

okra

magazine

APRIL 2025

Uitbreekactie
met
**uitneembare
affiche**

DE INVLOED VAN
technologie op
ons leven

DE JUISTE
LAADPAAL
voor thuis

SPRINGLEVENDE
TRADITIE
Het Suikerfeest

Met nieuws en
activiteiten uit
**Provincie
Antwerpen**

RADIO-ICOON CHRISTEL VAN DYCK

**“UIT ELKAAR GAAN IS
PIJNLIJK, HET BRENGT
VERDRIET MEE. MAAR JE
KUNT OPNIEUW BEGINNEN.”**

okra

8 voordelen

van de Otolift

Modul-Air Smart


Gratis informatiepakket ontvangen?


Langer thuis wonen met een Otolift traplift

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

Vrijblijvend thuisadvies

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

De 8 voordelen van de Modul-Air Smart

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

Inhoud

APRIL 2025

- 4 **ACTUA**
- 8 **OVER WAT TELT**
Christel van Dyck
- 12 **DOORGEVRAAGD**
Wat is de invloed van digitale technologie op ons leven?
- 16 **DE WERELD MOOIER MAKEN**
Francis begeleidt mensen op weg naar een rijbewijs
- 18 **WEGWIJS**
Hoe kies je de juiste laadpaal voor thuis?
- 20 **DOORLEEFD**
Lara Taveirne
- 24 **GENERATIEMAKERS**
Gaan koppels vandaag te snel uit elkaar?
- 26 **GEZONDHEID**
Complexe relatie tussen je brein en voeding
- 28 **FACTCHECKER**
Is aspartaam kankerverwekkend?
- **NIEUWS EN ACTIVITEITEN**
Uit jouw provincie
- 29 **SPRINGLEVENDE TRADITIES**
Het Suikerfeest
- 32 **UIT**
Twee expo's in Oostende

32

The Crystal Ship in Oostende telt meer dan tachtig muurschilderingen verspreid over de stad.

MIDDENIN:
uitneembare
affiche
uitbreekactie

- 38 **ALLES WAT JE MOET WETEN OVER**
De wet-Renault en X (voorheen twitter)
- 42 **MVX**
Mia Cattebeke uit Heule
- 44 **NIET TE MISSEN IN APRIL**
- 48 **AAN TAFEL**
Salades voor onderweg
- 52 **ERFSTUK**
Molendeur
- 53 **COLUMN**
Sonja Vertriest
- 54 **PUZZEL & WIN**

Benieuwd naar nog meer activiteiten en nieuws van OKRA? Volg OKRAvzw op


Ga naar [Otolift.be/pakket](https://www.otolift.be/pakket) of bel 0800 - 59 003

Uit het nieuws


BESPARINGSTIP Paaseieren na Pasen

Op 20 april vieren we Pasen. Zalig Pasen aan alle OKRA-leden! Wist je dat de beste tijd om paaseieren te kopen net na Pasen is? Veel winkels willen hun voorraad snel kwijt en geven stevige kortingen, soms zelfs meer dan 50 procent. Het perfecte moment dus om chocolade in te slaan voor de komende weken – of zelfs om in te vriezen voor later.

Hoe vries je paaseieren in?

- **Gebruik een luchtdichte verpakking**
- **Verdeel in porties**
- **Label met datum:** Chocolade blijft tot 6 maanden goed in de diepvries, maar voor de beste smaak eet je ze binnen de drie maanden op.

• Wil je de paaseieren weer ontdooien?

Haal de chocolade dan uit de diepvries en laat ze geleidelijk op kamertemperatuur komen. Dat voorkomt condensatie en een witte was op de chocolade.

INFO

OKRA-magazine is het ledenblad van OKRA vzw

OKRA-leden ontvangen OKRA-magazine tien keer per jaar (niet in januari en augustus). Een lidmaatschap kost 31 euro per persoon per kalenderjaar, of 52 euro per gezin.

Lid worden kan

- via www.okra.be
- door je naam, adres en geboortedatum te sturen naar OKRA vzw, team lidmaatschap, postbus 40, 1031 Brussel
- door je naam, adres en geboortedatum te sturen naar lidworden@okra.be

OKRA-magazine is het maandblad van OKRA. Verschijnt niet in januari en augustus.

Contacteer magazine@okra.be over OKRA-magazine of secretariaat@okra.be voor een andere vraag. Via post: OKRA vzw, Haachtsesteenweg 579, 1030 Brussel.

April 2025 – jaargang 57 nummer 3

AGENDA

Wereld Scrabble Dag

13 april is niet zomaar een zondag, het is Wereld Scrabble Dag. Dan viert het populaire bordspel de verjaardag van zijn Amerikaanse uitvinder, Alfred Mosher Butts, die het in 1938 creëerde. Het spel wordt intussen verkocht in 121 landen en kent 29 verschillende taalversies. Wereldwijd zijn er al zo'n 150 miljoen sets verkocht en ongeveer een derde van de Amerikaanse gezinnen zou een set in huis hebben.

Europese dag van de Rechten van de Patiënt

Elk jaar op **18 april**, de Europese dag van de Rechten van de Patiënt, staan de patiëntenrechten centraal. Als patiënt heb je heel wat rechten. En patiënt ben je vaker dan je denkt. Je rechten gelden namelijk niet alleen ten aanzien van je arts, ze zijn ook van toepassing in de zorgrelatie met je verpleegkundige, je apotheker, je vroedvrouw of je kinesitherapeut. De basis van deze rechten zit vevat in een wet die al dateert van 2002. Evenementen en campagnes zetten rond deze dag in op bewustwording, patiëntenparticipatie en verbetering van gezondheidszorgsystemen, met als doel een patiëntgerichte aanpak in heel Europa te versterken.


VAN ONZE FOTOGRAAF KRISTOF VADINO

Gonaives, Haiti.

Een moment van gratie in een land dat van kwaad naar erger gaat. Sinds de president Jovenel Moïse is vermoord in 2021, zwaaien criminele bendes de plak in de hoofdstad en tot ver daarbuiten. Extreem geweld, verkrachtingen, folteringen zijn de wapens in een burgeroorlog die in 2024 al aan meer dan 5 000 mensen het leven kostte. Toen ik er was in 2017 voor een reportage over vuilnisophalers en recycling, was het al zeer onveilig. Maar nu dreigt totale neergang.

42,8 %

... van de Belgen die vorig jaar met pensioen gingen, deed dat voor de wettelijke leeftijd van 65 jaar. Nooit eerder waren dat er zoveel. In 2023 ging het nog om 41,6 procent. Van de overige werknemers die in 2024 met pensioen gingen, deed 53 procent dat op hun 65ste. 4,2 procent was ouder dan 65. Zo komt de gemiddelde feitelijke pensioenleeftijd uit op 63 jaar en 5 maanden. De wettelijke pensioenleeftijd ligt vanaf 1 januari dit jaar nog iets hoger, namelijk op 66 jaar.

Tegen 2070 zijn we met acht miljoen Vlamingen

Uit nieuwe bevolkingsvooruitzichten van het Federaal Planbureau blijkt dat we in 2070 met acht miljoen Vlamingen zullen zijn. Vandaag zijn dat er 6,8 miljoen. In Wallonië en Brussel blijven de inwonersaantallen vrijwel stabiel, waardoor we in 2070 met net geen dertien miljoen Belgen zouden zijn. Ook het aantal ouderen neemt gevoelig toe, terwijl het aantal geboortes laag blijft.

De vergrijzing zet de komende jaren een extra versnelling in. Nog voor 2030 zullen er meer 67-plussers zijn dan jongeren onder de 18

jaar. De komende jaren zullen de levensverwachtingen van mannen en vrouwen ook geleidelijk naar elkaar toegroeien. Vandaag ligt die op 80,5 jaar voor mannen en 84,7 jaar voor vrouwen. In 2070 wordt dat naar verwachting 88,1 en 89,9 jaar.

Steeds meer Vlamingen krijgen diabetes

In 2023 werden in Vlaanderen 7 op de 100 mensen behandeld voor diabetes of suikerziekte. Volgens Statistiek Vlaanderen blijft het cijfer alsmaar stijgen: in 2009 ging het nog om 4,5 procent. Mannen (7,5 procent) krijgen het vaker dan vrouwen (6,5 procent).

Er is ook een leeftijds effect: bij 75-plussers heeft 22,3 procent diabetes. De stijging ten opzichte van 2009 situeert zich in alle leeftijdscategorieën.

In een jaar tijd bijna dubbel zoveel publieke laadpalen

In Vlaanderen kan je op bijna 60 000 plaatsen je auto elektrisch opladen, dat is een verdubbeling op een jaar tijd. Per dag komen er 73 extra laadpunten bij. Noodzakelijk, want ook het aantal elektrische wagens is explosief gegroeid: in Vlaanderen nam het aantal elektrische auto's toe van 30 000 in 2021 naar 194 000 in 2024.

“

Ik ben heel content dat het mij is overkomen, want vroeger was dat taboe op mijn leeftijd. Gelukkig is dat veranderd: nu is het niet meer dan juist.”

Annie Geeraerts (98), 'de bomma' uit *Familie*, over verliefd worden op latere leeftijd in *Libelle*.


Dankzij je mobiele personenalarm ben je overal gerust.

Soms bezorgd over je veiligheid als je alleen eropuit trekt? Kies voor een personenalarm thuis en buitenshuis van Gerust. Je GSM heb je niet altijd bij de hand en niet iedereen is altijd bereikbaar. In een noodsituatie heb je met 1 druk op de knop verbinding met een ervaren zorgmedewerker bij Gerust Zorgcentrale. Die zorgt snel voor hulp en dat 24/24 en 7/7. Iedereen kan gerust zijn.

Meer weten?

Ga naar onze website gerustzorgcentrale.be of bel 0800 8 55 22.


Scan de code en bezoek de website

gerust

Een samenwerking van Wit-Gele Kruis en CM Gezondheidsfonds.

Maak een reis door de tijd in Train World

Interessant en uitgebreid groepsaanbod. Laat je verrassen door de wonderlijke wereld van de trein.

Train World
Station Schaarbeek
Prinses Elisabethplein 5
1030 Brussel

Meer info en reserveren?
trainworld.be
reservaties@trainworld.be
+32 (0)2 224 75 88


RADIO-ICOON
CHRISTEL
VAN DYCK

“Uit elkaar gaan is pijnlijk,
het brengt verdriet mee.
Maar je kunt opnieuw
beginnen.”

Ze nam ooit *Vragen staat vrij* over van radio-icoon Lutgart Simoens, presenteerde heel mooie Radio 2-programma's, en speelde gastrollen in *Witse* en *Stille Waters*. Ze liet ons ook zeven jaar lang elke zondagmorgen genieten van haar warme stem in *De Rotonde*, waarbij ze bekende Vlamingen interviewde over hun levenskeuzes, geluk en tegenslag, liefde en dood. Maar nu is het haar beurt: Christel Van Dyck (64) is pas op pensioen en overschouwt met OKRA-magazine haar leven.

Tekst Dominique Coopman – Foto's Katrijn Van Giel

De zon kondigt voorzichtig de lente aan. Mijn trein naar Kapellen heeft flink wat vertraging. Maar Christel wacht geduldig. Het manuscript van haar boek *Zestig... Et alors!?* is ingeleverd bij de uitgever, en dat geeft haar rust in haar hoofd. Kort na de middag kom ik aan, de koffie staat klaar.

“Hoe is het om oma te zijn?” begin ik. Christels ogen lichten op. “Heerlijk”, zegt ze. “Ik had het aangevoeld”, herinnert ze zich nog haarscherp het moment waarop Pieter en zijn vriendin het nieuws brachten. “Ik geniet van het oma-zijn. Meer dan van toen ik zelf mama werd. Toen was het zo druk. En kinderen krijgen, was niet vanzelfsprekend. Maar nu wandel ik met kleine Joe, zijn handje in de mijne, en smelt ik. Oma zijn is een geschenk. Het is liefde in haar meest kwetsbare vorm. Want soms ben ik ook bang. Of nee, bezorgder dan vroeger.”

Joe wordt deze zomer drie jaar. “Vrijdag mogen we weer op hem passen, en daar kijk ik erg naar uit”. Kristiaan, Christels vriend, komt intussen even goeiedag zeggen. Ze wonen nu vier jaar samen. Ook hij heeft een kleinkind: Juliette, toevallig van dezelfde leeftijd als Joe. “Als die twee

hier samen zijn, is dat gewoon geweldig”, lacht hij. Of Christel hoopt op nog meer kleinkinderen? “Zeer zeker”, knikt ze. “Pieter en zijn vriendin willen er vast nog. En Jan en zijn vrouw ook. Stan studeert nog, hij moet zijn pad nog uitstippelen.”

Van de toekomst, naar het verleden. Ik vraag Christel naar haar ouders. Haar vader is 92 en verblijft in een woonzorgcentrum. Haar moeder overleed in het voorjaar van 2021, ze werd net geen 83. Plots valt de altijd spraakzame Christel stil. Waar haar ogen daarnet nog straalden, vullen ze zich nu met tranen. “Ik kan er niets aan doen”, zegt ze zacht, bijna verontschuldigend. “Na vier jaar voelt het gemis alleen maar groter. Toen mama stierf was ze ziek en helemaal op. Nu komen de mooie herinneringen terug. Ik zie weer de warme, liefdevolle moeder die ze altijd was. En dat schuurt.”

Uit welk nest kom je? Wat heb je van je ouders?

“Mijn ouders waren twee totaal verschillende mensen. Mijn vader was de elfde in een gezin van twaalf. Ik hoor hem nog altijd graag vertellen over de boerderij waar hij opgroeide, hoe er op de kachel gekookt werd en over de stapels wasgoed die zijn moeder met

de hand waste. Net zoals in het boek *De Vlasschaard* van Stijn Streuvels. Met veertien magen te vullen, hadden ze het wel niet breed, maar mijn vader mocht, als enige, studeren. Hij werd onderwijzer in Brecht. En hij was streng. Streng voor mij, en veel minder voor mijn zussen. Ilse was twee maanden te vroeg geboren, had toen een zwakke gezondheid en was gevoelig. Inge, zes jaar jonger, kwam ook met veel weg. Maar ik was een strever. Streng voor mezelf. Een perfectionist én een twijfelaar. Als ik voor iets nieuws sta, kan ik zeer gestresseerd zijn.

Mijn moeder groeide op in een gezin met drie dochters. Haar familie woonde in Brussel, tot mijn grootvader als postmeester werd overgeplaatst naar Brecht. Mama was 15, maar ze paste zich moeiteloos aan. Toen ze 23 was, werd ze mama. Ze zag ons doodgraag, werd nooit kwaad, en was met haar tijd mee. Als we iets wilden bekomen, was zij de brug, de *go between* tussen ons en papa. Ze cijferde zichzelf weg. Toen ik volwassen was, belde ik haar elke dag. Altijd was ze daar. Haar kleinkinderen waren haar grootste vreugde. Ze leerde ze allemaal fietsen. Maar ze was ook zeer bij de pinken. Toen mijn tweede zoon drie maanden oud was, »

“Heb ik mijn kinderen verwend? Waarschijnlijk wel. Maar als ik vandaag naar hen kijk, ben ik vooral trots.”

zag zij dat er iets mis was. ‘*Je moet nú naar de dokter,*’ zei ze. De dokter wuifde haar bezorgdheid weg, maar zij wist beter. Mijn zoon had een bacteriële hersenvliesontsteking, net als ik en mijn zus destijds. Had zij niet aangedrongen, dan had hij het niet overleefd.”

Je mama stierf in 2021, midden in de coronapandemie. Was je erbij toen ze stierf?

(*ontroerd*) “Mama was al een tijdje ziek en had zuurstof nodig. Papa was haar mantelzorger, maar het werd te zwaar. Op een dag ging ze van het ziekenhuis naar het revalidatiecentrum en naar het woonzorgcentrum. Omwille van corona, mocht er niemand op bezoek. Dan één persoon. Dan twee. In een beschermend pak, als een buitenaardse wezen. Mama kreeg corona net nadat ze haar tweede vaccin had gekregen. Haar dood werd onvermijdelijk. Ik was erbij toen ze stierf. Maar ik heb haar niet zien sterven. Net op dat moment was ik aan het telefoneren voor mijn werk. Ik heb het er moeilijk mee, want ik had naast haar bed moeten zitten, en haar hand moeten vasthouden. Bij haar zijn, tot haar laatste adem.”

Hoe gaat het nu met je papa?

“Goed, dank je. Hij is 92 en verblijft nu ook in een woonzorgcentrum. Na een val en een zware longontsteking werd hij opgenomen in het ziekenhuis. Toen zei hij: ‘*Ik denk dat ik niet meer naar huis kan.*’ En hij had gelijk. Hij schikte zich in zijn lot, zonder verzet, zonder klagen. Mentaal is hij nog even scherp. Hij kijkt nog altijd naar *De Zevende Dag*, *Villa Politica*, en mist geen enkele koers. En hij kan zich nog altijd opwinden over de wereldpolitiek.”

Je huwelijksleven liep niet altijd over rozen. En kinderen krijgen was niet evident. Hoe ben je met dat verdriet omgegaan?

“Ik ben twee keer getrouwd en twee keer gescheiden. Maar daar wil ik niet te diep op ingaan, uit respect voor mijn kinderen en hun vader. Je blijft altijd met elkaar verbonden. Uit elkaar gaan is pijnlijk, het brengt verdriet mee. Maar je kunt opnieuw beginnen. En nee, kinderen krijgen was geen vanzelfsprekendheid. Eerst had ik een miskraam. Toen werd Pieter geboren. Daarna opnieuw een miskraam. Toen kwam Jan. En weer een miskraam. Mijn tweede huwelijk begon ook met een miskraam, daarna werd Stan geboren. Tijdens mijn zwangerschappen moest ik vaak rusten. Gelukkig had ik begripvolle bazen, waardoor ik werk en gezin kon blijven combineren.”

Hoe was je als mama?

“Ik was dertig en had geen uitgesproken kinderwens. Baby’s vasthouden? Dat hoefde voor mij niet. Maar toen mijn kinderen er waren, werd ik een echte moederkloek. Bij de eerste wilde ik alles perfect doen. De tweede huilde ontzettend veel, en dat woog op onze relatie. Ik kon het moeilijk loslaten. Bij de derde ging het iets makkelijker. Heb ik ze verwend? Ja, waarschijnlijk wel. Maar als ik vandaag naar hen kijk, ben ik vooral trots. Het zijn drie geweldige mensen geworden.”

In 2007 kreeg je borstkanker.

“Als ik er nu op terugkijk, was ondanks alles 2007 een mooi jaar. Ik was omringd door zoveel warmte. Eigenlijk wilde ik al langer wat gas terugnemen. Maar ‘*opgestaan is plaats vergaan*’. Ik

was bang dat als ik een sabbatjaar nam, iemand anders mijn plek kon innemen. Tot ik ziek werd, en verplicht rust moest nemen. Natuurlijk was het schrikken. Kanker is niet niks. Ik was én ziek én heel moe. Mijn wereld stond stil. Maar mijn prognose was goed, 80 à 85 procent kans op genezing, geen uitzaaiingen. Ik werd geopereerd en kreeg zes chemokuren, om de drie weken. Dat ik kon aftellen, maakte het behapbaar. Het zwaarste vond ik de chemopillen die me vroegtijdig in de menopauze brachten. Ik deed veel beweging en revalideerde samen met zes lotgenotes, en dat deed me goed. Maar thuis zweeg ik. Ik sprak er niet over. Niet met mijn man, niet met mijn kinderen. Ik wilde hen beschermen. Mijn jongste zoon was vijf. Hij trok zich terug. Toen de hond van een vriendje stierf, sloeg hij dicht. Ik kreeg geen kus meer van hem.”

Begin 2024 ging je met vervroegd pensioen. Heb je nu tijd te kort of te veel?

(*lacht*) “Ik wil zo lang mogelijk actief, soepel en gezond blijven. Daarom beweeg ik. Ik wandel, volg pilates. Ik reis graag, lees veel. Tot nu toe heb ik gewerkt aan *Zestig... Et alors!?* en ik hoop nog wat te presenteren. Ik wil ook blijven bijleren, misschien een cursus over artificiële intelligentie volgen. Mijn vader heeft de digitale trein gemist – hij heeft niet eens een gsm – maar ik wil niet achterblijven. Kristiaan, mijn partner, liet zijn groothandel in fietsen over, maar werkt nog wat achter de schermen. Ik kon ook in 2027 op pensioen gaan, maar wou stoppen op een hoogtepunt. Ik heb fantastische radioprogramma’s mogen maken, met *De Rotonde* als kers op de taart. Ik heb daar veel uit geleerd, zoals dat elk huisje zijn kruisje heeft. Al hebben we ook veel gelachen. Dank je wel aan mijn 269 gasten in *De Rotonde*, dank je wel aan de 800 000 luisteraars die op zondagochtend afstemden op Radio 2.


Toch wil ik ook relativëren. Want in het licht van de eeuwigheid stelt radio niet zoveel voor.”

Hoe kijk je naar de dood? Ben je gelovig? Geloof je in een leven na dit leven?

“Ik ben katholiek opgevoed. Als kind was ik panisch voor de dood. In het middelbaar begon ik te twifelen. Toch zijn de rituelen niet helemaal weg. Kom ik in een kerk, dan fluister ik. Bij een begrafenis, ga ik naar de communie. Toen we mijn ouderlijk huis leegmaakten, kon ik het niet over mijn hart krijgen om kruisbeelden en Maria-beeldjes weg te gooien. Ons papa is heel gelovig, mama was dat niet. Hij kijkt nog altijd naar de mis op tv. Ik werd opgevoed met de hemel, het vagevuur en de hel. Ik zou in het vagevuur terecht komen. We moesten ook biechten, vroeger. Maar dat is weg.

Toch was ik blij dat ik tijdens mijn opleiding kunstgeschiedenis, in tegenstelling tot mijn kinderen, de Bijbelse verhalen nog herkende. Ik steek ook nog kaarsjes aan. Tijdens de examens bijvoorbeeld. Maar na de dood, is het gedaan.”

Zijn er dingen waar je spijt van hebt? Privé of professioneel?

(*denkt na*) “Ik had tijdens mijn carrière meer moeten genieten. Sommige collega’s waren altijd ontspannen. Ik niet. Ik was te serieus, te gespannen. Zelfs rond mijn boek *Zestig... Et alors!?* twijfel ik. Zal het goed genoeg zijn? Maar spijt over mijn gezinsleven heb ik niet. Natuurlijk was het fijn geweest als alles wél gelukt was. Maar als dat zo was geweest, was mijn jongste zoon, Stan, er niet geweest. En ik had hem voor geen geld willen missen.”

Wat vind je fijn – en lastig – aan de tijd waarin we leven?

“Het digitale tijdperk biedt zoveel mogelijkheden. Maar de sociale media maken veel kapot. En voor alles moet je een afspraak maken. Ik ben iemand die graag *face-to-face* praat. Ik wil kunnen telefoneren in plaats van berichtjes sturen. En het gaat snel. Té snel. Wat er op het wereldtoneel gebeurt, baart me zorgen. Tot voor kort had ik dat niet. Nu ben ik bang. Soms vermijd ik het nieuws. En ik ben daarin niet alleen. Maar persoonlijk? Ik ben 60-plus en ik ben héél dankbaar. Ik heb twee geweldige zussen. Drie prachtkinderen. Een fijne partner. En een fantastische kleinzoon.” ●

Zestig... Et alors!? verschijnt eind april 2025 bij Pelckmans.

- Kijk op pagina 55 van dit
- magazine en win een exem-
- plaar van het boek.

Hoe kijk je terug op je leven en op de persoon die je geworden bent? Blijven je werken of zet je een stap terug? Hoe luid klinkt je stem nog in de huidige maatschappij? Allemaal vragen die Christel Van Dyck zichzelf stelde, en die ze toetste bij twaalf bekende generatiegenoten zoals Petra De Sutter, Christine Mussche, Hilde Van Mieghem, Dirk De Wachter, Bart Moeyaert, Wouter Torfs en Faroek Özgünes. Leeftijdsgenote Lieve Blacquart zorgt voor stralende, zinderende portretten.

“Een chatbot kan mensen die heel eenzaam zijn echt wel helpen. Maar het wijst ook op een tekortkoming van de maatschappij. Aan de oorzaken doet het niets.”

WAT IS DE INVLOED VAN DIGITALE TECHNOLOGIE OP ONS LEVEN?

“De inzet van technologie vraagt om gezond verstand en reflectie”

Het was een opvallend beeld tijdens de inauguratie van de Amerikaanse president Donald Trump. Prominent aanwezig waren de grote bazen van zogenaamde big techbedrijven als X, Meta, Google en Amazon. Het beeld toont hoe sterk technologie in onze samenleving doorgedrongen is. Professor Lambèr Royakkers denkt dat dat fenomeen alleen nog maar zal uitbreiden.

Tekst **Matthias Van Milders** – Foto **Pexels en Shutterstock**

Technologie is niet nieuw. Is de invloed op ons leven vandaag groter geworden?

“Dat is zo. De stoommachine tijdens de industriële revolutie en eerder de drukpers hebben veel teweeggebracht. Ze veranderden de manier waarop we werken en communiceren. Maar de digitale revolutie verschilt van de industriële op drie vlakken. Ze is sneller, heeft een grotere schaal en is alom aanwezig. Woonde je tijdens de industriële revolutie in een klein dorp, dan had je weinig last van de stoommachine. Maar werkelijk iedereen heeft te maken met de digitalisering en artificiële intelligentie. En de snelheid waarmee het gaat, is ongekend. Ook is de impact op ons werk en op ons dagelijkse leven bijzonder groot.”

“We moeten ons via het onderwijs echt klaarstomen voor een andere organisatie van werk. Cognitief en intellectueel werk zal blijven bestaan, net als handarbeid. Maar de hele middencategorie zal verdwijnen. Denk maar aan de notaris, de juridische en administratieve medewerker en de secretaris of secretaresse. En zij vormen een heel groot deel van onze arbeidsmaatschappij.”

“Ik zeg wel dat we ons moeten voorbereiden, maar kunnen we dat? Neem nu sociale relaties. Technologie beïnvloedt hoe we met elkaar omgaan. Sociale media en artificiële intelli-

gentie (AI) maken het makkelijker om contact te leggen, maar zorgen er ook voor dat traditionele ontmoetingen steeds vaker digitaal verlopen. Dat heeft zowel voordelen als nadelen.

Aan de ene kant bieden online platforms mensen de kans om sneller en makkelijker in contact te komen, ongeacht waar ze wonen. Dat kan sociale verbondenheid vergroten en drempels verlagen, bijvoorbeeld voor mensen die moeilijk de deur uit kunnen. Maar aan de andere kant blijkt uit onderzoek dat langdurig digitaal contact ten koste kan gaan van echte verbinding. Jongeren en kwetsbare groepen lopen het risico om zich juist eenzamer te voelen, omdat online interactie soms de diepgang van fysieke gesprekken mist. Daarom is het belangrijk om na te denken over hoe we technologie gebruiken. Hoe zorgen

we ervoor dat digitale communicatie sociale relaties versterkt in plaats van vervangt?”

Er zijn toch nog steeds fysieke plekken waar mensen sociale relaties opbouwen, zoals de werkplek, de vereniging of de sportclub?

“Dat klopt en laten we hopen dat die sociale contacten blijven bestaan. Maar kijk eens naar jongeren. Vaak zijn zij erg gericht op die technologische ontwikkelingen. Ik ben ook voetbalcoach en trainer. Ik zie dat het voetbalpleintje niet meer zoveel wordt bezocht als twintig of dertig jaar geleden. Jongeren spenderen nu vele uren op sociale media of de PlayStation. Ze ontmoeten elkaar zo ook wel, maar als je elkaar niet *face-to-face* ontmoet, doet dat iets met sociale relaties.”

WIE IS LAMBÈR ROYAKKERS?

Professor Lambèr Royakkers is verbonden aan de Technische Universiteit Eindhoven (TU/e). Daar onderzoekt hij de ethische en sociale kwesties rond technologie. Hij focust onder meer op de invloed van sociale media op sociale relaties. Ook stelt hij zich de vraag wat democratie vandaag nog inhoudt.


“Volgens mij kunnen we binnen vijf jaar een AI-vriend hebben op ons mobiel-tje. Met alle gegevens die Facebook en andere apps van ons hebben, kent die ons veel beter dan onze eigen moeder of onze beste vriend. En een relatie met zo'n AI-systeem is natuurlijk veel makkelijker. Het kost je geen energie en je kan niet afgewezen worden. Toch denk ik, en het klinkt misschien ouderwets, dat wat ons mens maakt het feit is dat we wederkerige relaties met elkaar kunnen aangaan. Daar moet je heel hard voor werken, want relaties onderhouden is gewoon hard werken. Maar dat maakt het ook mooi.”

Je zou kunnen zeggen dat die systemen kunnen helpen tegen eenzaamheid.

“Inderdaad. Technologie is niet altijd slecht, je kan het ook goed inzetten. Maar het moet volgens mij wel in een ondersteunende rol zijn. Zo'n chatbot kan mensen die heel eenzaam zijn wel helpen, maar het wijst ook op een tekortkoming van de maatschappij. Aan de oorzaken doet het niets.”

“Je zou de bewoners van een woonzorgcentrum allemaal een VR-bril kunnen geven (*VR is virtuele realiteit, red.*). Daarmee kunnen ze dan in hun stoel reizen naar Barcelona of Praag. Mooi, ze zijn gelukkig en je hebt dan minder verpleegkundigen nodig, dus dat probleem hebben we dan ook opgelost. Je kan bewoners zelfs op een rij laten plaatsnemen in een wasstraat zodat ze gewassen worden. Maar ik hoop dat deze voorbeelden mensen doen schrikken. Dat willen we toch


Elon Musk en Donald Trump.

niet? Je gaat die bewoners dan zien als objecten, niet meer als mensen.”

“De inzet van technologie vraagt om gezond verstand en reflectie. Neem nu zorgrobots. Op dit ogenblik kunnen die nog haast niets. Maar er wordt wel al veel over geschreven. Misschien hebben we over twintig of dertig jaar wel goede zorgrobots. Tegen die tijd hebben we dus al diep nagedacht hoe je ze verantwoord kan inzetten om de kwaliteit van leven te behouden. Voor zorgrobots zijn we dus op tijd. Maar op gebieden die heel snel gaan, zoals de digitalisering, hebben we helemaal geen tijd voor ethische reflectie. Ik verwijt het mezelf en andere filosofen, ethici en technici soms dat we onze reflecties te laat aan de samenleving en de overheid kenbaar maken. Sommige zaken kunnen we immers wel voorspellen. Daar hebben wetenschappers een hele belangrijke rol te spelen en af en toe laten we die rol gewoon liggen.”

Hoe zie jij de positie van de overheid?

“De ontwikkelingen rond Donald Trump tonen aan hoe machtig de big techbedrijven zijn. Ze bemoeien zich niet alleen met technologie, maar ook met beleidsvorming, geopolitiek en zelfs met verkiezingen. Je zag hoe makkelijk die bedrijven de Amerikaanse verkiezingen en de Brexit konden sturen omdat ze de burgers persoonlijk heel goed kennen. Daardoor zijn we makkelijk te manipuleren.”

“Er is wel tegenkanting in Europa, met de AI-Act en andere regulering van de Europese Unie. Dat vind ik een applausje waard. Je kan wel zeggen dat het allemaal om Amerika draait, maar Europa is voor die bedrijven ook een grote markt. En hier zullen ze zich aan de wet moeten houden. Dat is nodig, want uit zichzelf trekken die bedrijven zich niets aan van transparantie of antidiscriminatie.”

Is die regelgeving nodig omdat de individuele burger zich niet voldoende kan wapenen tegen die beïnvloeding?

“Big tech is zo machtig omdat de burger die systemen nodig heeft. Gebruik je geen sociale media, dan kun je leven in een huisje op de hei, maar je hebt met niemand nog con-

“De ontwikkelingen rond Donald Trump tonen aan hoe machtig de big techbedrijven zijn. Ze bemoeien zich niet alleen met techniek, maar ook met beleidsvorming, met geopolitiek en zelfs met verkiezingen.”

tact. Afspraken worden gemaakt via WhatsApp, Facebook of andere sociale media. Zo kunnen die bedrijven je manipuleren, ze weten precies hoe ze jou langer aan je telefoon kunnen houden. Dat noemen we de *balance of power*, het machtsevenwicht. Als burger zouden we heel naïef zijn om te zeggen dat wij enige macht hebben over sociale media.”

“Dat alles neemt niet weg dat ik artificiële intelligentie een prachtige ontwikkeling vind. Ik vind bijvoorbeeld dat wij mensen helemaal niet goed kunnen autorijden, dus de autonome auto vind ik prima. Die zou immers meer dan 90 procent van de ongevallen kunnen voorkomen. Als wetenschapper gebruik ik ChatGPT.

Het maakt mijn werk makkelijker en verhoogt de kwaliteit. Het zou wel raar zijn om het niet te gebruiken. In de medische wereld kunnen AI-systemen diagnoses stellen, dat is fantastisch.”

Eerder schreef je al dat we oordelen over mensen, beslissingen over leven en dood of politieke keuzes niet mogen laten sturen door AI.

Dat mogen we absoluut niet doen. Kijk, ik wil met mensen leven. Doe ik iets wat niet goed is, dan wil ik beoordeeld worden door mensen: mijn familieleden, mijn studenten, medewerkers bij de overheid. Wij zijn mensen en wij bepalen zelf onze regels, zeker als het over menselijke waarden gaat. AI is welkom, maar enkel ter ondersteuning.”

Zijn wij dan te naïef in de mate waarin we die technologie in ons leven toelaten?

“Volgens mij is dat overduidelijk. Het duidelijkste voorbeeld is privacy. Door de sociale media en AI hebben we onze privacy aan de kant gegooid. Het interesseert ons gewoon niet meer, want we accepteren alles. Het is naïef om te denken dat wij niet te beïnvloeden zijn. De nieuwsberichten die we krijgen zijn grotendeels gefilterd. Zo worden we in een bepaalde denkrichting gestuurd.”

Hoe kunnen we volgens jou best omgaan met nieuwe technologie?

“Om te beginnen is technologie een stuk makkelijker geworden. Ik geef workshops aan ouderen om hen te leren omgaan met WhatsApp, ChatGPT of programma's om muziek te maken. Die laatste leveren trouwens geweldige resultaten op, je kan die haast niet meer onderscheiden van een gemiddelde muzikant. Op drie uur leer ik hen om daarmee te werken. Het is allemaal niet zo ingewikkeld. Je bent daar nooit te oud voor. En ik vertel over de betrouwbaarheid en de onbetrouwbaarheid van die systemen.”

“Verder raad ik aan om wel stil te staan bij je privacy. Hoe vaak denk we niet bij een privacy melding: *'Ach ja, ik zal het maar accepteren. Het kost me anders weer vijf minuten.'* Ik maak me daar ook schuldig aan. Het is ook belangrijk om stil te staan bij de betrouwbaarheid van de informatie die je krijgt. Probeer informatie te verifiëren, al wordt dat wel moeilijk door de *deepfakes* of nepbeelden die je soms echt niet meer van de realiteit kan onderscheiden. Maar ondanks alle waarschuwingen wil ik nog eens herhalen dat AI ook zorgt voor echt heel goeie dingen.” ●


“WhatsApp, Facebook of andere sociale media weten precies hoe ze jou langer aan je telefoon kunnen houden. Het machtsevenwicht is ver te zoeken. Als burger zouden we heel naïef zijn om te zeggen dat wij enige macht hebben over sociale media.”

“De digitale revolutie verschilt van de industriële op drie vlakken. Ze is sneller, heeft een grotere schaal en is alom aanwezig.”

• Meer over X lees je in *Alles wat je moet weten* over op pagina 40.

FRANCIS BEGELEIDT MENSEN OP WEG NAAR EEN RIJBEWIJS

Francis Vandembroucke doet oefenritten met mensen die zich voorbereiden op het rijexamen. Chauffeurs met een voorlopig rijbewijs die niemand hebben om hen te begeleiden, kunnen aankloppen bij 2GO vzw voor een rijbuddy.

Tekst en Foto An Candaele


“Wie slaagt voor het theoretisch examen en twintig uur rijles volgde met een rijnschool, krijgt een voorlopig rijbewijs”, vertelt Francis. “Daarmee mag je alleen de weg op of tot twee mensen meenemen die minstens acht jaar een rijbewijs hebben. Binnen de achttien maanden moet je je definitieve rijbewijs halen. Mensen die geen netwerk hebben – nieuwkomers bijvoorbeeld – kunnen een buddy vragen om onder begeleiding rijervaring op te doen. We gaan samen een keer per week rijden, waarbij ik wijs op verbeterpunten en hen examentrajecten leer kennen.”

Zenuwen zijn stoorzender

“Ik heb mijn vier kinderen destijds leren rijden. Het is fijn dat mijn ervaring zo nog van pas komt”, zegt Francis. “Je rijbewijs halen is niet makkelijk. Kandidaten leggen gemiddeld drie keer hun examen af voor ze slagen. De zenuwen zijn een belangrijke factor bij mislukkingen. Bij nieuwkomers is de taal soms een bijkomende hindernis. ‘Stap uit en ga op een correcte manier naar het trottoir’ zei een examiner onlangs. Ik zag de jonge chauffeur aarzelen, hij wist niet wat ‘trottoir’ betekent. En ik mag op het examen niets zeggen.”

“Soms is het spannend: een man die ik begeleidde, slaagde de dag voor zijn voorlopig rijbewijs verloor, het was zijn vijfde poging. De week erna had hij werk, als chauffeur.” Francis, die gepensioneerd leerkracht en inspecteur basisonderwijs is, maakte voor collega-buddy's een draaiboek met het examenverloop en waar je zoal moet op letten als je iemand helpt klaarstomen voor het examen. “Er is veel veranderd, zo'n leidraad is handig”, zegt hij.

Rijden met verstand

“Er zijn in Brugge doorgaans vijftien duo's bezig”, vertelt Francis. “We hebben niet genoeg vrijwilligers om alle aanvragers te helpen. Nieuwe kandidaat-buddy's zijn welkom, ook in andere regio's. We oefenen met de auto van de leerling-chauffeurs of met de auto van 2GO vzw. Geduld hebben en rustig blijven als pakweg

de auto stilvalt, zijn noodzakelijke eigenschappen. Bij velen moet je het zelfvertrouwen ondersteunen, anderen denken te snel dat ze het kunnen en moet je wat temperen. Ik maak van in het begin duidelijk dat een auto nuttig en vaak noodzakelijk is, maar dat het ook een moordwapen is en je je verstand moet gebruiken op de weg. Ik reed al meer dan dertig examens mee. Als iemand slaagt, is het heel motiveerend te weten dat je daartoe hebt bijgedragen.” Het is tijd voor een oefenritje met Friba. Zij is Afghaanse en heeft binnenkort examen. “In Afghanistan mogen vrouwen niet met de auto rijden, hier gelukkig wel”, zegt ze. “Dat is belangrijk met de kinderen en voor boodschappen.”

• **2GO vzw is in verschillende regio's op zoek naar vrijwilligers. Meer info: 2govzw.be.**


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 vernaderende omstandigheden mee en kan dat ook in de toekomst blijven doen. De trapliften van TK Home Solutions worden namelijk ontwikkeld om u maximale onafhankelijkheid te bieden in uw dagelijkse routine. Zo kan uw huis nog heel lang uw thuis zijn.

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

* Aanbieding onder voorwaarden, zie tk-traplift.be

**Enkel in maand april:
Tot 20% korting***

HOE KIES JE DE JUISTE LAADPAAL VOOR THUISGEBRUIK?

Elektrische wagens worden steeds populairder, maar opladen blijft een uitdaging. Hoewel het aantal publieke laadpunten toeneemt, is een vrije plek niet altijd gegarandeerd. Met een laadpaal thuis, speel je op veilig. Maar hoe kies je de juiste laadpaal?

Tekst Michiel Bronckaerts – Illustratie Vecteezy


WAT ZEGT DE EXPERT?

“Wie overstapt naar elektrisch rijden, moet met veel zaken rekening houden”, zegt Philippe Vangeel, directeur bij EV Belgium, de federatie van elektrische mobiliteit. “Je rijdt het voordeligst als je een laadpunt kiest dat compatibel is met je elektriciteitsnet en het laadvermogen van je wagen. Wanneer het laadstation hetzelfde aantal fasen ondersteunt als je auto zit je altijd goed. Is een snelle laadtijd prioritair? Dan moet je het thuisnetwerk mogelijks verzwaren. Dat is altijd het overwegen waard, want ook je zonnepanelen, thuisbatterij of warmtepomp hebben er baat bij. Een persoonlijke afweging, maar overleg ook altijd met je installateur voor de meeste veilige optie.”

Sinds januari 2025 telt het Vlaamse Gewest meer dan 65 000 publieke laadpunten voor elektrische wagens. Een aantal dat alleen maar zal stijgen, zeker nu het verplicht is om op parkeerterreinen voldoende laadinfrastructuur voor e-wagens aan te bieden. Kortom, de toekomst is elektrisch. En toch gaan niet alle particulieren overstag. De reden? Een eigen elektrische auto is één ding, maar zonder een laadpaal aan huis mis je het gemak van laden wanneer het jou uitkomt.

Met een private laadpaal hoef je je daarover geen zorgen te maken. Bovendien heeft de installatie minder om het lijf dan je zou denken. De plaatsing van het laadsysteem neemt niet meer dan een paar uur in beslag. Daarnaast volstaat een gescheiden stroomgroep in de meterkast om alles veilig te laten verlopen. Een kleine aanpassing die doorgaans deel uitmaakt van het installatiepakket.

Eenfasig of driefasig

In België beschikken veel inwoners over een monofasige elektriciteitsaansluiting. Zo'n aansluiting ondersteunt eenfasige laadsystemen met

een maximaal laadvermogen van 7,4 kW. Goed voor een rijbereik van 100 kilometer in minder dan drie uur. Op één nacht is de wagen volledig opgeladen. Niet snel genoeg? Dan overweeg je het beste een driefasige laadpaal met een laadvermogen tussen de 11 kW en 22 kW. Daarmee heb je in net geen twee uur (11 kW) of zelfs minder dan een uur (22 kW) hetzelfde rijbereik.

Houd er rekening mee dat de meeste e-wagens enkel laadsnelheden aankunnen tot 11 kW. Bovendien heb je dan ook een driefasige elektriciteitsaansluiting nodig en moet je mogelijks de meterkast verzwaren. Uiteraard komen daar ook extra kosten bij. Enkel de netwerkbeheerder is bevoegd om die ingreep uit te voeren. Bovendien kunnen ze de aanvraag ook weigeren als er hierdoor capaciteitsproblemen ontstaan.

Samen laden

Een laadsysteem installeer je meestal vlakbij de garage, oprit of parkeerplaats. In een alleenstaande woning zijn er geen beperkingen wat de plaatsing betreft. Twijfels? Vraag dan advies aan de installateur over de meest strategische plek. Inwoners van

appartementen gebouwen en gebouwen met gemeenschappelijke parkings hebben in Vlaanderen ook het recht om een laadpunt te installeren. Een laadpaal in een gedeelde parkeergarage kan, maar daarover beslis je niet alleen. Je overlegt het beste met alle mede-eigenaars voor de meest efficiënte oplossing. Samen zijn er meer mogelijkheden en voorkom je dure netverzwaringen.

Het prijskaartje

Maar wat kost nu zo'n laadpaal? Tegenwoordig betaal je minder dan 1 000 euro voor een degelijk basissysteem, inclusief installatie. Ideaal als je sporadisch de wagen neemt. Maar wie vaker de baan op moet, zal ook vaker moeten laden en kijkt beter naar een geavanceerder model.

Een zogenaamde slimme laadpaal kost, inclusief installatie, iets minder dan 2 000 euro. Niet goedkoop, maar je krijgt

er ook veel voor terug. Ze gaan langer mee en maken gebruik van innovatieve energiebeheersystemen. Geen overbodige luxe, want zo krijg je meer inzicht in je energieverbruik en kan je laden aan voordelige tarieven (nachttarief). Wie beschikt over een thuisbatterij of zonnepanelen kan er zelfs de lokale energieopslag en -productie mee optimaliseren.

Naast de laadpaal en installatiekosten, moet je ook betalen voor het laden zelf. Wie overschakelt op elektrisch rijden, zal dat snel merken aan zijn energiefactuur. Een e-wagen is nu eenmaal een grootverbruiker. Energieleveranciers spelen daar gretig op in en ontwikkelen daarom formules specifiek gericht op particulieren. Ook dat is een zoektocht, maar wel één die kan lonen, want een gunstig contract met een slimme laadpaal drukt de kosten aanzienlijk. ●


Stap in de geschiedenis en natuur van Lanaken, één voetstap tegelijk

Lanaken, met het 'Mooiste dorp van Vlaanderen, Oud-Rekem' gelegen in het RivierPark Maasvallei, is de ideale bestemming voor wandelaars die willen ontsnappen aan de stadsdrukke en zich onderdompelen in ongerepte natuur en rijke geschiedenis. Laat je verrassen door de prachtige wandelroutes die je langs de schilderachtige Maasvallei voeren. Of je nu een korte, ontspannende wandeling maakt of een langere tocht door het glooiende landschap. Lanaken biedt voor elke wandelaar een beleving.

Ontdek vandaag nog alle wandelmogelijkheden in Lanaken via www.visitlanaken.be/wandelen

LARA TAVEIRNE
SCHREEF MET
WOLF EEN
WARME ODE AAN
EEN BIJZONDERE
BROER

“Je mag zoeken zoveel je wil, je ontdekt nooit volledig waarom iemand ervoor kiest uit het leven te stappen”

‘Je kwam elke dag niet terug’, schrijft Lara Taveirne (41) over zijn vermissing. Dan wordt Wolfs lichaam teruggevonden. Tien jaar na zijn dood schrijft Lara haar broer weer tot leven. *WOLF* is een warme ode aan een bijzondere jonge man. En midden de rauwe rouw, ontdekt de schrijfster enkele lichtpunten, ook bij zichzelf. “Ik ben een aangename mens geworden.”

Tekst Dominique Coopman – Foto's James Arthur

Lara Taveirne groeit op in een warm gezin met vijf kinderen. “Ingewikkelde, rare kinderen,” lacht ze, “maar alles komt altijd goed.” Lara zelf is de middelste. Haar oudste zus is vier jaar ouder, haar oudste broer drie jaar, haar jongste zus vier jaar jonger en nakomertje Wolf tien jaar jonger. “Ik vond het ongelooflijk fijn dat er een broertje bijkwam voor wie ik moedertje kon spelen en aan wie ik mijn verhalen kon voorlezen.” Maar achttien jaar later verdwijnt Wolf (18) geruisloos. Een dame die met haar hond op wandel is, vindt hem in een bos in Lapland. “Wolf had ervoor gekozen om uit het leven te stappen. Een daad die – hoe graag hij ons ook zag – ons leven en dat van onze eigen jonge gezinnen volledig overhoophaalde.”

Als Wolf sterft, ben jij 29 jaar. Je man Gijsbert gaat uit werken: hij is biologisch landbouwer en landschapskunstenaar, en werkt op een groot privélandgoed. Je kinderen Samuel en Dolores zijn dan vier en drie. Je kunt het niet over je hart krijgen ze naar de crèche te brengen, en blijft thuis. Je woont in een ‘sprookjeshuis’, maar er is geen stromend water, er is geen verwarming en het dak lekt. Hoe is dat

gegaan? En hoe heb jij je man eigenlijk leren kennen?

Lara (lacht): “Ik kruiste hem op straat en wist meteen ‘met die man wil ik kinderen’. Gijsbert is een Nederlander. Hij zat toen nog in een relatie met een achterkleindochter van de grote Russische schrijver Tolstoi. We waren allebei zeer vrijgevochten. Ik wou vijf mannen, hij wilde eeuwig vrij zijn. Tot we elkaar tegenkwamen. Eerst woonden we in een piepkleine zolderkamer langs de Herengracht in Amsterdam. Maar korte tijd later botsten we al fietsend op een bouwvallig sluiswachtershuisje in een godverlaten gat tussen Brugge en Oostende, en waren verkocht.

Ik keek naar het huisje en zag mezelf buitenkomen uit dat voordeurtje met een rij kinderen achter me aan, allemaal op roze botjes. Mijn man zag de verwilderde boomgaard en voelde zijn groene vingers jeuken. Ik zocht de eigenaar op en vroeg naar de huur. Het is gratis, zei hij, maar als je het wat wil opknappen, doe gerust. Goed voor drie maanden, dachten we, maar het werden dertien jaren.

Ik herinner me vooral de kou, de kinderen fruitpap geven met onze muts aan. Of de vele tochten met de

bakfiets in de gure polderwind om drinkwater te halen bij een boerderij verderop. Houthakken in de sneeuw. Emmertjes plaatsen op zolder op de plekken waar het dak lekte. Ik heb me best alleen gevoeld in die periode, en toch was het ook een wondermooie tijd. De jaren in dat huisje hebben me meer gevormd dan gelijk wat. Fysiek en mentaal. Ik ontdekte dat ik veel meer kon dan ik tot dan toe dacht. En de kinderen hadden de tijd van hun leven.”

Terwijl je kinderen zich in het aards paradijs waanden, stapte je broer Wolf uit het leven. Waarom doet een gezonde, getalenteerde 18-jarige zoiets?

“In het begin vroegen we ons allemaal af waarom. Maar je mag zoeken zoveel je wil, je ontdekt nooit volledig waarom iemand zo’n keuze maakt, zelfs niet als er een afscheidsbrief is. Het is naïef te denken dat je het raadsel ooit oplost. Ik heb de vraag dan ook snel losgelaten. Mijn ouders niet. Bij hen duikt de vraag nog wel eens op. Met daaraan gekoppeld een schuldgevoel. Hoe komt het, dat we niets hebben gezien?”

Wolf had geen ongelukkige jeugd. Hij was goed omringd. Hij had wel een ingewikkeld hoofd vol bizarre regels »

“Waar ik vroeger mensen meed en de wereld verachtte, mocht ik aan den lijve ervaren hoe mensen me dankzij kleine gebaren door mijn verdriet heen trokken.”

en een enorme fantasie. En hij droomde groots. Hij wou iets betekenen. En je moet het hem nageven, hoe kort zijn leven ook was – 18 jaar is veel te jong – Wolf zal herinnerd worden. Hij hield zeer bewust een dagboek bij van zijn laatste reis, in de hoop dat zijn reisverslag achteraf gelezen zou worden. Op sommige momenten betrap ik mezelf erop dat ik denk dat zijn verhaal misschien zelfs sterker is dan dat van ons, wij die elke dag opstaan, een ovenschotel maken en door de regen naar ons werk fietsen.”

Ouders willen niet dat hun kind vergeten wordt. Hoe zijn je ouders met de dood van hun jongste zoon omgegaan? Konden zij daarover praten? En wat betekent het boek WOLF voor hen?

“We leefden in een levendig gezin dat altijd geloofde in het zinnetje ‘*Alles komt goed*’. Maar door de dood van Wolf sloeg die zekerheid aan diggelen. We zijn allemaal in een diepe put beland. En zoals dat gaat met verdriet, kwam iedereen in een andere put terecht. Sommigen vonden troost in praten, anderen zwegen liever. Een familietrek. Mijn grootmoeder langs moederskant was een vertellende grootmoeder, ze reeg de sappige anekdotes aan elkaar. Mijn grootmoeder langs vaderskant wuifde het verleden weg. Ze zei: ‘*Wat gepasseerd is, is gepasseerd*’.

Mijn vader was directeur van een zorginstelling, waar hij alles regelde. En plots, door de dood van Wolf, leek zijn grote talent om te organiseren

weg te vallen. Die onmacht en de weidsheid van het verdriet schakelden hem uit, hij werd depressief. Toch vond hij in die donkere periode de moed om Wolfs leven en dood op papier te reconstrueren. Dat gaf hem houvast en troost. Dat resulteerde in een boek dat niet is uitgegeven, maar dat hij aan ons, de overgebleven kinderen, heeft geschonken. Niet iedereen van ons kon het aan om dat te lezen. Mij hebben woorden altijd getroost. Ik las het opnieuw en opnieuw. Ik heb er ook gebruik van gemaakt bij het schrijven van mijn eigen boek. In mijn boek spelen de woorden van mijn vader en ook het dagboek van Wolf een belangrijke rol. Net dat gaf mijn vader het gevoel dat zijn zoon zijn plek had gevonden.

Mijn moeder is altijd eerlijk en open geweest over haar verdriet. Direct na de begrafenis zei ze dat ze niet zou toelaten dat verdriet haar verbittert. Zij was altijd een warm en betrokken persoon, heel zorgzaam en gericht op anderen. En dat is zo gebleven. Ze pakte haar verdriet op haar rug, en deelde dat. Mijn moeder voelde zich op Wolfs uitvaart ook ongelooflijk gesteund door de vele honderden aanwezigen. En nu, door mijn boek, voelt ze die steun ook. Mensen zien haar verdriet opnieuw, en leggen hun eigen verdriet eraan toe. Na een jarenlange stilstand zijn mijn ouders recent opnieuw op reis geweest. Ze reisden naar Berlijn met de nachttrein. Een nieuwe stad, veel jonge mensen, veel beweging. En het heeft hen zichtbaar deugd gedaan.”

Hoe heb je jouw kinderen het verhaal van Wolf verteld?

“Druppelsgewijs. Ik wil dat mijn kinderen hun wortels kennen, en daar hoort de dood bij. Het verhaal van Wolf is natuurlijk complex. Samuel en Dolores waren vier en drie jaar toen Wolf stierf. Toen vertelde ik dat hij een ontdekkingsreiziger was, maar dat hij zo ver naar het noorden was getrokken dat hij is doodgegaan van de kou. Maar eens mijn kinderen in het middelbaar zaten, heb ik het volledige verhaal verteld, dat het zijn eigen keuze was. Mijn kinderen hebben intussen geen tastbare herinneringen meer aan hun jongste oom, maar ze vragen zo nu en dan om nog eens een verhaal te vertellen over Wolf. We kunnen de doden een blijvende rol geven door over ze te vertellen.”

Ben je bang dat de zelfgekozen dood van Wolf jouw kinderen besmet?

“Soms wel, ja. Mijn zoon lijkt fysiek erg op Wolf. Hij bewondert hem ook, zeker nadat hij een YouTube-filmpje zag waarin Wolf over gebouwen springt en zotte koprollen maakt. Maar ik wil geen overbezorgde mama zijn. Daarvoor geloof ik te sterk in de kracht van vrijheid. En toch. Ik was iemand die altijd vond dat je van je leven een onvergetelijk verhaal moest maken. Wolf geloofde dat ook, en soms ben ik bang dat ik hem met die gedachte heb besmet. Als tien jaar oudere zus heb ik hem vaak voorgelezen. Hij was een druk kind, maar hij luisterde altijd met grote ogen. Ook verzong ik vaak verhalen, terwijl hij achter op de fiets zat. Misschien heb ik Wolf te grootse verhalen verteld waardoor hij te veel is gaan fantaseren.

Aan mijn kinderen probeer ik nu mee te geven dat een groots leven niet gelijk is aan een gelukkig leven. Ik probeer ze te vertellen dat een verpleegkundige die de pijn van haar patiënt verzacht of een bakker die elke


“Zijn verhaal is misschien sterker dan dat van ons, wij die elke dag opstaan, een ovenschotel maken en door de regen naar ons werk fietsen.”

dag vriendelijk achter de toeg staat misschien gelukkiger is dan iemand die voortdurend wilde dromen nastreeft.”

Over het moment dat je vader telefoneerde dat Wolf dood was, schrijf je in je boek: ‘Ik rende van het veld naar de woonwijk. Het stukje dat ik had afgelegd overspande de afstand tussen wie ik altijd was geweest en wie ik nooit meer zou worden.’ In hoeverre heeft de dood van Wolf jou zelf veranderd?

“Alles veranderde. Ikzelf, mijn gezin, hoe ik naar de dingen kijk. En dat ging natuurlijk gepaard met angst. Het idee dat alles goedkomt, was voorgoed kapot. Toch bracht het verlies ook inzicht. Waar ik vroeger mensen meed en de wereld verachtte, mocht ik aan den lijve ervaren hoe mensen me dankzij kleine gebaren door mijn verdriet heen trokken. Toen ik het laatst wat moeilijk had, kwam een vriendin me een puddingboterkoek brengen in de klas (*Lara geeft les in het kunstonderwijs, dc*). Die kleine dingen hebben mij gevoeliger gemaakt, ook voor het leed van andere mensen. Door heel open over mijn eigen kwetsbaarheid te praten, delen mensen ook makkelijker iets over hun eigen verdriet.” ●

Denk je aan zelfmoord en heb je nood aan een gesprek, dan kan je terecht bij de Zelfmoordlijn op het nummer 1813 of via www.zelfmoord1813.be


WOLF van Lara Laveirne is verschenen bij Uitgeverij Prometheus.

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

STELLING

Koppels gaan vandaag te snel uit elkaar.

Eén stelling, drie generaties. Lopen de meningen uiteen, of kunnen de generaties elkaar net vinden?

Tekst Lisa Kaspers

Dertiger


Joris Broodcoorens
35 jaar, uit Beersel

“We streven naar een ideaal dat niet bestaat”

“Vandaag draait alles om individueel geluk. We willen een perfecte carrière, een boeiend sociaal leven, een stabiele relatie en een gezin waarin alles vanzelf loopt. Maar als één van die dingen niet werkt, dan denken we al snel: het ligt niet aan mij, maar aan de relatie. Het is een tijdsgeslacht waarin we verwachten dat alles super is: superromantisch, supergezond, superboeiend. En als dat niet zo is, lijkt de oplossing simpel: scheiden en opnieuw beginnen.”

“Vroeger bleef je samen, of je nu wilde of niet. Financiële afhankelijkheid speelde daarbij een grote rol, zeker voor vrouwen. De lat lag anders. Het was geen kwestie van persoonlijk ge-

luk, maar van het gezin, van de familie. Je zette door, omdat dat nu eenmaal zo hoorde. Was dat beter? Niet noodzakelijk. Maar vandaag zijn we misschien doorgeslagen naar de andere kant. We willen alles en vergeten dat relaties geen perfectie zijn, maar iets waaraan je moet werken.”

“Daar komt bij dat de verwachtingen hoog liggen. Sociale media en televisie tonen ons een ideaalbeeld dat vaak niet realistisch is. Iedereen lijkt een droompartner en een droomleven te hebben. Maar dat is natuurlijk een illusie. De realiteit is dat je soms ruzie maakt, dat er momenten van twijfel zijn, dat je af en toe liever met vrienden op café zit dan met je partner op de bank. En dat is normaal. Alleen zijn we dat vergeten.”

Vijftiger


Els Deboutte
54 jaar, uit Heverlee

“We leren wel daten, maar niet samenblijven”

“Koppels gaan vandaag sneller uit elkaar, maar de vraag is: gaan ze misschien ook te snel samen? Wie jong is, krijgt weinig voorbeelden van hoe een lange relatie werkt. Veel jongeren groeien vandaag op in gebroken of samengestelde gezinnen en ook sociale media creëren een onrealistisch verwachtingspatroon. Ze zien de moeilijkheden van een relatie niet van dichtbij en denken vaak dat een goede relatie vanzelf moet lopen. Maar dat is een illusie. Het is stil waar het nooit waait, gaat het gezegde.”

“Je vindt massa's tips over een part-

ner vinden en daten, maar minder over hoe je een relatie houdt en hoe het verder gaat nadat de eerste verliefdheid wegeeft. Seksuele voorlichting krijg je op school, maar het omgaan met conflicten, met teleurstellingen, met de normale ups en downs, het leren 'ruzie maken' en weer goedmaken, dat wordt onderbelicht, terwijl het net essentieel is.”

“Gaan koppels vandaag te snel uit elkaar? In sommige gevallen waarschijnlijk wel. Maar misschien stormen we in de beginfase ook te snel vooruit en hebben we een iets te rooskleurig beeld van wat een langdurige relatie betekent en weten we te weinig wat er te winnen valt door er wél voor te blijven gaan.”

Zeventiger


Rose Marie Plyson
78 jaar, uit Ichtegem

“We zijn vergeten hoe we met elkaar moeten praten”

“Koppels spreken vandaag niet meer met elkaar. Het gaat enkel nog over praktische zaken, zoals wie de kinderen haalt of de boodschappen doet. Echte gesprekken zijn er niet meer. En dat zie ik steeds vaker gebeuren. Ik heb het zelfs van dichtbij meegemaakt: mijn zoon is gescheiden na twaalf jaar huwelijk. Mensen leven langs elkaar, terwijl ze denken dat ze samen zijn.”

“Sociale media spelen daarin een grote rol. Ga maar eens naar een restaurant: hoeveel koppels zitten er werkelijk met elkaar te praten? Velen zitten op hun telefoon, in hun eigen wereld, terwijl ze vergeten naar elkaar te kijken. Dat is een groot verschil met vroeger. Toen had je ook drukke levens, maar je had niet de constante afleiding van een scherm.”

“Daarnaast is er een enorme prestatie-

druk. Koppels willen alles: een mooi huis, een goed salaris, vakanties, een perfect gezin. Maar om dat allemaal te bekostigen, moeten ze harder werken dan ooit. Ze hollen van de ene verplichting naar de andere, en intussen verdwijnt het samenzijn.”

“Het lijkt alsof mensen vandaag minder bereid zijn om moeite te doen om moeilijke periodes door te komen. Terwijl net dat de kern van een lange relatie is. Het vraagt inzet, begrip en vooral communicatie. En net dat laatste lijkt steeds vaker te ontbreken. Misschien is dat de grootste uitdaging voor relaties vandaag: weer echt leren praten met elkaar.”

Heb jij ook een stelling die je in deze rubriek graag wil voorleggen? Mail je vraag dan naar magazine@okra.be.

“DE BELONINGS- GEBIEDEN VAN JE BREIN REAGEREN VEEL STERKER OP CHOCOLADE DAN OP SALADE”

Het is een veelvoorkomend scenario: je opent een zak chips, eet vervolgens de volledige zak op en blijft met een gevoel van schaamte achter. Maar als het op groenten en fruit aankomt, voel je die drang minder. Hoe komt dit? Het antwoord vind je terug in je hersenen. In *Waarom we een zak chips altijd in één keer leegeten* kijkt Professor Esther Aarts naar de complexe relatie tussen je brein en voeding.

Tekst **Arno Vermeulen** – Illustratie **Shutterstock**


Esther
Aarts

Professor Esther Aarts is opgeleid als bioloog maar vond snel haar weg in de hersenwetenschappen. Ze is hoogleraar Voeding en Hersenwetenschappen aan de Radboud Universiteit in Nijmegen.


Spiralen

In het boek bespreekt Esther onder andere de invloed van een zogenaamde obesitasspiraal. “Door veel ongezonde vetten te consumeren, krijg je een soort ontstekingsreacties in je lichaam. Je hersenen zijn hier gevoelig voor en kunnen door die ontstekingen bijvoorbeeld minder zin hebben om te koken of te sporten. Zo kies je sneller voor fastfood, wat dan weer tot meer ontstekingen leidt dan bijvoorbeeld een ontstekingsremmende salade. Zo’n spiraal maakt gezonde keuzes moeilijk. Het is dus heel belangrijk om te voorkomen, zodat je niet hoeft te genezen.”

Obesitas is sinds de jaren ‘80 almaar aanwezig en voorverpakte voeding en fast food zijn niet meer weg te denken uit onze maatschappij. Maar hoewel onze voedingsgewoontes geëvolueerd zijn, lopen onze hersenen achter. “Als jager-verzamelaar konden we makkelijk fruit en groenten binnenkrijgen, maar voor vetten en bepaalde suikers moest je gevaren trotseren. Je brein wordt daar dus meer door *getriggerd*. En wat zien we: in een hersenscanner reageren de beloningsgebieden van je brein veel sterker op chocolade of een hamburger dan op salades.”

Uit recent onderzoek blijkt ook dat zo’n obesitasspiraal al op middelbare leeftijd dementie kan voorspellen. “Dementie wordt natuurlijk het sterkst gelinkt aan ouder worden en is soms genetisch bepaald, maar je hebt er met je voeding en levensstijl ook zelf invloed op”, vertelt Esther. “Meer dan een derde van de gevallen van dementie kan gelinkt worden aan levensstijlfactoren. Er worden nu veel interventiestudies opgezet om men-

sen een gezonde levensstijl en dieet aan te raden en zo het risico op dementie te verlagen.”

Bouwblokken

In haar boek vertelt Esther wat je brein juist nodig heeft om goed te functioneren. “Beweging is natuurlijk een belangrijk deel van een gezonde levensstijl, maar ook juiste inname van zout, gezonde vetten en vezels is cruciaal. Onze hersenen hebben veel gezonde vetten, zoals visvetzuren en olijfolie, nodig. En laat dat nu net zijn waar veel mensen tekort aan hebben. Je moet beseffen dat je hersenen 2 procent van je lichaamsgewicht uitmaken, maar 20 procent van je energie verbruiken. Door je lichaam te voorzien van de juiste bouwstoffen – eiwitten, gezonde vetten, vitaminen en mineralen – zorg je dat je brein goed werkt.”

En een gezond dieet, hoe ziet dat er dan juist uit? “Een mediterrane dieet is eigenlijk the way to go wat gezonde hersenen betreft”, legt Esther uit. “Visvetten, olie, noten, volkoren granen en heel veel groenten en fruit. Dat is eigenlijk niet erg verschillend van wat de Vlaamse en Nederlandse voedingscentra adviseren. Rood vlees en kaas zijn dan weer niet goed.

Idealiter vervang je kaas door bessen of groene bladgroenten, zoals groene kool en spinazie. Die bevatten de juiste antioxidanten voor je brein. Als je toch kaas eet, kies dan voor minder vette kaas, zoals mozzarella en zachte geitenkaas.”

Bewust eten

Dat je brein sterker reageert op ongezonde voeding, is natuurlijk niet ideaal. Maar kan ongezond eten ook positieve effecten hebben? “Na een rottag kan het even opluchten, dat wel. Maar op termijn leidt het tot ontstekingen en depressieve gevoelens. Je zoekt beter troost in een lekker bad of een mooie wandeling. Toch moet je je ook niet schuldig voelen over ieder zakje chips, zolang je bewust eet en er dan ook echt wel van geniet.”

Afsluiten doet Esther met twee handige tips: “Ga niet met honger boodschappen doen. De beloningsgebieden in je hersenen worden heel actief, waardoor je meer snacks mee naar huis neemt. En vergeet niet om voldoende vezels te eten. In veel populaire diëten is weinig aandacht voor vezels, maar ze zijn enorm belangrijk voor zowel je darmbacteriën als je hersenen.” ●


Waarom we een zak chips altijd in één keer leegeten is uitgegeven bij Borgerhoff & Lamberigts.

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

FACTCHECKER ✓

IS ASPARTAAM KANKERVERWEKKEND

Aspartaam verhoogt het risico op kanker zo goed als zeker niet

De Europese consumentenorganisatie Foodwatch lanceerde in februari een oproep om aspartaam te verbieden. Volgens hen zou de kunstmatige zoetstof mogelijk kankerverwekkend zijn. Met bijval van de Wereldgezondheidsorganisatie ging de boodschap de wereld rond. Dat heeft een serieuze impact, want aspartaam zit in meer dan 6 000 producten.

Op 4 februari, Wereldkankerdag, lanceerde Foodwatch een persbericht op basis van een nieuw rapport. In dat rapport werd benadrukt dat de WHO aspartaam op de lijst 'mogelijk kankerverwekkend' zette, dat aspartaam in hoge doses kankerverwekkend is in dierexperimenten en dat je uit voorzorg het product beter verbant uit de voedingsindustrie. Belangrijke kanttekening: driekwart van het onderzoek naar aspartaam is gefinancierd of beïnvloed door de voedingsindustrie.

Beperkt bewijs

De categorie 'mogelijk kankerverwekkend' van de WHO bevat stoffen waarbij zeer beperkt wetenschappelijk onderzoek een mogelijk risico op kanker suggereert. Voorbeelden zijn diesel, aloë vera, magnetische velden en zelfs pickles. Door de strenge veiligheidsnormen belanden heel veel voedingsproducten op de lijst.

Bij dierexperimenten is aspartaam inderdaad kankerverwekkend, maar dat komt door de massale hoeveelheden waar de dieren mee in contact gebracht werden. Bij mensen ziet men iets meer kankers bij aspartaamgebruikers, maar dat komt mogelijk omdat vooral mensen met obesitas aspartaam gebruiken; zij hebben door hun overgewicht een hoger risico op leverkanker, wat dus niet per se een gevolg is van aspartaam.

Conclusie

Wat effectief bewezen is, is dat een normale hoeveelheid aspartaam – 40 mg per kilogram lichaamsgewicht – helemaal geen kwaad kan. Voor een persoon die tachtig kilogram weegt, komt dit neer op bijna zeventig blikjes light-frisdrank per dag. Als je geen absurde hoeveelheden light- of zero-producten met aspartaam consumeert, hoef je je dus geen zorgen te maken.

Met dank aan gezondheidswetenschap.be


Gebruiken en gewoonten zijn van alle tijden. Sommige verdwijnen, andere blijven lang 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: het Suikerfeest of Eid-al-Fitr.

“Het Suikerfeest is voor moslims een moment van opluchting. Niet alleen omwille van het feit dat ze weer kunnen eten, maar ook om spirituele redenen.”

“Het Suikerfeest gaat ook over anderen helpen en spiritualiteit beleven”

Wanneer de ramadan erop zit, vieren moslims het Suikerfeest of Eid-al-Fitr. Dat valt in ons land hoogstwaarschijnlijk op 30 maart. Naast een religieuze betekenis heeft het Suikerfeest ook een belangrijke sociale en culturele waarde.

Tekst Matthias Van Milders – Foto's Pexels

Ramadan is de negende maand in de islamitische maankalender en is een heilige maand van inkeer. Tussen dageraad en zonsondergang mogen moslims niet eten, drinken of roken, en mogen ze niet seksueel actief zijn. Kinderen voor de puberteit, zieken, zwangere vrouwen en enkele andere groepen hoeven niet te vasten. De ramadan is een tijd van zelfdiscipline, bezinning, solidariteit en verbroedering. De maaltijd waarmee moslims 's avonds het vasten verbreken, is de iftar. Die houden velen graag met familie en vrienden.

Moment van opluchting

Daags na de laatste dag vasten is het tijd voor het Suikerfeest. "De term 'Suikerfeest' is eigenlijk vrij nieuw", zegt Tijani Boulaouali, professor Islamitische en Arabische Studies aan de KU Leuven. "Het woord ontstond waarschijnlijk in Nederland, waar men zag dat moslims van Turkse en Marokkaanse origine veel zoete lekkernijen aten en uitdeelden. Intussen is Suikerfeest een algemeen ingeburgerde naam die je ook in Van Dale terugvindt. Maar de juiste benaming is dus Eid-al-Fitr. 'Eid' betekent 'feest' terwijl 'fitr' verwijst naar het afbreken van het vasten. Het is voor moslims een moment van opluchting. Ze voelen zich op dat moment verbonden met het Goddelijke, met Allah."

Wanneer het Suikerfeest precies valt, hangt af van de maan. Wanneer de eerste maansikkel verschijnt en het dus nieuwe maan is, is de ramadan voorbij. Zoals elke maand in de islamitische maankalender kan ook de maand ramadan 29 of 30 dagen tellen. De exacte datum van het Suikerfeest wordt in principe pas op het einde van de ramadan vastgesteld: ofwel ziet men de nieuwe maan, ofwel berekent men wanneer de nieuwe maan begint. "Vroeger was het erg lastig om vooraf te bepalen wanneer het Suikerfeest zou vallen", weet Tijani Boulaouali. "Vandaag is dat dankzij de technologie een stuk makkelijker. In de praktijk kijken de meeste moslims in ons land naar Saoedi-Arabië en het moment waarop het daar nieuwe maan is. Moslims van Turkse origine zullen wel eerder de berekeningen volgen."

Het Suikerfeest heeft een lange geschiedenis. Tijani Boulaouali wijst erop dat de wortels van de traditie ouder zijn dan de islam zelf, net als die van het Offerfeest, het tweede belangrijke islamitische feest. "Ook in de tijd voor de islam, die wij de periode van onwetendheid noemen, werden er twee feesten gevierd. De islam heeft die gewoontes niet afgeschaft, maar voegde er een spirituele en ethische dimensie aan toe. Naast het genieten van het feesten, gaat het sindsdien ook om het genieten van anderen te helpen, te bidden en spiritualiteit te beleven."


"Ook in de tijd voor de islam, die wij de periode van onwetendheid noemen, werd het Suikerfeest gevierd. De islam heeft die gewoonte niet afgeschaft, maar voegde er een spirituele en ethische dimensie aan toe."


"Enkele dagen voor het einde van de ramadan begint het Suikerfeest te leven. Het huis wordt gepoetst, de maaltijd wordt bereid, de komst van gasten wordt voorbereid."


"Ik pleit voor verbinding. Erkenning van iemands achtergrond, bijvoorbeeld door een moslim vrijaf te geven voor het Suikerfeest, zorgt ervoor dat die zich versterkt voelt."

"Tijdens het Suikerfeest kan het heel druk zijn in de moskee. Na het gebed geeft de imam een preek over de verschillende betekenissen van het Suikerfeest: religieus, sociaal, cultureel, spiritueel."

Rijkdom delen

Een van de plichten van moslims is de *zakat*. Het is een aalmoes dat ze geven aan armen en andere behoeftigen, zoals gestrande reizigers, schuldenaars en behoeftigen. "Aan het einde van de ramadan moet een moslim een specifiek aalmoes schenken, de Zakat-al-Fitr. Dat geeft men voor het Eid-gebed aan verdienstelijke armen", aldus Tijani Boulaouali. "In de eerste plaats kijk je of je verwanten hebt die hulpbehoevend zijn. Heb je die niet, dan kijk je naar mensen in jouw wijk of stad. En pas daarna komen mensen elders in de wereld aan de beurt. Je kan je Zakat-al-Fitr rechtstreeks aan iemand geven, of via een liefdadigheidsorganisatie. Per gezinslid geef je een bepaald bedrag. In België is dat 5 tot 10 euro, naargelang de levensstandaard van de schenker. In andere landen is dat mogelijk slechts 1 euro. Met de Zakar-al-Fitr stel je iemand anders in staat om ook het Suikerfeest te vieren, al kan jouw gift ook naar niet-moslims gaan."

Enkele dagen voor het einde van de ramadan begint het Suikerfeest te leven. Het huis wordt gepoetst, de maaltijd wordt bereid, de komst van gasten wordt voorbereid. "In de traditie van de profeet Mohammed is er op de ochtend

van het Suikerfeest thuis een rituele wassing. Mensen verzorgen hun lichaam en kleden ze zich mooi op", vertelt Tijani Boulaouali. "Daarna trekken ze naar de moskee in de buurt voor het gebed. Vaak moet je er vroeg bij zijn, want het kan tijdens het Suikerfeest heel druk zijn in de moskee. Na het gebed geeft de imam een preek over de verschillende betekenissen van het Suikerfeest: religieus, sociaal, cultureel, spiritueel. Hoewel ik zelf geen officiële imam ben, geef ik soms ook een preek. Ik vind het erg belangrijk om daarbij rekening te houden met de context waarin we leven. Ik situeer het Suikerfeest daarom in onze multi-culturele samenleving. Het geloof is een persoonlijke zaak, maar we belijden het in de maatschappij. In een Gentse moskee worden na de preek ook buurtbewoners uitgenodigd, maar ook mensen van de politie en uit de kerk. Ook tijdens de ramadan worden er jaarlijks honderden iftars met niet-moslims georganiseerd door scholen, moskeën en organisaties."

"Aan het einde van de preek spreekt de imam een smeekbede uit, bijvoorbeeld voor een goede gezondheid of voor vrede, maar ook voor goede studieresultaten of een oplossing voor financiële problemen. Nadien gaat iedereen naar huis om het Suikerfeest te vieren met de familie. Religieus gezien duurt het Suikerfeest één dag. Toch wordt het vaak gevierd gedurende meerdere dagen. Wie een grote familie heeft, kan immers niet iedereen op één dag bezoeken. En wie na het gebed moet gaan werken, viert het Suikerfeest later in het weekend."

Verbinding

Het Suikerfeest is in ons land – net als het Offerfeest – geen officiële feestdag. Niet elke moslim krijgt vrijaf om het te vieren. Tijani Boulaouali betreurt dat. "Er leven in België veel moslims, voor velen is dit hun vaderland. Daarom vind ik het erg jammer dat het voor sommigen moeilijk is om het Suikerfeest te vieren. Op school krijgen moslimleerlingen vaak wel een dag vrijaf, maar niet alle bedrijven geven hun medewerkers die kans. Wettelijk gezien hebben moslims in België geen recht om vrij te nemen voor hun religieuze feestdagen, zoals het geval is voor christelijke feestdagen. Ik pleit voor verbinding. Erkenning van iemands achtergrond, bijvoorbeeld door een moslim vrijaf te geven voor het Suikerfeest, zorgt ervoor dat die zich versterkt voelt. En dat is goed voor onze maatschappij. Want anders raken mensen geïsoleerd en dat kan leiden tot gevaarlijke situaties zoals radicalisering. Ik wil meebouwen aan een beleid dat mensen van verschillende levensbeschouwelijke achtergronden verenigt. En dat kan ook door samen het Suikerfeest te vieren." ●


Op de zijgevel van het Oostendse stadhuis staat een groot portret van rockzanger Arno

Voor de kust van Oostende ligt een verzonken stad. Het klinkt als het begin van een sprookje, maar het eerste Oostende werd in de veertiende eeuw wel degelijk opgeslokt door de golven. Je verneemt er alles over op een expo in Oostende en wij gingen kijken. We volgden ook een deel van de *street art* route die dit jaar opnieuw aangevuld wordt met nieuwe werken.

Tekst en foto's An Candaele


Gevelkunst geïnspireerd door 'De baden van Oostende' van Ensor


De kenmerkende vuilnismannetjes van Brussels kunstenaar Jaune

Twée expo's in Oostende

MUURSCHILDERINGENPARCOURS

Kunst in de openbare ruimte

Als je door Oostende loopt, kom je her en der grote muurschilderingen tegen. Ze maken deel uit van The Crystal Ship, dat intussen al meer dan tachtig kunstwerken telt, verspreid tot in de verste uithoeken van de stad. Begin april komen er nog een tiental bij en je kan de kunstenaars aan het werk zien.

De eerste kunstwerken van The Crystal Ship werden aangebracht in 2016. Elk nieuw seizoen opent met een kunstfestival, dan voegen kunstenaars uit binnen- en buitenland nieuwe *street art* toe. Het is het grootste festival van kunst in de open ruimte in Europa.

Verandering

De negende editie van het festival vindt plaats van 31 maart tot 12 april. Vorig jaar was het thema 'Ensor', dit jaar geven tien kunstenaars hun interpretatie aan het thema 'Change'. "We willen verhalen brengen over transformatie, groei en hoop. Over dromen, breuklijnen en nieuwe mogelijkheden", aldus de initiatiefnemers. "Er zijn grote veranderingen zoals klimaatverandering, technologische ontwikkelingen en culturele verschuivingen, maar ook kleine veranderingen in het persoonlijke leven van mensen." De slogan *Art is for Everybody* - het eerste kunstwerk

The Chrystal Ship is het grootste festival van kunst in de open ruimte in Europa

dat ooit voor de Crystal Ship werd gemaakt - werd nu aangepast naar *Change is for Everybody*.

Onbekend talent

Voor deze editie van het festival drong zich een andere aanpak op, nadat in september vorig jaar de samenwerking met de curator van het eerst uur werd verbroken. De adviesraad die tijdelijk de rol van curator opneemt, maakte van de gelegenheid gebruik om een aantal zaken met frisse blik te bekijken en te vernieuwen. Naast de keuze van projecten door de adviesraad, konden kunstenaars zich ook zelf kandidaat stellen. Zo krijgen onbekende artiesten en jong talent de kans om deel te nemen aan het prestigieuze festival. Dit jaar komt er nieuwe *street art* bij van onder andere Fanakan (UK), Lindert Steegen (België), Belin (Spanje) en Keya Tama (Zuid-Afrika).

In de toekomst wordt op zoek gegaan naar een nieuwe curator die maximum drie jaar de artistieke leiding zal hebben.

Vuilnismannetjes

Een kunstenaar die je op Oostendse muren heel vaak tegenkomt is Jaune. De Brusselaar is vooral gekend van zijn vuilnismannetjes, een beroep dat hij zelf lang uitoefende. Vorig jaar maakte hij gevelschilderijtjes geïnspireerd op fragmenten van het schilderij *De baden van Oostende* van Ensor. Wie goed oplet, vindt in tal van straten een werkje van hem op gevels. Mijn kleinkind en ikzelf zijn grote fan. Kunst in klein formaat waar ook kleine mensen van genieten.

PRAKTISCHE INFO

- : www.thecrystalship.be
- : Je kunt het hele jaar door de *street art* bekijken. Bij Toerisme Oostende kan je een kaart krijgen waarmee je op eigen houtje op pad kan. De *Crystal Ship*-fietsroute doet alle kunstwerken aan, de wandelroute concentreert zich op het centrum en de Oosteroever. Je kan er natuurlijk ook een wijk uitpikken die je wat beter wil leren kennen. Er is ook een gratis app met het parcours, of volg de instructies via chat op *Facebook Messenger*.

EXPO TESTEREP

De storm die middeleeuws Oostende verzwolg

Wist je dat het huidige Oostende eigenlijk Oostende II is? Een eerste stad met die naam lag op het oostelijk uiteinde van het (schier)eiland Testerep en verdween – samen met een groot deel van het eiland – onder de golven als gevolg van hevige stormen. Een nieuwe stad werd meer landinwaarts gebouwd en groeide uit tot de kuststad die we nu kennen. In de Venetiaanse Gaanderijen loopt tot eind april een expo over Testerep.

In de vroege middeleeuwen ontwikkelde er zich voor onze middenkust – die er toen nog helemaal anders uitzag – een schiereiland. Dat stukje land werd gescheiden van het vasteland door een brede geul. Het eiland Testerep had een getijdenlandschap dat regelmatig grotere of kleinere delen onder water zette. Er kwamen enkele boerderijen op hoger gelegen delen en op de rijke weiden van de schorren graasden schapen en runderen. Als bescherming werden dijken aangelegd langs de kustlijn en de Testerep geul. Begin elfde eeuw verrees een eerste dorp en kerk.

Op Testerep lagen Oostende (oostelijk uiteinde) en Westende (westelijk), en in het midden Middelkerke.

Golven beukten op de kust

In de dertiende eeuw liet gravin Margareta van Constantinopel op het oostelijk uiteinde van Testerep een havenstad bouwen, Oost-ende. Zo wilde ze de handel in onder meer zout en vis in haar greep krijgen. Er kwamen ook nederzettingen op het westelijk deel van Testerep (Westende), en in het midden (Middelkerke).

Het ingepolderde Testerep kreeg in de dertiende en veertiende eeuw sterk te lijden onder de natuurelementen. De zeespiegel steeg en doordat het natuurlijke schorrenlandschap met

de geulen was verdwenen, beukten de golven in op het strand en de duinen van het eiland. Hele stukken kust werden afgeslagen en verzwolgen door de zee. Duinen schoven landinwaarts en overstromingen zetten het gebied regelmatig blank. De fatale Sint-Vincentiusstorm in 1394 liet Oostende – amper 120 jaar nadat het was gebouwd – grotendeels in de golven verdwijnen, samen met twee derde van het eiland.

Dijken en golfbrekers

Wat na de storm overbleef van Testerep, lag nog tweehonderd jaar als een eilandje voor de kust. Meer landinwaarts werd een nieuw Oostende gebouwd. Van de kerk die werd gebouwd in 1478 rest nu nog de *Peperbusse*, de toren naast de Sint-Petrus-en-Paulus kerk. Het zuidelijk deel van het eiland werd in de zeventiende eeuw bij het land aangehecht en tegen stormvloed beschermd met dijken en golfbrekers.

Lessen voor de toekomst

Vandaag krijgen we opnieuw te maken met een stijgende zeespiegel die kustten bedreigt. Vlaamse wetenschappers – archeologen, kustingenieurs,

mariene wetenschappers – brengen de evolutie van ons kustlandschap gedurende de laatste vijfduizend jaar in kaart om meer inzicht te krijgen in welke impact zeespiegelstijging en menselijke ingrepen hadden op de dynamiek van het kustlandschap. Het onderzoeksproject kreeg de naam Testerep.

De wetenschappers focussen zowel op het zuidelijke deel van Testerep, waar nu de polders, het strand en de dijk liggen, als op het noordelijke deel dat werd verzwolgen door de zee. Ze zoeken naar overblijfselen van de verzonken eerste stad Oostende, maar vooral naar handvaten voor hoe we onze huidige kust en land op een duurzame manier kunnen beschermen tegen het water. Leren uit het verleden voor de toekomst.

Expo

De expo *Testerep en het verzonken Oostende* vertelt de geschiedenis van Oostende en het eiland Testerep en gaat in op de eeuwige strijd van de mens tegen het water. Ook het boeiende onderzoeksproject komt in de expo aan bod. De expo loopt nog tot 20 april in de Venetiaanse Gaanderijen.

INFO EN TICKETS

: www.oostende.be/testerep
: Over het onderzoeksproject:
: testerep-project.be/nl

: **We mogen vijf duotickets weggeven voor de expo. Hou de Facebookpagina van OKRA in de gaten, daar posten we op 3 april hoe je kan meedingen voor deze prijs.**


Oostende, een stadsgids

Oostende heeft strand en zee, maar ook musea, erfgoed en een uitgebreid cultureel aanbod het hele jaar rond. Historicus Dirk Metsu werd geboren in Oostende en groeide op in het naburige Bredene. Hij schreef het boek *Oostende, een stadsgids*, dat al aan zijn vijfde editie toe is.

In de gids schetst de auteur de geschiedenis van de stad, en heeft hij het over markante stadswijken en Oostendse kunstschilders. Maar hij schrijft ook over Oostende in de literatuur, iconen van film, fotografie en muziek, en de fauna en flora.

Metsu laat de belangrijkste bezienswaardigheden de revue passeren en wijdt ook een hoofdstuk aan wat er in Oostende te doen is voor wie er met kinderen op bezoek is. Er zijn drie uitgestippelde wandelingen opgenomen in het boek, met veel informatie over wat je onderweg tegenkomt. Eentje laat je het hart van de binnenstad verkennen, een tweede neemt je mee in

het spoor van Leopold II en de belle époque, een derde trekt naar Oosteroever. Wie er graag met de fiets op uittrekt in de omgeving, wordt bediend met twee fietstochten.

De agenda in het boek laat zien dat er altijd wel een extra reden is om naar Oostende te gaan. In de enige Belgische badstad met grootstedelijke allures is er het hele jaar door iets te beleven. Van de nieuwjaarsduik begin januari over het filmfestival tot Winter in het Park in december. En daartussenin Oostende voor Anker in mei, Oostende Koerse, Theater Aan Zee en de Paulusfeesten in de zomervakantie, de oktoberfoor, vuurwerk op het strand en nog zoveel meer.

Achterin vind je een lijst met merkwaardig bouwkundig erfgoed en een lijst met verdwenen historische sites. Het boek sluit af met enkele kaarten en een stratenlijst.

'Oostende, een stadsgids' is uitgegeven bij Bitbook.


Het kustlandschap was lange tijd een getijdenlandschap met boerderijen op hoger gelegen terpen.

EXPO TESTEREP

bofrost*

cool food @home


bofrost*, vriesverse producten aan huis geleverd!

Nu met €20 korting speciaal
voor OKRA-leden

Actie geldig voor uitlevering tot en met 20/04/2025.

- 1.** Makkelijk shoppen 24/7 op www.bofrost.be of via de bofrost*APP
- 2.** Gratis levering aan huis wanneer het jou past
- 3.** Zeer ruim assortiment kwalitatieve producten
- 4.** Grote keuze heerlijke bereide maaltijden
- 5.** Vriesverse producten zonder smaakversterkers of kleurstoffen
- 6.** Kopen zonder risico met smaakgarantie
- 7.** Betalen doe je pas bij de levering aan huis


ZO ONTVANG JE DE €20 KORTING

- 1.** Blader online doorheen de lekkerste producten en geef jouw bestelling in op www.bofrost.be/shop of via de bofrost*APP.
- 2.** Geef bij het besteloverzicht van je winkelmandje op het einde de promotiecode "25OKRA20" in en de €20 korting wordt bij levering verrekend.
- 3.** Of bel jouw bestelling door aan onze klantendienst op het nummer 016/981919 met de vermelding "OKRA 20€ korting".

Actie geldig op het hele assortiment tot en met 20/04/2025.

ALLES WAT JE MOET WETEN OVER ...

De wet-Renault

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

Deze keer nemen we de wet-Renault en X, dat vroeger Twitter heette, onder de loep.


Eerder dit jaar, op 10 februari, was er een actie van werknemers van de toeleveranciers van Audi Brussel. Zij eisten dat de wet-Renault wordt uitgebreid naar de onderaannemers van bedrijven die tot een collectief ontslag overgaan. Maar wat houdt die wet-Renault nu precies in?

... lets meer dan 28 jaar geleden riep Louis Schweitzer de pers bij elkaar in een Brussels hotel. Daar kondigde de grote baas van Renault de sluiting aan van de vestiging in Vilvoorde. De 3 098 werknemers werden pas na de persconferentie op de hoogte gebracht en kregen te horen dat onderhandelen geen optie was. De werkwijze van Schweitzer leidde tot verontwaardigde reacties en zowat een jaar later, in 1998, tot een nieuwe wet. Die kennen we sindsdien als de wet-Renault.

WERKNEMERS EERST VERWITTIGEN

De wet-Renault bepaalt de procedure die een werkgever moet volgen bij een collectief ontslag. Bij zo'n ontslag wordt een bepaald aantal werknemers ontslagen in een periode van zestig dagen:

- **Onderneming met minder dan honderd werknemers:** minstens tien ontslagen werknemers.
- **Onderneming met honderd tot driehonderd werknemers:** minstens 10 procent van de werknemers wordt ontslagen.
- **Onderneming met meer dan driehonderd werknemers:** minstens dertig ontslagen werknemers.

De werkgever moet volgens de wet-Renault bij een collectief ontslag eerst de werknemers verwittigen. Die krijgen zo samen met de vakbonden meer tijd om bijvoorbeeld alternatieven te onderzoeken en voor te stellen. De vakbonden moeten inspraak krijgen en de werkgever moet hen de nodige informatie verschaffen en hun tegenvoorstellingen onderzoeken. De werkgever moet de ondernemingsraad trouwens schriftelijk op de hoogte brengen van het voornemen tot een collectief ontslag. Het ontslag mag pas volgen dertig dagen na het afsluiten van de informatie- en consultatiefase, al zijn er ook mogelijkheden om deze termijn te verkorten of te verlengen.

Na deze periode van dertig dagen kan de werkgever in principe overgaan tot een collectief ontslag zonder sociaal plan. In zo'n plan maken werkgever en vakbonden afspraken over belangrijke onderwerpen zoals de ontslagvergoedingen, opleidingen of outplacement. Dit sociaal plan is in principe dus niet verplicht bij een collectief ontslag, al wordt er in de praktijk wel bijna altijd over onderhandeld.

Wordt de procedure niet nageleefd, dan kan een ontslagen werknemer naar de rechtbank trekken. Geeft die de werknemer gelijk, dan moet het bedrijf het achterstallige loon sinds de dag van het ontslag betalen én de werknemer weer in dienst nemen.

Niet voor de onderaannemers

De toepassing van de wet-Renault is in de praktijk niet altijd zoals het hoort, zegt onder meer het ACV. De meegedeelde informatie zou niet steeds van degelijke kwaliteit zijn en de raadplegingsronde is vaak niet meer dan een formaliteit. De eigenlijke beslissingen zijn immers vaak al genomen, in vele gevallen in het buitenland. En daarnaast is er dus ook de kritiek dat de werknemers van onderaannemers en toeleveranciers uit de boot vallen. Alexis Fellahi, jurist bij het ACV, legde het in Visie als volgt uit: "We stellen vast dat de werknemers van de toeleveranciers in de wet-Renault volledig worden genegeerd. Zij zijn op geen enkele manier betrokken bij het informatie- en overlegproces. Dat zagen we al in eerder onderzoek: de wet-Renault zorgt er onvoldoende voor dat toeleveranciers tijdige en correctie informatie krijgen van een bedrijf dat, zoals Audi, collectieve ontslagen van plan is. Het ACV eist dan ook aanpassingen die de wet-Renault een 'Audi-update' geven. We willen dat bedrijven hun medecontractanten tijdig op de hoogte brengen als zij negatieve gevolgen kunnen ondervinden. Dan kunnen zij ook opgenomen worden in de onderhandelingen over een sociaal plan."

“De wet-Renault zorgt er onvoldoende voor dat toeleveranciers tijdige en correctie informatie krijgen.”

ALLES WAT JE MOET WETEN OVER ...

X (voorheen Twitter)

Vaak hoor of lees je in het nieuws een mening die een publieke figuur verkondigde op X. Het sociale medianetwerk is een platform voor microblogging: korte tekstberichten waarmee men interactie en discussie wil uitlokken. Maar nadat X-eigenaar Elon Musk zich profileerde als fervente aanhanger van Donald Trump komen ook alternatieve platformen meer onder de aandacht.

Op 21 maart 2006 verstuurde medeoprichter Jack Dorsey de allereerste tweet. Daarmee was Twitter geboren als microbloggingplatform. De naam - 'Twitter' betekent 'getjilp' - en het logo verwezen naar vogels. Gebruikers konden korte berichten van maximum 140 tekens de wereld insturen, later werden dat er 280. Berichten van anderen kon je delen via een zogenaamde retweet, al dan niet met eigen commentaar erbij. Het aantal gebruikers groeide en Twitter speelde een belangrijke rol in het maatschappelijke debat. Zo slaagden kritische stemmen erin om zich tijdens de Arabische lente te laten horen via Twitter. Ook vandaag nog gebruiken politici, opiniemakers en andere publieke figuren X, de opvolger van Twitter, om hun mening kenbaar te maken. Bedrijven, media en organisaties hebben er een eigen profiel.

Musk wil superapp

In 2022 kocht Tesla-baas Elon Musk zowat 80 procent van de Twitter-aandelen voor een bedrag van 41 miljard euro. In de weken na de overname zette hij 75 procent van het personeel op straat. Nog geen jaar later veranderde Musk de naam van het platform in X. Sindsdien heten 'tweets' 'posts' en zijn 'retweets' 'reposts'. Waarnemers zagen in de naamsverandering een statement waarmee Musk zijn stempel nog meer op het bedrijf wilde drukken. Om te beginnen wil hij er een soort superapp van maken. Nu zijn op X onder meer al langere berichten, lange (live-)video's en snelle nieuwsverspreiding mogelijk. Maar in de toekomst wil Musk bijvoorbeeld ook een betalingssysteem integreren.

Elon Musk zorgde niet alleen op technologisch vlak voor grote veranderingen. Na de bestorming van het Capitool op

6 januari 2021 was Donald Trump verbannen van Twitter. Kort nadat Musk Twitter overnam, werd Trump weer toegelaten. Musk doekte ook het interne toezicht op de naleving van de moderatieregels van X zo goed als op. Dat deed hij naar eigen zeggen om vrije meningsuiting mogelijk te maken. In aanloop van de jongste Amerikaanse presidentsverkiezingen profileerde Musk zich als een fervente aanhanger en geldschieter van Donald Trump. Hij aarzelde niet om via X campagne te voeren voor de Republikein. Na diens verkiezing kreeg hij een invloedrijke rol binnen Trumps nieuwe organisatie DOGE, die de Amerikaanse overheid moet afbouwen.

X-odus

Musks zeer nauwe banden met Trump en het gebrek aan filters op extreme posts op X doen verschillende individuele gebruikers en organisaties beslissen om X te verlaten. Die beweging weg van X wordt 'X-odus' genoemd. De vertrekkers stappen vaak over naar een alternatief platform, zoals Bluesky, Mastodon, Reddit of Threads. Naast deze platformen zijn er natuurlijk nog een boel andere. Wat een alternatief voor X is, bepaal je als gebruiker ook zelf. Zo zullen sommigen ook pakweg Facebook of LinkedIn als alternatief beschouwen.

"De overname van Twitter door Elon Musk toont aan hoe belangrijk het is om de macht van eigenaars van kritieke infrastructuur, zoals sociale mediaplatformen, wettelijk te beperken. Van Christian Van Thillo (uitvoerend voorzitter van DPG Media - red.) zouden we het ook niet pikken moest Het Laatste Nieuws enkel nog nieuws over pakweg Vlaams Belang op de hoofdpagina brengen. Het is uitkijken naar effectief nieuwe Europese wetgeving zoals de Digital Services Act, die sociale mediaplatformen meer verantwoordelijkheden geeft." Professor Ike Picone, hoofddocent media en journalistieke studies VUB.

KRA ONDERZOEKT

Doe jij nog aan goede voornemens?


- Nee, ik hou mij daar niet (meer) mee bezig
- Ja, en ik slaag er doorgaans in om mijn goede voornemens vol te houden
- Ja, al lukt het me niet altijd om ze vol te houden. Maar de aanhouder wint ...

Hoe kijk jij naar de hervervkiezing van Trump?

75,1% Onbegrijpelijk! Zijn beleid zal nefast zijn voor de wereldorde en de relaties tussen Europa en Amerika

3,9% Geweldig! Eindelijk iemand die zich niets aantrekt van politieke correctheid. Ook wij zouden wel 'een Trump' kunnen gebruiken

10,9% Ik lig er niet wakker van. Er zijn grotere problemen dichtbij en veraf dan de fratsen van de Amerikaanse president

10,1% Andere

Zelf je mening geven? Contacteer belangenbehartiging@okra.be om deel te nemen aan 'OKRA Onderzoekt'.

Hego Mobile is dé mobiliteitsspecialist van België

Genk | Rekem - Lanaken | Nijlen | Torhout
info@hegomobile.be | 089 61 49 43


WWW.HEGOMOBILE.BE

Testdagen: 28&29 maart: Torhout | 11&12 april: Genk | 22, 23 & 24 mei: Nijlen


“Wat je langs de voordeur weggeeft, komt langs de achterdeur terug binnen”

Tekst Arno Vermeulen – Foto Kurt De Schuytener


WIE IS DE M/V/X
 ACHTER DE OKRA-
 VRIJWILLIGER?
 DEZE KEER:
 MIA CATTEBEKE
 UIT HEULE

● **Naam:**
Mia Cattebeke

● **Geboortedatum:**
1 juli 1956

● **Burgerlijke staat:**
Hertrouwd,
2 gehuwde zonen
en 2 kleinkinderen

● **Woont** al sinds
mensenheugenis in
Heule, met 15 jaar
onderbreking na de
scheiding

● **Professioneel
leven:** Voormalig op-
voedster, leerkracht
en thuisbegeleidster.
Later directeur van
MFC De Hoge Kouter,
gepikt en gezadeld
in het werken met
personen met een
beperking

● **Huidige rol bij
OKRA:** Teamlid
en medeverantwoor-
delijke, administratief
verantwoordelijke en
digitale ondersteuning
OKRA Heule, lid van
de cel belangen-
behartiging

● **Hobby's naast
OKRA:** Luisteren naar
mensen hun verhaal,
gemeenteraadslid,
lid van het BCSD,
ambassadeur van
Special Olympics
Belgium, bestuurder
in meerdere organi-
saties

● **Wat is je levensmotto en waarom?**
“Leven is geven”, dat heb ik met de
papelel meegekregen. Of zoals mijn
zus het zegt: “Wat je langs de voor-
deur weggeeft, komt langs de achter-
deur terug binnen”. Geven geeft zo’n
goed gevoel. Tijd geven, aandacht,
complimentjes, een knuffel, engage-
ment, raad, kennis, ... Ooit verstopte
ik me onder tafel toen mijn vader met
andere mensen aan het discussiëren
was. Hij ontdekte waar ik zat, maar ik
mocht blijven zitten. Daar hoorde ik
voor het eerst “Leven is geven”. Het is
mijn levensmotto geworden.

● **Welk boek, welke film of welk liedje
heeft een bijzondere betekenis
voor jou?**

Testament van Boudewijn de Groot:
“Na 21 jaren in dit leven, maak ik het
testament op van mijn jeugd ...”. Mijn
jeugd en wat ik daar leerde en mee-
 kreeg, vormt een stevige basis voor
mijn leven. Ik val er nog dagelijks
op terug. Ik leerde wat werken was.
Engagement. Leiding geven. Verant-
woordelijkheid dragen. Huisbezoeken
doen. Persoonlijk contact. Overeen-
komen. Vergaderen. Dansen. Orga-
niseren. Thuis loslaten. Contacten
leggen. Mensen vooruit helpen. Het
belang van normen en waarden.
Een waardevol testament!

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

“Non, je ne regrette rien ...” Wat ik mis-
schien wel zou doen en iedereen zou
aanraden: bereid je pensioen voor.
Men schrijft ellenlange beleidsplan-
nen over loopbaanbegeleiding, maar
ik heb nergens iets gevonden over
‘pensioenloopbaanbegeleiding’ ... wat
mij betreft een gat in de markt! Ik
heb er twee jaar over gedaan om het
afscheid van mijn loopbaan een plek-
je te geven, om mijn weg te vinden,
een nieuwe zingeving, een nieuwe

structuur, een nieuw netwerk, nieuwe
activiteiten. Ik heb veel waardevolle
tijd verloren, en dat had voorkomen
kunnen worden. Heel wat leeftijds-
genoten worstelen daarmee.

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

Ten eerste: familie is het belangrijk-
ste in het leven, je moet er voldoende
aandacht en tijd voor hebben. Familie
kies je niet en de emotionele band
die je hebt is enerzijds heel sterk
maar anderzijds ook heel fragiel. Het
is ook deze band die het langst blijft,
en daar moet voor gezorgd worden.
Ten tweede: wil je iets bereiken, dan
moet je ervoor werken. De voldoening
zal eens zo groot zijn als je je doel
bereikt. En daarna ... moet je blijven
werken! Altijd *‘deure doen’* zeggen
we in West-Vlaanderen. Ten slotte:
leer omgaan met kritiek. Ga uit van de
goedheid van mensen zonder naïef te
zijn. Dat is voor mij de levensles waar
ik nog altijd het meest mee worstel.
Vanuit mijn positieve ingesteldheid ga
ik uit van het goede – tot het tegen-
deel bewezen is. Maar soms ervaar je
dat niet iedereen op die manier naar
de dingen kijkt. Familie, liefde, vriend-
schap, jezelf ... alles is een werkwoord.
Als je er niet aan werkt, dan gaat het
verloren. Leven is een werkwoord!

● **Je mag op diner bij eender welke
persoon, levend of dood. Wie kies je?**

Ik zou heel graag nog eens tafelen
met mijn vader Michel, die al 40 jaar
overleden is. Mijn vader was een graag
geziene persoon in onze gemeente en
deed veel voor de mensen – maar wij,
als zijn kinderen, hadden daar weinig
zicht op. Het zou fijn zijn om met hem
te praten over wat mij bezighoudt.
Luisteren hoe hij daar naar kijkt. Verha-
len horen van wat hij allemaal gedaan
heeft in zijn leven en hem zeggen dat
we dankbaar zijn voor het goede voor-
beeld dat we van hem kregen. ●

Niet te missen

in april


EVENT

Kersenbloesemfestival in Hasselt

In Japan wordt elk jaar vol spanning afgeteld naar de kersenbloesemperiode, zowel op televisie als via de radio. In de Japanse Tuin van Hasselt delen ze diezelfde traditie, want met maar liefst 225 kersenvormen zijn ze de trots van de Japanse tuin. Nog tot 13 april kan je er genieten van de eerste tekenen van bloei. Hoe ver de kerselaars in bloei staan, hangt volledig af van het weer.

In de weekends staan er regelmatig tal van eet- en drinkkraampjes, zodat je gezellig kunt picknicken in de tuin. Liever je eigen picknick meenemen? Dat mag ook.

Meer info: www.japansetuin.be


BOEK

Misdaad in vrouwenland

Politiek is in ons land nog vaak een mannenzaak, maar wat als het nu eens anders was? Wat als de macht bij vrouwen lag? In haar eerste misdaadroman neemt tv-presentatrice Evi Hanssen de proef op de som en fantaseert ze een samenleving bijeen waar de rollen zijn omgedraaid en vrouwen de lakens uitdelen. In haar boek gaat onderzoeksjournalist Stijn naar Dottirland om een reportage over het eiland te maken. Al tachtig jaar wordt het uitsluitend door vrouwen geregeerd. Ze hebben een samenleving opgebouwd die radicaal anders is: vrouwen verrichten het denkwerk, mannen de fysieke arbeid. Een van de oprichters van de vrouwenstaat, Vrouwe Theresia, wordt binnenkort honderd jaar, wat gevierd wordt met een groots volksfeest. Maar dan gebeurt het ondenkbare: Theresia wordt dood en verminkt teruggevonden. In zijn zoektocht naar de ware toedracht van haar overlijden stuit Stijn op het donkere verleden van Dottirland.


MUSEUM

De reïncarnatie van de schilderkunst in het SMAK

Schilderkunst passé? Helemaal niet! Met *Painting after Painting* bewijst het Gentse SMAK dat het medium springlevend is. In deze groepstentoonstelling komen maar liefst zeventig hedendaagse kunstenaars aan bod die wonen en werken in België. Geen René Magritte of Ensor dus, maar een jongere generatie kunstenaars, zoals Kati Heck, Shirley Villavicencio Pizango en Bendt Eyckermans. Sommigen maken veeleer verhalende werken over het dagelijks leven of sociale en politieke kwesties, anderen pakken het meer abstract aan en experimenteren vooral met het beeld zelf. Klaar voor de reïncarnatie van de schilderkunst? Rep je tussen 5 april en 2 november naar het SMAK in Gent.

Meer info: www.smak.be


TIP!

MUZIEK

Aznavour Symphonique

Met *Aznavour Symphonique* brengen Ghassan Yammine en een 22-koppig klassiek orkest op 20 april in het Gentse Capitole een ultiem eerbetoon aan Charles Aznavour. Klassiekers als *La Bohème* en *Emmenez-moi* worden op meeslepende wijze tot leven gebracht in een concert dat al meer dan 100.000 toeschouwers betoverde, van Parijs tot Jerevan. Dit eerbetoon valt samen met de honderdste verjaardag van de iconische Aznavour, die generaties wist te raken met zijn tijdloze muziek en wereldwijde succes. Geïnspireerd op zijn legendarische concert in het Palais des Congrès in 1991 brengt deze voorstelling zijn mooiste nummers in een gevoelige en authentieke uitvoering. Het orkest en Yammine zorgen voor een avond vol nostalgie en muzikale pracht.

Meer info: www.capitole-gent.be


BALLET

Het Zwanenmeer

Op 20 april in de Antwerpse Lotto Arena en op 25 april in de Brusselse Vorst Nationaal kan je genieten van *Het Zwanenmeer*, de tijdloze klassieker van Tsjaikovski. De prachtige choreografie, het sprookjesachtige decor en de schitterende kostuums brengen het romantische verhaal van prins Siegfried en prinses Odette tot leven. Overdag is Odette door een toverspreuk van de duistere Rothbart veroordeeld tot een leven als zwaan, maar 's nachts wordt ze weer mens. Alleen ware liefde kan haar redden. Lukt het Siegfried om haar uit de betovering te bevrijden? Met zijn ontroerende muziek en iconische dansscènes, zoals de beroemde 'Dans van de Kleine Zwanen', blijft *Het Zwanenmeer* generaties lang betoveren.

Meer info: www.vorst-nationaal.be en www.lotto-arena.be


PODCAST
De Stoute Schoenen van Bart Van Loo

Schrijver Bart Van Loo is terug met een van zijn favoriete onderwerpen: de Bourgondiërs. Hij trekt zijn stoute schoenen aan en reist door het decor van ons Bourgondisch ontstaansverhaal. Van Loo maakt een epische tijdreis langs afgelegen kasteelruïnes en donkere kerkers vol verhalen. Langs spannende torens en modderige slagvelden waar de kanonschoten van de honderdjarige oorlog nog nagalmen. Door de late middeleeuwen letterlijk aan te raken blaast auteur Bart Van Loo ons verre verleden nieuw leven in.


PODCAST
Wat is er mis met mij?

Maite is een knappe vrouw van 46. Graag gezien door vrienden, collega's en familie. Maar een lief heeft ze niet. Hoe komt het dat ze geen partner vindt? Ze vraagt zich af of er iets mis is met haar en gaat samen met relatie-therapeut Chloé De Bie in zeven afleveringen op zoek naar een mogelijke oorzaak. De ene keer zoeken ze uit of Maite haar lat te hoog legt, de andere keer of ze misschien om de foute redenen een relatie verbrak.


TIP!


EXPO
Pret aan zee voor groot en klein met Vos en Haas

Nog tot en met 4 mei 2025 kunnen jong en oud op zoek naar de schat van Vos en Haas in het hart van Oostende. In het Feest- en Cultuurpaleis op het Wapenplein wacht een interactieve familie-expo, geïnspireerd op de boeken van Sylvia Vanden Heede en Thé Tjong-Khing. Samen met Vos en Haas ga je op schattenjacht. Een mysterieuze fles spoelt aan in Oostende... maar wat nu? Waar ligt de schat? Wat zit erin? En wie heeft hem verstoppt? Ontdek het antwoord via leuke doe-opdrachten, levensgrote platen, puzzels en andere interactieve uitdagingen.

Meer info: www.visitoostende.be


kinderkankerfonds

www.kinderkankerfonds.be

Jouw steun maakt het verschil in het leven van kinderen met kanker en hun gezinnen.


PODIUM
Stilte AUB!

Wil je wel eens weten hoe het er achter de schermen van een theater aan toegaat? Dan is de komedie *Stilte AUB!* in het Antwerpse theater Elckerlyc iets voor jou. We vallen binnen bij een toneelgezelschap tijdens de generale repetitie - of was het toch de technische doorloop? - van hun nieuwe deurenkomedie. Zoals zo vaak is het grootste probleem dat de tijd om af te werken ontbreekt. De regisseur is over zijn toeren, acteurs zitten met hun gedachten ergens anders en de grote première dreigt een ramp te worden. Als publiek krijg je het eerste bedrijf van die productie maar liefst drie keer te zien: één keer tijdens de generale, één keer vanuit de coulissen en tot slot de honderdste voorstelling die uitdraait op complete chaos. *Stilte AUB!* kan rekenen op heel wat grote namen, zoals Nathalie Meskens, Jonas Van Geel en Stany Crets. De komedie gaat in première op 25 april.

Meer info: www.elckerlyc.be


Doe een gift


Organiseer een actie


Steun een actie


Neem ons op in je testament

Kinderkanker heeft een grote impact op heel wat facetten van het gezinsleven. Met onze projecten proberen we de levenskwaliteit van het kind en het gezin te verbeteren, tijdens én na de behandeling. Ontdek meer op onze website www.kinderkankerfonds.be of scan de QR-code!


Steun ons in de strijd tegen kinderkanker.

Salades voor onderweg

In *Salad in a Jar* leert Anna Helm Baxter je heerlijke salades maken om overal mee te nemen.

Met een potje salade in de rugzak kan je zo voedzaam en gezond eten, waar je ook naartoe gaat. De bijbehorende zelfgemaakte dressings maken het plaatje compleet!

Foto's Victoria Wall Harris

Bloemkool uit de oven


Bloemkool uit de oven

Pot van 1 liter – 25 minuten

WAT HEB JE NODIG?

- 150 g bloemkool, in roosjes
- 2-4 el tahindressing
- 2 lente-uitjes, in dunne ringetjes
- 1 komkommer, in plakjes
- 50 g radijs, in plakjes
- 85 g kikkererwten, zelf gekookt of uit blik
- 130 g snijbiet, harde stengels verwijderd en bladeren fijngesneden

HOE GA JE TE WERK?

- 1 Bak de bloemkoolroosjes in een tot 200°C voorverwarmde oven in circa 20 minuten gaar. Laat afkoelen.
- 2 Schep de dressing in een glazen pot van 1 liter.
- 3 Doe de lente-ui erbij, gevolgd door de komkommer, radijs, kikkererwten, bloemkool en snijbiet. Sluit de pot goed af.

Tahindressing

Voor 125 ml

WAT HEB JE NODIG?

- 2 el tahin
- 25 g gember, geschild en fijngeraspt
- 1 teentje knoflook, geperst of geraspt
- 2 el citroensap
- 2 tl ahornsiroop
- 1 el olijfolie

HOE GA JE TE WERK?

Doe de tahin, gember, knoflook, het citroensap, de ahornsiroop en olijfolie in een glazen potje. Draai het deksel erop en schud tot de ingrediënten goed vermengd zijn.


Green Goddess-dressing

Voor 275 ml

WAT HEB JE NODIG?

- 1 avocado
- 1 lente-uitje, grof gesneden
- 1 handje basilicum-blaadjes
- 2 el citroensap
- 6 el extra vierge olijfolie
- 1 el grof gesneden dragon
- 4 el water

HOE GA JE TE WERK?

Doe het vrucht vlees van de avocado, het lente-uitje, de basilicum, het citroensap, de olie, dragon en het water in een blender. Pureer tot een gladde saus en bewaar in een luchtdicht afgesloten potje.

Radijs & wortel

Potje van 500 ml – 10 minuten

WAT HEB JE NODIG?

- 1-2 el Green Goddess-dressing
- 2 grote radijzen, in flinterdunne plakjes
- 50 g wortels, geschild en grof geraspt
- 25 g rozijnen
- 2 lente-uitjes, in dunne ringetjes
- 1 handje babyboerenkool

HOE GA JE TE WERK?

- 1 Schep de dressing in een glazen potje van 500 ml.
- 2 Doe de radijs en wortel erbij, gevolgd door de rozijnen, lente-ui en boerenkool. Sluit het potje goed af.


Gerookte zalm & waterkers

Potje van 500 ml – 10 minuten

WAT HEB JE NODIG?

- 1-2 el appelcidervinaigrette
- ¼ kleine rode ui, in dunne halve ringen
- ½ el kappertjes
- 50 g komkommer, in plakjes
- 50 g gerookte zalm
- ¼ kleine avocado, in plakjes
- 1 handje bladpeterselieblaadjes
- 10 g waterkers

HOE GA JE TE WERK?

- 1 Schep de vinaigrette in een glazen potje van 500 ml.
- 2 Doe de rode ui erbij, gevolgd door de kappertjes, komkommer, gerookte zalm, avocado, peterselie en waterkers. Sluit het potje goed af.

Appelcider-vinaigrette

Voor 250 ml

WAT HEB JE NODIG?

- 2 tl grove mosterd
- 75 ml appelciderazijn
- 150 ml extra vierge olijfolie
- zeezoutvlokken en versgemalen zwarte peper

HOE GA JE TE WERK?

Doe de mosterd, appelciderazijn en olijfolie in een glazen potje en voeg zout en peper toe. Draai het deksel op het potje en schud tot de ingrediënten goed vermengd zijn.


Quinoa en bramen

Potje van 300 ml – 5 minuten

WAT HEB JE NODIG?

- 125 g (magere) Griekse yoghurt
- 75 g bramen
- 75 g gekookte quinoa, gemengd wit en rood
- 25 g gedroogde abrikozen, in stukjes
- 5 g gemengde pitten, zoals pompoen en zonnebloem
- 5 g honing

HOE GA JE TE WERK?

- 1 Schep de vinaigrette in een glazen potje van 500 ml.
- 2 Doe de rode ui erbij, gevolgd door de kerstomaatjes, watermeloen, feta, basilicum en peterselie. Sluit het potje goed af.


Salad in a jar is uitgegeven bij uitgeverij Becht.

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

ook voor jou de juiste scooter

We helpen je graag een scooter kiezen die past bij jouw noden en levensstijl. Vind inspiratie in ons ruim gamma.

- modellen voor binnen en buiten
- ideaal om actief te blijven en te genieten van de buitenlucht
- zowel voor korte verplaatsingen als langere tochten

Graag een testrit? Maak een afspraak bij onze mobiliteitsverstrekkers via

→ goed.be/juiste-scooter


goed
thuiszorgwinkel

OORLOGS- VERHAAL OP EEN MOLENDEUR

Als waardevol en uniek erfstuk gaat Stef Van Hove bijzonder prat op een heuse graanmolen. Maar nog meer emotionele waarde hecht hij aan het verhaal dat Duitse soldaten, die in de oorlog een tijdlang in de molen in Beveren verbleven, op de silodeur van het gebouw kerfden.

Tekst **Fons Jacobs**


"Weinig mensen kunnen zeggen dat ze al meer dan 130 jaar eigenaar zijn van een molen. Met mijn familie is dat wel degelijk het geval", zegt Stef Van Hove, de waard van 'De Lesten Toren' in Waasmunster. De torenmolen waar Stef en de naam van zijn café naar verwijzen, staat aan de Vesten in Beveren-Waas. Met twintig meter is het de hoogste molen van Oost- en West-Vlaanderen. Tientallen wandelaars en fietsers houden er regelmatig pauze. Een torenbezoek is niet mogelijk omdat het gebouw – nog stevig overeind – op privaat eigendom staat.

Unieke deur

Ooit waren er volgens Stef 2 770 molens in Vlaanderen. Nu blijven er daar nog vierhonderd van over. De voorouders van Stef Van Hove werden in 1895 eigenaar van de molen die in 1811 werd opgetrokken als korenmolen. De molen was tot 1975 in werking. Uniek is de deur die bij de toren hoort en die herinnert aan een veertig man sterke Duitse soldateneenheid die omstreeks 1943 enkele maanden in de molen gestationeerd was. Stef is een jonge vijftiger. Hij heeft het dus 'van horen

zeggen' dat die destijds ongenode Duitse gasten geen kwaad in de zin hadden. "Mijn grootmoeder vertelde mij dat die soldaten allemaal boerenjongens waren die liever de ploeg hanteerden dan met een geweer te moeten zwaaien", zegt Stef.

Hun verhaal

Het speciale aan de deur is dat de Feldweibel en zijn ondergeschikten er de tijd doodden met hun ervaringen in mooi schrift in de deur van het toenmalige 'silokot' van de molen te graveren. Ze waren daar volgens eerdere generaties van de familie Van Hove liever mee bezig dan met hun opdracht passerende vliegtuigen in de gaten te houden. Hun tekst gaat over de moeizame mars en de hoop op een spoedig einde van een zinloze oorlog.

Van de Duitsers die halverwege WO II Beveren als een verplichte tussenstop beschouwden, hoorde Stef overigens geen kwaad woord. Die jongens bleken vriendelijk en voorkomend. Zelfs in die mate dat ze rookgerei ruilden voor wat groenten of een stuk vlees. Herrie blijkt er door hun aanwezigheid nooit geweest te zijn.

GENERATIE- BRUGGEN


Vanaf dit jaar tot ongeveer 2039 wordt de generatie Bèta geboren. Dat nieuwsbericht trok mijn aandacht. Ik was verwonderd. Eerlijk, ik wist zelfs niet dat er al een generatie Alpha bestond. Mijn generatiekennis was na X, Y en Z niet verder geëvolueerd.

Maar er was nog iets wat mij opviel in het krantenbericht, bij de toelichting over de generaties: vóór de 'Babyboomers', werd de 'Stille Generatie' geboren. Waar de Babyboomgeneratie slaat op het hoge geboortecijfer na WO II, wordt de generatie ervoor samengevat onder één bepaald kenmerk: stil. De redenering is dat de 'Stille Generatie' trouw bleef aan het gezag, oftewel stil.

Sta mij toe, als ik kijk naar onze OKRA-leden en -vrijwilligers, dan lukt me zeker niet om ieder die ik voor de geest haal in het enge hokje van generaties te stoppen. Alsof iedere zeventiger een mondige, geld uitgevende vrijbouter is, en alle tachtigers behoudsgezinde, stille en volgzaam senioren zijn.

Nee, ik vind het te eng en het lijkt me een manier om kloven in stand te houden en generaties tegen elkaar te laten opboksen. Wat wel klopt, is dat de tijdsgeest waarin we opgegroeid zijn, sterk en bijzonder snel geëvolueerd is gedurende de laatste eeuw en dat die tijdsgeest ons onmiskenbaar gevormd heeft. Maar we zijn geen statische wezens. Zoals de tijdsgeest evolueert, evolueren we ook als samenleving en elk als individu.

In plaats van kloven, denk ik liever in bruggen. Iedere generatie bouwt verder aan de fundamenten van onze samenleving. Of het nu generaties zijn van X'en, Babyboomers of de 'Stillen'. Senioren van vandaag hebben wegen geplaveid, bedrijven opgericht, gezinnen grootgebracht en normen en waarden doorgegeven aan de volgende generaties. We staan waar we staan, dankzij doorzettingsvermogen na oorlog en crisis, dankzij strijd voor gelijkheid en vooruitgang. We leven in een wereld met kansen en mogelijkheden.

En laten we dat nu net leren van de generaties die ons voorgedaan zijn, dat we kunnen vallen en weer

De redenering is dat de 'Stille Generatie' trouw bleef aan het gezag, oftewel stil.

opstaan. Zolang we maar meer opstaan dan vallen. We leren dat verandering onvermijdelijk is en dat traditie en innovatie hand in hand kunnen gaan.

Wat de 'Stille Generatie' in gang gestoken heeft, bepaalt bewust en onbewust mee het leven van onze Bèta-baby's van vandaag. En zij zullen hetzelfde op hun beurt doen, voelbaar tot ver na hun dood. Als er ooit ergens over meer dan honderd jaar een pakweg Thèta-kind dit ondertussen vergeelde OKRA-magazine in handen krijgt: weet dat we ons best hebben gedaan, met de kennis en kunde die we hadden. En sta weer op als je valt.

Sonja Vertriest
directeur OKRA


Medewerkers OKRA-magazine april 2025

Ankie Beerten, Wim Bogaert, An Candaele, Dominique Coopman, Karlijn De Haes, Korneel De Rynck, Peter Dhaese, Jurgen D'Ours, James Arthur Ghesquière, Els Hoebrechts, Eric Hulsmans, Fons Jacobs, Lisa Kaspers, Marijn Loozen, Ellen Ophalvens, Steven Reynders, Ingrid Samson, Kaat Soetermans, Eric Sohl, Kristof Vadino, Arno Vande Velde (Arnoleon), Katrijn Van Giel, Ellen Van Reybrouck, Lucie Van Hemelrijk, Karin Vanhoven, Hilde Van Malderen, Matthias Van Milders, Tom Van Welkenhuyzen en Arno Vermeulen.

Coördinatie en eindredactie
 Arno Vermeulen en Jurgen D'Ours

Vormgeving Ankie Beerten en Tom Van Welkenhuyzen

Reclameregie Trevi plus bvba, Katrien Lannoo, Meerlaan 9, 9620 Zottegem, 09 360 48 54, Katrien@treviplus.be

Druk Dessain Printing, Mechelen

Coverfoto Katrijn Van Giel

Opplage 163 620 exemplaren

Verantwoordelijke uitgever
 Sonja Vertriest, Haachtsesteenweg 579, 1030 Brussel

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.

Het meinumnummer verschijnt uiterlijk op 27 april 2025. Je kunt OKRA-magazine ook lezen via www.okra.be.

Contacteer magazine@okra.be over OKRA-magazine of secretariaat@okra.be voor een andere vraag. Via post: OKRA vzw, Haachtsesteenweg 579, 1030 Brussel.


Speel & win


Oplossing kruiswoordraadsel
 april 2025

52	15	7	69	27	25	60
----	----	---	----	----	----	----

Schiftingsvraag:
 Wanneer is het Wereld Scrabble Dag?

Bezorg ons de oplossing van het kruiswoordraadsel via wedstrijd@okra.be voor 25 april 2025.

Vermeld je naam, adres, voorkeursprijs en het antwoord op de schiftingsvraag. De winnaars worden persoonlijk verwittigd.

Insturen via post kan ook:

- OKRA vzw,
- wedstrijd april 2025,
- PB 40, 1030 Brussel.

Frankeer je brief zelf, maar een ongebruikte postzegel toevoegen om deel te nemen is niet langer nodig.

Tip: Je vindt het antwoord op de schiftingsvraag elders in dit OKRA-magazine.

HORIZONTAAL 1 opbrengst **6** witheet **12** Australische struisvogel **13** verstand **14** vogelverblijf **17** rustig wandelen **19** modern **20** sterk verlangen **22** dit is **23** hevig **24** zenuwachtig **25** nieuw (in samenst.) **26** serie **28** Japans bordspel **29** en andere **31** lage rivierstand **32** katachtig roofdier **35** dwerg **38** wees gegroet **39** Europeaan **40** snoeven **43** vliegtuigloods **46** centiliter **47** zangnoot **48** emeritus **49** slee **51** streling **52** snel praten **54** lofdicht **55** moeder **57** keukengerei **59** reeds **60** zelfzucht **63** Frans kustgebied **66** verbond **67** insnijding **68** dwergstaat **69** ontelbaar.

VERTICAAL 1 stromend water **2** gevangenisruimte **3** Arabische titel **4** gesloten **5** danig **7** land in Zuid-Amerika **8** koordans **9** ingeving **10** voordat **11** de oudste **15** onvolwassen **16** vergissing **17** handigheid **18** adellijk persoon **21** algemene vergadering **27** invasie **30** Griekse letter **33** deel v.e. korenhalm **34** kort ogenblik **36** Engelse graanjenever **37** tijdperk **40** kwelling **41** kaassoort **42** benul **43** opkoper van gestolen goederen **44** werelddeel **45** opsporingsmiddel **46** foto toestel **50** verslag **53** gewezen **56** fossiel reptiel **58** deel v.e. fiets **61** op leeftijd **62** Engelse titel **64** vlies **65** dopingmiddel.

Oplossing maart
 PERCEEL


Los het kruiswoordraadsel op en win één van onderstaande prijzen.

- 5 exemplaren van 'WOLF' van Lara Taveirne
- 5 exemplaren van 'Salad in a Jar' van Anna Helm Baxter
- 5 exemplaren van 'Waarom we een zak chips altijd in één keer leegeten' van Esther Aarts
- 5 exemplaren van 'Zestig... Et Alors!?' van Christel Van Dyck


SUDOKU

Vul de sudoku in door in elk blokje een cijfer van 1 tot en met 9 te schrijven. Let op: in elke rij, kolom en 3x3-blok mag elk cijfer maar één keer voorkomen!

			5	9				2
						9		7
	2		6	7				1
			7	1		3	5	
				9		1		4
9	3	1	2		5			7
1		2	6			7		5
	8			7	1	2	9	3
7				8	2		6	1

	9			7		6		
3	4		9	8				
				1				8
				9		7		
		2			1		8	5
1	7					6	4	
	5	8	1	6	3			9
9		4		7	2			
				8		1	5	


Klaar voor take-off naar de zon.


Vanaf Brussels Airport vlieg
je vanaf **€85** naar **Spanje**

tijdvoorvakantie.be


Vluchten uitgevoerd door


