mijn levensvreugde behouden.

- Ik was echt bang om in een situatie te komen waarin ik moest wachten op hulp van anderen. Maar gelukkig is het niet zo ver gekomen. Ik kan naar mijn geliefde line dance, koken voor mijn kleinkinderen, mijn vrienden ontmoeten voor koffie en

zelfs nog anderen helpen. Ik zal nooit stoppen met Blue Berry - ze zijn mijn nieuwste levensgezel, vertelt Marianne blij.

Hoe neem je deze tabletten

De meeste mensen beginnen met het nemen van Blue Berry wanneer ze hun zicht voelen veranderen, maar het is ook mogelijk het tablet uit voorzorg te nemen. De originele Zweedse Blue Berry-tablet is geen vervanging voor een gezonde en gevarieerde voeding. Het bosbessentablet helpt oogcomfort door een natuurlijk gehalte aan luteïne, vitamine A en zink. Vitamine A en zink helpen bij het behouden van normaal zicht. Neem iedere ochtend twee tabletten bij het ontbijt.

Bewijs van werking en functie

Bosbessen staan bekend om hun positieve effect op het zicht en het oog. Het effect van bosbessen gerelateerd aan het gezichtsvermogen is gepubliceerd in verschillende wetenschappelijke studies, zodat iedereen op de hoogte is van deze ontdekkingen en de krachtige werking van bosbessen.

Goed zicht is levenskwaliteit

Onze ogen zijn de hele dag bezig. Tijdens het lezen, autorijden, achter de computer werken of televisie kijken. Bij alles hebben ogen een cruciale functie. Het zicht verandert bij het ouder worden en het oog heeft meer moeite met concentreren. Naarmate we ouder worden, kan er een verharding optreden van de lens en vaak verzwakken de oogspieren. Onze ogen hebben voedingsstoffen nodig om te kunnen functioneren.

VERKRIJGBAAR BIJ:

Apotheek en de betere natuurwinkel
Blue Berry 60 / Blue Berry 120
(CNK 3304-581 / CNK 3410-081)

VRAGEN?

Bel 03 366 21 21
BCHOceBioinfo@perrigo.com
www.cebio.com

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:
**ERIC NEIRINCK UIT
MEULEBEKE.**

.....
Geboren in Tielt op
20 september 1954 (69 jaar)

.....
Gehuwd met Kristien, heeft drie
kinderen en drie kleinkinderen

.....
Woont al 44 jaar in Meulebeke,
voordien in Kortrijk

.....
Werkte bij een studiebureau

.....
Is vrijwilliger en financieel
verantwoordelijke bij *OKRA-trefpunt*
Meulebeke

.....
Houdt van sporten, tuinieren en tijd
doorbrenge n met de kinderen

ERIC NEIRINCK:

**“IEDEREEN HEEFT
ZIJN KWALITEITEN EN
VAARDIGHEDEN.**

**HET IS DE KUNST ZE TE ONTDEKKEN
EN ALS TEAM IN TE ZETTEN”**

Tekst NONA HEREMANS // Foto VIOLET BROCK

- **Wat is je kleine gelukje of welke kleine alledaagse dingen maken je blij?**

Mijn gezin en familie zijn alles voor mij. Ik hou ervan om een nieuw stukje Belgische natuur te ontdekken samen met mijn vrouw Kristien. Of de zon die schijnt. Genieten van de slenter-, namiddag- en dagwandelingen van OKRA. Maar ook elke week padel spelen met de mensen van de omliggende OKRA-trefpunten. Ik engageer mij als vrijwilliger graag om het assortiment sporten te verbreden. Zo zijn we tijdens de coronapandemie gestart met padel. Daardoor zijn een aantal jongere leden toegetreden. We zijn in overleg met *Padel Vlaanderen* om ons niet langer in de categorie 40+ onder te brengen, maar om meer aandacht te besteden aan de 55+'ers in een aparte categorie.

- **Wat is je levensmotto?**

Ik wil elke uitdaging aangaan binnen mijn fysieke en financiële mogelijkheden. Denk bijvoorbeeld aan de organisatie of begeleiding van een puzzeltoernooi, *Rummikub*-toernooi, een provinciaal padeltornooi, fluis-tervaren of wandelingen. Het zijn dit soort activiteiten die extra leven en leeftijdsspreiding in de OKRA-trefpunten brengen. Is een initiatief geslaagd, zijn de deelnemers gelukkig en komen we financieel uit de kosten? Dan ben ik een blijde mens.

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

Ik ben altijd al sportief geweest en sinds mijn veertien speel ik volleybal. In de jaren zeventig werd sporten almaar populairder, ook volleybal, op gemeentelijk niveau. Dat blijft mij bij. En daaropvolgend het ontstaan van de gemeentelijke sporthallen. Voordien had je enkel de grote ploegen zoals Roeselare en Kortrijk. Ik koester mooie herinneringen aan de hechte groep sportievelingen waaruit de VVA (*Vrije Volleybal Aarsele*) bestond.

- **Wat zijn je drie grootste levenslessen?**

Maak je geen zorgen over wat er nog niet is.

Het is verspilde tijd en het maakt je mentaal en lichamelijk ziek. Mensen van onze leeftijd komen dagelijks in contact met ongeneeslijk zieke leeftijdsgenoten. Mijn echtgenote Kristien en ik hebben het zelf meegemaakt. Laat ons dag per dag aanschouwen en niet alle leed blijven meedragen. Zeur daarom niet over kleine dingen, blijf bij de essentie.

Organisatie is noodzakelijk. Vooruitkijken en vooraf een analyse maken, zorgen voor geestelijke rust. Dat is heel mijn beroepsleven belangrijk geweest en nu pas ik het toe bij OKRA. Per activiteit hebben we binnen ons trefpunt daarom een gedetailleerd draaiboek.

Laat anderen ook hun ding doen. Vrijwilligers die niet bezoldigd worden, kan je geen eisen opleggen. Ieder heeft zijn kwaliteiten en vaardigheden. Het is de kunst ze te ontdekken en in team in te zetten.

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

Mijn belangrijkste drijfveer is om positieve verandering te brengen, zoals het verbreden van ons aanbod. Ik wil echt iets betekenen en ik vind het sociale contact erg belangrijk. Ik ben erin gerold omdat mijn echtgenote financieel verantwoordelijke was binnen ons OKRA-trefpunt. Mijn eerste bijdrage was de volledige digitalisering van ons financieel OKRA-systeem. Na enige tijd stelde ik vast dat men zich binnen OKRA, zowel op tref- als streekpuntniveau, vasthield aan een jaarlijks programma. Ik geloof dat dat anders en veelzijdiger kan. Ik houd ervan om het aanbod aan activiteiten voor alle leeftijdscategorieën zo uitgebreid mogelijk te maken en te houden. Gaande van ontspannende slenterwandelingen van 3 à 4 kilometer, zelfs voor rolstoel- of rollatorgebruikers, tot uitdagende dagtochten van 20 kilometer. Voor elk wat wils. ■

De verzekeringen van CM worden niet duurder

Bereken nu je premie
op [CM.be/verzekeringen](https://www.cm.be/verzekeringen)

CM. Jouw gezondheidsfonds.

CHRISTELIJKE
MUTUALITEIT

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: de Last Post.

DAGELIJKSE HERDENKING LAST POST BESTAAT BIJNA HONDERD JAAR

Tekst MATTHIAS VAN MILDERS // Foto's LAST POST ASSOCIATION (WWW.LASTPOST.BE)

Elke avond weerklinkt in leper dezelfde ingetogen melodie. Om acht uur spelen onder de *Menenpoort* een of meerdere klaroenblazers de *Last Post*. Dat doen ze al sinds 1928 als herdenking van de gesneuvelde soldaten van het Britse Rijk tijdens de Eerste Wereldoorlog. Een gedreven vrijwilligersorganisatie zorgt er al 95 jaar voor dat er elke avond opnieuw een *Last Post* wordt geblazen.

De streek rond Ieper kreeg het tijdens de Eerste Wereldoorlog bijzonder hard te verduren. In de Westhoek vielen meer dan 550.000 doden, waaronder ongeveer 200.000 soldaten uit de *Commonwealth*, de verzameling van Groot-Brittannië en de toenmalige kolonies. “Na de oorlog wilden de Britten Ieper behouden als heilige grond voor hun gesneuvelde landgenoten”, vertelt Benoit Mottrie, voorzitter van de *Last Post Association*. “Churchill was daarvan een grote voorstander. Maar hier in Ieper was men niet zo gek van zijn idee om de stad elders weer te bou-

wen. Uiteindelijk kwam men tot een typisch Belgische tussenoplossing. Ieper zou op dezelfde plek worden heropgebouwd, maar de Britten kregen een stukje van de stad. En dat werd de *Menenpoort*, de plek waar de soldaten tijdens de oorlog de stad verlieten op weg naar de slagvelden. Velen keerden nooit meer terug.”

Meer dan 33.000 keer

De *Menenpoort* zoals we die nu kennen, werd ingehuldigd op 24 juli 1927. Voor het eerst werd bij die inhuldiging de *Last Post* geblazen. Met die melodie werd origineel de werkdag in

het leger afgesloten. Maar hier klonk de *Last Post* als eerbetoon aan de gesneuvelde soldaten. “Dat liet een grote indruk na bij alle toehoorders,” zegt Benoit Mottrie. “Het idee om de gesneuvelde soldaten blijvend te eren en te gedenken leefde al bij een aantal Ieperlingen. Na het horen van de *Last Post* wisten ze ook hoe ze dat zouden doen.” Het zou nog een klein jaar duren voor de traditie van de dagelijkse *Last Post* van start ging. Maar op 2 juli 1928 was het zover en kon de kersverse *Last Post Association* de eerste herdenking organiseren. Sinds die dag wordt de ceremonie elke avond georganiseerd, >>

De herdenking van de Eerste Wereldoorlog leeft nog zeer sterk in Groot-Brittannië en de landen van de Commonwealth. Hier: de *Britse Guards* tijdens de *Last Post*.

>> weer of geen weer, feestdag of niet, intussen al meer dan 33.000 keer. Enkel in de winter van 1928-1929 en tijdens de Duitse bezetting van Ieper in de Tweede Wereldoorlog was er geen dagelijkse herdenking aan de *Menenpoort*.

Veel is er al die jaren niet veranderd aan de ceremonie. Elke avond om acht uur houdt de Ieperse politie het verkeer rond de *Menenpoort* tegen. "Symbolisch stopt dan het dagelijkse leven in Ieper," vertelt Benoit Mottrie. "We keren dan terug naar de tijd van de Eerste Wereldoorlog. Eerst blazen de *klaroeners* 'geef acht' en daarna spelen ze de *Last Post*. Vroeger bleef het hierbij, maar tegenwoordig volgt er bijna altijd nog een deel. Dan wordt een passage gelezen uit het gedicht *For the Fallen* van Laurence Binyon, gevolgd door een minuut stilte. Daarna kunnen mensen een krans leggen. Ieder wie dat wil, kan daarvoor bij ons een aanvraag doen. En ten slotte blazen de *klaroeners* de *Reveille* om de plechtigheid te beëindigen."

Toegenomen populariteit

De herdenking van de Eerste Wereldoorlog leeft nog zeer sterk in Groot-Brittannië en de landen van de *Commonwealth*. De overgrote meerderheid van de mensen die de *Last Post* bijwonen, zijn dan ook Britten.

Verder ziet Benoit Mottrie ook geregeld Australiërs, Canadezen, Zuid-Afrikanen en in mindere mate Nieuw-Zeelanders. "In onze contacten voelen we dat Ieper een heel belangrijke plaats is voor hen. Het is een stukje van hun ziel, hun geschiedenis, hun familie. En die traditie houden ze in eer. Elke keer weer sta ik ervan versteld hoeveel mensen de *Last Post* willen bijwonen. In de week staan daar 500 à 800 mensen, op vrijdag en zaterdag loopt dat zelfs op tot 1.000 à 1.500 aanwezigen. Terwijl ik als kleine jongen vaak een plechtigheid meemaakte met twee agenten, twee blazers en misschien vijf toeschouwers. Maar nu staan de mensen er zelfs op kerstavond of met oudjaar."

SINDS 2 JULI 1928 WORDT DE CEREMONIE ELKE AVOND GEORGANISEERD, WEER OF GEEN WEER, FEESTDAG OF NIET, INTUSSEN AL MEER DAN 33.000 KEER.

De *Last Post* won de laatste decennia dus aan populariteit. Daarvoor zijn er volgens Benoit Mottrie verschillende redenen. "Reizen is natuurlijk veel makkelijker geworden, ook van de andere kant van de wereld. En mensen hebben meer vrije tijd. Misschien hebben de geschiedenislessen er

iets mee te maken. Ook de pers en de media spelen een rol. De aanwezigheid van bepaalde mensen brengt veel media-aandacht met zich mee. Denk maar aan ministers, premiers, presidenten of gekroonde hoofden. Maar we zagen aan de *Menenpoort* ook mensen als filmregisseur Peter Jackson, zanger Bob Geldof, moeder Theresa, de paus of formule 1-man Frank Williams. Ook sportploegen wonen de *Last Post* bij, zoals het Engelse cricketteam, het Nieuw-Zeelandse nationale rugbyteam *All Blacks* en onze *Belgian Cats*. Die bekende personen brengen dan weer anderen op de been. Maar eerlijk, we begrijpen niet helemaal waar al die mensen maar vandaan blijven komen."

Het herdenkingstoerisme lokt jaarlijks honderdduizenden mensen naar de *Westhoek*. De coronacrisis en de *Brexit* hebben de cijfers doen dalen, maar nog steeds vinden velen de weg naar Ieper en omgeving. Benoit Mottrie beseft dat ook de *Last Post* daartoe bijdraagt, al is dat niet de doelstelling van de *Last Post Association*. "Eigenlijk zijn we een toeristische attractie tegen wil en dank. Maar ook wie als toerist de *Last Post* meemaakt, zal er misschien over reflecteren. In onze statuten staat dat wij de gevallen soldaten willen blijven eren en gedenken tot in de eeuwigheid. Dat is voor ons het belangrijkste. Maar we kunnen de jonge generaties ook tonen wat er gebeurt als mensen de wapens opnemen tegen elkaar. Kijk wat er vandaag gebeurt elders op de werldebol. Dan kan het verhaal van de *Last Post* een les zijn voor jongeren."

Spirituele rijkdom

De *Last Post Association* draait – met uitzondering van een halftijdse secretaris – volledig op vrijwilligers. "Ik kreeg mijn engagement met de papepel ingegeven, mijn overgroot-

vader was een van de stichters in 1928,” vertelt Benoit Mottrie, die voorzitter is sinds 2006. “Als kleine jongen stond ik al onder de poort tussen de veteranen. Vandaag zet ik me graag en met overtuiging in voor de *Last Post Association*. Het is een eer om dit te mogen doen. Als vrijwilligers investeren we er heel veel tijd in, haast elke dag zijn we ermee bezig. Maar we krijgen er ook veel voor terug. We krijgen veel dank en appreciatie. We ontmoeten mensen die we anders nooit zouden tegenkomen. En we maken heel mooie dingen mee, bijvoorbeeld tijdens onze reizen naar de verschillende *Commonwealthlanden*. Ik haal er ook spirituele rijkdom uit en dat vind ik belangrijk. Ik vind het mooi dat je als mens iets kan doen voor je medemens.”

“We kunnen jonge generaties tonen wat er gebeurt als mensen de wapens opnemen tegen elkaar.”

Momenteel vindt de dagelijkse *Last Postplechtigheid* plaats op de brug voor de *Menenpoort*. Dat blijft zo tot mei 2025 omdat de poort zelf wordt gerestaureerd. In 2025 koestert de *Last Post Association* grote plannen. “Elk jaar organiseren we op 11 en 12 november *The Great War Remembered*, een concert in de leperse kathedraal”, vertelt Benoit

Mottrie. “In 2025 willen we dat doen in de *Royal Albert Hall* in Londen. Het zou de eerste Belgische productie in die zaal zijn. We zijn nog niet zeker dat het kan plaatsvinden, maar we hebben er goede hoop op. En ook voor honderd jaar *Menenpoort* in 2027 en honderd jaar *Last Post* in 2028 lopen we al met ideeën rond.”

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.

**Ontdek onze beursvoorwaarden in december.
Bezoek ons op de REVA-beurs in Gent op stand D1.07.**

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

* Aanbieding onder voorwaarden, zie tk-traplift.be

**Vraag naar onze acties
en voorwaarden!***

NIET ALTIJD KOEK EN EI VEGAN GEBAK

Wie aan vegan denkt, denkt niet automatisch aan heerlijk, zoet en smeuijg gebak. Maar niets is minder waar, bewijst Marieke Wyls, bekend als Instagrambakker Chezmariette, met heerlijke taarten, cakes en koekjes. Ze bundelt tips en 40 recepten in 'Het vegan bakboek', waaruit we exclusief drie recepten mogen publiceren in OKRA-Magazine. Bakken maar!

>> Kijk op pagina 55 van dit magazine en win een exemplaar van het boek.

BANANABREAD MET AMANDEL EN BLAUWE BES

- 4 zeer rijpe bananen (hoe meer bruine vlekjes hoe beter)
- 80 ml appelmoes (zonder stukjes)
- 125 ml agave
- sap van een halve citroen
- ½ tl amandelextract
- 300 g speltbloem (gewone tarwebloem kan ook)
- 20 g amandelmeel
- ¾ tl bakpoeder
- ¾ tl baksoda
- ½ tl zout
- 100 g blauwe bessen (diepvries of vers) amandelschaafsel

Bekleed de bakvorm met bakpapier en verwarm de oven voor op 170 °C.

Doe 3 van de 4 bananen in de medium mengkom en voeg de appelmoes, agave, citroensap en het amandelextract toe. Pureer met de pureestamper, er mogen zeker nog wat brokken in je mengsel zitten. Die zorgen voor meer smaak en textuur in je bananabread en ze maken het niet te droog. Meng in de kleine mengkom de bloem, het amandelmeel, het bakpoeder, de baksoda en het zout met een garde. Voeg de droge ingrediënten uit de kleine mengkom bij het natte mengsel en meng ze. Gebruik hiervoor je spatel of pannelikker. Het beslag is te vast om dit met de garde te doen. Meng de blauwe bessen door het beslag en stort het in de met bakpapier beklede bakvorm.

Snij de vierde banaan mooi in de lengte doormidden en leg ze boven op je beslag, werk af met amandelschaafsel en zet de bakvorm in de voorverwarmde oven.

Bak minstens 40 minuten en controleer dan met een tandenstoker. Wanneer die nog nat en plakkerig is, bak dan nog 5 minuten langer. Controleer om de 5 minuten. De tandenstoker hoeft niet helemaal droog te zijn, want je bananabread is het lekkerst als het nog smeuijg is. Haal het bananabread pas uit de vorm wanneer het volledig is afgekoeld. Zo droogt het niet uit. Bewaar het bij voorkeur op kamertemperatuur in de vorm en afgedekt met huishoudfolie.

BESSENVLAAI

VOOR DE BODEM:

- 220 g bloem of speltbloem
- 40 g amandelmeel
- 50 g ruwe rietsuiker
- 50 g kristalsuiker
- ½ tl bakpoeder
- ½ tl zout
- 40 g appelmoes
- 160 g ijskoude vegan boter

VOOR DE VULLING:

- 200 g zijden tofu
- 200 g vegan roomkaas
- 120 ml agave
- het sap en rasp van 2 citroenen
- ½ tl zout
- 20 g maïzena
- 100 g bessen (vers of diepvries)

Verwarm je oven voor op 170 °C. Vet de taartvorm in met boter en bestuif ook met bloem, tik de overtollige bloem af.

Meng de droge ingrediënten voor de bodem van de taart. Doe de bloem, het amandelmeel, de suiker, het bakpoeder en het zout in de grote mengkom en meng met een garde.

Voeg hier de appelmoes en de koude boter aan toe door ze met de pastrycutter door de droge ingrediënten te 'hakken'. Heb je geen pastrycutter gebruik dan twee vorken. De boter mag nog de grootte hebben van kleine erwten. Werk snel zodat de boter koud blijft. Maak een bol van het deeg en pak die strak in in huishoudfolie. Laat rusten in de koelkast.

Maak hierna de vulling door de zijden tofu, roomkaas, agave, citroensap en -rasp, en zout in de blender te mixen. Verdeel het deeg over de bodem van de taartvorm. Het deeg is te plakkerig om uit te rollen dus ik leg het rechtstreeks in de

taartvorm met huishoudfolie aan de bovenkant en duw het aan met mijn handen.

Zorg ervoor dat je een mooi boordje hebt van ongeveer 3 cm hoogte.

Zeef nu de maïzena over het vullingmengsel en roer goed met een garde.

Giet de vulling uit over de bodem en strijk mooi glad met je pannenkoek, verdeel hierover een mix aan bessen. Bak minstens een uur in de voorverwarmde oven. De taart mag nog een beetje jiggly zijn in het midden, maar moet wel al redelijk vast zijn. Ben je bang dat de taart te donker wordt, dek ze dan af met aluminiumfolie zodat ze verder kan garen maar niet te donker wordt.

Laat de taart volledig afkoelen en houd ze bij voorkeur in de vorm. Serveer en bewaar op kamertemperatuur (dek af met huishoudfolie eens de taart volledig is afgekoeld).

- 1 rond vel bladerdeeg
- 2 appels
- 2 rijpere peren
- 250 g kristalsuiker
- 90 ml water
- handvol pecannoten, fijngehakt

MAKKELIJKE TARTE TATIN

Verwarm de oven voor op 180 °C.

Vet de taartvorm in met boter én bekleed hem met bakpapier. Dit maakt het ontvormen wat makkelijker. Schil de appels en peren en snijd ze in fijne partjes.

Maak hierna de karamel. Giet de suiker in het midden van een hoge kookpot met dikke bodem, zorg dat er nog wat plaats overblijft en de suiker de zijkanten van de kookpot niet raakt. Giet het water rond de suiker en zet het vuur op een middenhoge temperatuur. Schud niet met de pot en roer nog niet. De suiker zal beginnen smelten in het water, als je gaat roeren kan de suiker al kristalliseren aan de rand van de kookpot en dat willen we vermijden. Blijf het suikermengsel in de gaten houden tot het een karamelkleur krijgt. Haal daarna van het vuur.

Giet de karamel in de taartvorm, verspreid er de gehakte pecannoten over en schik er daarna de schijfjes appel en peer over in een mooi patroon.

Rol het bladerdeeg uit en bedek er de peren en appels mee. Prik er enkele gaatjes in en snijd het overtollige deeg weg. Duw het mooi aan tegen de rand. Zet de taartvorm in de oven en bak in ongeveer 45 minuten goudbruin. Laat na het bakken ongeveer 15 minuten rusten en leg daarna een bord of een taartschaal op de taartvorm en keer voorzichtig om.

Serveer bij voorkeur warm met een bolletje vegan vanille-ijs en wat extra karamel of maple syrup. 🍯

OKRA onderzocht ...

Van welke vormen van deeleconomie maak jij gebruik?

- Vervoer (deelauto's, deelfietsen, ...) 4 procent
- Hulpverlening tussen particulieren: tuinonderhoud, klussen, boodschappen, ... 38 procent
- Voeding: bij toerbeurt maaltijden bereiden 7 procent
- Samenaankoop of onderling uitlenen van gereedschap 28 procent
- Iets anders 35 procent

De Vlaamse regering kondigde een premie aan tot 5.000 euro voor wie een elektrische auto koopt. Zou de premie jou overtuigen om een elektrische auto te kopen?

Nee, het is hoe dan ook te duur 62 procent

Nee, de technologie staat nog niet op punt 17 procent

Nee, ik vind elektrisch rijden maar niets 2 procent

De premie maakt het interessanter, ik zou het overwegen. 13 procent

De premie trekt mij definitief over de streep. 1 procent

Premie of niet, ik was toch al van plan om een elektrische wagen te kopen. 5 procent

Als je in het komende jaar een auto zou aanschaffen, dan is dit ...

met benzine of diesel 45 procent

met LPG of LNG 1 procent

een hybridewagen 38 procent

een elektrische wagen 12 procent

een kleine auto waarvoor geen rijbewijs nodig is 4 procent

Zelf je mening geven?

Neem deel aan het OKRA-onderzoek en win een boek! Onze OKRA-vragenlijst invullen duurt **minder dan twee minuten**.

Deze keer kan je een exemplaar winnen van **Pontifex** van Pol Dehullu of **Het raadsel van de roem der vorsten** van Herman Portocarero. We verloten van elk boek drie exemplaren onder de deelnemers van deze maand.

Invullen en info: www.okra.be/onderzoek

Schrijf **jouw** levensverhaal verder.

Door een goed doel als Kom op tegen Kanker op te nemen in je testament gaat jouw levensverhaal verder, ook als jij er niet meer bent. Wil je dat je nalatenschap volgens jouw wensen wordt verdeeld? Stel het opmaken van een testament dan niet uit. Vraag nu onze gratis gids aan over nalatenschap en testament.

Dit is gebaseerd op een echt verhaal maar om privacy redenen zijn enkele details aangepast.

Ja, ik ontvang graag de gratis gids met 21 vragen over nalaten en het maken van een testament. Bestel de gids via komoptegenkanker.be/nalaten of vul deze antwoordstrook in.

De heer Mevrouw

Voornaam _____ Naam _____

Straat _____ Nr. _____ 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.

EEN NEP-KERSTBOOM IS BETER VOOR HET MILIEU

Tekst NONA HEREMANS

Al sinds de zestiende eeuw worden bomen tijdens de winterperiode versierd. Al waren dat destijds bomen die buiten stonden en had die gewoonte weinig met geloof te maken. Pas later stond de kerstboom symbool voor de geboorte van Jezus.

Tegenwoordig zeten we voor de feestdagen een kerstboom en versieren we die met lichtjes, ballen en slingers. Er sneuvelen heel wat dennen en sparren in de kerstperiode. Daarom kiezen veel mensen voor een herbruikbare kunstboom. Ook om kosten te besparen worden er al sinds de negentiende eeuw herbruikbare nepbomen verkocht. Zowel een echte als een nep-kerstboom heeft voor- en nadelen, maar even duurzaam zijn ze niet per se.

Echte kerstboom

Bomen zijn belangrijk voor het milieu, omdat ze koolstofdioxidegas (CO₂) uit de lucht halen en omzetten in zuurstof. Een boom haalt gedurende 10 jaar gemiddeld 18 kg CO₂ uit de lucht. De echte kerstbomen die mensen kopen, komen zelden uit het woud. Ze worden speciaal gekweekt voor Kerstmis. 98 procent van de kerstbomen komt van boomkwekerijen, en die dragen weinig bij aan de totale

CO₂-absorptie. Beter voor het milieu is dat je na de kerstperiode, je boom in je tuin probeert te planten. Zo blijft de voetafdruk van een echte kerstboom laag. Breng je je boom daarentegen naar het containerpark, dan is de voetafdruk groter.

Kunstboom

Een nieuwe kunstboom heeft een veel grotere ecologische voetafdruk. Zo'n boom bevat meestal plastic en metaal. Om die materialen te maken of te ontginnen, wordt heel wat CO₂ geproduceerd. Veel kunstkerstbomen worden bovendien in China gemaakt, en moeten naar hier getransporteerd worden. Dat gaat ook gepaard met de nodige CO₂-uitstoot.

GEMIDDELD ZOU JE EEN KUNSTBOOM 12 JAAR MOETEN GEBRUIKEN OM TE KOMEN TOT EEN VERGELIJKBARE VOETAFDruk VAN EEN GEMIDDELD ECHTE BOOM.

BETER VOOR HET MILIEU IS DAT JE NA DE KERSTPERIODE, JE BOOM IN JE TUIN PROBEERT TE PLANTEN

Een kunstboom heeft wel het voordeel dat je hem kan hergebruiken. Gemiddeld zou je hem wel twaal jaar moeten gebruiken om te komen tot een vergelijkbare voetafdruk van een gemiddelde echte boom. Hou je de artificiële boom nog veel langer in ere, dan kan je kunstboom een echte boom in duurzaamheid overtreffen.

Alternatieven

Uiteraard kun je ook nog steeds kiezen om geen echte of nepkerstboom te plaatsen, maar wel een alternatief. Zo zou je er zelf één kunnen maken van planken en takken of andere duurzame materialen. Het internet staat vol creatieve alternatieven. Of tover één van je kamerplanten om als kerstboom en hang die vol ballen en slingers. Wat je ook kiest: geniet volop van de feestdagen! 🍷

*Met dank aan
Gezondheid en Wetenschap*

Bota
podologie

Uw voeten in topvorm

BOTA PODOLOGIE is een gespecialiseerd gamma voor voetzorg. Het verzacht pijn bij **hamertenen**, **teenknobbels**, **likdoorns** en **eelt**. De inlegzolen zorgen voor dagelijks comfort en bieden extra steun bij sport.

Elastische gel- en siliconenkussens met zilver

- Zeer zacht en elastisch voor optimale aanpassing aan de voet
- Snelle terugkeer naar de oorspronkelijke vorm, ook na veelvuldig gebruik
- Schokabsorberend voor ideale drukverdeling

Pleisters

- Hydrogelpleisters
- Gel- en siliconenpleisters
- Schuimpleisters met zachte toplaag

Inlegzolen

- Anatomisch voetbed met leder en Poron®schokdemper
- Visco-elastische inlegzool met massagezones
- Siliconeninlegzool met optimale schokabsorptie

Verkrijgbaar via apotheek, bandagist en thuiszorgwinkel

Meer info: Tel. +32 9 386 11 78 • info@bota.be • www.bota.be

Bota
Since 1940

AD 2023/10 NL

OKRA-LEDEN AAN HET WOORD

BRUGGEN BOUWEN TUSSEN GENERATIES: 5 INSPIRERENDE SAMENWERKINGEN

De generatiekloof tussen jong en oud lijkt soms gigantisch. Toch is het mogelijk om over die kloof heen bruggen te bouwen. Deze vijf hartverwarmende voorbeelden van samenwerking tussen beide generaties tonen aan dat ze meer gemeen hebben dan we vaak denken.

Tekst NONA HEREMANS

1. PRAATCAFÉ

Wat is het?

Ulrich uit Damme: "Op *Internationale Dag van de Ouderen* op 1 oktober hadden we een fijn gesprek met een deel van de chiroleiding van Oosterkerke. De inspiratie kwam van de generatieklas in het Sint-Janscollege in Gent waar studenten in gesprek gaan met ouderen. We hadden het onder meer over scholen, het gebruik van gsm's, de druk op jonge mensen, hoe ze de toekomst zien, over op vakantie gaan en hoe zij naar ouderen kijken. De onderwerpen lagen op voorhand niet vast, maar bij een volgende keer is dat wel de bedoeling. De drie leden van de *Chiro* en acht OKRA-leden waren het er achteraf unaniem over eens dat zo'n gesprek voor herhaling vatbaar is. Het plan is om nu elk seizoen een soort praatcafé op te zetten."

Tips voor anderen?

"Er moet altijd wel iemand het initiatief nemen en het is niet per se makkelijk om mensen te vinden die dat op zich willen nemen. Wij hebben een beroep gedaan op de administratieve diensten van de gemeente om jongeren te vinden en hadden meteen geluk. We hebben het bewust bij een kleine groep gehouden. Het was bovendien ook belangrijk dat de deelnemers ervoor open stonden en makkelijk in gesprek konden gaan."

**"ER ZIJN HEEL WAT
THEMA'S DIE VOOR
JONGEREN EN OUDEREN
GELIJK LOPEN."**

"Belangrijk is ook dat er onder de verschillende generaties geen familieleden zijn, anders zal het gesprek minder open zijn. We hebben van ons gesprek achteraf een kort verslag gegeven op de seniorenadviesraad van Damme. Zij staan ervoor open om hier in de toekomst aan mee te werken. Er zijn heel wat thema's die voor jongeren en ouderen gelijk lopen. Ik denk dus dat er heel wat mogelijk is met zo'n gesprek."

• **Ulrich Garriau (69) woont in Damme. Hij heeft 22 jaar voor OKRA gewerkt en hij is ondertussen ook al negen jaar vrijwilliger, onder andere als voorzitter van OKRA Academie Gent. Daarnaast speelt hij al ruim 35 jaar folk en gaat hij graag wandelen.**

2. MET DE FIETS NAAR SCHOOL

Wat is het?

François uit Emblem: "Samen met enkele enthousiaste OKRA-vrijwilligers begeleiden we leerlingen van de *Vrije Basisschool De Springplank* in Ranst per fiets naar verschillende activiteiten. Vroeger sprong de lokale politie bij om hen te begeleiden, maar die haakte na een tijdje af. Via de kleinkinderen van één van de vrijwilligers is de oproep tot bij ons geraakt. Een aantal van onze OKRA-leden besloot die verantwoordelijkheid op zich te nemen en nu, zeven jaar later, doen ze dat nog steeds. We doen regelmatig een nieuwe oproep, want sommige van de begeleiders worden een dagje ouder. Zo hopen we dit mooie initiatief nog lang in stand te kunnen houden."

Tips voor anderen?

"In het begin was het even zoeken om de beste aanpak te vinden. Zowel voor ons als voor de schoolirectie. Tijdens onze eerste ritten leken we bijna meer fietsmakers dan begeleiders. Bij vertrek waren er vaak leuke banden en kleine technische problemen die ons vaker tot stilstand brachten voor reparaties dan voor het eigenlijke fietsen."

**"WE BESEFFEN DAT WE DE
SCHOOL HELPEN EN DAT
GEEFT ONS VEEL
VOLDOENING."**

Stannah

Blijf in uw eigen huis wonen. Leef een onafhankelijk leven met een Stannah traplift.

Overweegt u te verhuizen vanwege de trappen? Niet meer! Een Stannah traplift is alles wat u nodig heeft om u weer veilig op uw trap te voelen.

- ✓ Producten van uitstekende kwaliteit
- ✓ 156 jaar fabrikant
- ✓ Levering binnen 48 uur voor rechte trapliften

Gratis nummer **0800 269 38**

✉ info@stannah.be

🌐 www.stannah.be

Overal in België

Stuur mij uw gratis brochure

SHL1

Naam:

Telefoonnummer:

Postcode/Stad:

E-mailadres:

Knip hier ✂

Stannah - Spoorwegstraat 29 - 1702 - Groot-Bijgaarden

3. PUZZELTOERNOOI VOOR JONG EN OUD

Wat is het?

Myriam uit Meulebeke: "Vorig jaar organiseerden we een puzzeltoernooi voor OKRA-leden en hun families. Daarbij krijgt elke groep dezelfde puzzel van 500 stukken, met de opdracht om die zo volledig mogelijk te leggen binnen de tweeënhalf uur. Er was maar één ploeg die de volledige puzzel kon afwerken. De overige puzzelstukken werden gewogen en zo konden we de volgorde van de ploegen bepalen. Maar het belangrijkste doel was om OKRA-leden de kans te geven om samen te werken met hun kinderen en kleinkinderen, wat een waardevolle familie-ervaring opleverde."

Tips voor anderen?

"Het puzzeltoernooi was een eenmalige activiteit, maar we zijn steeds op zoek naar nieuwe activiteiten. Dit jaar organiseren we bij-

voorbeeld een *Rummikub*-toernooi. Ook hier is iedereen welkom. Zorg er zeker voor dat je duidelijk maakt dat kinderen en kleinkinderen ook welkom zijn. Extra communicatie hierover is belangrijk."

Myriam Sabbe (64) is teamleider van het trefpunt Meulebeke. Als ze niet voor OKRA bezig is, gaat ze graag fietsen en wandelen.

"Elk jaar zijn er nieuwe leerlingen, dus het blijft altijd goed opletten. Vorig jaar hebben we helaas een ongeluk gehad waarbij een van de begeleiders gewond raakte. Ondanks deze tegenslag hebben we nooit overwogen om te stoppen. We beseffen dat we de school helpen en dat geeft ons veel voldoening. Neem dus zeker contact op met de plaatselijke school. Het is een inspirerende ervaring en er valt altijd iets bij te leren, hoe oud je ook bent."

François Poel (73) woont in Emblem en is teamleider van het OKRA-trefpunt Broechem.

Leerlingen uit het vijfde en zesde jaar bieden hun hulp aan bij verschillende van onze activiteiten. Als voormalig directeur van een woonzorgcentrum had ik al goede banden met de school dankzij eerdere stages van leerlingen. Na mijn pensionering heb ik contact opgenomen met de school en samen hebben we gekeken naar wat haalbaar was. Ondertussen werken we al zo'n achttien jaar samen. Het is écht een succesverhaal."

4. SAMEN TUINIEREN

Wat is het?

Ad uit Merksplas: "Toen oprichter Walter Segers met pensioen ging, wilde hij graag meer tuinieren maar dan wel in gezelschap. Het sociale aspect was het belangrijkste. Met enkele vrijwilligers zijn we van start gegaan, en al snel ontvingen we een subsidie van de Koning Boudewijnstichting, waarmee we aanzienlijke investeringen konden doen. Van een braakliggend terrein hebben we een mooie moestuin gemaakt van ongeveer 2.000 vierkante meter. Elke vrijdagmiddag komen we met een groep vrijwilligers samen om werkjes te doen en de tuin te onderhouden. We hebben ook een team van vrijwillige koks die met Kerstmis en Pasen maaltijden bereiden voor *OKRA-trefpunt Zondereigen*. Daarnaast organiseren we nog twee keer per jaar een diner of lunch voor iedereen die wil. Vorige keer kwamen er tachtig mensen eten. De opbrengsten hiervan worden gebruikt om nieuwe zaden en planten aan te schaffen."

"ALLES WAT WE TE VEEL HEBBEN, GEVEN WE DRIEWEEKLIJKS AAN DE VOEDSELBANK VAN MERKSPLAS."

"Het project en de tuin is open voor iedereen. Verenigingen uit Zondereigen mogen gratis groenten uit de tuin komen halen als ze er

nodig hebben. Ook de lagere school van Zondereigen komt af en toe langs met de kinderen. Dan mogen ze bijvoorbeeld wortels rooien of helpen waar nodig. Daarnaast geven we alles wat we te veel hebben driewekelijks aan de voedselbank van Merksplas. Geïnteresseerden mogen ook altijd op bezoek komen. We proberen de vergeten groenten weer op de kaart te zetten en zo krijgt de tuin ook een educatief karakter."

Tips voor anderen?

"Het kan een uitdaging zijn om in een groep tot overeenstemming te komen. Met diverse karakters ontstaan van nature wrijvingen. Ook bij ons zijn er al enkele botsingen geweest. Discussies over welke groenten we dit jaar wel of niet moeten planten zijn geen uitzondering. Maar als groep moeten we tot consensus kunnen komen en tot nu toe lukt dat bij ons uitstekend."

• **Ad Raeijmaekers (69) woont in Merksplas. Hij is veel in de natuur bezig en verdeelt zijn aandacht onder zijn Schotse hooglanders en kleinkinderen.**

5. HELPENDE HANDEN BIJ OKRA-ACTIVITEITEN

Wat is het?

Maria uit Herentals: "We hebben een geweldige samenwerking met de middelbare school in Herentals.

"EEN VAN DIE KINDJES ZEI VORIG JAAR TEGEN MIJ DAT DIT HET MOOISTE MOMENT VAN HAAR LEVEN WAS."

"Omdat er elk jaar nieuwe leerlingen komen helpen, organiseren we meestal dezelfde activiteiten. Ze komen ons helpen met Pasen, Kerstmis en bij onze modeshow. De leerlingen bereiden ook elk jaar een quiz voor ons voor. We werken ook samen met het eerste leerjaar van de lagere school. Zij komen elk jaar op ons kerstfeest liedjes zingen. Ze verkleeden zich als kerstman en krijgen nadien een geschenkje. Een van die kindjes zei vorig jaar tegen mij dat dit het mooiste moment van haar leven was."

Tips voor anderen?

"Zorg dat je de leerlingen een warm hart toedraagt. Het is ook belangrijk om elkaars verwachtingen te kennen. Wij maken daarom samen met de leerkrachten uitgebreide draaiboeken. Samenwerken betekent samen afspraken maken. Bekijk daarom eerst wat kan en wat niet kan. Zo moeten we bijvoorbeeld rekening houden met de examens om ons kerstfeest te organiseren. Het is niet de bedoeling dat één partij iets beslist en dat aan de ander oplegt. Met goede afspraken kan je heel mooie dingen realiseren."

• **Maria Bertels woont in Herentals. Ze is voorzitter van het OKRA-trefpunt Noorderwijk en cluster-verantwoordelijke van Herentals.**

Betaal nu ook met kaart op het OKRA-event.

Wij introduceren een nieuwe betaaloplossing om contante betalingen te vervangen. Ontdek hier hoe dit in zijn werk gaat!

Zeg vaarwel tegen contante betalingen en omarm het gemak van contactloze betalingen.

Dit is net zo veilig als traditionele betaalmethoden.

Met of zonder pincode, afhankelijk van het bedrag.

Iemand van OKRA voert het bedrag in, wat je op het smartphonescherm kunt zien.

Plaats uw kaart tegen de achterkant van de smartphone, dit is een contactloze betaling (NFC).

Afhankelijk van het bedrag (</> 50 EUR) dient u uw pincode in te voeren*.

Betaalbevestiging (u kunt een digitale betalingsbevestiging per e-mail ontvangen).

*Goed om te weten:

De pincode-invoer is afhankelijk van het bedrag van uw betaling. Voor bedragen onder de 50 EUR is doorgaans geen pincode nodig. Voor uw eigen veiligheid wordt u na enkele betalingen onder de 50 EUR toch gevraagd om de pincode in te voeren.

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 de Loir.

VALLÉE DU LOIR

DE NOG ONBEKENDE TUIN VAN FRANKRIJK

La Flèche

Brussel > La Flèche: 560 km

Tekst AN CANDAELE // Foto's AN CANDAELE

Als je mensen vertelt dat je naar Vallée du Loir op vakantie gaat, moet je stevast uitleggen dat het de Loir (zonder e) is, niet te verwarren met de Loire. Want die rivier kent iedereen wél. De Loir daarentegen is veel onbekender. Je komt er dan ook minder toeristen tegen. Fietsen tussen de wijngaarden, kastelen bezoeken zonder te moeten aanschuiven, wandelen in de bossen van Bercé, eten in heerlijke restaurantjes waar vooral lokale bewoners komen. Neem het van ons aan: het is zalig toeven in wat 'de tuin van Frankrijk' wordt genoemd. Rustiger en goedkoper dan bij het grote broertje de Loire.

"HET IS ZALIG TOEVEN IN WAT 'DE TUIN VAN FRANKRIJK' WORDT GENOEMD. RUSTIGER EN GOEDKOPER DAN BIJ HET GROTE BROERTJE DE LOIRE."

De Loir is 312 kilometer lang en stroomt niet eens zover van de Loire. 50 kilometer dichter onze kant op. Le Mans is de dichtstbij gelegen grote stad. De baseline van *Toerisme Vallée du Loir* is 'Un secret bien gardé', een goed bewaard geheim. Zo kan je het inderdaad noemen. De regio doet er nochtans alles aan om het toeristen naar de zin te maken en het geheim te openbaren. Intussen profiteer je er van het feit dat vakantiegangers nog niet massaal de weg vonden.

Acht jaar geleden waren we al eens enkele dagen in de streek. Omdat we toen de gemeente *La Flèche* hebben bezocht, doen we dat nu niet opnieuw. Maar kom je er voor het eerst, hou er dan zeker halt voor een stadsverkenning. Ook de zoo, één van de grootste en

mooiste van Frankrijk, is een bezoek waard. En aan fietsroutes langs het water of door de velden is hier geen gebrek. Het stadje heeft genoeg troeven voor enkele dagen vakantie. Wij houden het deze keer dus bij één nacht en gaan daarna ons nog onbekende oorden opzoeken.

KASTELEN

Het **kasteel van Le Lude** is tot op vandaag bewoond. De huidige kasteelvrouw, gravin d'Ursel is een Belgische. Met wat geluk loop je haar tegen het lijf terwijl ze in haar geliefde rozentuin bezig is. Delen van het kasteel zijn toegankelijk voor publiek, onder andere de prachtige bibliotheek, een salon en de keuken in retrostijl. Loop ook door de mooi verzorgde tuin met naast de rozentuin een labyrint, moestuin en bosgedeelte.

In **Poncé-sur-Le-Loir** houden we halt aan de poort van het kasteel in pure renaissancestijl. Binnen zijn de meeste kamers niet toegankelijk. Je kan wel de trap uit 1542 oplopen om het beeldhouwde plafond – als blikvanger in elke toeristische gids vermeld – te bewonderen. In de tuin rijst een hoge neogotische muur uit 1830 op met aan de voet de Italiaanse tuin. In de Franse tuin trekt de immense plataan de aandacht.

We nemen een kijkje in de duiventil. Die is netjes opgekuist en gerestaureerd. Toen duiven hier nog in de 1800 holten in de wand een slaapplek vonden, zal het er ongetwijfeld minder proper uitgezien hebben. Als je in de buurt bent, kan je een bezoek aan dit kasteel meepikken, we zouden er geen kilometers voor omrijden. Dan is het **kasteel van Le Lude** (en de tuinen) meer onze favoriet.

Het **kasteel van Baugé** in Baugé-en-Anjou is niet meer bewoond. Een belangrijke bewoner was koning René I van Anjou die het kasteel in 1442 grondig liet verbouwen. Hij verbleef er graag en regelmatig om in de bossen in de omgeving te jagen of om poëzie te schrijven. Jacht, literatuur en kunst waren zijn grote passies. Daarover en ook over de veroveringen en nederlagen onder zijn koningschap kom je meer te weten tijdens een bezoek aan de multimediale tentoonstelling.

Kasteel van Le Lude

KREEFTOGEN EN DRAKENBLOED

Op een steenworp van het **kasteel van Baugé** ligt het **hospitaal Hotel-Dieu**, met de niet te missen apotheek. Hier werden vanaf 1675 bijna driehonderd jaar lang poeders, pillen en zalven bereid door de zusters. Meer dan 650 van de flessen en potten zijn bewaard gebleven, vaak nog met de originele inhoud. Het is een waar pareltje.

Naast planten maakten de zusters ook gebruik van drakenbloed, kreeftogen of gemalen pissebedden om ziekten te lijf te gaan. We lopen door de voormalige ziekenzalen en prijzen ons gelukkig dat we bij kwalen groot en klein niet meer afhankelijk zijn van de middelen waar men toen op aangewezen was.

Vanuit de ziekenzaal komen we in de kapel. De zieken volgden destijds van achter glas de dienst om de kerkgangers niet te besmetten. Die kwamen via twee ingangen de kapel binnen, één voor de kloosterlingen en een voor de mensen uit het dorp.

Kasteel van Baugé

WIJN PROEVEN

In de *vallei van de Loir* lenen klimaat en een gunstige bodemgesteldheid zich uitstekend voor het kweken van druiven voor wijnproductie. De *Coteaux du Loir* en *Jasnières* worden hier al sinds de middeleeuwen geproduceerd. We bezoeken de *grotten van Domaine Lelais* voor een proeverij met deskundige uitleg door wijnbouwer Guillaume. Rood, wit, rosé... het ene glaasje bevalt ons nog meer dan het andere. We laten ons bekoren tot enkele flessen voor thuis, goed beseffend dat het vaak tegenvalt als je zo'n fles ontkurkt buiten de vakantiesfeer waar je ze leerde kennen. Maar er is intussen proefondervindelijk vastgesteld: de *Jasnières* smaakt overal. Voor wie deskundige uitleg wil: "Het is een droge, fruitige witte wijn met een afdronk van vuursteen en een mooie, goudgele kleur. Jong hebben deze wijnen smaken van bloemen en fruit, maar mettertijd ontwikkelen zich complexe, subtiele smaken waardoor ze jaren kunnen bewaard worden." Dat bewaren was bij ons dus niet nodig.

FIETSEN TUSSEN DE WIJNGAARDEN

In La Chartre-sur-Le-Loir springen we op de fiets om een van de lussen die daar voorbijkomen te rijden. Zoals de naam van de route *Le Vignoble de Jasnières* doet vermoeden, brengt die ons tussen de wijngaarden. We zijn de vrouw van het toerismekantoor waar we fietsen huurden dankbaar dat ze ons een fiets met elektrische ondersteuning aanbeval. Die helpt ons zonder grote inspanningen – ondanks de 34 graden die dag in augustus – de heuvels op. Boven wacht ons een 180°-panorama over de wijnvelden. We vervolgen onze tocht heuvelafwaarts en door enkele dorpjes. We missen daarbij af en toe een wegwijzer, maar elektrisch ondersteund zijn enkele kilometers extra niet zo erg. En de kaart die we in het toerismekantoor meekregen, helpt ons telkens weer op de juiste weg.

Het woud van *Bercé* is 5.400 hectare groot en een wandelparadijs. De schaduw van de bomen is welkom als het kwik op de thermometer hoge toppen scoort. Loop voor de start even langs in Carnuta, *Maison de l'homme* et de *la forêt* in Jupilles. Daar kom je alles te weten over de geschiedenis van het

"OVERAL IN DE VALLEI VAN DE LOIR KOM JE PADEN TEGEN WAAR JE IN ALLE RUST KAN WANDELEN."

woud en de fauna en flora die er leeft. Wandelaars worden niet alleen in het bos verwend, overal in de *vallei van de Loir* kom je paden tegen waar je – afgescheiden van het verkeer – in alle rust kan wandelen. Al dan niet met de Loir als kabbelende metgezel.

BOOTJE VAREN

In deze bloedhete augustusdagen lonkt een verkoelend tochtje op het water meer dan ooit. We hebben afgesproken in Ruille-sur-Loir waar we aan boord gaan van een roeibootje. We moeten niet zelf de handen aan de roeispaan slaan, dat doet stuurman Christophe voor ons.

“Vrachtschepen kunnen hier niet meer door”, vertelt hij. “De Loir werd in 1957 van de lijst van bevaarbare waterwegen geschrapt, omdat goederen steeds meer over het spoor gingen.” Nu hebben kano’s, kajaks, roeiboten en andere plezierboten het water voor zich. Christophe weet alles over de planten en dieren in het water en op de oevers. Als we ineens een ijsvogel in het vizier krijgen, kan onze voormiddag niet meer stuk.

LEKKER ETEN EN DRINKEN

Het cliché wil dat men in Frankrijk verstand heeft van goed eten en drinken. Dat cliché zagen wij op onze trip bevestigen op volgende adresjes:

Le Grand Hotel in Château-du-Loir is al sinds 1850 hotel en restaurant in een karaktervol pand. Bij zonnig weer laat de maaltijd zich op de binnenkoer extra smaken.

Le Relais de Ronsard in La Chartre-sur-le-Loir is een heel sfeervol restaurant waar vooral producten van de streek en van het seizoen worden geserveerd. Een wijn uit de regio maakt het af. Al schenkt de *maître d’hôtel* met evenveel plezier een wijn uit andere Franse wijngebieden.

In Chahaignes, een klein dorpje, vinden we onder de kerktoren *Le Silex*. Zo’n verfijnde keuken hadden we niet verwacht op deze afgelegen plek. Ook Fransen uit de ruime omgeving weten het te vinden. De gerechten wisselen volgens het aan-

bod van het seizoen bij de lokale partners en volgens de inspiratie van chefs Maité en Florent. Geen vaste kaart, je kan kiezen uit wat die dag op het krijtbord geschreven staat.

La Haute Forge is een chambres d’hôtes in het dorpje Thoiré-sur-Dinan. De uitbaatster is architect van opleiding, maar kon door aanslepende problemen met haar rechterarm haar beroep niet meer uitoefenen. Ze bleef niet bij de pakken zitten en kon haar creativiteit en deskundigheid de vrije loop laten voor de verbouwing en inrichting van de drie kamers en twee vakantieverblijven. Na een plons in het zwembad en even dobberen in de jacuzzi krijgen we op het terras een heerlijke maaltijd geserveerd met producten van plaatselijke producenten. Het zicht op het woud van *Bercé* maakt de setting helemaal ‘af’.

“ZO’N VERFIJNDE KEUKEN HADDEN WE NIET VERWACHT OP DEZE AFGELEGEN PLEK.”

OVERNACHTEN

- Chambre d’hôtes *La Templerie* in La Flèche
- *L’Hotel de France*, La Chartre-sur-le-Loir
- Chambres d’hôtes *La Haute Forge* in Thoiré-sur-Dinan

Info:
www.vallee-du-loir.com

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

► EINDTERMEN / MINIMUMDOELEN

Wat moeten leerlingen minimaal kennen en kunnen? Het antwoord op die vraag staat in de eindtermen. Na een hobbelig parcours zijn er sinds dit schooljaar nieuwe eindtermen voor de tweede en de derde graad van het secundair onderwijs. Die kregen meteen ook een nieuwe naam: minimumdoelen. Ook voor het basisonderwijs, de eerste graad en het zevende jaar van het secundair staan nieuwe minimumdoelen op het programma.

Op 12 juli van dit jaar was het zover. Toen werden de minimumdoelen voor de tweede en derde graad van het secundair onderwijs goedgekeurd door het Vlaams Parlement. Dat moment is het voorlopige eindpunt van een moeizaam proces. Vorig jaar vernietigde het Grondwettelijk Hof de toenmalige eindtermen. Die werden als te talrijk en te gedetailleerd bestempeld. Daardoor zou er te weinig ruimte zijn voor de pedagogische projecten van de verschillende onderwijsverstrekkers. Het Katholiek Onderwijs en de Steinerscholen hadden die redenering alvast opgeworpen.

Minder specifiek

Nu zijn er dus nieuwe minimumdoelen voor de tweede en derde graad, 596 om precies te zijn. Dat zijn er minder dan in het eerste ontwerp. Veel doelen die in dat eerste ontwerp voor alle leerlingen golden, gelden nu enkel nog voor bepaalde richtingen. Deze tweede en goedge-

keurde versie van de minimumdoelen is minder specifiek.

Voorstanders zeggen dat er meer vrijheid is voor leerkrachten en scholen die nu kunnen bepalen hoe hoog ze de lat leggen.

Tegenstanders vinden de nieuwe doelen te vaag en te vrijblijvend. Hoe het ook mag zijn, vanaf nu bepalen deze minimumdoelen wat leerlingen minimaal moeten kennen in een bepaalde graad en in een bepaalde richting. De term ‘minimumdoelen’ wijst er volgens minister van Onderwijs Ben Weyts op dat scholen veel verder mogen gaan dan wat door de overheid wordt gevraagd.

**VANAF NU BEPALEN DEZE
MINIMUMDOELEN WAT
LEERLINGEN MINIMAAL MOETEN
KENNEN IN EEN BEPAALDE
GRAAD EN IN EEN BEPAALDE
RICHTING.**

Voor de eerste graad secundair onderwijs gelden er al eindtermen sinds 2019. Die worden nu herschreven samen met de minimumdoelen voor het zevende specialisatiejaar in het secundair onderwijs. Deze nieuwe minimumdoelen voor de eerste graad gelden vanaf 1 september 2024. Ook voor het basisonderwijs staan nieuwe eindtermen op

het programma, ze gaan in op 1 september 2025, net als die voor het zevende specialisatiejaar secundair onderwijs.

Onderwijsdoelen

De regelgeving bevat naast de eindtermen/minimumdoelen nog een hele reeks andere doelstellingen die gelden voor bepaalde graden, finaliteiten en leerlingen zoals basiscompetenties, eindtermen basisgeletterdheid of uitbreidingsdoelen. Dat uitgebreide amalgaam aan doelstellingen wordt gebundeld onder de overkoepelende term onderwijsdoelen.

Ter info: de finaliteit duidt aan op welke toekomst leerlingen in het secundair onderwijs worden voorbereid. De doorstroomfinaliteit bereidt leerlingen voor op het hoger onderwijs, de dubbele finaliteit op het hoger onderwijs of op de arbeidsmarkt en de arbeidsmarkt-finaliteit logischerwijs op de arbeidsmarkt.

**DE OUDE EINDTERMEN WERDEN
ALS TE TALRIJK EN TE
GEDETAILLEERD BESTEMPELD
WAARDOOR ER WEINIG EIGEN
RUIMTE WAS VOOR
PEDAGOGISCHE PROJECTEN.**

► AGEISM

Stereotypen, vooroordelen en discriminatie op basis van iemands leeftijd, dat noemen we *ageism*. Een Nederlandse term lijkt niet meteen voorhanden, al gebruiken sommigen ook het woord *ageïsme*. Vaak slaat de term op ouderen, maar ook jongeren kunnen het slachtoffer zijn van *ageism*.

Gezucht op het perron omdat een groep senioren opstapt tijdens de ochtendspits, want 'die hebben toch de hele dag om de trein te nemen.' Het voorstel van de Europese Commissie om bijkomende strenge algemene voorwaarden op te leggen aan de rijbewijzen van 70-plussers (waartegen OKRA trouwens protesteert). De beeldvorming als zouden ouderen allemaal hulpbehoevend en passief zijn. Het zijn slechts enkele voorbeelden van *ageism* die aantonen dat het fenomeen breder verspreid is dan velen denken.

Naast de al langer bestaande strijd tegen onder meer racisme en seksisme klinken stemmen om ook werk te maken van de aanpak van *ageism*. Verschillende internationale instanties zetten *ageism* al op de agenda.

Maar er is nood aan meer, vinden tal van organisaties, waaronder OKRA, de Vlaamse Ouderenraad en Amnesty International. Zij roepen dan ook op tot een Universeel Verdrag voor de Rechten van Ouderen.

"AGEISM ONDERMIJNT DE OPTIMALE WERKING VAN HET GEHEUGEN, DE AUTONOMIE EN HET ZELFBEELD."

Gezondheidsproblemen

Is *ageism* dan wel zo'n probleem? Experts vinden van wel. In een artikel op *Sociaal.net* wijzen gerontologen Veerle Baert (Artevelde Hogeschool) en Daan Duppen (VUB) onder meer op de gezondheidsrisi-

co's. "65-plussers die discriminatie ervaren, vinden van zichzelf dat ze ongezonder zijn. Ze lopen een hoger risico op hart- en vaatziekten, chronische longaandoeningen, artritis, en depressie. *Ageism* ondermijnt de optimale werking van het geheugen, de autonomie en het zelfbeeld."

Amnesty International waarschuwt ervoor dat *ageism* andere vormen van discriminatie kan versterken. "Oudere mensen met een migratieachtergrond, *LGBTI+-ouderen* of oudere vluchtelingen krijgen te maken met meerdere vormen van discriminatie tegelijk. De problemen waar ouderen voor staan, worden op die manier vaak nog groter. Dit fenomeen heet intersectionaliteit."

Ouderen én jongeren

De covidpandemie heeft zeker geen goed gedaan aan de aanpak van *ageism*. Tijdens de eerste fase stelde *Amnesty International* vast dat de mensenrechten van bewoners van woonzorgcentra op meerdere manieren geschonden werden. De *Wereldgezondheidsorganisatie (WHO)* merkte tijdens de pandemie een groei van het wij-zij-denken tussen jongeren en ouderen. "Beide groepen worden stereotiep voorgesteld in het publieke discours en op sociale media", zo schrijft de *Vlaamse Ouderenraad* over de bevindingen van de *WHO*.

Ook kinderen en jongeren worden uitgesloten door hun leeftijd. Het opmerkelijke is dat zowel jongeren als ouderen slachtoffer zijn van *ageism*, maar net daardoor verder uit elkaar worden gedreven. Een van de gevolgen van de stereotypen over ouderen is immers dat velen niet oud willen worden. Het stereotiepe beeld koppelt een hogere leeftijd te sterk aan negatieve zaken. Terwijl de realiteit uiteraard een heel stuk genuanceerder is.

Ageism

► JONGERENTAAL

Frons je ook wel eens de wenkbrauwen als je een groepje scholieren met elkaar hoort praten? Bepaalde woorden lijken onbegrijpelijk zodra je een bepaalde leeftijd voorbij bent. Maar dat is net de bedoeling van jongerentaal.

Welke woorden zijn populair op straat, de speelplaats, sociale media of op alle andere plekken waar kinderen en jongeren met elkaar communiceren? Dat wordt duidelijk bij de jaarlijkse verkiezing van het kinder- en tienerwoord van het jaar. Het initiatief gaat uit van de VRT-kanalen *nws.nws.nws* en *Ketnet*. In oktober werden de woorden van 2023 bekendgemaakt: *bro* is het meest populair bij kinderen, *heftig* bij tieners. Hoor je het in Keulen donderen? Verderop lees je wat deze en andere woorden precies betekenen.

Jongerentaal is de taal die jongeren ontwikkelen en gebruiken om zich te identificeren als leeftijdsgroep en om zich te onderscheiden van andere leeftijdsgroepen. “Jongeren gebruiken net jongerentaal omdat ze niet op dezelfde manier willen spreken als de oudere generatie”, vertelde professor Nederlandse taalkunde en sociolinguïstiek Reinhild Vandekerckhove (*Universiteit Antwerpen*) eerder dit jaar in het *Radio 1*-programma *De Wereld van Sofie*. “Dat is ook de eeuwige dynamiek van jongerentaal, want eens de woorden ‘versleten’ zijn, zie je weer nieuwe woorden binnenkomen. Het is ook de bedoeling om te tonen: wij zijn een andere generatie.”

Engels en andere talen

In jongerentaal lijken vaak woorden uit andere talen voor te komen. Reinhild Vandekerckhove wijst er op dat dat in onze algemene taal ook zo is. Het Nederlands bukt van de woorden die hun oorsprong hebben in andere talen. Het is ook niet zo vreemd dat jongeren woorden uit

andere talen halen, aldus professor Nederlandse taalkunde Rik Vosters (*VUB*) in *Het Belang van Limburg*. “Jongerentaal is altijd een reflectie van de leefwereld van jongeren. Tieners komen tegenwoordig veel in contact met het Engels, en in stedelijke gebieden ook met andere talen. Het verklaart ook waarom ze woorden overnemen uit computerspelletjes als *Fortnite*.”

Net die invloed van meerdere talen dan enkel het Engels is het kenmerk van straattaal, aldus het *Dialectloket* van de *Universiteit Gent*. Het verschil met andere jongerentalen is dat straattaal ook doorspekt is met elementen uit de min-

derheidstalen die in de stad aanwezig zijn. Dat kan bijvoorbeeld Arabisch zijn, Spaans of Grieks, afhankelijk van de gemeenschappen die in de stad samenleven. Zowel allochtone als autochtone jongeren nemen dergelijke elementen in hun straattaal over.”

Jongerentaal is een heel dynamisch gegeven. Niet elke jongere gebruikt dezelfde jongerentaal. En veel jongerenwoorden verdwijnen ook weer. Leg een tienerwoord van enkele jaren geleden voor aan je kleinkind en de kans is reëel dat het zegt dat niemand dat woord nog gebruikt.

Snelcursus jongerentaal

Klaar voor een lesje jongerentaal? Hieronder vind je de nominaties voor het kinder- en tienerwoord van 2023. De verklaring is telkens gebaseerd op de duiding die de VRT erbij geeft.

Kinderwoorden:

- **Aina:** jammer, oh nee, niet leuk (stopwoord of adjectief)
- **Bro:** vriend of vriendin (aanspreking)
- **Gast:** vriend of vriendin (aanspreking of stopwoord)
- **Heftig:** reactie op iets dat is gebeurd of woord om aan te geven dat iets opvallend is
- **Oh my days:** oh my god (uitroep van verbazing of vreugde)

Tienerwoorden:

- **Broer:** goeie vriend, bestie of maat, voor vrienden én vriendinnen, soms ook om irritatie uit te drukken
- **Drn** (daarom): antwoord op ‘waarom’, maar ook een bevestiging van iets dat al duidelijk is
- **Hayek:** uitdrukking dat iets overdreven is, ook wel een alternatief voor *shit* of godverdomme
- **Heftig:** woord om iets te benadrukken, zowel positief als negatief
- **Rawr:** woord om uit te drukken dat je iemand knap vindt of een situatie aangenaam vindt, vaak om te lachen

DE GEZONDHEID VAN HET OOR

Lillema herinnert zich nog precies het moment waarop de problemen met haar oren ontstonden. "Ik was op weg naar Boedapest waar ik het weekend zou doorbrengen. Ik had voortdurend last van een vreselijk geluid in mijn oren. Ik kreeg het advies Ear Tone te gaan gebruiken. Tegenwoordig heb ik geen problemen meer."

'Eindelijk kan ik van de stilte genieten'

Een paar jaar geleden gingen Lillema en haar dochter naar Boedapest. "We reisden per bus en er was een hoop lawaai. Ik had het gevoel of de hele bus aan het schudden was en ik hoorde voortdurend een geluid in mijn oren".

Voelde mij geïrriteerd

Toen Lillema weer thuiskwam bleef ze een geluid in haar oren horen. Ze kreeg van iedereen te horen dat

er niets aan te doen was en dat ze ermee zou moeten leren leven. Ze raakte heel gestrest en geïrriteerd en besloot hulp te zoeken.

Probeerde Ear Tone

Door haar baan op een verkoopkantoor bij een groothandelaar in gezondheidsvoeding ontdekte ze Ear Tone.

Lillema begon iedere ochtend twee Ear Tone tabletten in te nemen. "Ik

ben blij dat ik Ear Tone heb ontdekt. Ik kan nu alles wat er om mij heen gebeurt volgen en het geeft mij veel kwaliteit van leven".

GERUIS EN GERINKEL IN DE OREN

Hebt u ook last van vreemde geluiden in uw oren, is het nooit stil en kunt u mensen om u heen moeilijk verstaan? Dit zijn typisch tekenen van aan voeding en leeftijd gerelateerde gehoorproblemen. Horen is het vermogen om geluid waar te nemen via trillingen in het oor en om zenuw-prikkels te vertalen in de hersenen. De meeste schade van het gehoorsysteem kan tot een minimum worden teruggebracht door het regelen van de elektrolytenbalans en de neurotransmissie in het binnenoor. Ear Tone bevat zeer

geconcentreerde ingrediënten: pijnboomschors, ginkgo biloba, magnesium. Door magnesium zorgt Ear Tone ervoor dat de normale elektrolytenbalans in het binnenoor wordt beschermd en in stand gehouden.* Ginkgo biloba draagt bij tot het behoud van het normaal gehoor.**

*Magnesium kan bijdragen aan een normaal elektrolyt evenwicht en helpt om de normale werking van het zenuwstelsel te behouden.

**Evaluatie gezondheidsclaim is lopende. Voedingssupplementen kunnen geen gevarieerde en evenwichtige voeding vervangen, noch een gezonde levensstijl.

VERKRIJGBAAR BIJ:

Apotheek en de betere natuurwinkel.

Ear Tone 30 (CNK 3410-073)

Vragen?

bel 03 366 21 21 of kijk op:
BCHOceBioinfo@perrigo.com
www.ocebio.com

OKRA-LID JO CAERS UIT HASSELT WIL NA ZWARE VAL IEDEREEN AAN DE FIETSHELM KRIJGEN

“ALS IK TOEN WIST WAT IK NU WEET, WAS IK NOOIT ZONDER HELM VERTROKKEN.”

“Op 3 mei 2019 stond de wereld even stil. Een zwaar fietsongeval met blijvende gevolgen veranderde ons leven drastisch,” zeggen Jo Caers en zijn echtgenote Rita. “Als ik toen wist wat ik nu weet, was ik nooit zonder helm met de fiets vertrokken.” Jo en Rita hopen, door hun verhaal te vertellen, dat jij straks ook een fietshelm opzet.

“We waren met de fiets op weg naar de supermarkt. Jo fietste achter mij. Opeens hoorde ik een luide slag. Zowel ikzelf als Jo hadden geen helm aan. Jo was gevallen en zwaar op zijn hoofd terechtgekomen. Een schedelbreuk was het verdict,” vertelt Rita. “De ambulanciers kwamen ter plaatse en ik herinner mij nog dat één verpleger mijn geboortedatum vroeg. Op die vraag kon ik nog antwoorden, maar voor de rest herinner ik mij niets meer,” geeft Jo aan.

Van een zeer actief leven vol wandelingen, fietstochten en reizen ging het naar zware dagen van revalidatie. “De revalidatie is fysiek zwaar, maar weegt ook psychisch zwaar,” vertelt Jo. Na vijf operaties en bijna twee jaar en twee maanden revalideren in het ziekenhuis mocht Jo eindelijk naar huis, waar hij de revalidatie verderzet. In de zomer van 2021 zette Jo zijn eerste zelfstandige stappen langs het kanaal. “Na de operaties werd mij verteld dat ik nooit nog zou kunnen stappen,” vertelt Jo verontwaardigd. “Maar ik wou mij daar niet bij neerleggen, ik geloofde erin dat het ooit nog zou lukken. En dat heb ik ook bewezen. Met de nodige

ondersteuning, kan ik mij al wandelend verplaatsen,” glundert Jo.

Ondanks de zware momenten die Jo en Rita de afgelopen jaren al hebben meegemaakt, kijkt Jo nog steeds zeer positief naar de toekomst. “Sinds dit

jaar ben ik voor niet al te lange afstanden rolstoelvrij en trokken we op reis met Samana. Ooit hopen we zelfs om terug naar Singapore te reizen. We hebben er drie jaar gewoond voor mijn werk en het zou fijn zijn om onze vrienden daar terug te zien,” vertelt Jo hoopvol.

Met hun getuigenis willen Jo en Rita één boodschap geven: “Draag een fietshelm, want beter voorkomen dan genezen.”

Groepsaankoop: 10 + 1 gratis

Het dragen van een helm is één zaak, belangrijk is ook dat het om een kwaliteitsvolle helm gaat. Ben je op zoek naar een goede én niet al te dure fietshelm?

Teken dan in op de groepsaankoop die OKRA-SPORT+ speciaal voor haar leden opzet. Koop deze kwaliteitsvolle fietshelm voor amper **34,95 euro per stuk** (winkelprijs 59,95 euro). Dan heb je meteen meer dan je lidgeld terugverdiend.

Er is ook een tijdelijk aanbod tot 31 maart: per aankoop van tien helmen krijg je één helm gratis. Twijfel dus niet en schrijf je in!

Groepsaankoop: praktisch

Hoe weet je welke maat van helm je nodig hebt?

- Neem een meetlint en plaats dit ongeveer twee centimeter boven je wenkbrauwen.
- Meet nu de omtrek van je hoofd door het lint in een rechte lijn net boven je oren te verbinden.

Hoe en wanneer kan je bestellen?

- Bestellen voor 14 februari = levering begin maart
- Bestellen voor 31 maart = levering halverwege april

KLEUR en MAAT

- Wit - maat 52/57 of 56/59
- Zwart - maat 52/57 of 56/59

Bestellen kan via info@okrasportplus.be

Noteer zeker in je mail:

1. Trefpuntnummer + trefpuntnaam
2. Kleur en maat + aantal

Jo Caers op de loopband.

Steun Expeditie Banglabike

Per verkochte fietshelm schenkt OKRA-SPORT+ 2 euro aan Expeditie Banglabike. Met de bestelling van je fietshelm, denk je niet enkel aan je eigen veiligheid maar steun je ook het goede doel.

Wat is 'Expeditie Banglabike'?

Hoe kan je de fietsers volgen? Hoe kan je bijdragen?

Zestien dappere OKRA-avonturiers bereiden zich volop voor op een onvergetelijke reis naar Bangladesh. Van 10 tot 25 februari 2024 ontdekken ze met de fiets een deel van het land. Hoofddoel van de reis: mensen ontmoeten en zich laten onderdompelen in het dagelijks leven van de Bengalezen. En natuurlijk ook het land, de natuur en de bezienswaardigheden ontdekken.

De OKRA-fietsers zullen in Bangladesh ook kennismaken met sociale bewegingen die zich inzetten voor een rechtvaardige samenleving, zoals Gonoshastaya Kendra (GK), een gezondheidsorganisatie die ook voor Bengaalse ouderen opkomt. Sinds 2015 heeft OKRA een partnerschap met GK, want de ouderen in Vlaanderen staan niet alleen in de wereld. Uitwisseling van ervaringen en activiteiten creëert verbinding met beide landen en de ouderen die, zowel in België als in Bangladesh, een belangrijke groep vormen in de samenleving.

Mis niks van Banglabike

Met OKRA zitten we in het wiel van de fietsers tijdens hun reis: bijna elke dag komen er getuigenissen, foto's, ervaringen op de OKRA-website en op sociale media. Maar ook nu al staat er

een schat aan informatie op de websites van OKRA en mede-organisator WSM. Neem een kijkje, ontdek wie de fietsers zijn, kom meer te weten over het project en kijk samen met OKRA, WSM en de zestien dappere fietsers uit naar de uitdagende 'Expeditie Banglabike'.

Meer informatie hoe je kan bijdragen, over de reis, over de deelnemers en het meest recente nieuws vind je via okra.be en www.acties.wsm.be (telkens klikken op 'Expeditie Banglabike').

Of scan de QR-code.

**OOK JIJ KAN ÉÉN
OF MEERDERE FIETSERS
OF HET PROJECT FINANCIEEL
STEUNEN.**

VAYAMUNDO HOUFFALIZE

www.vayamundo.eu

☎ 078 156 100

Boek nu reeds je verblijf voor

♥ VALENTIJN

in Vayamundo Houffalize

— VALENTIJN MIDWEEK —

van zondag 04/02 tot vrijdag 09/02/24
€ 84/pp per nacht

Op dinsdag, woensdag en donderdag verwelkomen we studenten van de schoonheidsafdeling van het Athenée Royal de Marche en Famenne. Ze staan klaar om jou een reeks behandelingen aan te bieden tegen zeer schappelijke prijzen. Laat je verwennen met massages, handverzorging, make-up en nog veel meer. Op donderdagavond wordt het buffet vervangen door een 3-gangen menu, aan tafel geserveerd in een Valentijnsfeer.

**GENIET VAN
€ 25*
KORTING!**

*Bij vermelding van 'Kortingsbon Okra' geniet u van € 25 korting op je verblijf in Vayamundo Houffalize of Oostende voor een individuele reservatie (niet voor groepsreservaties). Deze korting is geldig bij reservatie vanaf 2 nachten in halfpension bij een verblijf tussen 19/01/2024 en 29/03/2024, met uitzondering van 09/02 tot 18/02/2024. Cumuleerbaar met andere kortingen.

Reserveren via mail (contactcenter@vayamundo.eu) of telefonisch (☎ 078 156 100) en de kortingsbon 'Okra' van €25 vermelden.

vayamundo
holiday clubs

10 OM NIET TE MISSEN

NIEUWE
NATIONALE
PARKEN

EXPO'S

1 NEW HORIZONS | DIERIC BOUTS FESTIVAL

Het Leuvense stadsfestival *New Horizons* neemt je mee in de wereld van Dieric Bouts, ongetwijfeld Leuvens belangrijkste schilder. Het festival gaat op zoek naar de sporen die Bouts als kunstenaar uit de vijftiende eeuw naliet en naar hoe vernieuwend hij was in zijn tijd. Je ontdekt ook hoe hij vandaag de wereld van kunst, cultuur en wetenschap nog steeds inspireert.

Festival tot 14 januari 2024
Op verschillende plaatsen in Leuven
Info & tickets: www.diericboutsfestival.be

2 DE OUDHEID IN KLEUR

Iedereen kent de witmarmeren beelden uit de tijd van de oude Grieken en Romeinen wel. Wat heel wat mensen echter niet weten, is dat ze ooit kleurrijk beschilderd waren. Van kop tot teen. Met deze tentoonstelling wil het *Gallo-Romeins Museum* het stereotiepe idee van witmarmeren antieke sculpturen bijstellen.

Expo tot 2 juni 2024
Gallo-Romeins Museum, Kielenstraat 15, 3700 Tongeren
Info & tickets: www.galloromeinsmuseum.be

> **Kijk op pagina 55 van dit magazine en win toegang voor twee personen en een overnachting in Tongeren.**

3 BRABANTSE WOUDEN

België heeft er sinds oktober drie *Nationale Parken* bij. *Nationaal Park Brabantse Wouden* is een verzameling van enkele waardevolle en oude bossen. Het gebied strekt zich uit van Leuven met het *Meerdaalwoud*, over de *Dijlevallei* en het *Zoniënwoud*, tot in het *Hallerbos*. Samen goed voor meer dan 10.000 hectare natuur. Ideaal voor een prachtige boswandeling.

4 SCHELDEVALLEI

De *Scheldevallei* is een waardevol natuurgebied tussen Gent en Antwerpen waar zoet rivierwater en zout zeewater samenkomen. De getijden zijn er voelbaar. Vooral de jaagpaden en dijken trekken wandelaars en fietsers aan. En maar liefst twaalf veren brengen je gratis van oever tot oever. Plezier en avontuur verzekerd.

5 BOSLAND

Bosland is het grootste avonturenbos van Vlaanderen waar kinderen de baas zijn. Deze gigantische natuurkern ligt in de gemeenten Hechtel-Eksel, Pelt en de steden Lommel en Peer, in het hart van Noord-Limburg. In *Bosland* wisselen bossen, heiden, landduinen, rivieren, kanalen en graslanden elkaar af en dat maakt het een echt paradijs voor fauna en flora.

6 LANG LEVE(N) GEZOND

In deze heldere, praktische handleiding laat voedingsdeskundige en bestsellerauteur Sandra Bekkari zien dat gezond leven veel leuker en makkelijker is dan je denkt. Dat doet ze met haalbare beweeg oefeningen en tips om duurzame gewoontes in te bouwen die bij jou passen. Daarnaast stipt de auteur ook het belang van *longevity* aan: hoe leven we langer gezond en verhogen we onze levenskwaliteit.

Lang Leve(n) Gezond, Sandra Bekkari, Uitgeverij Borgerhoff & Lambergts, 27,50 euro.

> Kijk op pagina 55 van dit magazine en win een exemplaar van het boek.

7 IN DE VERTE, DE ZEE

Als de Duitse luchtmacht tijdens de Tweede Wereldoorlog een reeks bombardementen op Londen uitvoert, maken Millie en Reginald Thompson een onmogelijke keuze: ze evacueren hun elfjarige dochter Beatrix naar Amerika. Jaren later, na de oorlog, keert ze terug naar Londen. Maar de herinnering aan haar Amerikaanse familie laat haar niet los.

In de verte, de zee, Laura Spence-Ash, Uitgeverij A.W. Bruna, 24,99 euro.

8 DE VELDEN

In zelfgekozen eenzaamheid en omgeven door de barre kale vlakte van de Argentijnse pampa probeert de schrijvende hoofdpersoon uit *De velden*, troost te vinden door een tuin aan te leggen. Hij is op de vlucht voor zichzelf en is gebroken door de stukgelopen relatie met Ciro. Het dorre landschap en de herinneringen aan de verloren liefde laten zich echter maar moeilijk beteugelen.

De Velden, Federico Falco, Uitgeverij Kopenik, 24,50 euro.

9 EVA, ÉÉN UIT DE GODVERGETEN DUIZEND

Eva Demoor (1935-2022) werd als veertienjarig meisje aangerand door een pater. Niet de geestelijke werd veroordeeld en gestraft, wel zichzelf. Rik Devillé tekende haar levensverhaal op en kadert het in dit boek in een breder perspectief. Eva's verhaal is immers maar één van de zoveel getuigenissen van misbruik in de Kerk die Devillé de voorbije tientallen jaren heeft verzameld.

Eva, één uit de godvergeten duizend, Rik Devillé, Uitgeverij Borgerhoff & Lambergts, 19,99 euro.

> Kijk op pagina 55 van dit magazine en win een exemplaar van het boek.

10 TOT ONZE GROTE SPIJT

Spijt is een dubbele vorm van verdriet: het verdriet om wat anders had moeten lopen en het verdriet om dat met tegenwerkende kracht te beseffen en met je mee te dragen. Je ervaart spijt dan ook meestal als iets negatiefs. Maar eigenlijk is het een fotografisch negatief: als je de donkere kamer durft in te duiken, kun je er de positieve betekenis van ontdekken. Het kan een geweldige bron van feedback zijn om in de toekomst betere beslissingen te nemen.

Tot onze grote spijt, Johan Terryn, Uitgeverij Lannoo, 24,99 euro.

> Kijk op pagina 55 van dit magazine en win een exemplaar van het boek.

KRUISWOORDRAADSEL

HORIZONTAAL

1 niet genoeg gekookt 6 alfabet 9 handigheid
 13 sprookjesfiguur 14 Kamer van Koophandel
 16 sanitair 18 houding 19 Liechtenstein (op auto's) 20 dunne paal 22 drukfoutenlijst
 23 Chinese deegwaar 24 dierenwereld
 26 theologiae studiosus (afk.) 27 Frans departement 30 bustehouder 31 noordwest (afk.) 33 uitroep van spijt 34 olm 35 zanggodin
 37 sierplant 39 oude lengtemaat
 40 ondoorzichtig glas 42 flink van gestalte
 44 gevangenisvertrek 45 verlaagde toon
 46 spetter 48 dommerik 51 meer dan wenselijk
 52 erwtensoep 54 slotwoord 55 boerenbezit
 56 natrium 57 reeks 58 copie conforme 59 pluim
 60 Spaanse uitroep 62 voorstel 65 dergelijke (afk.) 66 radiobedrijf 67 deel van het bestek
 69 muzieknoot 70 regiment (afk.) 71 straatruzie
 73 sterkedrank 74 een zekere 75 haargroei
 76 rolkraag 77 klas.

VERTICAAL

1 niet-officieel 2 troefnegen 3 u (ouderwets)
 4 officieel bewijsstuk 5 raad van advies (afk.)
 7 bakboord (afk.) 8 plaats in Frankrijk 10 bouwsel van was 11 afgelegen oord 12 groot ongeval
 15 graanafval 17 neiging 20 Engelse titel 21 dik touw 23 klap 25 tussenwerpsel 28 onderwereld
 29 sappige zomerpeer 32 luchtig plat gebak
 35 gietvorm 36 zo goed als nieuw (afk.)
 37 aanstaande (afk.) 38 waterdier 40 lengtemaat
 41 uitgedreven lucht 43 vieze rommel 44 Canada (afk.) 45 mager 47 Bijbelboek 48 Oude Testament (afk.) 49 bacterie 50 bedrog 51 afslagplaats bij golf 53 verzenmaker 55 huid 56 Scandinavische taal 58 cent (afk.) 59 vergelijk (afk.) 61 derhalve 63 unie van olielanden 64 voordat 65 proefopname 68 kannetje 69 erfelijke stof 72 schoolvak (afk.) 74 en andere (afk.).

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				69	
70				71		72		73				74		
75					76				77					

© DENKSPORT PUZZELBLADEN

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

Oplossing Kruswoordraadsel NOVEMBER 2023

Stuur je oplossing naar: OKRA, Kruswoord December 2023, PB 40, 1031 Brussel vóór 25 december 2023.

De winnaars worden persoonlijk verwittigd. Voeg een postzegel van 1,19 euro toe (niet vastkleven).

OPLOSSING KRUISWOORD DECEMBER 2023

22	34	61	10	69	63	47
----	----	----	----	----	----	----

Naam:

Straat + nr:

Postnr.:

Woonplaats:

Tel.:

E-mail:

OKRA-lidnummer of trefpuntnummer:

Voorkeur prijs:

WAT IS **JOUW VOORKEURPRIJS** UIT ONZE PRIJZENKAST, OP PAGINA 55

Schiftingsvraag: *Sinds welk jaar klinkt in Ieper elke dag de Last Post?*

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

PUZZEL EN WIN

LOS HET KRUISWOORDRAADSEL OP EN WIN EEN VAN ONDERSTAANDE PRIJZEN

- x 5 exemplaren van het boek **'De Schildklier'** van professor Bruno Lapauw
- x 5 exemplaren van het boek **'Het vegan bakboek'** van Marieke Wyns
- x 5 exemplaren van het boek **'Lang leve(n) gezond'** van Sandra Bekkari
- x 5 exemplaren van het boek **'Eva, één uit de godvergeten duizend'** van Rik Devillé
- x 5 exemplaren van het boek **'Tot onze grote spijt'** van Johan Terry

- x **Een weekend Tongeren**, met gratis toegang tot de tentoonstelling **'De oudheid in kleur'** in het Gallo-Romeins Museum voor 2 personen' en verblijf, 1 nacht, 2 personen, met ontbijt, in 4-sterren hotel Eburon, in Tongeren.

Meer informatie over de tentoonstelling via www.galloromeinsmuseum.be

Meer informatie over het hotel via www.eburonhotel.be

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.

MAAR WAAROM?

Op vrijdagmiddag ga ik Cato (drie jaar en een half) oppikken aan de school. Dan kan ze thuis een middagdutje doen. Op zo'n middag in oktober vroeg ik zoals gewoonlijk wat ze die ochtend in de klas deden. Ze hadden herfstblaadjes op papier gekleefd. Haar

vingertjes plakten nog een beetje. Maar iets anders hield haar meer bezig. "De mama van mijn mama is gestorven en mama was verdrietig," zei ze. Ik werd zowaar doodverklaard terwijl ik erbij stond. Ze weet nochtans dat ik de mama van haar mama ben. "Mijn mama had nog een andere mama," beweerde ze, "zij is gestorven."

"Len is gestorven," ging ze verder. Ik begreep er niets van. Was ze doden aan het verzinnen? "Ze is gestorven van hout. Ze moest naar het ziekenhuis."

En toen viel Cato in slaap in de buggy. Verwerkingstijd voor wat er allemaal in dat hoofdje omgaat. Na het dutje borrelde het weer op: "Len is gestorven. Van hout. En mama heeft geweend." Ik dacht dat er iemand een ongeval met een balk had gehad en besloot een berichtje te sturen naar mijn dochter.

Dat bracht opheldering. Cato had haar mama gevraagd of zij ook een oma had. "De mama van oma An was mijn oma, wij noemden haar memé Madeleine," had mijn dochter verteld. "Ze is gestorven toen ik nog een kindje was. Ik was verdrietig." De drieënhalfjarige had de ingewikkelde boodschap niet helemaal juist aan elkaar geknoopt. En Madeleine werd Len. "Maar waarom?!" had Cato gevraagd. "Ze was heel ziek en moest naar het ziekenhuis en is dan gestorven," vertelde haar mama. Dat was voor Cato geen afdoende antwoord, ze verbleef trouwens zelf al vaak in het ziekenhuis. "Maar waarom?!?" "Ze was al oud," had mijn dochter gezegd. In West-Vlaanderen liggen goud, hout en oud soms dicht bij elkaar ... "Het is memé Madeleine die gestorven is. Mijn mama. Lang geleden," zei ik toen ik het bericht had gelezen. "Ja," zei Cato. Opgelucht dat ik het eindelijk begreep. "Maar waaróm?!?" "Ze was heel ziek." "Maar waaróm?!?" Toen greep ik naar dezelfde verklaring: "Ze was al oud." Mijn moeder was naar westerse normen helemaal niet oud toen ze stierf. Je bent niet immuun voor de dood tot op hoge leeftijd. Zo simpel is het niet. Maar het was voorlopig genoeg geweest. We lazen samen een boekje, gingen op de zeedijk kijken of er nog lieveheersbeestjes waren en haar stem klaterde vrolijk boven de golven. Zorgeloos zoals je het elk kind toewentst.

De beelden uit Gaza die avond kwamen zo mogelijk nog gruwelijker binnen dan anders. Dat je niet alleen doodgaat van ouderdom en ook als je gezond bent, is de dagelijkse realiteit voor kinderen daar. Niemand die hun zorgeloosheid kan beschermen. Moeders, vaders, kinderen, ... worden verminkt en gedood, door andere mensen. Twee weken later moest Cato in allerijl geopereerd worden. De volgende dag vertelde ze haar knuffel: "We zijn in het ziekenhuis omdat ik pijn in mijn hoofdje had, maar de dokter heeft me beter gemaakt." In Gaza geraakt medisch materiaal niet door de blokkades en worden ziekenhuizen gebombardeerd. In mijn hoofd schreeuwt Cato's vraag: "Maar waaróm?!?"

An

Reacties welkom bij ancandaele1@gmail.com

je slaap klinkt nergens beter dan thuis

Zelfstandig thuis wonen is dubbel zo gezellig als je comfortabel kan slapen in je eigen omgeving. Dat kan met een zorgbed en zorgmatras. Comfortabel voor jou, handig voor je mantelzorger of je familie die voor je zorgt.

ontdek onze zorgbedden

zorg in een huiselijk design
Arminia

luxe in alle veiligheid
Lago Care

comfort voor gebruiker en zorgverlener
Regia Partner duozorgbed

ontdek onze zorgmatrassen

zorginnovatie voor een superieure lichaamsondersteuning
TEMPUR One Care

extra ondersteunende laag om gemakkelijk in en uit bed te stappen
Sampli Luxury Care

comfortabel slapen voor een betaalbare prijs
Sampli Easy Care

d Kom vrijblijvend langs bij een Goed thuiszorgwinkel en ontdek het comfort en huiselijk design van een zorgbed en -matras. Vind een Goed thuiszorgwinkel in je buurt: www.goed.be/vestigingen.

samen met

goed
thuiszorgwinkel